
 1

ENERGETSKA EVOLUCIJA I NJEN UTJECAJ NA DISTRIBUCIJSKI SUSTAV

SAŽETAK

Za energetsku i klimatsku budućnost planete Zemlja, dva su povezana procesa od presudne
važnosti: neodrživa emisija CO2 s tragičnim klimatskim promjenama i snažna potrošnja fosilnih goriva s
ograničenim rezervama i resursima. Početak globalnih dogovora o strategiji zaštite klime počeo je 1990
godine da bi se, na nezadovoljavajućim rezultatima i izazovu savjesti čovječanstva, početkom prosinca
2015. godine u Parizu, održala 21. Konferencija stranaka Okvirne konvencije UN-a o klimatskim
promjenama. Zaključci konferencije o povećanju razine smanjenja emisije CO2 i udjela obnovljivih izvora
energije u odnosu na 1990. godinu, znače novu dionicu u obrani klimatskih ciljeva.

Poticaj i polazno motrište referata je promjena politike zaštite klime planete uz koje se,
nezaobilazno, zahtjeva drastično povećanje udjela proizvodnje električne energije iz OIE u pokrivanju
bruto potrošnje. Takve okolnosti smatraju se energetskom evolucijom, a ona pak donosi brojne izazove
pred pogon distribucijskog sustava u nezabilježenim uvjetima. Tom izazovu mora se odgovoriti
inovativnošću pri uspostavi novog distribucijskog sustava, a u korist održivosti sustava i interesa njegovih
korisnika.

Ključne riječi: emisija, pohrana, klima, obnovljivi izvori energije, udjel, energetska evolucija, distribucijski
sustav, napredna mreža, napredna distribucija.

THE ENERGY EVOLUTION AND ITS IMPACT ON THE DISTRIBUTION SYSTEM

SUMMARY

For energy and climate future of the planet Earth, there are two related processes is crucial:
unsustainable CO2 emissions from the tragic climate change and strong consumption of fossil fuels with
limited reserves and resources. Start global agreement on climate protection strategy started in 1990 in
order to, on the unsatisfactory results and challenge the conscience of mankind, in early December 2015
in Paris, held on the 21st Conference of the Parties United Nations Framework Convention on Climate
Change. The conference conclusions on increasing the level of CO2 emission reduction and renewable
energy in relation to 1990, mean a new share in the defense of the climate goals.

Boost the starting point of view of the paper's policy change to protect the planet with a climate
that is inevitable, requires a drastic increase in the proportion of electricity produced from renewable
energy to cover the gross consumption. Such circumstances are considered to be the energy evolution,
and she in turn brings many challenges to drive the distribution system in an unprecedented conditions.
This challenge must be answered innovation in establishing new distribution system, and in favor of the
sustainability of the system and the interests of its users.

Key words: emissions, storage, climate, renewable energy, equities, energy evolution, distribution
system, smart grid, smart distributed.

Damir Karavidović, dipl. ing. el.
damir.karavidovic@gmail.com

5. (11.) savjetovanje
Osijek, 15. - 18. svibnja 2016.

HRVATSKI OGRANAK MEĐUNARODNE
ELEKTRODISTRIBUCIJSKE KONFERENCIJE - HO CIRED

SO6 - 24

2

1. UVOD

1.1. Početak svake priče o obnovljivim izvorima energije – emisija CO2

Neki prirodni procesi iz davne prošlosti planete Zemlja i narušenost njihove ravnoteže u
sadašnjosti postaju od presudne važnosti za budućnost života plavog planeta. Mislimo na čudotvorne
procese:

˗ fotosinteze,
˗ stvaranje fosilnih goriva i
˗ tok izmjene ugljičnog dioksida CO2.

Sunčev sustav i prirodni procesi na Zemlji, osmislili su čudesni proces između života i stvaranja primarnih
energenata za život čovjeka (slika 1.).

Slika 1. Pojednostavljeni prikaz milenijskog procesa stvaranja fosilnih goriva - primarnih energenata.

Suprotno tijeku njihovog prirodnog nastajanja, fosilna goriva se u kratkom vremenu troše. Tako
se količina nafte koju je prirodni proces stvarao i pohranio tijekom tri milijuna godina, danas potroše
unutar jedne godine. Tako je stanje rezervi i resursa na izmaku. U jednom nedirnutom, besporočnom
ekološkom sustavu odvija se zatvoreni tok CO2 i O2. Sudionici, proizvođači (1), potrošači (2) i uništavača
(3) održavaju ravnotežu toka materije, energetske sirovine (slika 2.).

Slika 2. Kružni tok ugljika zajedno s dijelom nastalim u procesu korištenja fosilnih goriva [1].

3

Fosilna energija nastaje korištenjem CO2 iz atmosfere. Spaljivanjem fosilnih goriva ovaj CO2, uskladišten
izvan kruga kretanja ugljika, poslije milijun godina ponovno dospijeva u atmosferu. Na kraju je time krug
kretanja ugljika ponovno zatvoren. Ono što smeta klimu, jest ekstremno visoka emisija stakleničkih
plinova, koju ekosustav u vrlo kratkom vremenu, od nekoliko stotina godina, ne može preuzeti. Učinci
emisije stakleničkih plinova su višestruki, međusobno uzročno – posljedično prožeti (slika 3.).

Slika 3. Učinci emisije stakleničkih plinova uzrokovani različitim procesima na planetu [2]

Korištenjem fosilnih goriva u energetskom sektoru u posljednjih stotinu godina, od kojih je dominantno
razdoblje od 1960. godine do danas, značajno se povećala globalna emisija CO2 (slika 4.), a time i onaj
dio koji nije preuzet procesom fotosinteze i od strane vodenih masa na planeti, koji je ostao u atmosferi.

Slika 4. Tijek povećanja emisije CO2 korištenjem fosilnih goriva s posljedicom klimatskih promjena [1].

Praćenje i procjene emisije ugljičnog dioksida CO2 nisu od jučer, ona imaju svoju povijest od
sredine 19. stoljeća pa je zanimljivo usporediti tadašnje velike državne tvorevine kao uzročnike emisije s
emisijom koja im se pridružuje za 2014. godinu (slika 5.).

Prepoznatljiv je „primat“ SAD-a u prošlosti, a Kine u sadašnjosti kao i smanjenje udjela Europe
danas u odnosu na prijašnje vrijeme.

4

Slika 5. Usporedba država najvećih uzročnika emisije CO2 kroz povijest do danas.

1.2. Posljedice emisije stakleničkih plinova

Neuravnotežene količine CO2 uzrokuju antropogene promjene klime koje se pokazuju kroz promjene
temperature na Zemlji. Neporeciva je uzročno posljedična veza između ovih veličina (slika 6.).

Slika 6. Povezanost koncentracije CO2 u atmosferi i temperature na Zemlji.

Obuzdavanje emisije CO2 u atmosferu jest temeljni cilj poznatog Kyoto protokola koji je u
provođenju pokazao prepoznatljive nedostatke klimatske politike u dijelu primjene, a ponajviše zato što se
temelji na administrativnim rješenjima, razjedinjenosti provođenja između sektora i nejednakosti u obvezi i
zalaganju država. Svi nedostatci zajedno, umanjili su ukupne učinke klimatske politike što se negativno
odrazilo na zaštitu klime i dovelo do daljnjeg pogoršanja globalnog klimatskog stanja planete. Svijet je
pak pokazao savjest za stanje planete u Parizu, u prosincu 2015. godine, kada je održana 21.
Konferencija stranaka Okvirne konvencije UN-a o klimatskim promjenama. Ova konferencija sa
usvojenim zaključcima označit će ključnu etapu u pregovorima oko budućeg međunarodnog sporazuma
koji će stupiti na snagu 2020. godine.

EU, kao jedan od najvećih proizvođača emisije CO2 od koje dolazi do klimatskih promjena,
savjesno je odgovorila stanju pa se u siječnju 2014. godine raspravljalo o prijedlozima promjene
klimatskih ciljeva, iznesenih u Bijeloj knjizi, kod kojih su značajno postroženi ciljevi do 2030. g.. Potkraj
2014. godine, EU je nakon prijeporne rasprave usvojila novi okvir klimatske i energetske politike koji
podrazumijeva: do 2030. godine smanjenje emisije stakleničkih plinova za najmanje 40 % i
povećanje udjela obnovljivih izvora energije na 27% u odnosu na 1990. godinu. Na skupu u Parizu,
EU je nastupila s prijedlogom promjene obvezujuće razine smanjenja emisije CO2 u odnosu na 1990
godinu i to:

˗ do 2020 godine – 30% smanjenje emisije štetnih plinova u odnosu na 1990. godinu i

5

˗ do 2030 godine - 40% smanjenje emisije štetnih plinova u odnosu na 1990. godinu.

Ovaj cilj odražava europske ambicije da većinu svjetskih zemalja potakne na suočavanje s
globalnim klimatskim izazovom. EU je iskazala političku volju za promjenama pa se problem s utvrđivanja
cilja prebacuje na izbor mjera s kojima bi se provela nova klimatska politika. Naravno, 2030. godina
samo je korak u postizanju ciljeva smanjenja emisija CO2 do i nakon 2050. godine.

Prije konferencije razvijene zemlje su proučavale mogućnost postavljanja cilja globalne provedbe mjera
koje jamče ograničenje porasta prosječne temperature na planeti do kraja 21. stoljeća za 2º C, a ne
za 4º C, kakva je prijetnja sadašnje stanje emisije, a o povećanju iznad 4º C strah je pomisliti (slika 7.).

Slika 7. Globalno povišenje zagrijanosti površine planete uzrokovano emisijom CO2

To je bila i temeljna tema rasprava na narečenoj konferenciji, gdje je čak 195 zemalja prihvatilo
smanjiti emisije stakleničkih plinova kako bi se zaustavile opasne klimatske promjene, a svoje prihvaćanje
potvrdile potpisom sporazuma. Dakako, gledajući pojedinačne interese svijet je podijeljen (proizvođači
fosilnih goriva - sudionici u rastućim tržištima obnovljivih izvora energije), no planeta je jedna i zajednička
pa time i interesi za održivim životom.

Svijet se u Parizu, izazovom savjesti, opredijelio za višu razinu zaštite klime, što je podržano i od
same industrije fosilnih goriva koja će, jamačno, osjetiti održivi razvoj i ekološki prihvatljivo djelovanje ove
politike. Na pariškoj konferenciji, članice UN-a odlučili su kroz ugovor o zaštiti klime za razdoblje od 2020
godine do 2050 godine ostvariti slijedeće ciljeve:

1. Ograničiti povećanje globalne prosječne temperature do kraja stoljeća ispod 2 stupnja, ako je
moguće na 1,5° C (u odnosu na 1850. godinu),

2. U najkraćem roku provesti djelotvorne pothvate trajnog učinka za smanjenje emisije stakleničkih
plinova, tako da se u drugoj polovici ovog stoljeća planet približi stanju bez emisije,

3. Uspostaviti poticajan i djelotvoran sustav financiranja troškova smanjenja emisija kako novac ne bi
bio razlog za neostvarenje clja uz promicanje klimatski otpornog razvitka i

4. Počam od 2020. godine, svakih pet godina države će utvrđivati planove zaštite klime, koji moraju biti
takvi da zadovoljavaju obvezujuće načelo trajne ambicioznosti. Izvješće o emisijama stakleničkih
plinova svake zemlje mora odgovarati stvarnom stanju kao i provedivost novog plana.

Kako bi se globalno zatopljenje zadržalo na razini ispod 2°C, potrebno je sve razvijene i zemlje u
razvoju, obvezati općim sporazumom o mjerama za postignuće ciljeva (prvi put). Bez primjene radikalnog
odnosa prema smanjenju emisije CO2, globalno povećanje temperature na Zemlji do 2050 g, za 2ºC će
se bez dvojbe dogoditi, vjerojatnost je 100%. Radikalan odnos znači primjenu takvih mjera za smanjenja
emisije koje će, iskazano brojkama, značiti: 1000 Gt CO2 /godinu do 2050. godine.

Takvim bi se mjerama značajno smanjila vjerojatnost globalnog povišenja zagrijanosti površine
planete za još 2ºC, odnosno za katastrofičnih 4 ºC (vjerojatnost: 25%).

6

Politika zaštite klime u EU do 2050. godine polazi od potrebe smanjenja emisije CO2 za 80%
naspram emisije iz 1990. godine, ali s jednim, bezuvjetnim zahtjevom: usklađenost ostvarenja između
svih sektora velikih proizvođača CO2 (slika 8.).

Slika 8. Politika zaštite klime u EU do 2050. godine – drastično smanjenje emisije CO2 u svim sektorima.

Naime, u odnosu na udjele sektora u referentnoj 1990. godini, kod nekih se do 2012. dogodilo
čak povećanje (promet) ili neznatno smanjenje (energetika, kućanstvo, obrt). Zato se novi prijedlog EU za
razdoblje do 2050. godine naziva: prijelaz s politike 20:80 na politiku 80:20., a po sektorima obveze
smanjenja stakleničkih plinova na razini EU su vrlo različite (slika 9), no ipak za svaki sektor su značajne.

Energetik
a Industrija Promet Kućanstva

i obrt
Poljoprivr

eda Ostalo Ukupno

2030 -60 -37 15 -45 -37 -73 -42

2050 -95 -85 -60 -90 -45 -75 -80

-60
-37

15

-45
-37

-73

-42

-95 -85
-60

-90

-45
-75 -80

-120
-100

-80
-60
-40
-20

0
20
40

Sm
an

je
nj

e
 e

m
is

ije
 (%

)

Energetski sektori

Ciljevi smanjenja emisije stakleničkih plinova za EU u odnosu
na 1990. g.

2030

2050

Slika 9. Ciljevi smanjenja emisije u EU po sektorima do 2030 i 2050, a u odnosu na 1990. godinu

Glavni ciljevi nove politika EU zaštite klime s 2050. godinom, u odnosu na 1990. godinu su:

1. Potrošnja energije - smanjenje emisije CO2 do 2050. godine pri potrošnji energije za
najmanje 80%.

2. Proizvodnja električne energije - smanjenje emisije CO2 do 2050. godine pri proizvodnji
električne energije za najmanje 95%.

Kako ostvariti glavne ciljeve nove politika zaštite klime (slika 10.)?

Slika 10. Dva doprinosa ostvarenju ciljanog smanjenja emisije CO2

7

Iz slike se čini da je odgovor na pitanje kako ostvariti glavni cilj nove politika zaštite klime
jednostavan. Smanjiti proizvodnju CO2 uz proizvodnju energije, neizbježno proizvedenoj količini CO2 ne
dopustiti odlazak u atmosferu već je uhvatiti i pohraniti kao plin. Ta dva koraka se dalje razrađuju u
načine za ostvarenje ciljeva:

1. Usklađena klimatska politika - uspostaviti jednoznačnu klimatsku politiku u kojoj su energetska
učinkovitost i obnovljivi izvori kameni temeljci te politike,

2. Sudjelovanje svih sektora u provedbi klimatskih politika - smanjiti energetske potrebe svih
sektora povećanjem energetske učinkovitost u cijelom tehnološkom procesu,

3. Primjena tehnologije izdvajanja i pohrane CO2 u prirodne spremnike - postojeću proizvodnju
iz fosilnih goriva zamjenjivati proizvodnjom izvora obnovljive energije, a kod preostale neizbježne
razine problem emisije CO2 riješiti primjenom CCS tehnologija,

4. Održivo povećanje udjela obnovljive energije - nove potrebe za energijom podmirivati
povećanjem proizvodnje bez ili s minimalnim emisijama CO2, dakle, uporaba obnovljivih izvora
energije.

 Primjena postupka obuhvata i pohrane neizbježno stvorenog CO2, CCS tehnologija (CO2 Capture
and Storage), značajno bi smanjila emisiju stakleničkih plinova u atmosferu. Ostvarenje i komercijalizacija
ove tehnologije je veliki svjetski izazov i nada za kontrolu utjecaja na klimatske promjene. Danas se
razvija više tehnologija postupka izdvajanja CO2 (slika 11.) u postupcima njegovog stvaranja.

Slika 11. Primjeri tehnologije za obuhvat i izdvajanje neizbježno stvorenog CO2

8

Kako je proizvodnja električne energije korištenjem fosilnih goriva veliki proizvođač stakleničkih plinova,
napose CO2, postizanje cilja smanjenja emisije CO2 pri proizvodnji električne energije ostvarivo je:

˗ smanjenjem količine neizbježne proizvodnje CO2,

˗ obuhvatom neizbježno proizvedenog CO2 i njegovim pohranjivanjem i

˗ nadomještanjem proizvodnje iz izvora s fosilnim gorivom, iz izvora obnovljive energije.

Obveza smanjenja emisije CO2 u atmosferu traži inovativne tehnološke procese, a da bi se oni primijenili
također i njihovo financiranje. Zato se razrađuje i predlaže novi sustav financiranja od uvođenja posebnog
poreza na proizvodnju CO2 do poreza za korištenje energije proizvedene iz fosilnih goriva. tržište energije
bilo bi oslobođeno intervencija na cijene i obveznosti prihvata proizvodnje obnovljivih izvora energije [2].
 Sredstva bi se potom koristila za sustav financijske potpore i to, isključivo na investicijskoj potpori
projektima koji podržavaju dostizanje cilja. Koncept se zasniva na Fondu za zaštitu okoliša koji bi
prikupljao naknadu za CO2 i raspodjeljivao sredstva u obliku investicijske potpore, primjerice na način:

˗ projekti OIE dobivaju potporu, već prema njihovu doprinosu smanjenju emisije CO2, neovisno o
tehnologiji, a potiče se razvoj novih i unapređenje postojećih tehnologija,

˗ projekti energetske učinkovitosti u zgradarstvu, industriji i prometu također dobivaju potporu
ovisno o doprinosu smanjenja emisija.

˗ financijski se potiče razvoj i primjena naprednih mreža, naprednog mjerenja, upravljanja
potrošnjom električne energije i pohrana električne energije iz OIE.

Koliko će uvođenje ovog poreza povećati cijene energije ovisi i o tome koliko je postojeći sustav povećao
cijene kroz različite naknade (feed-in tarife) za OIE. Troškovi za energiju neće rasti izravno
proporcionalno rastu cijena energije, jer će povećanje energetske učinkovitosti utjecat na smanjenje
potrošnje energije.

1.3. Zaključno uz pothvate smanjenja emisije CO2

 Temeljni razlog utvrđivanja novog klimatsko energetskog okvira EU i onda njegovo prenošenje u
svjetske okvire i obrnuto, je očita promjena klime, odnosno porast temperature na Zemlji, a glavni krivac
porasta temperature i globalnog zatopljenja jest emisija stakleničkih plinova.

 Glavni cilj dokumenta Europske komisije (“A policy framework for climate and energy in the period
from 2020 to 2030“), iz siječnja 2014. godine, razvoj je niskougljičnog gospodarstva Europske unije u
dugoročnom razdoblju (prvi vremenski okvir 2050. godina). Temeljne obveze koje iz njega proizlaze do
2030. godine (u odnosu na 1990.godinu) su:

˗ smanjiti emisije svih stakleničkih plinova za 40 %,
˗ povećati udjel obnovljivih izvora energije u neposrednoj potrošnji na najmanje 27 %,
˗ snažnije i neizostavno provoditi mjere energetske učinkovitosti i
˗ reformirati sustav trgovanja emisijskih jedinica stakleničkih plinova.

Osamdeset posto emisija stakleničkih plinova potječe iz 15 država, s tim da su vodeće među
njima Kina i SAD, a slijedi ih EU-28 (vidi sliku 5,). Zato se konačni cilj zadaje ostvariti s većim
opterećenjem onih razvijenih pa se tako kod njih traži od 80 do 95 %, a kod država u razvoju do 35 %.

Države EU se moraju posvetiti smanjenju emisije stakleničkih plinova za 40 posto do 2030. godine, za što
je, prije drugog, prijeko potrebno provesti strukturne promjene u energetskom sektoru kao što je:

˗ značajan porast energetske učinkovitosti u svim tehnološkim procesima,
˗ smanjenje prosječnih gubitaka energije u zgradama na 30 kWh/m2,
˗ značajan porast udjela OIE u podmirenju potreba za električnom energijom,
˗ korištenje CCS tehnologije u proizvodnji električne energije i u industriji,
˗ korištenje biomase u kućanstvima i sustavima daljinskog grijanja,
˗ do 2050. godine korištenje 50% električnih automobila, u teretnom prometu CNG i elektrovuča te
˗ korištenje biogoriva u prometu preko 80% i
˗ promjene sustava trgovanja emisijama (ETS-a), odnosno, smanjiti emisije na jeftiniji način.

Europski put prema konkurentnom niskougljičnom gospodarstvu pretpostavlja da bi do 2050.
godine emisije trebale biti manje za čak 80 posto. Postoje različiti scenariji kako to ostvariti, uz glavne
pretpostavke kao što su napredak u istraživanju i razvoju te u tehnologiji, dekarbonizacija prometa, CCS
tehnologija i prihvaćanje u javnosti cjelovitog procesa.

Međutim, postoje i nepoznanice pri čemu jedna od njih ima veliko značenje: uspjeh globalnog
dugoročnog dogovora s konferencije iz 2015. u Parizu,

9

Ostvarenje budućih klimatskih ciljeva vezanih za smanjenje emisije stakleničkih plinova, napose CO2,
koja izaziva tragične klimatske promjene, a kroz pothvate u proizvodnji i potrošnji energije, jest
energetska evolucija koju se mora podržati održivim načinima u svim energetskim sektorima pa i u
elektroenergetici.

1.4. Raspoloživost fosilnih goriva

 Drugo obilježje života na planeti Zemlja jest ograničenost zaliha fosilnih goriva, a što je ozbiljno
upozorenje i što također traži odgovor za energetsku budućnost čovječanstva. No, tu se često u
tumačenju podataka nedovoljno razumije pojmove: rezerva – resurs – preostali potencijal pa ih valja
protumačiti (slika 12.).

Rezerva, dokazana, za trenutačne cijene i sa sadašnjom tehnologijom korištenja gospodarski isplativa
količina sirovih energenata koje izvorno čini zbroj: dosadašnje ukupne proizvodnje (potrošnje) i preostale
količine.

Resursi, dokazano postojanje, ali trenutno tehnički i/ili gospodarski nije isplativo korištenje, odnosno, nije
dokazano postojanje, ali postoje geološke pretpostavke i u budućnosti mogućnost isplativosti korištenja
raspoloživih količina sirovih energenata.

Preostali potencijal, jest zbroj rezervi i resursa nekog fosilnog goriva.

Vidimo kako postoje značajne razlike između rezervi i resursa fosilnih goriva, a to znači i razlike između
dokazanog i pretpostavljenog postojanja, odnosno između komercijalno isplativog i s današnjeg motrišta
neisplativog iskorištavanja.

Slika 12. Razgraničenje pojmova rezerva – resurs i okvirni vrijednosni odnosi za fosilna goriva

 Za ocjenu vremena raspoloživosti rezervi nekog fosilnog goriva bitan je odnos količine rezervi
(Gt) i količine godišnje potrošnje (Gt/godina). Promatra li se to pak u vremenskom kontekstu, uzimajući
u obzir današnju godišnju potrošnju, rezerve fosilnih goriva stvarane milijardama godina svode se na
razinu od nekoliko stotina godina proizvodnje u uporabni oblik. Sva tri bitna podatka za naftu zorno nam
prikazuje slika 13.

Slika 13. Rezerve, resursi i potrošnja nafte na svjetskoj razini

10

 Iz podataka sa slike lako se izračuna kako će sa sadašnjom godišnjom potrošnjom rezerve nafte
trajati samo 58 godina, a resursi će njeno korištenje, naglašavamo pod današnjim uvjetima, produžiti za
još 85 godina ili preostali potencijal nafte će se moći iskorištavati 143 godine. Smanjenje potrošnje
energije i njeno učinkovito korištenje ponešto bi produžilo taj suživot čovjeka i nafte, ali ipak je kraj na
vidiku.
 Iscrpljivanje prirodnih izvora fosilnih goriva ima za posljedicu rast cijene, ali i gorje od toga, ucjene i
ratove za rezerve i resurse. Svjetske rezerve i resursi različitih fosilnih goriva, od nekih vrsta i
nekonvencionalnih (npr. nafta škriljevci), u odnosu na njihovo iskorištavanje kroz proizvodnju uporabnih
oblika, govori (slika 14.) o dugoročnoj neodrživosti oslanjanja na njihovu energiju raspoloživu u
rezervama i to:

 ugljen - 112 godina,
 prirodni plin - 68 godina i
 nafta - 58 godina.

Slika 14. Svjetske rezerve i resursi fosilnih goriva u odnosu na njihovo iskorištavanje – rezerve, ne dugo

 Za ocjenu ugroženosti energetske budućnosti, napose elektroenergetske, utemeljene na fosilnim
gorivima presudan je odnos rezervi i današnje te buduće potrošnje svake pojedine vrste. Podatci o
potrošnji u 2010. godini i istraživanja čimbenika koji utječu na potrošnju do 2035. godine (Međunarodna
energetska agencija IEA) pokazuju nezaustavljiv rast potrošnje za naftu, plin i uran, a postupni pad za
ugljen (utjecaj na cijenu troškova za CO2). S druge pak strane, nedvojben je i rast potrošnje obnovljive
energije (OIE), ali sa značajno blažim trendom od potrošnje neobnovljive energije (slika 15.).

Slika 15. Procjena porasta svjetske potrošnje neobnovljive i obnovljive energije – niz loših posljedica

11

 Potrošnja električne energije pak, a time i njena bruto proizvodnja, ne bilježe pad već i dalje rast,
što pokazuju mjerodavni podatci od jučer, danas, a procjene govore i za sutra (slika 16.). Tijek porasta na
cijeloj planeti jest nešto usporen, kao i u SAD-a, no zato je u Kini i Indiji, zemljama s najvećim rastom
gospodarstva, mahniti porast [3].

Slika 16. Potrošnja električne u svijetu i velikim nacionalnim gospodarstvima jučer - danas - sutra

 Današnji trendovi (2000. do 2020. godina) rasta potrošnje određuju i odluke o gradnji novih izvora
pa opredjeljenje za zaštitu klime kroz smanjenje emisije stakleničkih plinova, dopušta samo izabrati
između rasta udjela obnovljivih izvora energije i novog programa izgradnje nuklearnih elektrana. Odluci o
praćenju porasta potrošnje izgradnjom klasičnih elektrana na fosilna goriva pa čak i s tehnologijom
smanjene emisije stakleničkih plinova, suprotstavlja se konačnost raspoloživih rezervi fosilnih goriva.

 Stanje rezervi mora zabrinjavati Čovječanstvo, jer daljnja visoka razina ovisnosti o fosilnim
gorivima (sada na svjetskoj razini ona zadovoljavaju čak 85% potrošnje primarne energije) nosi puno
loših posljedica kao što su: rezerve neobnovljivih izvora energije će se iscrpljivati, rasti će emisija CO2,
pojavljivati će se nestašica energije, cijena energije će rasti do neba, za posjedovanje izvora fosilnih
goriva voditi će se ratovi, prolijevati će se ljudska krv.

Nafta je i dalje najvažniji svjetski izvor energije i praktično nezamjenjiva u prometu kao i u
energetskom sektoru. Ekspertne analize razvoja cijena primarnih energenata u posljednjih 50 godina,
vode zaključku kako je sirova nafta uvijek bila vođa razvoja cijena sirovih goriva. Prirodni plin i ugljen pa
čak i nuklearno gorivo, slijede s određenim vremenskim pomakom cijenu sirove nafte. Srednje i
dugoročne prognoze cijene nafte gotovo su nemoguće, one graniče s kvazi proročanstvom. U 2010.
godini (referentna) prosječna cijena od 79,5 USD/barelu značila je porast na godišnjoj razini od 29%, a s
prosječnom cijenom od 112 USD/barelu, u 2011. i 2012. godini dostigao se porast od 40%, da bi
početkom 2016. cijena pala na 40 USD/barelu što je sniženje od 100%.

Svaki izravni utjecaj na povišenje cijene sirove nafte, neizravni je utjecaj na cijenu drugih
primarnih energenata. To je s gospodarskog gledišta kamen oko vrata uporabi svih fosilnih goriva.

Primjena tehnologije proizvodnje plina iz škriljevaca i drugih stijena, govorimo o
nekonvencionalnom plinu, u ovom trenu ističe plin kao ključni energent u dostizanju potreba za
energijom u svijetu. Predviđa se kako će udjel nekonvencionalnog plina na tržištu u globalnoj opskrbi do
2040. biti oko 30%, u usporedbi s 10% u 2010.godini. Povećana ponuda može dovesti do niže cijene, a
ona može voditi većoj potražnji za plinom smanjujući proizvodnju električne energije iz OIE i ugljena.
Primjena postojećih tehnologija na ova nekonvencionalna nalazišta može pomoći povećanju
raspoloživosti opskrbe plinom za 250 godina na današnjoj razini potrošnje.

 Postavlja se opravdano pitanje je li električna energija iz elektrana na fosilna goriva danas
jeftina i što će biti s cijenom u budućnosti?

Posljedice stanja i trošenja rezervi fosilnih goriva je rast njihove cijene, a to pak utječe i na rast cijene
električne energije koja se iz njih proizvodi. Gdje su gornje granice? Analizirajući prethodne dijagrame ne
čudi posljedica kod rasta cijene električne energije u EU (slika 17.). Pri tome možemo reći kako
dosadašnja klimatska politika korištenja pristojbe u cijeni električne energije za krajnjeg korisnika za
poticanje izgradnje OIE, nije glavni uzročnik povećanja cijene električne energije za kupce, jer su iznosi
poticaja za otkup energije iz OIE u ukupnoj cijeni s vrlo malim udjelom. Cijene električne energije u
veleprodaji danas su drastično pale, zbog smanjene industrijske proizvodnje i dovoljnog broja proizvodnih

12

energetskih kapaciteta. No, usprkos padu veleprodajne cijene, cijene za potrošače nisu smanjene, jer,
između ostalog, veliki udjel u ukupnoj cijeni otpada na pristojbe te na troškove prijenosa i distribucije.

Slika 17. Porast prosječne cijena električne energije u vodećim zemljama EU za kategorije kupaca

 Prethodno izneseni podatci i projekcije sa scenarijima utvrđeni u studijama kazuju kako će
prosječni troškovi proizvodnje električne energije u elektranama na fosilna goriva u bliskoj budućnosti
značajno rasti (slika 18.), a kad nastupi neposredni utjecaj iscrpljivanja rezervi procjena rasta postaje
proročanstvo. Valja uvažiti kako troškovi proizvodnje obuhvaćaju troškove kapitala, pogona postrojenja i
energenata.

Slika 18. Povećanje troškova proizvodnje električne energije u elektranama na fosilna goriva

 Nasuprot, utemeljene su procjene kako će napredak tehnologije, porast učinkovitosti i masovna
uporaba donijeti sniženje troškova proizvodnje kod novih elektrana obnovljive energije (slika 19.).

Slika 19. Sniženje troškova proizvodnje električne energije u elektranama s obnovljivom energijom

13

1.5. Republika Hrvatska u ostvarenju europske klimatske politike

1.5.1. Opredjeljenja glede smanjenja emisije CO2 u funkciji zaštite klime

 Zakon o zaštiti zraka (NN 48/95, 178/04, 60/08 i 130/11) određuje nadležnost i odgovornost za
zaštitu zraka i ozonskog sloja, ublažavanje klimatskih promjena i prilagodbu klimatskim promjenama,
praćenje emisija stakleničkih plinova i mjere za ublažavanje i prilagodbu klimatskim promjenama, te
financiranje. RH je imala obvezu smanjiti emisije stakleničkih plinova za 5% u prvom obvezujućem
razdoblju (2008.-2012.) u odnosu na baznu, 1990. godinu i taj je cilj ispunjen (zahvaljujući i gašenjem
brojnih industrijskih postrojenja).

 RH je od 1. siječnja 2013. godine uključena u sustav trgovanja emisijskim jedinicama stakleničkih
plinova Europske unije (EU ETS), a najviše su zastupljene sljedeće djelatnosti: izgaranje goriva u
postrojenjima snage iznad 20 MW, rafiniranje mineralnog ulja, proizvodnja sirovog željeza ili čelika,
proizvodnja cementnog klinkera, proizvodnja vapna, proizvodnja stakla, proizvodnja keramičkih
proizvoda, proizvodnja izolacijskih materijala od mineralne vune, proizvodnja papira i proizvodnja dušične
kiseline.

Prema preliminarnim proračunima koje je objavila Europska komisija, Hrvatska bi do 2030.
godine trebala smanjiti emisije CO2 za devet posto. Njeno temeljno usmjerenje zacrtano je u okviru
strategije niskougljičnog razvoja iz 2013. godine, s postavljenim ciljevima, poput povećanja energetske
učinkovitosti i udjela obnovljivih izvora energije (najviše vjetra i sunčane energije), daljnje primjene
fosilnih goriva uz obuhvat i skladištenje CO2 (CCS tehnologija), izgradnje sustava za pohranu energije,
razvoja mreža za decentralizirane sustave, korištenja biogoriva i električnih vozila u prometu,
pošumljavanja i održivog gospodarenja šumama, značajnih promjena u poljoprivredi…

 Ciljevi smanjenja emisije stakleničkih plinova imaju u RH različite mogućnosti u energetskim
sektorima i djelatnostima do 2030, odnosno 2050. godine (slika 20.).

Energetika Industrija Promet Kućanstva
i obrt

Poljoprivr
eda Ostalo Ukupno

2030 -58 -43 20 -37 -36 -72 -38

2050 -92 -83 -54 -88 -42 -70 -76

-58
-43

20

-37 -36

-72

-38

-92
-83

-54

-88

-42
-70 -76

-100
-80
-60
-40
-20

0
20
40

Sm
an

je
nj

e
 e

m
is

ije
 (%

)

Energetski sektori

Ciljevi smanjenja emisije stakleničkih plinova za RH u odnosu na
1990. g.

2030

2050

Slika 20. Sektorski ciljevi smanjenja emisije stakleničkih plinova u RH

1.5.2. Opredjeljenja glede ostvarenja klimatskih ciljeva – strategija i akcijski plan

 Ulaskom u EU (2013. g.) RH je temeljem Direktive 2009/28/EZ o poticanju uporabe energije iz
obnovljivih izvora, preuzela obvezu povećanja uporabe energije iz obnovljivih izvora pri čemu bi u 2020.
godini udio energije iz obnovljivih izvora u bruto neposrednoj potrošnji trebao iznositi najmanje 20 posto.

 Strategijom energetskog razvoja RH (NN130/09) unaprijeđena je energetska strategija iz 2002.
g., u smislu provođenja zajedničke europske energetske politike, prihvaćanju Ugovora o Energetskoj
zajednici, ratifikaciji Kyoto protokola i činjenici da je energetski sektor suočen s velikom nestabilnošću
cijena energije na svjetskom tržištu te ovisan o sve većem uvozu energenata.

 Uspješnost provedbe Strategije energetskog razvoja, na području OIE, ovisi o unapređenju
međusektorske suradnje na područjima energetike, rudarstva, industrije, poljoprivrede, šumarstva,
vodnog gospodarstva, zaštite okoliša, graditeljstva i prostornog uređenja. Strategija ima tri temeljna cilja:

– sigurnost opskrbe energijom,
– konkurentnost energetskog sustava i
– održivost energetskog razvoja.

14

 Republika Hrvatska se opredijelila za iskorištavanje OIE u skladu s načelima održivog razvoja.
Vezano uz OIE, Strategija energetskog razvoja, sukladno povećanju udjela OIE u bruto neposrednoj
potrošnji energije na 20% u 2020. g., postavlja slijedeće sektorske ciljeve:

˗ 35% udjela OIE u proizvodnji električne energije, uključujući velike hidroelektrane;
˗ 10% udjela OIE u prijevozu;
˗ 20% udjela OIE za grijanje i hlađenje.

 Programima provedbe Strategije, Vlada RH definirati će se dinamiku poticane izgradnje OIE u
pojedinom 4g. razdoblju, a ovisno o očekivanoj bruto neposrednoj potrošnji energije, raspoloživom
proračunu za poticaje, procjeni doprinosa pojedinog OIE u rastu broja zapošljavanja domaće industrije i
usluga i ovisno o međusobnoj cjenovnoj konkurentnosti OIE (vrlo složeno).

 RH je, sukladno obvezi, usvojila i Nacionalni akcijski plan za obnovljive izvore energije (u
daljnjem pisanju: NAP) u kojem se određuje ukupni nacionalni cilj za obnovljive izvore energije prema
propisanoj metodologiji te sektorski ciljevi u proizvodnji električne energije, energije za grijanje i hlađenje
te energije u prijevozu iz obnovljivih izvora energije. NAP predstavlja sastavni dio Programa provedbe
Strategije energetskog razvoja, a s njime se određuje postojeća i planirana politika za OIE te instrumente,
mjere i mehanizme s kojima bi se ciljevi ostvarili do 2020. godine.

1.5.3. Treba li Hrvatska preispitati svoje energetske ciljeve?

Mišljenja su da Energetska strategija, u svojim osnovnim elementima, nije ostvarena: potrošnja
električne energije nije porasla (trebala bi biti 25 posto veća) te se nisu ostvarile glavne postavke na
kojima se temelje sadašnji planovi (predviđeni porast energetske potrošnje, kao niti predviđen rast BDP-a
od optimističnih 3,5 posto, a nije donesen ni program provedbe Strategije. Hrvatska je zrela za novu
energetsku strategiju, prema uzoru na Njemačku i njenu energetsku evoluciju (prekretnicu).

Danas ima razloga i potrebe preispitati pojedine strateške odrednice, što se, primjerice, već i čini
u okviru Nacionalnog akcijskog plana za obnovljive izvore energije do 2020. godine, a dodatno i u okviru
bijele i zelene knjige preteče Strategije niskougljičnog razvitka RH (koja bi se trebala usvojiti početkom
2016. godine). Hrvatska bi 2016. godine trebala izaći iz gospodarske krize, u primjeni će biti novo
zakonodavno ruho elektroenergetskog sektora, EU i konferencija UN-a o zaštiti klime nameće nove
obveze glede emisije stakleničkih plinova pa je zato opravdano, u ime energetske budućnosti, razmotriti
stanje ostvarenja i potrebu promjena strateških opredjeljenja.

1.6. Zaključno uz klimatske ciljeve utjecajne na energetski sektor

 Preduvjeti za ostvarenje klimatskog cilja smanjenja emisije CO2 u sektoru energetike u EU do
2050. godine za 80%, u odnosu na 1990. godinu, su:

˗ Napuštanje dosadašnjeg modela financiranja obnovljivih izvora i povlaštenog položaja na tržištu
električne energije, trgovanja emisijama i financiranja energetske učinkovitosti te oporezivanja
određenih razina emisija.

˗ Uspostava jedinstvenog sustava oporezivanja emisija CO2, kao jedine mjere ostvarivanja politike
zaštite klime,

˗ Ustroj nacionalnih fondova od poreza na CO2 i financiranje: mjera i tehnologija smanjenja emisija
CO2, energetske učinkovitosti, izgradnje OIE, CCS tehnologija, spremnika energije, novih
tehnologija u prometu, itd.

˗ Snažno smanjenje potrošnje energije kroz energetsku učinkovitost i

˗ Postojanje jedinstvenog tržište energije na razini Europe i jedinstvenog globalnog pristupa
problemu smanjenja emisije.

1.7. Utjecaji novih klimatskih ciljeva na elektroenergetski sustav

 Koncept razvoja energetskog sektora postavljen danas s ciljanim ostvarenjem 2050. godine,
gotovo bez emisija CO2, potpuno će promijeniti elektroenergetski sektor počam od izbora primarnih oblika
energije i proizvodnje preko prijenosa i distribucije do potrošnje električne energije. Gotovo jednak utjecaj
imati će nezaobilazna činjenica o ograničenosti rezervi fosilnih goriva i shodno tome o prijekoj potrebi
njihove snažne zamjene obnovljivim izvorima energije, do mjere pri kojoj su stupovi, kameni temeljci nove
elektroenergetike.

Ostvarenje novih klimatskih ciljeva pothvatima u elektroenergetskom sektoru, ima za nj značajke
energetske evolucije.

15

2. ENERGETSKA EVOLUCIJA

2.1. Što je energetska evolucija i gdje je rođena?

Pojam energetske evolucije u europskom okruženju iskovao se prvi puta 1980. godine u
Njemačkoj od strane državnog Öko-Instituta pod nazivom "Energetska tranzicija - razvoj i prosperitet, bez
nafte i urana". Pristup energetici, a napose elektroenergetici, te ideja za promjenama u opskrbi energijom
završili su svoju kušnju tijekom 1980-ih i 1990-ih kroz institucije ekološke znanosti, politike zaštite okoliša
i opće državne politike.

Na svjetskoj razini početak energetske evolucije, bez imenovanja tog trenutka, počinje
usvajanjem Kyoto protokola u korist klimatskih ciljeva, poznat kao „20 % + 20% + 20%”, ali on u niti jednoj
drugoj zemlji do Njemačkoj nema snagu pokreta kojem bi se pridijelilo značenje i sjaj evolucije.

Pojmom energetska evolucija, u najširem smislu, izražava se temeljni zaokret u opskrbi
električnom energijom i to od proizvodnje iz urana i fosilnih goriva (ugljena, nafte i plina) prema
proizvodnji iz OIE uz sve potrebne pothvate za optimalno objedinjavanje ovih izvora s pogonom
elektroenergetskog sustava, kao i održivu opskrbu električnom energijom u budućnosti.

Primjer energetske evolucije u najširem smislu možemo prepoznati u energetskoj strategiji Njemačke.
Temeljni ciljevi energetske evolucije u toj državi, a koji proistječu iz strategije potpore programu zaštite
klime, su:

˗ postupno, do 2022. godine, izlaze iz pogona sve preostale nuklearne elektrane, a istodobno vodi
se osmišljena politika snažne izgradnje OIE i iznalaženja rješenja njihovog objedinjavanja s
mrežom.

˗ do 2050 godine iz OIE treba pokriti potrebe za električnom energijom na razini 80 % i pri tom
pokriti najmanje 60 % ukupne neposredne potrošnje energije.

˗ pouzdanost i sigurnost opskrbe krajnjih korisnika električne energije osigurati naprednim
rješenjima u području proizvodnje, uravnoteženja proizvodnje i potrošnje, vođenja pogona EES,
upravljanja potrošnjom električne energije, ….

Iz svega rečenog možemo zaključiti kako će OIE u skoroj budućnosti postati nosivi zid
energetske evolucije, a zadovoljavajući zahtjeve nulte razine emisije stakleničkih plinova, obnovljiva
energija imati će izvorište u: Sunce – vjetar – voda.

Energetska evolucija je pomirba čovjekove nasušne potrebe za energijom s održivosti njenog
stvaranja i održivosti prirode, nezaobilazan zaokret od izvora neobnovljive prema izvorima obnovljive
primarne energije (slika 21.). Snažna potrošnja fosilnih goriva s ograničenim rezervama i resursima što
otvara pitanja vezana za energetsku budućnost čovječanstva.

Slika 21. Nezaobilazan zaokret od izvora neobnovljive prema izvorima obnovljive primarne energije.

2.2. Značenje distribucijskog sustava u procesu energetske evolucije

Unatoč što se još uvijek procjenjuje i ocjenjuje, prema vjerodostojnim pokazateljima, značenje
distribucijskog elektroenergetskog sustava (DEES-a) ima obilježja „početka i kraja” budućeg
elektroenergetskog sustava. Zašto?

Zato što OIE stanuju u distribucijskoj mreži, zato što postaju za pogon distribucijskog sustava njegova
utjecajem prevladavajuća sastavnica. Pojmovno samo za te OIE istodobno kažemo kako su distribuirani
izvori, a njihova proizvodnja, distribuirana proizvodnja. Dakle, tako ne zovemo OIE priključene na

16

prijenosnu mrežu. O udjelima instalirane snage OIE po mjestima priključenja, dakako u mrežama s
velikim brojem i velikom ukupno instaliranom snagom, zorno kazuje slika 22.

Slika 22. Raspored ukupno instalirane snage OIE po naponskim razinama DEES-a

Preko 70% instalirane snage pripada NN razini distribucijske mreže, a među njima su
pretežito elektrane male snage do najviše nekoliko stotina kW. Približno 24% instalirane snage pripada
SN razini, a među njima su pretežito elektrane sa snagom od nekoliko stotina kW do nekoliko MW [4]. U
takvim sustavima, glede primarne snage, prevladavaju vjetroelektrane i sunčane elektrane (VE i SE).
Zašto?

˗ VE i SE ostvaruju na najbolji način ciljeve zaštite klime, kameni temeljci su energetske evolucije,

˗ njihova je gradnja isplativa,

˗ potencijal primarne energije je ogroman,

˗ elektrane s drugom primarnom energijom ili imaju ograničenja za fizičku izgradnju ili su s gledišta
povrata kapitala manje isplative za graditi i

˗ trenutno se procjenjuje trošak proizvodnje 7 do 10 centi/kWh što je na razini novih plinskih i
elektrana na ugljen.

2.3. Temeljni pristup značajkama energetske evolucije

2.3.1. Obilježja rasta udjela instalirane snage i proizvedene energije OIE u sustavu

Jedna od važnih značajki proizvodnih potencijala obnovljivih izvora energije je značajna razlika
između elektrana s pojedinim vrstama primarne energije glede potencijala koji proizlazi iz instalirane
snage i proizvedene energije. Iz slike 23. iščitavamo kako kolebljivost i izostanak primarne snage kod
sunčanih elektrana znače mali broj sati rada s nazivnom snagom i time značajno manju proizvodnju nego
li bi se pretpostavilo obzirom na snagu.

Slika 23. Usporedba udjela snage pojedinih OIE i njihove proizvedene energije u ukupnoj iz OIE na
godišnjoj razini u Njemačkoj 2012. godine.

17

Slika 24. Primjer odnosa udjela instaliranih snaga i proizvodnje elektrana s OIE i onih s fosilnim gorivom

Paradigma takve strukture proizvodnje električne energije, s gledišta različite primarne energije
elektrana, je u činjenici što OIE ne mogu imati ulogu baznih elektrana, ali sutra u energetskoj evoluciji sa
svojim velikim udjelom u proizvodnji ukupno potrebne energije potiskivati će proizvodnju konvencionalnih
elektrana, koje onda gube tu važnu ulogu jer će godišnje biti u pogonu značajno manji broj sati nego u
vremenu malog udjela OIE (slika 25). U primjeru tjednog dijagrama proizvodnje i potražnje, vidimo kako u
nekim danima tjedna proizvodnja OIE u sustavu ima dostatnu vrijednost za podmirenje potražnje.

Slika 25. Mogućnosti velikog udjela OIE u podmirivanju neposredne potrošnje električne energije.

Utjecaj ove paradigme je svakako prepoznatljiv u:

˗ podršci pogonu elektroenergetskog sustava – gornja razina utjecaja,
˗ podršci pogonu distribucijskog sustava – donja razina utjecaja i
˗ utjecaju na tržište i regulaciju energetskih djelatnosti.

S energetskom evolucijom, koja je posljedica snažne uloge OI električne energije u
elektroenergetskom sustavu, distribucijski sustav, tržište električnom energijom, funkcije
reguliranih djelatnosti, … ulaze u vrtlog zahtjeva za prilagodbom, primjenom novih strategija i
filozofija.

2.3.2. Temeljne teze uz energetsku evoluciju

Iznosimo izabrane temeljna stanovišta energetske evolucije [5], koje proistječu iz studijskih
istraživanja njemačkog elektroenergetskog sustava za 2022 godinu, kad će se iz svakog pogona isključiti
sedamnaest NE. Donja granica velikog udjela OIE smatra se podmirenje 30% neposredne potrošnje, a
potom se istražuje odnose u sustavu s udjelom od 40%.

1. Kameni temeljci energetske evolucije su vjetroelektrane i sunčane elektrane

Nadmetanje u OIE s gledišta tehnologije ima dva pobjednika, elektrane na energiju vjetra (VE) i
sunca (SE). Njihova je tehnologija isplativa, a glede primarne energije postoje ogromni potencijali. Sve
druge tehnologije su ili značajno skuplje ili imaju ograničen potencijal izgradnje (voda, biomasa, bioplin,

18

geotermija) i/ili su još u fazi razvoja (energija valova i dr.). VE i SE su u središtu energetske evolucije i s
gledišta udjela u ukupnoj instaliranoj snazi OIE u nacionalnim elektroenergetskim sustavima.

Postrojenja VE i SE, procjenjuje se, imati će 2015 g. ukupne troškove proizvodnje 7 do 10
ct/kWh, što je jednak iznos kao kod nove elektrane na prirodni plin i ugljen ako te elektrane ispunjavaju
visoki zahtjevi za niskom razinom emisije stakleničkih plinova.

S gledišta EES-a, temeljne značajke proizvodnje električne energije u VE i SE su slijedeće:

˗ proizvodnja ovisi o vremenskim uvjetima (slika 26.),
˗ proizvodnju obilježava velika brzina promjena raspoložive električne snage,
˗ kapitalni troškovi su visoke razine i
˗ operativni troškovi su niske razine.

Značajke VE i SE su nadasve drukčije od značajki konvencionalnih elektrana na fosilna goriva i
zato s velikim udjelom značajno utječu na pogon sustava, ali i na tržište električne energije – utječu na
promjene njihovog temelja. Na jednom užem području gdje postoje obje primarne snage, treba glede
razvijati snage elektrana usporedno jer se, u pravilu, međusobno nadopunjuju.

Slika 26. Procjena proizvodnje iz OIE s određenim udjelom u odnosu na potražnju [5]

2. Elektrane na fosilna goriva gube ulogu baznih elektrana

 Elektrane na fosilna goriva različite primarne energije gube ulogu baznih elektrana u pokrivanju
dnevnog dijagrama potrošnje (slika 27.). Bazne elektrane gube tu funkciju jer zbog velikog udjela
proizvodnje iz OIE, rade samo dio godišnjeg vremena (već danas u Njemačkoj oko 6.000 sati).

Slika 27. Velika proizvodnja iz OIE skraćuje vrijeme uporabe elektrana na fosilna goriva, ali računa na

njihovu prilagodljivost potrebama napajanja (projekcija za kolovoz, 2022 godina)

Veliki udjel VE i SE omogućiti će povremeno pokrivanje temeljnog dijela dijagrama potražnje, a
preostali dio se podmiruje prema njihovom udjelu. Veći broj klasičnih elektrana se koristi samo tijekom
istodobnog slabog sunca i vjetra ili njihovo opterećenje opada. Brze promjene strukture elektrana u
napajanju potražnje, kao što ih mogu uzrokovati nesigurne prognoze raspoloživosti primarne snage
(vjetar, sunce), postavljaju nove zahtjeve pred kratkotrajnom i dugotrajnom prilagodljivosti elektrana

19

pogonu. Kogeneracijske elektrane i elektrane na biomasu moraju moći odgovoriti pogonom za
podmirenje potražnje s osrednjim trajanjem.

Upravljanje snagom u sustavu, upravljanje potrošnjom i pohrana raspoloživih viškova energije iz
OIE doprinose uravnoteženju proizvodnje i potražnje.

3. Prilagodljivost potrebama potražnje je obilata – do sada se nije plaćala

Kolebljiva proizvodnja (VE i SE) u budućnosti će zahtijevati bitno veću prilagodljivost sustava
proizvodnje - potrošnji (slika 28.).

Slika 28. Rastom udjela VE i SE raste potreba za prilagodljivosti ukupnog proizvodnog potencijala

Tehnička rješenja za prilagodljivost su raspoloživa i sadržajem i brojem, navodimo primjere:

˗ angažiranje kogeneracijskih, elektrana na biomasu i bioplin prema promjenjivim potrebama,
˗ prilagodba elektrana na fosilna goriva – najmanja snaga, vrijeme starta i dizanja snage,
˗ vršnu proizvodnju VE i SE izbjegavati ili je koristiti za proizvodnju topline,
˗ upravljati potrošnjom i trošilima uključujući i mogućnost isključenja (u industriji).

Problem udovoljenja zahtjevima za prilagodljivost nije u mogućnosti ostvarenja tehničkih rješenja,
već u pravim poticajima za raspolaganje sposobnošću elektrane. Najmanje mogućnosti prilagodbe
potražnje pak, koje bi se odvijale na razini potrošnje kućanstva, putem naprednih mjerenja i naprednih
domova, još uvijek je skupo rješenje.

4. Pothvati u mrežama su još uvijek jeftinije rješenje od pohrane električne energije

Razvijena prijenosna mreža smanjuje potrebu za prilagodbu jer se kolebanje proizvodnje VE i SE
i potrošnje može uravnotežiti prebacivanjem snage iz jednog u drugo područje. Sposobne prijenosne
mreže omogućuju pristup troškovno povoljnim opcijama za prilagodbu u bližem ili daljnjem okruženju
proizvodnje.

Izgradnja ili rekonstrukcija distribucijske mreže je financijski povoljnije od mrežnog sustava
lokalne pohrane. Nove tehnologije pohrane postaju isplative tek kod udjela OIE iznad 40%. Lokalne
sustave SE + baterija, može se koristiti u okviru prije predviđenih ciljeva postizanja učinkovitosti i
usmjeravanja na potrošnju na mjestu proizvodnje, ova ih teza ne isključuje (slika 29.).

Slika 29. Pohrana viška električne energije je neizbježna s dostizanjem visokog udjela energije iz OIE

20

5. Upravljanje potrošnjom i aktivan kupac s vremenski prilagodljivom potrošnjom

Prilagodljivost potrošnje je presudan, kamen temeljac, za veće iskorištenje snage VE i SE.
Preseljenje potrošnje (vremenski pomak) u pravilu je troškovno povoljnije nego li pohrana električne
energije ili dodatno angažiranje snage elektrane.

Doskorašnja pravila o sastavnicama naknade za korištenje mreže i pružanja usluga sustavu kao i
nekih usluga vezanih za energiju uravnoteženja, doći će u sukob pa će se zbog toga morati mijenjati.
Nema dvojbe kako će uravnoteženje proizvodnje i potrošnje, u svakom trenutku besprekidnog pogona
EES-a, s velikim udjelom elektrana kolebljive primarne energije, doći pred velika iskušenja. Izlaz bez
prilagodljive potražnje u nekim slučajevima će biti skup, a u drugom, težem slučaju, morat će se pribjeći
ograničenju potrošnje.

Novo tržište električne energije u kojem će potražnja aktivno sudjelovati, naći će se pred pitanjem
ulaganja: u kapacitet ili upravljanje potrošnjom, primjerice vremenskim pomakom opterećenja (slika 30.).

Slika 30. Aktivan kupac preko tržišnih ponuda stječe poticaj prilagoditi vrijeme dijela svoje potrošnje

6. Današnja pravila djelovanja tržišta električne energije moraju se prilagoditi

Na današnjem tržištu energije trguje se količinama energije (Energy only) što ne jamči sigurnost
opskrbe. Cijena električne energije je satna i određena prema pogonskim troškovima elektrana u pogonu
(metoda graničnih, marginalnih troškova) i to prema elektrani s najvećim troškom proizvodnje. Ovaj
mehanizam potiče prvo uporabu elektrana s najnižim pogonski troškovima, a potom one s višim. Nema
jamstva da je ovakav tržišni mehanizam dovoljno poticajan za nova i postojeća proizvodna postrojenja u
smislu osiguranja jamstva glede pružanja podrške pouzdanoj opskrbi u svakom stanju odnosa
proizvodnje i potražnje.

Energetska evolucija zaoštrava ovo pitanje jer će VE i SE smanjiti prosječnu tržišnu cijenu
električne energije i korištenje fosilnih elektrana (slika 31.). Poruka je kako s energetskom evolucijom
mora evoluirati i tržište električne energije, jer ona donosi mnoge promjene s utjecajem na tržišne
odnose.

Slika 31. Utjecaj proizvodnje VE i SE na cijenu električne energije koja je pod utjecajem proizvodnje iz

elektrana na fosilna goriva (Merit - Order krivulja)

21

7. Energetska učinkovitost neizostavno je potrebna za smanjenje potrošnje električne energije

Učinkovitije korištenje energije osim što je planetarno korisno, smanjuje ukupni trošak svakom tko
energiju koristi. Povećanje energetske učinkovitosti omogućuje odvajanje gospodarskog rasta od uske
povezanosti s potrošnjom energije. U studijskom istraživanju [5], kojeg pratimo, u razmatranju okolnosti
događaja energetske evolucije, ukazuje se na tezu o značenju energetske učinkovitosti, one mjerljive,
one s prepoznatljivim izravnim i neizravnim utjecajima na strateška pitanja emisije ili ulaganja u
nepotrebnu proizvodnju (slika 32.). Zaključuje se kako svaki kWh električne energije spašen od
rasipničkog korištenja zahtjeva manje:

- izgaranja fosilnih goriva, a time i emisije stakleničkih plinova i
- ulaganja u nove elektrane kako fosilnih tako i OIE.

Slika 32. Energetska učinkovitost u potrošnji izravni je utjecaj na smanjenje emisije stakleničkih plinova.

Potrebno je cjelovito razmatranje uporabe električne energije, toplinske energije i energije u
transportu, jer primjerice, toplinske crpke i električna vozila povećavaju potražnju za električnom
energijom, ali nisu u proturječju s energetskom učinkovitosti, korištenjem i pohranom obnovljive energije.

Izazov učinkovite uporabe električne energije leži manje u tehničkim rješenjima, a više je predmet
čvrstog motiva, našeg opredjeljenja kao i poticaja.

2.3.3. Zaključno uz razmatranje utjecaja energetske evolucije

Prilagodljivost proizvodnih potencijala

˗ Kod velikog udjela proizvodnje OIE (≥ 20%), napose prevladavajuće iz VE i SE, postoji sukob s
gledišta raspoloživosti snage OIE koja tjedno koleba između 20% i 70% instalirane snage,

˗ Neraspoloživost OIE zahtjeva veliku prilagodljivost sustava za potrebe uravnotežene opskrbe
električnom energijom,

˗ Dinamičnost (kolebljivost) proizvodnje zahtjeva visoku regulacijsku sposobnost elektrana u
sustavu, a to znači:

 najmanje vrijeme zastoja,
 kratko vrijeme starta,
 najmanje vrijeme pogonskog stanja (godišnje vrijeme rada pada npr. s 7000 na 4000 sati).
 uspostava do sada ne primjenjivanog sustava pomoćnih usluga u DEES-u,
 uporaba spremnika električne energije u DEES-u,

˗ Upravljanje potrošnjom i uporaba vremenskog pomaka potrošnje, …

Gospodarski sukob

˗ Kod velikog udjela proizvodnje OIE (≥ 20%), značajno se potiskuje potreba za radom
konvencionalnih elektrana, a kada su pak u pogonu potreba za rad s punom snagom.

˗ Smanjeni broj sati rada s punom snagom konvencionalnih elektrana, ima utjecaj na povećanje
njenih pogonskih troškova proizvodnje, a time i višu proizvodnu cijenu električne energije,.

˗ Posljedica povećanog udjela OIE zajedno sa stvarnim regulacijskim osobinama konvencionalnih
elektrana, neprilagodljiva reakcija, ruši im konkurentnost u tržišnom nadmetanju, time i cijenu

22

njihove energije na tržištu te tako: Električna energija iz OIE utječe na smanjenje cijene
„miksa” električne energije na tržištu.

3. DISTRIBUCIJSKI SUSTAV U VRTLOGU SILNICA ENERGETSKE EVOLUCIJE

3.1. Uvodna motrišta

Povećanje udjela električne energije proizvedene iz OIE, napose iz energije vjetra i sunčeve
energije za potrebe opskrbe kupaca, ne znači da bilo koji EES ne treba više druge izvore energije.
Naprotiv, u budućnosti su za pouzdanu opskrbu električnom energijom potrebne vrlo učinkovite i
prilagodljive elektrane na fosilna goriva, ali s niskom razine emisije CO2 i s manjom proizvodnjom.
Filozofija energetske evolucije odbacuje pristup izbora prema načelu isključivosti, „ili – ili“, između
obnovljivih izvora energije i elektrana na fosilna goriva, jer Čovječanstvo će na svom dugom putu trebati
dugo, dugo, oboje. Kako bi ta sinergija dugo trajala, mora se usporiti trošenje rezervi fosilnih goriva, a to
je moguće povećanjem udjela OIE u podmirenju potrošnje električne energije.

Prihvate li članice UN-a upozorenja klimatskih promjena i postave li se novi klimatski ciljevi, kod
kojih je temeljni cilj smanjenje emisije stakleničkih plinova do 2020. godine za 40 % (u odnosu na 1990.),
elektroenergetski sektor će morati dati lavovski doprinos. Čime? Svakako prihvaćanjem intenzivne
izgradnje OIE s rastom njihovog udjela u bruto proizvodnji električne energije do 2030. godine moguće,
uključujući i velike hidroelektrane, na razini od 50%.

3.2. Nacrt energetske evolucije

Uz prilagodbu elektroenergetskog sustava energetskoj evoluciji puno se toga stavlja na kocku, a
među važnim značajkama opskrbe, sigurnost opskrbe. Neuspjeh filozofije energetske evolucije donio bi
gospodarsku i društveno zastajanje do stvaranja plana za novo energetsko doba i njegova čudoređa pa
se zato može, bez dvojbe, reći kako je i današnji nacrt energetske evolucije - nacrt za novo
energetsko doba. No, rizik se mora preuzeti, a kreativni čovjek polazeći od slijedećih opredjeljenja već
danas vidi rješenja za održivu i pouzdanu opskrbu električnom energijom:

1. Energetska evolucija je ispravan pristup energetskoj stvarnosti na početku 21. stoljeća.

Zaštita klime, blagi i nadahnuti način stvaranja i korištenja energije imaju u njoj najviši značaj.

2. Opskrba energijom iz obnovljivih izvora energije je budućnost.

Nema uzmicanja pred ciljem da se opskrba energijom s velikim udjelom temelji na OIE.

3. Bez povećanja energetske učinkovitosti energetska evolucija nije ostvariva.

Unatoč sve većem korištenju OIE, u pozadini toga ne smije nastupiti neučinkovito korištenje
rezervi raspoložive primarne energije kao i obnovljive energije. U budućnosti su potrebni još jači
poticaji za energetski učinkovitu uporabu energije kako kroz tehnologiju trošila tako i kroz
postupanje korisnika.

4. Energetski sustav budućnosti treba mreže uvaženih odlika.

Napredne mreže su ključni činitelji energetske evolucije u DEES-u. One ispunjavaju sve zahtjeve
glede kapaciteta, pouzdanosti, učinkovitosti i održivosti.
Prijenosne mreže prostrane i dugog dometa, utemeljene na inovativnim, okolišno održivim
mrežnim tehnologijama, mogu uravnotežiti snažno kolebanje regionalne proizvodnje električne
energije s velikim udjelom obnovljivih izvora energije, prije svih VE i SE, te time primjereno
povećati sigurnost opskrbe.

5. Normizacija i standardizacija su preduvjeti za učinkovitu izgradnju napredne mreže i
naprednog elektroenergetskog sustava budućnosti.

Ovu tezu vjerodostojno podržava stvarnost energetske evolucije u Njemačkoj koja je glede
normizacije i pilot projekata naprednih mreža na čelu pokreta, kako na europskoj tako i na
međunarodnoj razini. Vrijedni pionirski radovi (sadržani u Roadmap) pridonose uporabi
metodologije Use-Case, značajne u provedbi energetske evolucije.

6. Pohrana energije u spremnike, u pravo vrijeme i na pravom mjestu.

Spremnici energije, za srednjoročnu i dugoročnu pohranu biti će ključna i nezaobilazna
sastavnica EES-a. Njima se može uravnotežiti kolebanje opskrbe iz OIE, kako na lokalnoj i
regionalnoj tako i nadnacionalnoj razini sustava.

7. Informacije i komunikacije su ključ za napredni elektroenergetski sustav.

23

Komunikacijski umrežen i sustav s inteligentnim upravljanjem proizvodnjom energije, mrežnim
sastavnicama, pohranom i potrošnjom kod korisnika energije je daljnji kamen temeljac za
uspješnu provedbu energetske evolucije. Za to je potrebno raspolagati s naprednom
komunikacijskom mrežom kao i standardiziranom i skalabilnom IT – platformom za vrednovanje i
uporabu velike količine podataka.

8. Istraživanje i razvoj moraju biti svesrdno podržani od svake nacionalne i europske politike.
Skup zadaća u raznim tehničkim područjima ide od temeljnih istraživanja u bazičnim
tehnologijama, preko mikro sistemske tehnike spremnika ili bezkontaktnog prijenosa energije, do
pilot projekata i pokusa. Pitanje pohrane energije je i dalje, na svim razinama istraživanja, tema
prvog reda i zahtijeva velike istraživačke napore.

9. Energetska evolucija zahtijeva globalni pristup, integraciju obnovljive energije u sustav i
tržište, razvoj IKT-e i energetske infrastrukture, kao i sigurnost kritične infrastrukture.

U tu svrhu, politika u sektorima koji se prožimaju mora provesti usklađenje pravnog i regulatornog
okvira, koji kao takvi pružaju sigurnost planiranja i poticanje potrebnih i učinkovitih investicija, s
ciljem osiguranja pouzdane opskrbe energijom.

10. Napredni elektroenergetski sustav postavlja osobito visoke zahtjeve na zaštitu od
manipulacija i napada.

Pouzdana i sigurna komunikacija je još jedan ključan element za uspjeh energetske evolucije. Za
to su potrebni koherentni ukupni koncept za IT – sigurnost, više istraživanja, rano uključivanje
sigurnosnih pitanja u razvoj novih sustava i pružanje veće tehnološko političke potpore. U svemu
mora biti snažna uporaba mikroelektronike za očuvanje sigurnosti, od dizajna čipova do gotovog
proizvoda, od mikročipova ugrađenih u sustave do cyber-fizičkog sustava.

Temeljitim sagledavanjem može se uočiti bitnu značajku energetske evolucije: ona je, istodobno,
najveći izazov za energetski sektor u ostvarenju cilja održivog energetskog sustava i strateška inovacija
koja se ostvaruje pod uvjetima visoke nesigurnosti utjecajnih činitelja (slika 33.).

Slika 33. Nesigurno okruženje za razvoj strateških inovacija u funkciji energetske evolucije

Iz slike prepoznajemo tri područja činitelja utjecajnih na upravljanje pojedinim pothvatima
energetske evolucije, a koji svaki nosi nesigurnost u vrijeme i snagu utjecaja. Upravo iz navedenih
činjenica postaje razvidno kako energetska evolucija zahtjeva strateške odluke i menadžerski način
upravljanja njihovog ostvarenja pri čemu je iznimno značajna koordinacija svih sudionika na ključnim
pothvatima.

U postupku ostvarenja strateških inovacija uvijek postoje one sa zatvorenim, ali i otvorenim
pitanjima među kojima onda treba uspostaviti ravnotežu, slijednost i sinkroniziranost u rješavanju između
različitih razina sustava, sudionika i tehničkih područja. Tako neće niti jedna sastavnica sustava u
prolasku kroz energetsku evoluciju postati „Ahilova peta“.

Silnice opisane energetske evolucije, rekosmo, zahvatiti će u velikoj mjeri distribucijsku mrežu, a
svaka evolucija donosi snažne promjene čijim se zahtjevima i značajkama valja prilagoditi.

3.3. Izazovi za pogon distribucijskog sustava

Izazovi energetske evolucije za pogon distribucijskog sustava, potječu od njenih bitnih činitelja.
Jednostavno je prepoznati primjerice (slika 34.) utjecaj velikog broja i snage obnovljivih izvora energije u

24

NN mreži (pretežito su to sunčane elektrane), te utjecaj cilja za smanjenje emisije CO2 u sektoru prometa
primjenom elektromobila kao novog trošilo, ali kroz funkciju spremnika moguće i izvora u mreži.

Slika 34. Primjer mogućeg negativnog utjecaja energetske evolucije na pogonsko stanje NN mreže

Posljedica izgradnje velikog broja SE uz prethodno tehničko stanje NN mreže, može kod visoke
razine istodobnosti proizvodnje (sredina dana) uzrokovati nedopušteno visoku razinu napona, a kod
velike istodobnosti punjenja elektromobila, bez proizvodnje SE (večer), nedopušteno nisku razinu
napona. Popratno naponskim okolnostima može nastati stanje preopterećenja mrežnog transformatora
i/ili mreže. Kako bi se izbjeglo takva stanja, potrebna su strateška opredjeljenja i inovacije za budućnost
distribucijske mreže.

Izazove energetske evolucije u širem smislu moramo prihvatiti kao zahtjeve prema
distribucijskom sustavu u kojima se nedvojbeno prepoznaje, primjerice:

1. pristup mreži – omogućiti razvidan i nepristran pristup mreži korisniku mreže svake vrste,

2. mreža – osigurati veću kakvoću opskrbe (kakvoća napona, neprekinutost napajanja i kakvoća
usluge), učinkovitu zaštitu od poremećaja i kvarova u uvjetima dvosmjernog i izrazito kolebljivog
tokova snage,

3. vođenje pogona mreže – upravljati pogonom mreže tako da se osigura njegova učinkovitost i
korisnost za korisnike mreže uz očuvanje ravnoteže potreba korisnika i sposobnosti mreže, ali i
tako da bude potpora funkcijama cijelog elektroenergetskog sustava (stabilnost, učinkovitost, …),

4. ponašanje korisnika mreže – prilagodba potrošnje kupca cijeni ponuđene energije na tržištu, a
proizvođača raspoloživom kapacitetu mreže i stanju bitnih značajki mreže (napon, opterećenje), ...

Za ostvarenje zahtjeva koje nameće energetska evolucija, mjerodavan je operator distribucijskog
sustava (ODS) koji mora utvrditi cjelovite ciljeve poslovanja s distribucijskim sustavom i njegovim
korisnicima, kako u reguliranim tako i u tržišnim uvjetima, moraju se utvrditi mrežna pravila objedinjavanja
velikog broja OIE s mrežom i posebnosti potrošnje, a opet sve tako da se ne ograničava rast udjela OIE u
funkciji ostvarenja klimatskih ciljeva. Kako je u distribucijskom sustavu mreža početak i kraj njegove
održivosti, prvo nam je usvojiti nova motrišta prema ulozi mreže u ostvarenju energetske evolucije.

3.4. Odgovor na izazove energetske evolucije – napredna distribucija

U traženju odgovora na izazove moguće je prikloniti se klasičnim postupcima osiguravanja kakvoće
opskrbe poduzimajući tehničke i fizičke zahvate prema mreži kao što su:

˗ razvoj izgradnjom nove mreže,

˗ zamjene i rekonstrukcije mreže, prije svega sastavnica mreže koji predstavljaju ograničenja,

˗ uvođenje u sustav daljinskog nadzora i upravljanja dijelova mreže,

˗ prilagodba sekundarnih sustava zaštite i mjerenja dvosmjernim tokovima promjenljivih iznosa
djelatne i jalove snage (širok raspon vrijednosti), …

25

Svakako da ovi i ini drugi klasični pothvati pomažu odgovoriti izazovima i mogu biti gospodarski
opravdani, ali imaju svoja tehnička ograničenja kao i vrijeme trajanja. Najčešći činitelji narečenih
ograničenja su: gustoća i instalirana snaga, promjenljivost i nepredvidivost proizvodnje te mogućnost
regulacije značajki pogona distribuiranih izvora. Okrenuti budućnosti i dugotrajnijim rješenjima mora se
tragati za naprednim rješenjima.

Operator distribucijskog sustava mora dobro prosuditi mora li se primjerice izgraditi nova mreža
kad se velika preopterećenja događaju rijetko i kratkog su trajanja ili će pametnije prevladati ova stanja.
Neophodno je upoznati nove izazove i za njih usvojiti nova rješenja kao što je:

˗ bilanciranje kolebljive proizvodnje s opterećenjem,
˗ upravljanje tokovima snage potrošnje i proizvodnje te njihovo usklađenje,
˗ nadzor i regulacija napona u priključnoj točki izvora s kolebljivom proizvodnjom,
˗ promatranje opterećenja potrošačkih skupina, posebno novih kao što su to elektromobili, s ciljem

pravodobnog utvrđivanja tokova snage i možebiti preopterećenja sastavnica mreže,
˗ držanje kakvoće opskrbe na visokoj razini prema zahtjevima korisnika unatoč promjeni u mreži, …

Neki postupci mogu biti djelotvorni, kao što su utjecaj na potrošnju kupaca i proizvodnju izvora s
kolebljivom proizvodnjom, ali mogu istodobno značiti i zahvat u tržišne procese i odnose koji su između
subjekata ugovorno uređeni. Korisnici mreže, proizvođači i kupci, kao energetski subjekti u proizvodnji i
potrošnji električne energije, osim što njihova karakteristika proizvodnje/potrošnje ovisi od pridruženih im
značajki, ovisi i od promjena na tržištu električne energije. Uvođenje i osposobljavanje kupaca kategorije
kućanstvo za promjenjivu tarifu primjerice, može se ocijeniti kao značajkom naprednog tržišta. Međutim,
kako će posljedica toga biti iznenadne promjene potrošnje, primjer je kako će tržišna aktivnost donijeti
izazov za mrežu, a odgovor leži u naprednim rješenjima – u naprednoj mreži.

U pristupu na pragu energetske evolucije, mreža predstavlja tehničku platformu koja je u
naravi pasivna. Napredna mreža pak u takvom pristupu predstavlja tehničku inovaciju kao odgovor
novim tehničkim izazovima.

U snažnom iskoraku energetske evolucije, mreža će se morati razvijati i osposobljavati u
smislu proaktivne tržišne platforme. Napredna mreža će tada, s današnje točke gledišta, biti temelj i
za inovacije poslovnog modela rada ODS-a, a kao odgovor na nove trgovačke i strateške izazove
energetske evolucije. Odnos ODS-a i tržišnih sudionika je vrlo složen i s više suprotstavljenih interesa pa
u pristupu mreži se ne mogu zaobići sagledavanje tržišnih odnosa. Značajke oba pristupa mreži pri
uvođenju naprednih rješenja kazuje slika 35.

Slika 35. Potreba za promjenom bitnih motrišta o mreži na pragu i u toku energetske evolucije

Energetska evolucije, kao i njeni izazovi, opravdava i daje smisao naprednim mrežama, a
svaka njena inovacija za postignuće cilja zahtjeva napredne inovaciju u distribucijskoj i/ili
prijenosnoj mreži, napose u elektroenergetskom sustavu [6]. Njihov razvoj ide ruku pod ruku.

Distribucijska mreža u RH, u ovom trenutku, jest bez važnih značajki napredne mreže te pripada
obilježjima prvog pristupa iz prethodnog razmatranja, no potpuno otvaranje tržišta to će vrlo brzo
promijeniti u korist neraskidivih veza između mreže i tržišta pa nam je krenuti putem smišljene uspostave
napredne mreže.

Središnje mjesto među obvezama ODS-a jest, danas i sutra, kakvoća opskrbe i s njom je ovaj
energetski subjekt izravno povezan s tržišnim odnosima. Njena kakvoća, kroz kakvoću napona i
neprekinutost napajanja, najbolje se ostvaruje optimiranjem tehničkih zahvata s mrežom, uz istodobno

26

pametno oblikovanje uzajamnosti odnosa u vođenju pogona mreže i tržišnih akcija u odnosu na kupce i
proizvođače.

Dolazimo do zaključka kako su pod uvjetima energetske evolucije za visoku kakvoću
opskrbe potrebna međusobno usklađena rješenja napredne mreže i naprednog tržišta, a to onda
oblikuje stanje opskrbe koje se može zvati napredno napajanje. Slika 36. daje sažetak međusobnih
ovisnosti i odnosa.

Slika 36. Međusobni odnosi između subjekata mreže i tržišta u funkciji naprednog napajanja

Napredno napajanje u slobodnom kazivanju možemo definirati kao:

Napredno napajanje koordinira vođenje pogona distribucijske mreže s tržišnim obvezama i aktivnostima
korištenjem komunikacijske i informatičke tehnologije (IKT), na način, da svakom sudioniku procesa
opskrbe električnom energijom (operator sustava, proizvođač, kupac, opskrbljivač, trgovac, operator
pohrane energije, …) doprinosi ostvarenju misije i koristima u poslovanju.

Kad sastavnice i funkcije jedne nerazdvojive cjeline dobivaju napredna obilježja i kad se funkcije
tih cjelina napredno usklade, prihvatljivo je govoriti o naprednoj cjelini, u ovom slučaju o naprednoj
distribuciji, o naprednom distribucijskom sustavu.

3.5. Kameni temeljci napredne distribucije

Kako bi distribucijski sustav odgovorio izazovima energetske evolucije, potrebno je na znanjima o
problemu izgraditi kamene temeljce za promjene distribucijskog sustava uporabom naprednih funkcija
djelatnosti distribucije električne energije te naprednih primarnih i sekundarnih sastavnica. Na slici 37.
promišlja se napredni distribucijski sustav u dijelu koji je čvrsto vezan s mrežom, kao i u neizbježnom
dijelu vezan s tržištem na kojem nije izravno ODS već korisnici njegove mreže.

Slika 37. Kameni temeljci naprednog distribucijskog sustava

27

Povezanost kamena temeljaca naprednog DEES-a s naprednim mrežama i tržištem obuhvatit
ćemo prikazom u Tabeli I. ODS posjeduje mogućnost poticanja korisnika mreže na prilagodbu njihove
proizvodnje i potrošnje na optimalne zahtjeve mreže i ponude tržišta. Korisnik mreže može odmjeriti svoje
potrebe i koristi na dvije razine – na tržištu i kroz prilagodljivost u korištenju mreže. ODS prilagodljivost
korisnika mreže nagrađuje pri čemu zapravo s njima dijeli gospodarske koristi od troškova izbjegnute
izgradnje mreže, a zajedno bolje ostvaruju strategiju prema mreži.

Tabela I. Prilagodba mrežnih i tržišnih aktivnosti kroz sustav napredne distribucije

Sudionik/aktivnost Napredna mreža Napredno tržište

ODS/automatizacija i
daljinsko upravljanje u mreži

u funkciji kakvoće opskrbe slobodan pristup mreži

distribuirana proizvodnja upravljanje tokovima snage i
podrška naponu

energija i regulacijska rezerva

pohrana energije upravljanje tokovima snage i
podrška naponu

kupovina i prodaja energije

kupci / DSM
(Demand Side Management)

upravljanje tokovima snage i
podrška naponu

regulacijska rezerva

Kupci / DSR
(Demand Side Response)

vremenski pomak korištenja
snage

aktivni sudionik tržišta

virtualne elektrane/agregiranje upravljanje tokovima snage i
podrška naponu

optimiranje tržišta

U ovom referatu nećemo potanko obraditi sve sastavnice napredne distribucije, njenih kamena
temeljaca sa slike 37., već samo odabrane vezane za mrežu.

3.5.1. Kakvoća napona u mreži kao zadaća svih zadaća operatora distribucijskog sustava

Među temeljne zadaća ODS-a jest osiguranje propisane kakvoće napona (EN 50160) na sučelju
s postrojenjem ili instalacijom korisnika mreže, to je zadaća svih zadaća. Kako je kakvoća napona širok
pojam, ovdje ćemo se usredotočiti na pitanje vrijednosti napona i njene stabilnosti u propisanom području
dopuštenih vrijednosti, kroz podršku, širi pojam o djelovanju, te regulaciju.

Zašto je podrška kakvoći napona središnje pitanje i odgovor na izazove energetskoj evoluciji?

Prije svega zato što su rezultati brojnih računalnih i istraživanja putem pilot projekata pokazali:

˗ statička podrška kakvoći napona proizvodnih postrojenja u točki priključenja, pruža mogućnost
priključenja značajno više proizvodnih postrojenja (do 60%) u promatranoj postojećoj mreži i

˗ učinkovita regulacija napona, kao što je koncept koordinirane regulacije, u velikom broju slučajeva
nadomješta potrebu za dodatnu izgradnju mreže pa je i s gospodarskog gledišta opravdana,

˗ svako iznenadno, nepredvidivo ponašanje proizvodnje i potrošnje lakše se prevlada.

Rekli bismo kako narečeno u našim uvjetima znači lakše izbjegavanje vječnog sukoba ODS-a i
investitora proizvodnog postrojenja glede opravdanog opsega stvaranja tehničkih uvjeta u mreži kroz
izgradnju mreže, a čiji troškovi padaju na teret investitora.

3.5.1.1. Podrška naponu postupkom regulacije

Danas ODS podršku naponu ostvaruje uobičajenim postupcima koji obuhvaćaju: planiranje
razvitka mreže, izbor prijenosnih odnosa energetskih transformatora i opsega njihove promjene za svaku
od naponskih razina, tijekom i izvan pogona transformatora, sve do korisnika na posljednjoj razini. U
opredjeljenjima i proračunima koriste se mjerila graničnih vrijednosti pada napona kod najvećeg i
najmanjeg opterećenja. Veliki napredak i sposobnost ovom pristupu, iskorak u naprednu mrežu, je
primjena regulacije napona promjenom prijenosnog odnosa transformatora SN/NN u pogonu.

Ipak, ovaj postupak koji koristi inovaciju regulacije ne jamči ostvarenje temeljne zadaće kad pod
utjecajem izvora izrazito kolebljive snage dolazi do dvosmjernih tokova snage, a pod utjecajem tržišta do
nepredvidive potrošnje kupaca. Održanje napona u propisanim granicama postaje složeno, a granične
vrijednosti opterećenja bez ulaganja u mrežu i uz uobičajenu regulaciju napona, nisu dovoljna mjerila za
osiguranje kakvoće napona već promjena uobičajene paradigme uporabom slijedećih mjerila:

 najmanje opterećenje i najveća proizvodnja distribuiranih izvora, kao i
 najveće opterećenje i najmanja proizvodnja distribuiranih izvora.

U prihvatljivom broju pogonskih okolnosti regulacija transformatora prema narečenim mjerilima bi
zadovoljila održanje vrijednosti u dopuštenom pojasu (slika 38.).

28

Slika 38. Učinak postupka održanja napona u NN mreži regulacijom na transformatoru SN/NN

U skladu s narečenim, daljnji napredak u zadovoljenju mjerila za kakvoću napona zahtjeva još
napredniji algoritam za regulaciju napona u realnom vremenu, što podrazumijeva koordinaciju promjene
prijenosnih odnosa transformatora između svih naponskih razina u distribucijskoj mreži, utemeljenu na
mjerenim vrijednostima napona na sabirnicama trafostanica, na sučelju proizvodnih postrojenja (posebno
mjerenje ili podatak iz digitalnog brojila) kao i na krajevima NN vodova. Sutra s objedinjavanjem velikog
broja obnovljivih izvora energije s distribucijskom mrežom, prijeko je potrebno primijeniti sustav regulacije
napona u mreži utemeljen na koordiniranoj regulaciji (načelo na slici 39.) transformatora i generatora,
mjerenju napona na karakterističnim točkama u mreži, kao i na upravljanju potrošnjom (izravno ili
poticajnim tarifama).

Slika 39. Koordinirana regulacija - napredni koncept regulacije napona u mreži s distribuiranim izvorima

Temeljno polazište kod koordinirane regulacije po dubini distribucijske mreže, mora biti
raspodjela pada napona po sastavnicama promatrane područne mreže, utvrđivanje dopuštenih granica i
postavke regulaciji, kako to, kao primjer, prikazuje slika 40.

29

Slika 40. Primjer raspodjele dopuštenog pada napona uzduž mreže [7]

Jednostavan primjer koordinacije regulacije napona, na jednoj naponskoj razini, u
srednjonaponskoj mreži [10] sa značajkama napredne regulacije prikazuje slika 41. Ukazujemo kako
načela koordinacije nisu ostvariva bez sposobne, napredne komunikacijske infrastrukture. Potonja se
razvija kao sastavnica napredne distribucije.

Slika 41. Primjer jednog koncepta koordinirane regulacije na srednjonaponskoj razini

3.5.1.2. Upravljanje jalovom snagom za statičku podršku naponu

Na pragu energetske evolucije potvrđuje se opravdanim uvesti pojam i pravila upravljanja jalovom
snagom s jednakom ozbiljnošću kao i s djelatnom. Podrška mreži kroz upravljanje jalovom snagom (Q
management) ima značenje kamena temeljca u izazovima energetskoj evoluciji. Pristup mora biti
sveobuhvatan, znači promatranje rezultante djelovanja upravljanja jalovom snagom u mreži (slika 42).

Slika 42. Sveobuhvatna uporaba jalove snage i upravljanje njome

30

Dokazano je kako se značajno bolji rezultati u statičkoj podršci naponu u mreži postižu
usklađenom uporabom regulacije napona u pogonu transformatora i upravljanja tokom jalove snage.
Regulacija napona osigurava naponski pojas u kojem se povećava sposobnost daljnjeg poboljšanja
napona kroz upravljanje jalovom snagom.

Jalova snaga je izrazito važan utjecajan činitelj naponskih okolnosti u mreži, a to se posebno
odnosi na mreže s velikom instaliranom snagom OIE i nedostatnom ukupnom potrošnjom ili s potrošnjom
različite istodobnosti u odnosu na proizvodnju. Proizvodnjom i preuzimanjem jalove snage u proizvodnom
postrojenju moguće je u realnom vremenu uravnotežiti kolebanja napona u mreži, sustavu. Kod pristupa
proizvodnim postrojenjima kao izvorima jalove snage, valja uvažiti je li u trenutku potrebe jalova snaga
raspoloživa obzirom na primarnu snagu. Kad u jednoj mreži postoje proizvodna postrojenja s Q
regulacijskom sposobnošću, a različitom primarnom snagom (Sunce, vjetar) i kad su opremljena
spremnicima energije, povećava se raspoloživa regulacijska sposobnost jalove snage. Treba težiti
sposobnosti proizvodnih postrojenja za „on line“ prijam obvezne vrijednosti prijama ili predaje jalove
snage.

Nema dvojbe kako je potencijal iskoristive jalove energije u distribucijskoj mreži velik, a trenutno
zapostavljen, te kako je prijeka potreba uključiti ga u sustav podrške naponu. Tako primjerice, uzdužna
kompenzacija, kao poznato rješenje, u naprednoj inačici za NN mreže može značajno doprinijeti podršci
napona kad su u izvodu elektrane (slika 43.).

Slika 43. Učinci naprednog rješenja uzdužne kompenzacije jalove snage u NN izvodu s OIE

3.5.1.3. Uključenje korisnika mreže u održanje kakvoće napona

Održanje kakvoće napona, može se postići naprednim rješenjima u okviru postupaka naprednog
napajanja kad važnu ulogu moraju preuzeti kupci i proizvođači. Tako se, primjerice, kod velike snage
napajanja iz sunčanih elektrana sredinom dana može upravljati naponom povećanim preuzimanjem
djelatne i jalove snage u njihovoj blizini, a na neki od ova tri načina (opisu je pridružena slika 44.):

1. Ponudom nižeg iznosa tarifnih stavki za potrošnju energije i/ili korištenje mreže, što potiče kupce
na intenzivnu potrošnju. Preduvjet za to je informiranost kupaca, a ostvarenje kroz napredna
mjerenja, napredni dom i komunikaciju s postrojenjem ili instalacijom korisnika mreže,

2. Operator distribucijskog sustava ili vlasnik elektrane može u kritičnu točku mreže postaviti baterije
za pohranu i uspostaviti proces pohrane u vrijeme velikog napajanja iz izvora kolebljive
proizvodnje i

3. Kada su u elektrani kolebljive proizvodnje uz izmjenjivače, a u postrojenju za pohranu uz baterije,
IGBT elementi (Insulated Gate Bipolar Transistor), moguć je njihov pogon s preuzimanjem jalove
snage.

U suprotnom slučaju, kada se prikazanim načelima želi održati kvalitetan napon u doba vršnog
opterećenja i slabašne snage izvora u istoj mreži, postupci se vode s obrnutim smislom: tarifne stavke su
viših iznosa, baterijski spremnik se prazni, a jalova snage se iz izvora predaje u mrežu.

31

Slika 44. Napredna rješenja za aktivno sudjelovanje kupca i proizvođača u podršci naponu

Regulacija napona na sučelju proizvodnih postrojenja s mrežom prema načelu Q(U) je
djelotvoran postupak za zaprečavanje povišenja napona u distribucijskoj mreži kod visoke razine
proizvodnje distribuiranih izvora i održanje stabilnosti njegove vrijednosti. Načelo je utemeljeno na
mjerenju napona i regulaciji izlaza izmjenjivača u smislu predaje ili preuzimanja jalove snage.

Drugo primjenjivano načelo je cos fi (P) čije je djelovanje, glede utjecaja na tok jalove snage
određeno zadanom obveznom vrijednosti cos fi ili njegovom ovisnošću od trenutne proizvodnje djelatne
snage. Načelo Q(U) pokazuje prednosti pred načelom cos fi (P) i to prema slijedećim kriterijima:

˗ učinak podrške naponu u NN mreži,

˗ povratno djelovanje na višu naponsku razinu i

˗ utjecaj na gubitke u mreži.

Načelo regulacije Q(U) određuje naponsku karakteristiku ovisnu od napona (slika 45a.), a načelo cos fi
(P) naponsku karakteristiku ovisnu od djelatne snage što je mreži daje izvor (slika 45b.).

Slika 45. Dva načela regulacije napona na sučelju proizvodnih postrojenja i mreže kao potpora naponu

Regulacija napona proizvodnog postrojenja prema načelu Q(U) aktivno podržava napon što
dopušta priključenje više izvora obnovljive energije bez potrebe dodatne izgradnje mreže ili ugradnje
mrežnog transformatora s regulacijom u pogonu, a koliko je u tome djelotvorna, ovisi o osobinama mreže.
U kombinaciji s transformatorom SN/NN s regulacijom u pogonu, stabilnost kvalitetnog napona u NN
mreži neće biti ugrožena.

3.5.2. Pohrana proizvedene električne energije

Na prvi pogled, to zvuči kao paradoks: iako će se čovječanstvo opredijeliti za nezaustavljivi rast
udjela obnovljivih izvora energije, elektroenergetskim sustavima treba i dalje dovoljna snaga elektrana s
vazda raspoloživom proizvodnjom, elektrana čija je primarna energija uskladištena u tankovima (nafta),
rezervoarima (zemni plin), otvorenim površinama (ugljen).

Obnovljivi ili fosilni izvori električne energije? To je nepostojeća dvojba, mi ih trebamo oboje ali s
obrnutim udjelom u podmirenju potrošnje i djelomičnom zamjenom uloga.

Kolebljivost primarne energije kod VE i SE zahtjeva uravnoteženje kolebljive proizvodnje ovih
izvora energije, a za to je oduvijek jedno od rješenje bila pohrana viška energije u spremnike. Kolebljiva

32

proizvodnja redovito “ne prati”, isto tako kolebljivu potrošnju pa uravnoteženje sustava (proizvodnje i
potrošnje) postaje vrtlog iz kojeg se mora tražiti izlaz. Vidi se u pohrani energije, ali i aktivnoj ulozi kupca
u smislu prilagodbe potrošnje.

Zato se mnogi slažu kako je jedan od stupova energetske evolucije kroz OIE u distribucijskom
sustavu pohrana i spremnici obnovljive električne energije. Bez pohrane energije, opskrba energijom,
u uvjetima velikog udjela OIE postaje gotovo nemoguća, spremnici za pohranu biti će nosivi stupovi
novog EES-a. Spoznaje o spremnicima su nove pa se često postavljaju pitanja o ulozi spremnika kao:
jesu li spremnici energije sastavnice mreže, ili proizvodnog postrojenja ili u slučajevima malih SE
potrošača energije? Različita su motrišta o potrebi primjene pohrane i pravila korištenja pohranjene
energije (slika 46.).

Slika 46. Pohrana energije u distribucijskom sustavu između proizvodnje, mreže i tokova snaga

Je li pohrana spasonosno, rješenje bez ostatka za ostvarenje energetske evolucije?

Spremnici i pohrana energije su prije svega namijenjeni vremenskom usklađenju između
potražnje i ponude energije te načelno taj postupak nije suprotstavljen sposobnostima i funkciji
energetske mreže koja, povezujući dijelove sustava, služi uravnoteženju prostorno udaljenih izvora i
potrošnje. Studije i istraživanja pokazuju kako su spremnici i pohrana električne energije djelotvoran
odgovor za stabilnost EES kod velikog udjela proizvodnje iz OIE s izrazito kolebljivom primarnom
snagom.

Razina udjela OIE kod koje su spremnici prijeko potrebne sastavnice distribucijske mreže,
gospodarski isplative, ovisi o razvijenosti i kapacitetu mreže i sposobnostima sustava upravljanja
opterećenjem. Sigurna razina udjela proizvodnje iz OIE u bruto potrošnji kod kojih je opravdana i
potrebna uporaba sustava spremnika je 40%.

Nema dvojbe kako će inženjeri baterijama i pridruženoj elektroničkoj regulaciji udahnuti
sposobnost postizanja brzine i točnosti gospodarenja energijom u funkciji regulacije, kao što se to danas
postiže kod konvencionalnih elektrana s najboljim odzivom.

Spremnici za pohranu električne energije u tržišnoj utakmici regulacije ravnoteže nadmašiti će
konvencionalne elektrane.

Operatori sustava moraju prihvatiti ovo rješenje kao nadmoćno za borbu s nepodopštinama što
pogonu sustava donosi izrazito kolebljiva proizvodnja električne energije iz VE i SE nositelja energetske
evolucije. Spremnici i pohrana energije s osmišljenim funkcijama, od uravnoteženja, preko odgode
investicije u mrežu, rezanja vršnog opterećenja, do objedinjavanja OIE s mrežom, naći će svoje mjesto
na svim naponskim razinama u EES (slika 47.)

33

Slika 47. Spremnici i pohrana energije u EES u cjelovitoj funkciji [11]

Posebnost uporabe različitih tehnologija pohrane i čuvanja u spremnicima u smislu energetske
učinkovitosti i uporabne korisnosti, prepoznaje se u njihovoj sposobnosti objedinjavanja različitih
energetskih sektora, a to smo u poglavlju 1. naglasili kao novu sastavnicu strategije u provedbi klimatskih
ciljeva.

U budućnosti će zbog naših potreba za električnom i toplinskom energijom, svoje energetske
učinkovitosti, a posebno zbog objedinjavanja korištenja primarne energije iz OIE u više energetskih
sektora sekundarne energije, strujno – toplinski procesi s uporabom spremnika električne i toplinske
energije biti perjanice pohrane energije. Zar se u to može posumnjati ako se zna da se u tim procesima
kroz istodobnu proizvodnju i pohranu energije može postići korisnost energetske pretvorbe od 90%.

Značenje objedinjavanja procesa proizvodnje i potrošnje struje i topline (slika 48) ogleda se u
tome što se višak električne energije pohranjuje kroz toplinu jer to traži značajno tehnički jednostavniji i
postupak s nižim troškovima nego li pohrana viška električne energije u istom obliku. Osim učinkovitosti
ovi povezani procesi doprinose prilagodljivosti elektrane na kolebanje potrošnje.

Slika 48. Kombinacija kogeneracijskih postrojenja i spremnika topline u funkciji njihove prilagodljivosti

Nema dvojbe kako će energetska evolucija rezultirati i velikim brojem objedinjenih energetskih
postrojenja u distribucijskoj mreži za potrebe obrtništva i kućanstava, a u njima će se kombinirati pohrana
električne energije i topline na vrlo učinkovit način. Energetsku evoluciju obilježiti će raspršivanje malih
proizvodnih postrojenja sve u dilj distribucijske mreže do podruma i nusprostorija.

34

3.5.3. Upravljanje tokovima snage

U distribucijskoj mreži prije „masovne” primjene spremnika energije treba uvesti i iskoristiti
mogućnosti upravljanja tokovima snage u mreži (Lastmanagement ili Demand Side Management) i
upravljanja potrošnjom (ugovorno uređeno uključivanje i isključivanje). Simulacije s podatcima realnih
EES, svi bitni podatci poznati, ukazuju kako napredni DSM može značajno utjecati na manju razinu
potrebe za pohranom. Može se reći kako je upravljanje snagom virtualni spremnik energije.

Procjenjuje se kako je povezanost djelovanja funkcija upravljanja snagom i pohranom pak
najdjelotvornija koncepcija vođenja pogona sustava s velikim udjelom OIE kolebljive primarne snage.
Pogledajmo korisnost uporabe DSM i pohrane u jednom stvarnom EES kroz utjecaj na minimalno i
maksimalno preostalo opterećenje (slika 49a i b) [1].

a) Realni EES, bez uporabe DMS i bez pohrane.

b) Realni EES, uporaba DMS (elektromobili, uređaji klime, toplinske crpke, …) i pohrane.

Slika 49. Utjecaj uporabe DMS funkcija i pohrane u realnom EES na smanjenju preostalog opterećenja

Kako je pohrana električne energije posljedica energetske evolucije, spremnici postaju
sastavnice distribucijske mreže, koji je dodatno stavljaju u vrtlog, ali i sastavnica cijelog
elektroenergetskog sustava. Upravljanje snagom i pohrana električne energije pak, novi su dvojac
funkcioniranju EES u kojem će sutra, u odnosu na jučer, djelatnosti biti međusobno duboko prožete istim
ciljem – održivom stabilnosti sustava i opskrbe električnom energijom.

3.6. Stabilnost EES uz pomoćnu uslugu i usluge sustavu iz distribucijskog sustava

Funkcija distribucijskog sustava neće biti opterećena samo velikim brojem raspršenih izvora i
pogonskim uvjetima koje njemu samom donosi ta značajka, njegove funkcije će biti objedinjene
sastavnice ciljeva održavanja stabilnosti EES-a u uvjetima velikog udjela obnovljivih izvora u podmirenju
izravne potrošnje električne energije. Iz distribucijskog sustava davat će se aktivna potpora, usluge
sustavu za njegovu stabilnost. I dok ta potpora danas i jučer ima porijeklo u elektranama prijenosne
mreže, sutra će rasti sadržaj i snaga pomoćne usluge iz distribucijske mreže (slika 50.).

35

Slika 50. Usluge elektroenergetskom sustavu iz aktivnog distribucijskog sustava danas-sutra

Među naglašenim pitanjima vezanim za stabilnost pogona EES-a u vremenu velikog udjela
elektrana s kolebljivom primarnom snagom (VE i SE), jest pitanje o mogućnosti rada izmjenjivača u SE i
VE elektranama, ponašanje skupa izmjenjivača, koje je za mrežu vjerna slika ponašanja konvencionalnih
proizvodnih jedinica. Kad SE i VE s izmjenjivačima, smanjuju vrijeme pogona konvencionalnih elektrana,
mogu li kada budu na mreži umjesto njih s nadmoćnom instaliranom snagom, zamijeniti rotirajuće mase
sinkronih generatora kojim se inače ostvaruje stabilnost pogona sustava, pitanje je sad?

Intenzivna istraživanja s mrežom i samovođenim izmjenjivačima, te izmjenjivačima s impulsnom
modulacijom, a u usporedbi sa sinkronim generatorom, pokazuju kako se implementacijom napredne
regulacije prema mreži oblikovanim izmjenjivačima, može očekivati sposobnost elektrane s
izmjenjivačima za:

˗ Regulaciju snage/frekvencije

˗ Primarnu regulaciju,

˗ Sekundarnu regulaciju,

˗ Crni start i

druge dobre osobine dinamičkih strojeva.

Za postizanje cilja „stabilan sustav“, glavni potporni stup ne leži u ljudskoj sposobnosti stvaranja
nekih novih vrsta izvora obnovljive energije, nego u sposobnosti svladavanja tehničkih problema koje će
donijeti energetska evolucija s velikim udjelom distribuirane proizvodnje s obnovljivim izvorima kolebljive
primarne energije u pogon distribucijskog i cijelog elektroenergetskog sustava. Osnovne sastavnice
naprednog distribucijskog sustava, iz kojeg će proizlaziti nove funkcije i sposobnosti, prikazuje slika 51.

Slika 51. Nezaobilazne sastavnice DEES-a kao posljedica izazova energetske evolucije

36

U prilagodbi distribucijskog sustava energetskoj evoluciji ipak je korisno procijeniti korisni
potencijal svakog postupka kojim se uspješno objedinjavaju obnovljivi izvori energije u distribucijski
sustav. Jednu procjenu projiciranu do 2050 godine, kad se očekuje omjer udjela u podmirenju bruto
potrošnje „80 : 20“ u korist obnovljivih izvora, prikazuje slika 52. Vidimo kako uloga korisnosti spremnika
raste s udjelom obnovljivih izvora energije (on s godinama) i kako je upravljanje proizvodnim
postrojenjima trajno koristan pothvat.

Slika 52. Prikaz potencijala pojedinih naprednih postupaka za uspješno objedinjavanje OIE u sustav

Unatoč činjenici s prethodne slike koja kazuje kako su potencijali naprednih postupaka (DSM)
kod kućanstava za uspješno objedinjavanje OIE u sustav relativno mali, nezaobilazna su napredna i
korisna rješenja koja nudi napredni dom kroz mogućnost uravnoteženja vlastite proizvodnje i potrošnje,
upravljanja potrošnjom i uporabu elektromobila kao trošila i spremnika energije (slika 53.). Kako je u RH
udjel potrošnje kućanstava gotovo jednak kao industrije, napredni dom je potencijal za uvažavanje [8].

Slika 53. Budućnost objedinjavanja proizvodnje, potrošnje i pohrane energije u napredni dom

4. ZAKLJUČNA MOTRIŠTA

Pojam energetske evolucije izražava snažno smanjenje globalne emisije stakleničkih plinova u
funkciji zaštite klime, takvo da 2030. godine emisija bude manja za 40%, a 2050. godine najmanje za
80% u odnosu na vrijednost emisije 1995. godine. Tome cilju mora značajno doprinijeti i elektroenergetski
sektor kao najveći sudionik štetne emisije, a doprinos će se prije svega ostvariti zaokretom u opskrbi
električnom energijom i to od njene proizvodnje iz fosilnih goriva prema proizvodnji iz obnovljivih izvora

37

energije, a potom i učinkovitom uporabom električne energije. Energetska evolucija elektroenergetskog
sustava znači njegovu promjenu od sustava s visokom u sustav s niskom razinom emisije CO2, od
sustava škodljivog u sustav neškodljiv za okoliš, u sustav koji podržava klimatske ciljeve.

Energetska evolucija je pravi i prijeko potrebni korak za naš put u sigurnu, gospodarski uspješnu i
za okolinu snošljivu budućnost. Kako je evolucija elektroenergetskog sektora u neraskidivoj vezi s
podmirenjem velikog udjela bruto potrošnje električne energije iz OIE, izgradnju i pogon takvog sustava
prati lavina izazova za operatora prijenosnog i operatora distribucijskog sustava. kojima se mora
odgovoriti kako bi se korisnicima mreže jamčila zahtijevana kakvoća opskrbe. Izazovi nisu u fizikalnom
smislu nepoznanica dosadašnjeg života EES-a, primjerice statička podrška kakvoći napona, ali je njihova
složenost takva da traži nova pronicljiva, napredna rješenja.

Distribucijski sustav, pored prijenosnog sustava, kao temelj elektroenergetskog sustava biti će
izrazito podvrgnut izazovima energetske evolucije, a dodatne izazove donijeti će i za korisnike sustava
sasvim otvoreno tržište električne energije.

Prilagodba i sposobnost odgovora izazovima energetske evolucije distribucijskog sustava,
operator distribucijskog sustava treba tražiti u već primijenjenim i novo osmišljenim rješenjima naprednih
mreža. Ako se do izazova energetske evolucije u dijelu stručnog svijeta smatralo napredne mreže
običnom tlapnjom, odgovori na izazove energetske evolucije uistinu moraju imati obilježja naprednih pa
se više ne može dvojiti niti o naprednim mrežama. Napredne mreže u funkciji razvoja energetske
evolucije predstavljaju treći korjeniti ciklus promjene EES.

Kako bi proveo korjenite promjene distribucijskog sustava, u vrtlogu okolnosti koje će donijeti
energetska evolucija, operator distribucijskog sustava mora biti odgovoran i samostalan u odlučivanju
kako bi s jasnom vizijom prema izazovima i pravima korisnika mreže ostvario distribucijski sustav sa
značajkama naprednog.

LITERATURA

[1] Michael Sterner, Ingo Stadler; „Energiespeicher – Bedarf, Technologien, Integration“, Springer
Vieweg, 2014.

[2] Volker Quaschning; „Regenerative Energiesysteme“, Hanser Fachbuch Verlag, 2015.

[3] Karl Strauß; „Kraftwerkstechnik zur Nutzung fossiler, nuklearer und regenerativer Energiequellen“,
Springer Verlag, 2006.

[4] Rolf Rüdiger Cichowski; „Anlagetechnik für elektrische Verteilungsnetze“, EW Verlag, 2015.

[5] Agora; „Stromverteilnetze fur Energiewende“, Stakeholder Dialogs, Agora, 2013.

[6] Dr.B.M.Bucholz, Z. Styczynski; Smart Grids – Grundlagen und Technologien der elektrischen Netze
der Zukunft, VDE Verlag, 2014.

[7] Dr.B.M.Bucholz: Europäischen Pilotprojekts Web2Energy, 2010 – 2013, Darmstadt.

[8] VDE (ETG); „Elektrische Energieversorgung auf dem Weg nach 2050“, VDE Verlag, 2013.

[9] Bundesministeriums fur Wirtschaft und Energie; „Forschungsprojekt Nr. 44/12 Verteilernetzstudie“,
BMWi, 2014.

[10] Bundesamt für Energie BFE; „Zustandsanalyse und Entwicklungsbedarf von Technologien für ein
Schweizer Smart Grid“, Consentec, 2013.

[11] T. Capuder; Prezentacija na seminaru „Pogon distribucijskog sustava“, HO CIRED, Zagreb, 2015.

[12] D. Karavidović; Pozivni referat „Energetske promjene i uloga distribucijske mreže“, HKIE, Varaždin
2013.

[13] D. Karavidović; Pozivni referat „ Distribucijski sustav i njegov operator u vrtlogu energetske
evolucije“, HKIE, Zadar 2015.

