

Janne Lehtosaari

SÄHKÖNJAKELUVERKON KEHITTÄMISSUUNNITELMAN

SUUNNITTELUKRITEERIEN TARKENTAMINEN

SÄHKÖNJAKELUVERKON KEHITTÄMISSUUNNITELMAN

SUUNNITTELUKRITEERIEN TARKENTAMINEN

 Janne Lehtosaari
 Opinnäytetyö
 Kevät 2017

Energiatekniikan koulutusohjelma
 Oulun ammattikorkeakoulu

 3

TIIVISTELMÄ

Oulun ammattikorkeakoulu
Energiatekniikan koulutusohjelma

Tekijä: Janne Lehtosaari
Opinnäytetyön nimi: Sähkönjakeluverkon kehittämissuunnitelman suunnittelukri-
teerien tarkentaminen
Työn ohjaajat: Esa Pakonen ja Hannu Hietala
Työn valmistumislukukausi ja -vuosi: Kevät 2017 Sivumäärä: 52+1

Sähkömarkkinalaki edellyttää, että vuoden 2028 loppuun mennessä myrskyn tai
lumikuorman aiheuttaman vian sattuessa sähköt tulisi saada palautettua kuu-
dessa tunnissa kaikilla asemakaava-alueilla ja 36 tunnissa muilla alueilla. Säh-
könjakeluverkkoyhtiöiden on toimitettava Energiavirastolle sähköjakeluverkon
kehittämissuunnitelma kahden vuoden välein. Työn tavoitteena oli tarkentaa
Haukiputaan Sähköosuuskunnan sähkönjakeluverkon kehittämissuunnitelman
suunnittelukriteereitä ja niiden toteutumista jakeluverkon eri osissa. Kehittämis-
suunnitelmien oleelliset tiedot oli tarkoitus yhtenäistää kokonaisuudeksi, jota pys-
tyttäisiin hyödyntämään tehokkaasti toiminnassa. Työn tilaajana oli Haukiputaan
Sähköosuuskunta.

Työssä hyödynnettiin aiemmin tehtyjä kehittämissuunnitelmia sekä verkkotieto-
järjestelmästä saatuja raportteja. Työhön liittyvät Energiaviraston ja Haukiputaan
Sähköosuuskunnan kehittämissuunnitelmille asettamat vaatimukset kartoitettiin
ja selvitettiin toimitusvarmuuden kannalta oleelliset tiedot jakeluverkon nykyti-
lasta. Lisäksi tutkittiin, miltä osin suunnittelukriteerien tavoitteet on saavutettu
sekä millä osa-alueilla tarvitaan toimenpiteitä.

Haukiputaan Sähköosuuskunnan sähkönjakeluverkon toimitusvarmuuden ha-
vaittiin olevan hyvällä tasolla. Haukiputaan suurimmille asemakaava-alueille saa-
tiin selville vaadittavat toimenpiteet, joilla saavutetaan säävarma sähköntoimitus.
Lisäksi määritettiin kaikille alueille Energiaviraston määräaikojen mukainen toteu-
tusjärjestys. Työn sisältöä voidaan hyödyntää uusia kehittämissuunnitelmia laa-
dittaessa.

Asiasanat: sähkönjakeluverkon kehittäminen, sähkön toimitusvarmuus, sähkö-
markkinalaki, energiaviraston vaatimukset

 4

ABSTRACT

Oulu University of Applied Sciences
Degree Programme in Energy Technology

Author: Janne Lehtosaari
Title of thesis: Specifying Electricity Distribution Network’s Planning Criteria
Supervisors: Esa Pakonen and Hannu Hietala
Term and year when the thesis was submitted: Spring 2017 Pages: 52 + 1

The electricity market act demands that by the end of 2028 in the situation of a
fault caused by a storm or snow load electricity should be restored in six hours in
all zoned areas and in 36 hours in other areas. Electricity distribution network
companies have to supply electricity distribution network development plan to the
Energy authority every two years. The aim of this project was to define planning
criteria for development plan for Haukiputaan Sähköosuuskunta. Development
plan’s relevant information was standardized so it could be utilized effectively.
The commissioner was Haukiputaan Sähköosuuskunta.

Earlier development plans as well as reports from the network database were
utilized in this project. Relevant information of the current state of the distribution
network was examined. It was also examined on what extend the planning criteria
have been achieved and what actions are still needed.

The delivery reability in Haukiputaan Sähköosuuskunta power grid was found to
be at a good level. The required actions in the largest zone areas in Haukipudas
were found out in order to achieve weatherproof supply of electricity. In addition
to this the order of implementation in accordance with the time limits were defined
for all areas. Haukiputaan Sähköosuuskunta can use the content of this work for
drawing up new development plans.

Keywords: electricity reliability of delivery, electricity market law, energy authority
demands

 5

ALKULAUSE

Tämä opinnäytetyö on tehty Haukiputaan Sähköosuuskunnan toimeksi anta-

masta aiheesta. Työn ohjaajina ovat toimineet lehtori Esa Pakonen ja toimitus-

johtaja Hannu Hietala. Haluan kiittää heitä molempia työni ohjauksesta ja saa-

mastani palautteesta opinnäytetyöni aikana. Haluan myös osoittaa kiitokseni

Juha Sipolalle ja Matti Hannukselle HSO:n verkkotietojärjestelmän raportoin-

tiominaisuuksiin saamastani opastuksesta.

Oulussa 22.3.2017

Janne Lehtosaari

 6

SISÄLLYSLUETTELO

TIIVISTELMÄ 3

ABSTRACT 4

SISÄLLYSLUETTELO 6

1 JOHDANTO 9

2 HAUKIPUTAAN SÄHKÖOSUUSKUNNAN SÄHKÖNJAKELUVERKKO 2015

 11

3 SÄHKÖNJAKELUN HÄIRIÖTILANTEET 14

3.1 Toimintatapa häiriötilanteessa 14

3.2 ”Asta-myrsky” kesällä 2012 15

4 LAINSÄÄDÄNNÖLLISET VAATIMUKSET 16

4.1 Sähkömarkkinalaki 16

4.2 Energiaviraston määräys kehittämissuunnitelmasta 17

4.3 Vakiokorvaukset keskeytyksistä 19

5 SÄHKÖNJAKELUVERKON TOIMITUSVARMUUS 21

5.1 Säävarma sähkönjakeluverkko 22

5.2 Toimitusvarmuuden parantaminen 23

5.3 Toimitusvarmuuskriteeristön tavoitetasot 27

6 KESKEYTYKSET SÄHKÖNJAKELUVERKOSSA 28

6.1 Keskeytysten luokitteleminen 28

6.2 Keskeytyksistä aiheutuva haitta (KAH) 28

6.3 Jakeluverkkojen keskeytysten tilastointi 29

7 HAUKIPUTAAN SÄHKÖOSUUSKUNNAN SÄHKÖNJAKELUVERKON

TOIMITUSVARMUUDEN NYKYTILA 31

7.1 Haukiputaan asuinalueet 33

7.2 Haukiputaan Sähköosuuskunnan sähköasemat 35

7.2.1 Haukiputaan sähköasema 36

7.2.2 Kellon sähköasema 37

7.2.3 Häyrysenniemen sähköasema 37

8 SUUNNITTELUKRITEERIEN TARKENTAMINEN 39

8.1 Suunnittelukriteerien tarkentamisen lähtökohdat 39

8.2 Suunnittelukriteerien toteutuminen asemakaava-alueilla 40

 7

8.2.1 Asemakaava-alue 1: Kellon Kiviniemi 40

8.2.2 Asemakaava-alue 2: Haukiputaan keskusta 41

8.2.3 Asemakaava-alue 3: Martinniemi 43

8.3 Suunnittelukriteerien toteutuminen asemakaavan ulkopuolisilla alueilla 44

8.4 Toimenpiteet suunnittelukriteerien toteuttamiseen 45

9 KEHITTÄMISSUUNNITELMIEN RAPORTOINNIN HALLINTA 47

9.1 Verkkotietojärjestelmä DMS 600 47

9.2 Raportoinnin kehittäminen 47

10 POHDINTA 49

LÄHTEET 50

Liite 1 Rakennukset ja asunnot 2015

 8

SANASTO

AJK Aikajälleenkytkentä

AMKA Riippukierrekaapeli pienjänniteverkossa (ilmajohto)

AXMK Maakaapeli pienjänniteverkossa

DMS Distribution Management System

EV Energiavirasto

HSO Haukiputaan Sähköosuuskunta

KAH Keskeytyksestä aiheutunut haitta

KJ Keskijännite

PAS Päällystetty keskijänniteilmajohto

PJ Pienjännite

PJK Pikajälleenkytkentä

SML Sähkömarkkinalaki

SQL Structured Query Language

VTJ Verkkotietojärjestelmä

 9

1 JOHDANTO

Jakeluverkkoyhtiöiden tulee toimittaa kahden vuoden välein Energiavirastolle

sähköjakeluverkon kehittämissuunnitelma. Suunnitelman tulee sisältää sekä

strategiset valinnat että yksityiskohtaiset toimenpiteet, joilla jakeluverkon haltija

parantaa jakeluverkkonsa toimitusvarmuutta ja luotettavuutta. Sähkömarkkina-

lain mukaan vuoden 2028 loppuun mennessä sähkönkäyttäjän kokema sähkön-

jakelun keskeytys, joka aiheutuu myrskystä tai lumikuormasta, ei saa kestää yli

kuutta tuntia asemakaava-alueilla eikä 36 tuntia muilla alueilla.

Opinnäytetyön tavoitteena on tarkentaa Haukiputaan Sähköosuuskunnan säh-

könjakeluverkon kehittämissuunnitelman suunnittelukriteereitä ja toiminnallista-

misen periaatteita. Työn tarkoituksena on laatia perusta toimintamenetelmälle,

jolla helpotetaan tulevaisuuden kehittämissuunnitelmien hallinnointia sekä niiden

aiheuttamia toimenpiteitä. Jatkossa toimeksiantajan verkostosuunnittelijat voivat

hyödyntää opinnäytetyön tuloksia laatiessaan uusia kehittämissuunnitelmia.

Opinnäytetyön toimeksiantaja on Haukiputaan Sähköosuuskunta (HSO). Hauki-

putaan Sähköosuuskunta harjoittaa sähkönjakeluverkkoliiketoimintaa Oulussa

Haukiputaan ja Kellon kaupunginosissa. HSO on ollut vuodesta 2003 lähtien

osakkaana Oulun Sähkönmyynti Oy:ssä. Oulun Sähkönmyynti Oy on toimitusvel-

vollinen sähkönmyyjä osakasyhtiöidensä toimialueilla. (Haukiputaan Säh-

köosuuskunta 2015, 4.)

Haukiputaan Sähköosuuskunnan liikevaihto vuonna 2015 oli 4,1 miljoonaa eu-

roa. Samana vuonna HSO sijoittui sähkönsiirtohinnoissa Suomen 15 edullisim-

man jakeluverkkoyhtiön joukkoon sekä saavutti samalla ylijäämäisen tuloksen.

(Haukiputaan Sähköosuuskunta 2015, 5.)

Haukiputaan Sähköosuuskunnan toimialueella on noin 19 000 asukasta. Osuus-

kunta työllistää päätoimisesti 22 henkilöä. Kohta likimain 100 vuotta toimineen

Haukiputaan Sähköosuuskunnan nykyinen toimialue saatiin käyttöön vuonna

1980, kun Kellon Sähköosuuskunta yhdistyi Haukiputaan Sähköosuuskunnan

kanssa. Osuuskunnassa on jäseniä noin 5900. HSO edustaa niin sanottua en-

simmäisen asteen osuuskuntaa, jonka muodostavat asiakkaat eli henkilöjäsenet.

 10

Ylin päätäntävalta on osuuskuntakokouksella. (Haukiputaan Sähköosuuskunta

2015, 4.)

Kuluttajaosuuskunnan perustarkoituksena on tuottaa jäsenilleen edullisia palve-

luita sekä tehdä kannattavaa liiketoimintaa. Kertyneillä voitoilla kehitetään liike-

toimintoja eikä niitä tulouteta osuuskunnan ulkopuolelle. Viime vuosina etu on

näkynyt asiakkaille suoraan edullisena siirtohintana. (Haukiputaan Sähköosuus-

kunta 2015, 4.)

 11

2 HAUKIPUTAAN SÄHKÖOSUUSKUNNAN SÄHKÖNJAKELU-

VERKKO 2015

Suomen voimajärjestelmän muodostavat voimalaitokset, kantaverkko, suurjän-

nitteiset jakeluverkot, jakeluverkot sekä sähkön kuluttajat (Fingrid 2016). Tällä

hetkellä jakelusiirrosta vastaa Suomessa 90 verkonhaltijaa (Elovaara  Haarla

2011, 61). Sähkönjakelujärjestelmä koostuu alueverkoista (110 kV ja 45 kV), säh-

köasemista (110/20 kV, 45/20 kV), keskijänniteverkosta (KJ, 20 kV), jakelumuun-

tamoista (20/0,4 kV) ja pienjänniteverkosta (PJ, 0,4 kV). Tässä työssä keskity-

tään pääosin KJ- ja PJ-verkkojen suunnittelukriteerien parantamiseen. Valtaosa

jakeluverkoista on ilmajohtoverkkoa. Keskijänniteverkon ilmajohdoista suurin osa

on rakennettu avojohtoina. Pienjänniteverkoissa käytetään AMKA-rakennetta il-

majohdoissa tai AXMK-maakaapelia maakaapeliverkossa. (Lakervi  Partanen

2008, 11.)

Keskijänniteverkko on rakennettu pääosiltaan silmukoiduksi kokonaisuudeksi,

mutta sitä käytetään säteittäisenä. Jakorajoina käytetään tyypillisesti joko käsin-

tai kauko-ohjattavia erottimia. Silmukoinnin merkitys korostuu verkon käyttövar-

muudessa erilaisissa vika- ja huoltotilanteissa. Silmukoidussa rakenteessa voi-

daan vikaantunut johto-osa rajoittaa yhteen erotinväliin. Haukiputaan Säh-

köosuuskunnan jakeluverkossa on hyvä tilanne rengasrakenteisessa verkossa ja

erottimien määrässä. Erityisesti taajamissa, kun rakennetaan KJ-kaapeliverkkoa

jakelumuuntamoille, pyritään siihen, että jokaista jakelumuuntajaa syöttäisi vä-

hintään kaksi keskijännitesyöttöä. Maakaapeliverkon viankorjaus on luonnolli-

sesti hidasta, jolloin rengassyöttöjen rakentaminen on usein kannattavampaa

tehdä maakaapeliverkkoon kuin ilmajohtoverkkoon. (Lakervi  Partanen 2008,

13.)

Pienen tehotiheyden haja-asutusseuduilla, kuten asumattomien seutujen reu-

noilla, johdot rakennetaan yleensä säteittäiseksi. Tällaisten olosuhteiden valli-

tessa sähkönsyötön varmistavien rengasyhteyksien rakentamisen kustannukset

tulisivat useassa tapauksessa suuremmiksi kuin sähkönjakelun keskeytyskus-

tannusten vähenemisestä saatava hyöty. (Lakervi  Partanen 2008, 13.)

 12

Haukiputaan Sähköosuuskunnan sähkönjakeluverkko koostuu 110 kV:n, 20 kV:n

ja 0,4 kV:n verkoista. Kuvassa 1 jakeluverkkoalueen 110 kV:n verkko on paksulla

oranssilla värityksellä ja muut ovat 20 kV:n verkkoa.

KUVA 1. Haukiputaan Sähköosuuskunnan jakeluverkkoalue (Haukiputaan Säh-

köosuuskunta 2016b)

Numeerisia verkkotietoja on esitetty tarkemmin taulukoissa 1 ja 2. Sähköasemia

on 3 kappaletta. Siirretty energiamäärä oli 140,5 GWh (taulukko 3). Jakeluverk-

koalueen huipputeho oli 36,5 MW. Maakaapelointiaste 20 kV:n verkossa oli 18 %

ja 0,4 kV:n verkossa liittymisjohdot pois lukien 50 %. Keskustan itäpuolella Kii-

minkijoen eteläpuolella Ukonkaivoksen alueella saatiin maakaapelointityöt val-

miiksi, jonka seurauksena yli 1000 käyttöpaikkaa saatiin toimitusvarmuusvaati-

musten mukaisiksi. Haukiputaan Sähköosuuskunnalle sähkönjakeluverkon kehit-

tämissuunnitelma tarkoittaa noin 12 miljoonan euron investointitarvetta sähköver-

kon perusparannukseen vuosina 20142028. Keskijänniteverkosta aiheutunei-

den keskeytysten määrä oli 20 minuuttia asiakasta kohden. (Haukiputaan Säh-

köosuuskunta 2015, 5.)

 13

TAULUKKO 1. Alueverkko (Haukiputaan Sähköosuuskunta 2015, 20)

Johtoväli Pituus [km]

Onkamo - Martinniemi 11,9

Kortesuo - Haapasuo 7,2

Nurmesoja - Kello 5,7

Yhteensä 24,8

TAULUKKO 2. Jakeluverkko 2015 (Haukiputaan Sähköosuuskunta 2015, 20)

Johtotyyppi Pituus [km]

20 kV avojohto 159,06

20 kV PAS-johto 50,72

20 kV ilmakaapeli 0,09

20 kV maakaapeli 44,53

20 kV johtoa yhteensä 254,40

0,4 kV johtoa yhteensä * 692,88

Yhteensä 947,28

* Liittymiskaapelit mukana

TAULUKKO 3. Sähkön siirto 2015 (Haukiputaan Sähköosuuskunta 2015, 20)

Sähkön siirto [MWh] 140 472

Asiakkaat [kpl] 9 615

110 kV ilmajohdot [km] 24,8

20 kV ilmajohdot [km] 210,5

20 kV kaapelit [km] 44,6

0,4 kV johdot [km] * 472,7

Jakelumuuntamot [kpl] 308

Sähköasemat [kpl] 3

* Liittymiskaapelit ei mukana

 14

3 SÄHKÖNJAKELUN HÄIRIÖTILANTEET

Yhteiskunnan turvallisuusstrategiassa määritellään häiriöttömän voimanhuollon
merkitys:

”Voimahuollon häiriötön tuotanto ja jakelu ovat koko yhteiskunnan
toiminnan ja myös kaiken yhteiskunnan kriittisen toiminnan perus-
edellytys. Lyhyet toimituskatkokset aiheuttavat häiriöitä ja vahinkoja,
mutta ne eivät uhkaa laajasti kriittisiä toimintoja tai väestön hyvin-
vointia. Laajat ja pitkäaikaiset tuotannon ja jakelun katkot sen sijaan
pahimmillaan heikentävät vakavasti yhteiskunnan toimintakykyä.”
(Valtioneuvoston selvitys- ja tutkimustoiminta 2016, 18.)

Miltei kaikissa tapauksissa sähkönkäyttäjän kokema sähkökatko aiheutuu säh-

könjakeluverkossa olevasta häiriöstä. Kanta- ja alueverkoissa esiintyy myös vi-

katilanteita, mutta valtaosa niistä saadaan rajattua silmukoidussa verkossa säh-

könkäyttäjän vikaa tiedostamatta. Täten sähkönkäyttäjille aiheutuvista keskey-

tystilanteista yli 90 % on jakeluverkon vikojen seurausta. (Lakervi  Partanen

2008, 17.)

Sähkönjakelun katkoksista on aiheutunut toimintahäiriöitä yhteiskunnan monelle

tasolle aina yhteiskunnan kriittisisistä järjestelmistä kotitalouksien toimintaan vai-

kuttaviin häiriöihin. Laajalle ulottuvat häiriötilanteet aiheutuvat useimmiten säh-

kölinjojen päälle kaatuneista puista tai sähkölinjojen katkeamisesta esimerkiksi

niiden päälle kertyneen lumen painon vaikutuksesta. Energiavirasto ja Huoltovar-

muuskeskus ohjaavat jakeluverkkoyhtiöiden toimintaa. Energiaviraston tehtä-

vänä on valvoa verkon kehittämissuunnitelmien laadintaa, kun taas Huoltovar-

muuskeskus valvoo varautumissuunnitelmien tekoa. Jakeluverkkoyhtiö on itse

vastuussa häiriötilanteisiin varautumisesta sekä siitä, että asiakkaat ovat varau-

tuneet niihin. (Valtioneuvoston selvitys- ja tutkimustoiminta 2016, 18.)

3.1 Toimintatapa häiriötilanteessa

Todennäköisimpinä häiriönaiheuttajina jakeluverkon katkoksissa pidetään myrs-

kyjä ja lumikuormia. Niiden yleisyyden takia esimerkiksi sähkömarkkinalaissa

(SML 588/2013) on varautumista ohjaavia sähkönjakeluverkon toiminnan laatu-

vaatimuksia. Niissä määrätään jakeluverkon vioittumiselle myrskyn tai lumikuor-

man takia taajama-aluilla kuuden tunnin ja taajama-alueiden ulkopuolisilla aluilla

 15

36 tunnin sähkönjakelun keskeytyksen kestorajat. Jakeluverkoissa on jo aiemmin

harjoiteltu paljon katkostilanteiden hoitamista voimakkaiden myrskyjen takia.

(Valtioneuvoston selvitys- ja tutkimustoiminta 2016, 19.)

3.2 ”Asta-myrsky” kesällä 2012

Asta-myrskyssä koettiin Haukiputaalla hyvin paikallinen trombi, joka kaatoi noin

2000 m3 puita Kiiminkijoen varressa Jokelantiellä. Kaatuneet puut rikkoivat sekä

keskijännite- että pienjännitejohtoja. Myrskyn tuhot aiheuttivat jopa yli 12 tuntia

kestäviä sähkönjakelun keskeytyksiä ja noin 30 asiakkaalle maksettiin vakiokor-

vauksia. Kaiken kaikkiaan aineelliset vahingot jäivät suhteellisen pieniksi. Kor-

jaustyöt saatiin tehtyä HSO:n omalla henkilöstöllä, vaikka tapahtumisajankohta

ajoittui lomakauden keskelle. Tästä tapahtumasta on otettu opiksi verkon kehit-

tämissuunnitelmiin, jotta osataan huomioida riskin mahdollisuus kaikkialla jakelu-

verkossa. (Haukiputaan Sähköosuuskunta 2012, 18.)

 16

4 LAINSÄÄDÄNNÖLLISET VAATIMUKSET

4.1 Sähkömarkkinalaki

Sähkönjakeluverkko tulee suunnitella, rakentaa ja ylläpitää ottaen huomioon jär-

jestelmävastaavan kantaverkonhaltijan asettamat vaatimukset käyttövarmuu-

desta ja luotettavuudesta. Jakeluverkko ei saa vioittuessaan myrskyn tai lumi-

kuorman takia aiheuttaa yli kuuden tunnin kestävää sähkönjakelun keskeytystä

verkon käyttäjille asemakaava-alueilla. Sen sijaan muulla kuin asemakaava-alu-

eilla vastaavan vioittumisen takia aiheutuvan verkon käyttäjien sähkönjakelukes-

keytyksen ei tule ylittää 36:ta tuntia. (Sähkömarkkinalaki 588/2013 51. §.)

Jakeluverkonhaltijalla on oikeus määrittää käyttöpaikkaan sovellettavan sähkön-

jakelukeskeytyksen enimmäiskesto tietyissä tapauksissa. Tällä tavalla voidaan

menetellä, jos käyttöpaikka sijaitsee saaressa, jonne ei ole rakennettu siltaa eikä

vastaavanlaista muuta kiinteää kulkuyhteyttä tai säännöllisin välein liikennöivää

maantielauttayhteyttä. Mikäli käyttöpaikan vuositason sähkönkulutus pysyy enin-

tään 2500 kilowattitunnissa kolmen edellisen kalenterivuoden aikana, voi jakelu-

verkonhaltija määrittää käyttöpaikkaan sovellettavan tavoitetason. Lisäehtona tä-

hän on, että investointikustannusten täytyy olla poikkeuksellisen suuret enintään

36 tunnin keskeytysajan saavuttamiseksi. (Sähkömarkkinalaki 588/2013 51. §.)

Jakeluverkonhaltijan velvoitteisiin kuuluu jakeluverkon kehittämissuunnitelma,

jossa mainitaan vaadittavat toimenpiteet jakeluverkon toiminnan laatuvaatimuk-

sista ja toimintavarmuutta koskevasta siirtymäsäännöksestä. (Sähkömarkkina-

laki 588/2013 52. §.)

Toimitusvarmuuden siirtymissäännöksen mukaan jakeluverkonhaltijan tulee täyt-

tää edellä mainitut 51. §:n vaatimukset vastuualueellaan viimeistään 31.12.2028.

Vaatimusten tulee täyttyä vähintään puolella jakeluverkon kaikista käyttöpai-

koista viimeistään 31.12.2019 ja 75 prosentilla kaikista jakeluverkon käyttöpai-

koista viimeistään 31.12.2023. 50 %:n ja 75 %:n väliaikatavoitteet eivät koske

vapaa-ajan asuntoja. (Sähkömarkkinalaki 588/2013 119. §.)

 17

Kehittämissuunnitelmassa täytyy olla kahden kalenterivuoden jaksoissa eritel-

tynä yksityiskohtaiset toimenpiteet, joiden avulla parannetaan systemaattisesti ja

pitkäjänteisesti jakeluverkkoa luotettavuuden ja käyttövarmuuden kannalta.

Nämä toimenpiteet toteuttamalla jakeluverkko on toiminnan laatuvaatimusten ja

toimintavarmuutta koskevan siirtymäsäännösten mukaisessa kunnossa. (Sähkö-

markkinalaki 588/2013 52. §.)

Sähkönsaannin varmistuksessa on otettava huomioon verkon käyttäjien kohtuul-

liset tarpeet sellaisissa sähkönkäyttöpaikoissa, joissa on sijoitettuna yhteiskun-

nalle tärkeitä toimintoja ja palveluita. Tällaisia ovat esimerkiksi sairaalat ja ter-

veyskeskukset. Kehittämissuunnitelman piiriin kuuluvien sähköjohtojen sijoitte-

lussa on hyödynnettävä yhteisiä reittejä muiden yhdyskuntateknisten verkkojen

kanssa mahdollisuuksien mukaan. (Sähkömarkkinalaki 588/2013 52. §.)

Kehittämissuunnitelma muutoksineen tulee toimittaa Energiavirastolle. Energia-

virasto voi kuuden kuukauden kuluessa suunnitelman vastaanottamisesta vaatia

jakeluverkonhaltijaa muuttamaan kehittämissuunnitelmaa. Näin voidaan mene-

tellä Energiaviraston epäillessä, etteivät kehittämissuunnitelmaan sisältyvät toi-

menpiteet johda jakeluverkon toiminnan laatuvaatimusten täyttämiseen määräai-

koihin mennessä. Energiavirastolla on oikeus antaa tarkempia määräyksiä kehit-

tämissuunnitelman sisältämistä tiedoista ja suunnitelman toimittamisesta Ener-

giavirastolle. (Sähkömarkkinalaki 588/2013 52. §.)

4.2 Energiaviraston määräys kehittämissuunnitelmasta

Kehittämissuunnitelmaan tulee sisällyttää sekä strategiset valinnat että yksityis-

kohtaiset toimenpiteet, joita sähkönjakeluverkon haltija käyttää parantaakseen

järjestelmällisesti ja pitkäjänteisesti sähkönjakeluverkkonsa toimitusvarmuutta ja

luotettavuutta sekä täyttää samalla sähkömarkkinalain 51. ja 119. §:ssä määrätyt

vaatimukset. Toimenpiteet tulee olla jaoteltu kehittämissuunnitelmassa määräyk-

sen liitteiden kysymysten mukaisesti. (Energiavirasto 2016, 12.)

Kehittämissuunnitelmasta täytyy olla selkeästi erotettavissa sähkönsaannin var-

mistamiseksi kriittiset sähkönkäyttöpaikat, joihin on sijoitettuna yhteiskunnalle

 18

tärkeitä toimintoja. Niitä ovat yhteiskunnan turvallisuuteen, elinkeinoelämän toi-

mintakykyyn tai väestön toimeentuloon liittyvät tärkeät toiminnot ja palvelut. Li-

säksi yhteiskunnalle tärkeisiin kohteisiin voidaan katsoa sisältyvän talouselä-

mään liittyvät keskeiset toiminnot sekä muun muassa terveydenhuollon laitokset

kuten sairaalat, terveysasemat, vanhainkodit ja kehitysvammaisten hoitolaitok-

set. Elinkeinoelämän toimintakyvyn takaamiseksi tärkeitä sähkönkäyttöpaikkoja

ovat muun muassa viestintäverkkojen kriittiset tukiasemat. Energiavirasto on kat-

sonut salassa pidettäväksi kehittämissuunnitelman liitteen 1 kohdan 10, jossa

huomioidaan yhteiskunnalle tärkeät kohteet sähkönjakeluverkon kehittämisessä.

(Energiavirasto 2016, 14.)

Jakeluverkonhaltijat ovat toimittaneet ensimmäisen kehittämissuunnitelman

Energiavirastolle 30.6.2014 mennessä. Päivitetty sähkönjakeluverkon kehittä-

missuunnitelma täytyi toimittaa viimeistään 30.6.2016, jonka jälkeen se tulee toi-

mittaa kahden kalenterivuoden määrävälein samana päivämääränä. (Energiavi-

rasto 2016, 12.)

Sähkömarkkinalaissa käytetään sääilmiöitä myrsky ja lumikuorma mitoitusperus-

teina 51. §:n 1. momentin 2. ja 3. kohdan mukaisesti. Näitä sääilmiöitä ei ole

sähkömarkkinalaissa rajattu esiintymistodennäköisyyksien tai ylivoimaisuuden

mukaan. Täten sähkönjakeluverkon haltijan on huomioitava kehittämissuunnitel-

massaan 51. §:n mukaisesti jakeluverkon vioittuminen kaikenlaisissa myrskyissä

ja lumikuormissa. Verkon rakenteen täytyy olla sellainen, että ehdotetut vaati-

mukset täyttyvät normaaliin korjaushenkilöstön määrään perustuvalla mitoituk-

sella. (Energiavirasto 2016, 12.)

Asemakaava-alueina pidetään kaikkia asemakaava-alueita lukuun ottamatta

ranta-asemakaavoja tai vanhan rakennuslain mukaisia rantakaavoja. Toimitus-

varmuuden siirtymäaikasäännöksen mukaisien 50 %:n ja 75 %:n väliaikatavoit-

teiden määräykset eivät koske vapaa-ajan asuntoja. (Energiavirasto 2016, 3.)

Jotta käyttöpaikka voidaan lukea kuuluvaksi toimitusvarmuusvaatimusten piiriin,

täytyy koko käyttöpaikkaa syöttävän verkon olla toimitusvarmaa tai käyttöpaikan

sähkönsyöttö tulee voida varmistaa viankorjauksella, verkostoautomaation avulla

tai muilla tavoilla. (Energiavirasto 2016, 12.)

 19

Verkon katsotaan täyttävän toimitusvarmuusvaatimukset vain sellaisissa verkon

osissa, jotka ovat rakenteellisesti toimitusvarmuusvaatimusten mukaisia. Vian-

korjauksen vaikutusta ei oteta huomioon toimitusvarmuuden laatuvaatimusten

täyttämiseen. Vaatimuksena sille, että verkon osa voidaan merkitä laatuvaati-

mukset täyttäväksi, on että kaikkien syöttävän verkon rakenteiden on oltava toi-

mitusvarmuusvaatimukset täyttäviä. Kun mitoitetaan viankorjausresursseja, täy-

tyy niiden toteutua normaalilla viankorjaushenkilöstön määrällä. (Energiavirasto

2016, 11.)

Sähkönjakeluverkonhaltijoiden tulee toimittaa keskijänniteverkoistaan kartta

EV:lle. Kartassa täytyy olla korostettuna sähkömarkkinalain vaatimat toiminnan

laatuvaatimukset täyttävät jakeluverkonosat. Jos sähkönjakeluverkon haltijan

sähkönjakeluverkko täyttää toiminnalta edellytetyt laatuvaatimukset valtaosassa

jakeluverkkoaluetta, on mahdollista toimittaa vaihtoehtoisesti sellainen kartta

keskijänniteverkosta, jossa sähkönjakeluverkolle asetetut toiminnan laatuvaati-

mukset eivät täyty. Edellä mainittu keskijänniteverkon kartta täytyy toimittaa

Energiavirastolle vuonna 2020 ensimmäistä kertaa sähkönjakeluverkon kehittä-

missuunnitelman yhteydessä. Kartasta tulee käydä ilmi 1.1.2020 vallinneen tilan-

teen mukaiset asiat. (Energiavirasto 2016, 12.)

Energiaviraston julkistamassa raportissa kerrotaan jakeluverkkojen nykytilan-

teesta verkonhaltijoiden toimittamien kehittämissuunnitelmien perusteella. Vuo-

den 2016 kehittämissuunnitelmien mukaan sähkönkäyttöpaikoista 81 % on laa-

tuvaatimusten piirissä asemakaava-alueilla. Tilanne on parantunut 9 %-yksikköä

vuoden 2014 kehittämissuunnitelmiin nähden. Asemakaava-alueiden ulkopuo-

lella laatuvaatimukset täyttäviä käyttöpaikkoja on 31 % vuoden 2016 kehittämis-

suunnitelmien mukaan. Siellä on tullut parannusta 5 %-yksikköä, kun verrataan

vuoden 2014 kehittämissuunnitelmiin. (Energiavirasto 2017, 42.)

4.3 Vakiokorvaukset keskeytyksistä

Sähkön loppukäyttäjät ovat oikeutettuja vakiokorvaukseen ilman eri vaatimusta

sähkönjakelun tai -toimituksen yhtäjaksoisen keskeytymisen perusteella. Vakio-

korvauksen suuruus prosentteina määritellään loppukäyttäjän siirtopalvelumak-

susta seuraavasti:

 20

 10 % keskeytysajan ollessa vähintään 12 h mutta vähemmän kuin 24 h

 25 % keskeytysajan ollessa vähintään 24 h mutta vähemmän kuin 72 h

 50 % keskeytysajan ollessa vähintään 72 h mutta vähemmän kuin 120 h

 100 % keskeytysajan ollessa vähintään 120 h mutta vähemmän kuin 192

h

 150 % keskeytysajan ollessa vähintään 192 h mutta vähemmän kuin 288

h

 200 % keskeytysajan ollessa vähintään 288 h.

Kalenterivuodessa loppukäyttäjälle maksetaan kuitenkin enintään 200 % vuotui-

sesta siirtopalvelumaksusta tai 2000 €. Loppukäyttäjä ei ole oikeutettu hinnan-

alennukseen saman keskeytyksen johdosta, jos hän saa vakiokorvauksen. (Säh-

kömarkkinalaki 588/2013 100. §.)

 21

5 SÄHKÖNJAKELUVERKON TOIMITUSVARMUUS

Tämänhetkinen rakenne Suomen sähkönjakeluverkossa on ilmajohtovaltainen.

Ilmajohdoista suurin osa on avojohtoja. Keskijänniteverkon vuoden 2012 maa-

kaapelointiaste oli 13 %. Pienjänniteverkossa sen sijaan on parempi tilanne kaa-

pelointiasteen ollessa 39 % vuonna 2012. Maakaapelointia tehdään jakeluverk-

koyhtiöissä jatkuvasti kiihtyvässä tahdissa. Kaikkien Suomen jakeluverkkojen

keskimääräinen kaapelointiaste oli 29 % vuonna 2014. Energiateollisuus on teh-

nyt selvityksen, jonka mukaan kaikkien Suomen jakeluverkkojen yhteisen kaape-

lointiasteen odotusarvo on 44 % vuoden 2019 loppuun mennessä. (Energiateol-

lisuus 2016.)

Vuoden 2016 jakeluverkonhaltijoiden kehittämissuunnitelmien mukaan maakaa-

pelointiaste keskijänniteverkossa on 18,8 %. Jakeluverkonhaltijoiden vuosina

2014 ja 2016 Energiavirastolle toimittamien kehittämissuunnitelmien perusteella

keskijänniteverkon maakaapelointiaste vuonna 2028 on noin 47 % ja pienjänni-

teverkon noin 65 %. Maakaapelointi parantaa toimitusvarmuutta, mutta se ei ole

kaikissa olosuhteissa kustannustehokkain tapa toimitusvarmuuden parantami-

seen. Verkonhaltijan toimintaympäristö ja olosuhteet vaikuttavat huomattavasti

maakaapeloinnin kannattavuuteen ja tarpeeseen. Erityisesti useissa maaseutu-

maisissa ympäristöissä jakeluverkonhaltijat aikovat täyttää laatuvaatimukset

merkittäviltä osin muilla keinoilla kuin maakaapeloimalla, kuten siirtämällä ilma-

johdot teiden varsille. Maaseutumaisten jakeluverkonhaltijoiden keskijännitever-

kon maakaapelointiaste nousee kehittämissuunnitelmien perusteella vain 26 pro-

senttiin. (Energiavirasto 2017, 44.)

Suomessa jakeluverkkoyhtiöitä toimii huomattavan erilaisissa toimintaympäris-

töissä. Kasvavissa taajamissa verkon kuormitukset kasvavat voimakkaasti, kun

taas iso osa jakeluverkkoalueista sijaitsee alueilla, joissa kuormitusten kasvu on

todella pientä tai pahimmillaan negatiivista. Kyseisissä olosuhteissa korostuu ver-

koston kehittämisessä käyttövarmuuden ylläpito ja kasvattaminen sekä verkos-

ton ikääntymisestä aiheutuvat korvausinvestoinnit. (Lakervi  Partanen 2008,

13.)

 22

Sähkömarkkinalaissa edellytetään jatkuvaa jakeluverkon toimitusvarmuuden ke-

hittämistä. Kehittämisen pääkohteina ovat haja-asutusalueet ja maaseudut,

joissa verkosta täytyy tehdä säävarmempia kestämään myrskyjä ja lumikuormia.

Varmuutta voidaan käytännössä parantaa puuvarmoilla johtokaduilla ja maakaa-

peloinnilla. Asiantuntijat ovat sitä mieltä, että on myös muita uusia teknisiä ratkai-

suja toimitusvarmuuden parantamiseksi. Niiden seurauksena pystyisi maaseutu-

taajamat ja tehdasympäristöt rakentamaan saarekkeiksi, joissa voitaisiin sähkön-

jakelun keskeytystilanteissa ylläpitää tärkeät infran toiminnat alueellisesti. Tähän

pystyttäisiin pääsemään paikallisten sähköntuotantoratkaisujen, kuten pienten

vesi-, tuuli- ja aurinkovoimaloiden yhdistelmillä, jotka liitettäisiin esimerkiksi teh-

taiden sähköntuotantojärjestelmiin. Siten saavutettaisiin nykyistä halvemmat ver-

konrakennuskustannukset ja samalla tietoverkot, vesilaitokset, sairaalat ym. yh-

dyskuntateknisen toiminnan kannalta tärkeiden kohteiden toiminnot jatkuisivat

häiriötilanteissa. (Valtioneuvoston selvitys- ja tutkimustoiminta 2016, 2122.)

5.1 Säävarma sähkönjakeluverkko

Kun kyseessä on sähkönjakeluverkko, keskeisin merkitys keskeytyshaittojen ai-

heuttajana on keskijänniteverkon vikatilanteet. Kun KJ-verkkoon tulee vika, säh-

köasemalla johtolähtöä suojaava suojarele toimii ja avaa katkaisijan. Tällöin jopa

useat sadat sähkönkäyttöpaikat kokevat keskeytyksen siihen asti, kunnes vika-

alue on paikallistettu ja korjattu tai varayhteydet saatu käyttöön. Pienjännitever-

kon merkitys ei ole yhtä keskeinen, sillä PJ-verkossa yksittäinen vika saa aikaan

sähkönjakelun keskeytyksen yleensä vain muutamille sähkönkäyttöpaikoille. (La-

kervi  Partanen 2008, 18.)

Säävarman verkon rooli verkoston yleissuunnittelussa on korostunut verkkoyhti-

öille asetettujen vaatimusten vuoksi. Käytännössä säävarmalla verkolla tarkoite-

taan sähköverkkoa, joka on maakaapeloitu, tai ilmajohtoverkkoa aukealla pai-

kalla. Näin voidaan välttää myrskyn tai lumikuorman seurauksena aiheutuvia kes-

keytyksiä.

Osa säävarmasta verkosta on puuvarmaa, jolloin metsässä tai tien laidassa kul-

kevien sähkölinjojen lähialueiden puuston kaatumisen riski linjan päälle eliminoi-

daan täysin. Tärkeimmät suunnittelukriteerit ovat sähkömarkkinalaissa säädetyt

 23

sallitut enimmäiskeskeytysaikavaatimukset, kuusi tuntia asemakaava-alueilla ja

36 tuntia asemakaava-alueen ulkopuolisilla alueilla. Asemakaava-alueilla toteu-

tetaan lähes täysimääräiset maakaapelointiratkaisut keskijännite- ja pienjännite-

verkossa. Suunniteltaessa säävarmaa sähkönjakeluverkkoa saatetaan yksittäis-

tapauksissa päätyä tilanteeseen, jossa jotkin keski- tai pienjänniteverkon osat

ovat sääilmiöille alttiita asemakaavan ulkopuolisilla alueilla. Tällöin käytetään ta-

pauskohtaisesti soveltuvaa HSO:n suunnittelukriteerien mukaista toimenpidettä

verkoston toimitusvarmuuden laatuvaatimusten täyttämiseksi. (Haukiputaan säh-

köosuuskunta 2016a.)

5.2 Toimitusvarmuuden parantaminen

Sähköverkkojen toimitusvarmuudessa on kyse siitä, miten häiriöttömästi sähkö-

verkot toimivat. Näin ollen tarkoitetaan sitä, kuinka vähin häiriöin sähkönsiirto voi-

daan toteuttaa verkkojen kautta. Sähköverkon tarkoituksena on toimia niin hyvin

kuin mahdollista vaurioitta tai ilman muita yllättäviä seuraamuksia vikojen ja häi-

riöiden aikana. Sähkön laadun on myös oltava tarpeeksi hyvää. Sähkön toimitus-

varmuuden merkitystä on korostettu viime vuosikymmeninä. Sähkö on yhteiskun-

nalle välttämätön hyödyke, joten pitkät toimituskeskeytykset mielletään haitalli-

siksi. (Elovaara  Haarla 2011, 73.)

Verkoston suunnittelussa on tärkeää saada aikaiseksi luotettava sähkönsiirto ja

-jakelu. Tyypillisimmät verkon viat eivät saa aiheuttaa toimituksen keskeytymistä.

Verkossa käytettävät komponentit on suunniteltava siten, että ne kestävät pit-

kään luotettavasti vahingoittumatta sähköisistä tai mekaanisista rasituksista. Li-

säksi verkon suunnittelussa on otettava huomioon, ettei verkon käytöstä aiheudu

vaaraa ihmisille, omaisuudelle tai ympäristölle. (Elovaara  Haarla 2011, 73.)

Kun puhutaan verkon käyttövarmuudesta, ollaan osittain ristiriidassa verkon ta-

loudellisuuden kanssa. Välttämättömillä investoinneilla ei saada aikaan verkolle

parasta käyttövarmuutta. (Elovaara  Haarla 2011, 74.)

Verkon suunnittelu jaotellaan karkeasti pitkän ja lyhyen aikavälin suunnitteluun.

Lyhyestä aikavälistä on kyse silloin, kun laaditaan suunnitelmia noin viiden vuo-

 24

den ajalle. Pitkän aikavälin suunnittelussa luodaan pääsuuntaviivat ja yleissuun-

nitelma yleensä 515 vuoden tarkastelujaksoille. Useassa tapauksessa on hyö-

dyllistä tarkastella ylipitkän aikavälin vaihtoehtoja, jolloin tarkasteluaika on 1530

vuotta. (Elovaara  Haarla 2011, 73.)

Sähkönjakeluverkon toimitusvarmuutta voidaan parantaa sijoittamalla ilmajohdot

tien varsille, käyttämällä PAS-johtoja, maakaapelia tai kauko-ohjattavia kytkinlait-

teita tai muuta automaatiota. (Lakervi  Partanen 2008, 143153.)

Iso osa haja-asutusalueelle olevista johdoista sijaitsee metsässä. Toimintatapa

on peräisin vuosikymmenien takaa, jolloin pyrittiin minimoimaan materiaalikus-

tannukset ja rakennettiin johdot suoraviivaisesti metsien halki. Investointikustan-

nusten lisäksi metsään sijoittamista perusteltiin johtojen näkymättömyydellä asu-

tusseuduilla. Sähkönjakelun luotettavuus ei ollut tuolloin yhtä keskeinen asia kuin

nykyään. Tienlaitoihin sijoittamisen haasteena on yhä tienpitäjien vastustus tien

läheisiä johtoja kohtaan. Jos johto rakennetaan liian lähelle tietä, se voi vaikuttaa

tien kunnossapitoon negatiivisesti. (Lakervi  Partanen 2008, 143.)

Nykyään sähkönjakelun luotettavuus on saanut aseman keskeisenä verkosto-

suunnittelun reunaehtona. Uudet johdot pyritään sijoittamaan mahdollisuuksien

mukaan teiden varsille, jotta helpotetaan huoltotoimintaa ja parannetaan toimi-

tusvarmuutta. Tien varteen sijoittamisella saadaan vähennettyä vikoja lähes puo-

lella. Kuvassa 2 näkyvä johto sijaitsee hyvin luokse päästävässä paikassa tien

varressa. Kun sähköjohto siirretään tien laitaan, johto sijoitetaan mahdollisuuk-

sien mukaan sille puolelle tietä, mihin päin yleensä tuulee. (Lakervi  Partanen

2008, 143144.)

 25

KUVA 2. KJ-avojohto tien varressa (Lehtosaari 2016)

Keskijänniteverkossa on käytössä jonkin verran päällystettyjä avojohtoja eli PAS-

johtoja. Johtorakenteella saavutetaan avojohtoa parempi käyttövarmuus, kun

johdolle lentävät risut eivät aiheuta vikaa. Oksista ja puista ei aiheudu välitöntä

keskeytystä, mutta hiljalleen eristysrakenteen vaurioituessa aiheutuu pysyvä kat-

kos. Myrskyn jälkeen tulee aina tarkastaa, ettei puita ole jäänyt nojaamaan PAS-

johtoja vasten. (Lakervi  Partanen 2008, 145.)

Käytettäessä maakaapelointia saavutetaan ilmajohtoja parempi käyttövarmuus.

Tällöin vikataajuus on vain 1050 % verrattuna avojohtojen vikataajuuteen. Maa-

kaapeliverkossa vikoja on kuitenkin hankalampaa paikallistaa ja hitaampaa kor-

jata. Kaapeloinnin haittana on kallis rakentamiskustannus, mutta hyvässä maas-

tossa esimerkiksi PJ-kaapelointi auraustekniikalla voi tulla halvemmaksi kuin

 26

AMKA-ilmajohtoverkon rakentaminen. Varayhteyksien merkitys korostuu maa-

kaapeliverkkoa suunniteltaessa. Kaapeleilla saavutettava hyvä käyttövarmuus

tulee esille suurhäiriötilanteissa. Maakaapeliverkoissa käytetään puistomuunta-

moita (kuva 3), jossa muuntaja ja kojeistot ovat suojassa metallisen rakenteen

sisällä. Näin saavutetaan parempi käyttövarmuus kuin pylväsmuuntamoilla ja

suojellaan myös eläimiä. Kaapelointi on lähestulkoon ainoa keino varmuudella

ehkäistä pahojen myrskyjen ilmajohtoverkossa aiheuttamia laajoja ja pitkään kes-

täviä keskeytyksiä. (Lakervi  Partanen 2008, 146149.)

KUVA 3. Puistomuuntamo aukealla paikalla (Lehtosaari 2017)

Pääasiassa keskijänniteverkossa käytetään kauko-ohjattavina kytkinlaitteina

erottimia. Niiden avulla voidaan lyhentää asiakkaiden kokemia keskeytyksien pi-

tuuksia, mutta keskeytyksien määrään ne eivät vaikuta. Kauko-ohjauksella saa-

vutetaan lyhyemmät vikapaikan erotusajat kuin käsin ohjattavilla erottimilla. Kun

vikapaikka on saatu erotettua, on sähköttömien asiakkaiden määrä yleensä pie-

nentynyt merkittävästi alkutilanteeseen nähden, jolloin kaikki kyseisen keskijän-

nitelähdön sähkönkäyttöpaikat olivat ilman sähköä. Häiriötilanteessa voidaan

 27

kauko-ohjattavilla erotinasemilla toteuttaa nopeasti mutkikkaitakin varayhteysjär-

jestelyjä. Tällä tavalla mahdollistetaan verkon kapasiteetin täysimääräinen hyö-

dyntäminen.

On myös mahdollista käyttää suojareleillä varustettuja kauko-ohjattuja pylväskat-

kaisijoita. Kyseisiä katkaisijoita on hyödyllistä käyttää esimerkiksi omien suojaus-

vyöhykkeiden toteuttamiseen kaapeliverkon ja ilmajohtoverkon raja-alueille. Täl-

löin ennen katkaisijaa oleville sähkökäyttöpaikoille ei aiheudu keskeytystä katkai-

sijan takana aiheutuneista vikatilanteista. (Lakervi  Partanen 2008, 151152.)

5.3 Toimitusvarmuuskriteeristön tavoitetasot

Jakeluverkkoalue voidaan luokitella maaseutu-, taajama- ja cityalueisiin johtoläh-

döttäisen kaapelointiasteen mukaan. Maaseudulla on alle 30 %:n kaapelointi-

aste. Taajamassa kaapelointiaste on vähintään 30 % mutta alle 75 %. Cityluoki-

tuksessa on vähintään 75 %:n kaapelointiaste. (Energiateollisuus 2014, 2.)

Energiateollisuus ry on määritellyt keskeytysaikojen tavoitetasot, jotka suositel-

laan täyttyvän vuoteen 2030 mennessä. Cityalueella kokonaiskeskeytysajaksi

sallittaisiin enintään yksi tunti vuodessa ja lyhyitä alle kolmen minuutin keskey-

tyksiä ei saisi olla lainkaan. Taajama-alueilla kokonaiskeskeytysaika olisi enin-

tään kolme tuntia vuodessa ja lyhyitä enintään 3 min keskeytyksiä 10 kertaa vuo-

dessa. Maaseutualueilla sen sijaan sallittaisiin kokonaiskeskeytysajaksi vuosita-

solla enintään kuusi tuntia ja lyhyitä maksimissaan 3 min keskeytyksiä 60 kertaa.

(Energiateollisuus 2010, 1.)

 28

6 KESKEYTYKSET SÄHKÖNJAKELUVERKOSSA

6.1 Keskeytysten luokitteleminen

Standardissa SFS-EN 50160 määritellään keskeytyksiksi tilanteet, joissa jännite

liittymispisteessä on alle 5 % vertailujännitteestä. Keskeytykset voidaan luokitella

suunniteltuihin keskeytyksiin ja vikakeskeytyksiin. Suunnitelluissa keskeytyk-

sissä on usein kyse esimerkiksi verkoston käyttö- tai huoltotoimenpiteisiin liitty-

vistä keskeytyksistä. Vikakeskeytykset johtuvat joko pysyvistä tai ohimenevistä

vikatilanteista. Lisäksi ne voidaan jaotella karkeasti pitkiin ja lyhyisiin keskeytyk-

siin. Jos vika kestää yli kolme minuuttia, katsotaan se pitkäksi keskeytykseksi.

Vastaavasti enintään kolme minuuttia kestävät viat luokitellaan lyhyiksi keskey-

tyksiksi. Jännitekuopissa verkon jännite on 590 % nimellisjännitteestä. (Suomen

standardisoimisliitto 2010, 1416.)

KJ-avojohtoverkon ohimenevistä vikatilanteista suurin osa poistuu pikajälleenkyt-

kennän (PJK) tai aikajälleenkytkennän (AJK) avulla. Niitä käytetään yleisesti KJ-

avojohtoverkkoa sisältävissä johtolähdöissä. PJK:ssa sähköasemalla oleva joh-

tolähdön katkaisija ohjataan auki hyvin lyhyeksi ajaksi, jolloin vian toivotaan pois-

tuvan. Jos PJK:n avulla ei saada vikaa poistumaan, AJK:lla yritetään saada pa-

lautettua sähköt muutaman minuutin kuluessa. Puhtaissa maakaapeliverkoissa

sen sijaan jälleenkytkentöjä ei katsota tarpeelliseksi, koska niissä viat eivät

yleensä poistu valokaaren sammuttua. (Sähköenergialiitto 1994, 18.)

6.2 Keskeytyksistä aiheutuva haitta (KAH)

Asiakkaiden kokemat sähkökatkosten aiheuttamat haitat ovat erilaisia riippuen

sähkönkäyttäjän tyypistä. KAH-arvoilla arvioidaan keskeytyksen aiheuttamaa ra-

hallista arvoa eri kuluttajaryhmille. Rahallisen arvon avulla kyetään seuraamaan

sähköntoimituksen varmuutta ja käyttämään haitta-arvoa tiettyjen verkonosien in-

vestointitarpeiden kohdentamiseen. Keskeytyksestä aiheutuneita haittoja voi-

daan kuvat yksiköillä €/kW, €/keskeytys ja €/kWh. (Elovaara  Haarla 2011, 428.)

 29

6.3 Jakeluverkkojen keskeytysten tilastointi

Energiateollisuus ry julkaisee vuosittain sähkönjakeluverkkojen keskeytystilas-

ton. Tilastointia uudistettiin vuoden 2015 alussa. Nykyään tietojen keruu toteute-

taan käyttöpaikkakohtaisesti, ja aluejako tapahtuu toimitusvarmuusluokitusten

mukaisesti asemakaava-alueeseen ja asemakaava-alueen ulkopuolisiin aluei-

siin. Muutokset ovat vaatineet sähköyhtiöiltä merkittävää kehitystä tietojärjestel-

miin muun muassa tietojen keräämisessä, raportoinnissa ja keskeytystilastojen

kokoamisessa. Muutoksesta aiheutuneet haasteet vaikuttivat merkittävästi vuo-

den 2015 keskeytystilastoinnin otantaan. Tilasto perustui 48 jakeluverkonhaltijan

keskeytystietoihin kattaen kuitenkin vain 43 % Suomen jakeluverkkojen johtopi-

tuudesta. Vuoden 2014 keskeytystilastossa oli mukana 69 jakeluverkonhaltijan

keskeytystiedot. Silloin tilasto kattoi 96,7 % Suomen jakeluverkkotoiminnan vo-

lyymistä. (Energiateollisuus 2014, 2; 2015, 2.)

Keskeytystietoja kerätään sekä keskeytyskohtaisesti että käyttöpaikkakohtaisesti

jakeluverkoista. Keskeytyskohtaisesti kerättäviä tietoja ovat muun muassa kes-

keytyksen aiheuttaja, vikapaikka, vikatyyppi, ajankohta ja laajuus. Käyttöpaikka-

kohtaisesti ilmoitetaan käyttöpaikkojen vuotuiset keskeytysajat ja -määrät jaotel-

tuina vika- ja suunniteltuihin keskeytyksiin. (Energiateollisuus 2015, 2.)

Vuonna 2014 reilu puolet kaikista jakeluverkon keskeytyksistä johtui tuulesta ja

myrskystä tai lumi- ja jääkuormasta. Vastaava luku vuonna 2015 oli noin 71 %.

Kuvissa 4 ja 5 on kyseisten vuosien kaikkien keskeytysmäärien osuudet aiheut-

tajittain. Jälleenkytkentöjä ei ole huomioitu. (Energiateollisuus 2014, 3; 2015, 4.)

 30

KUVA 4. Keskeytysmäärien osuudet aiheuttajittain 2014 (Energiateollisuus 2014,

4)

KUVA 5. Keskeytysmäärien osuudet aiheuttajittain 2015 (Energiateollisuus 2015,

3)

 31

7 HAUKIPUTAAN SÄHKÖOSUUSKUNNAN SÄHKÖNJAKELU-

VERKON TOIMITUSVARMUUDEN NYKYTILA

Haukiputaan Sähköosuuskunnan sähkönjakeluverkon toimitusvarmuus on hy-

vällä tasolla. Asiakkaan keskimääräiset vuotuiset keskeytysajat selvitettiin vuo-

silta 20112015. Keskeytysajoissa on huomioitu keskijänniteverkossa tapahtu-

neet keskeytykset. Asiakkaan kokemat vuotuiset keskimääräiset keskeytysajat

ovat olleet enintään noin puolen tunnin pituisia viime vuosina. Asiakkaat ovat vii-

meksi kärsineet pidemmistä sähkökatkoista 2012 kesällä, jolloin Asta-myrsky rie-

potteli myös Haukipudasta. Vuonna 2015 asiakkaan keskimääräinen häiriöaika

oli 20 min/asiakas, joka on HSO:n kaikkien aikojen paras taso. (Haukiputaan Säh-

köosuuskunta 2015, 5.) (taulukko 4)

TAULUKKO 4. Asiakkaan vuotuiset keskimääräiset keskeytysajat ja siirretyt

energiat 20112015

Vuosi

Siirretty
energia
[GWh]

Keskimääräinen
keskeytysaika
[min/asiakas]

2011 143,7 43

2012 150,5 136

2013 144,2 39

2014 142,5 26

2015 140,5 20

Jakeluverkon sähköisten ominaisuuksien nykytilaa on tarkasteltu vuonna 2011

tehdyssä kehittämissuunnitelmassa, jossa selvitettiin tehoennusteet ja investoin-

titarpeet seuraavalle 10 vuodelle. Kehittämissuunnitelmaan sisältyi myös kor-

vaustarkastelua sähköasemien vikaantumistilanteissa. Varasyöttöyhteydet mui-

hin sähköasemiin ovat erittäin käyttökelpoisia mahdollisissa laajemmissa häiriö-

tilanteissa. Selvityksen mukaan sähköverkko on hyvässä sähköteknisessä tilassa

eikä näköpiirissä ole lähiaikoina merkittäviä investointeja kuten päämuuntajain-

vestointeja. Tämä mahdollistaa tehokkaan panostamisen säävarman verkon

suunnitteluun ja rakentamiseen. (Haukiputaan Sähköosuuskunta 2011.)

 32

Työssä otettiin tarkasteluun mukaan KJ- ja PJ-verkot. 110 kV:n alueverkko on

säävarmaa, joten sitä ei katsottu aiheelliseksi tarkastella tässä työssä. Lähtötie-

tojen perusteella laskettiin kaapelointiasteet asemakaava- ja muille alueille.

HSO:n jakeluverkon kaapelointiaste vuonna 2015 oli keskijänniteverkossa 18 %

ja pienjänniteverkossa 50 % ilman liittymiskaapeleita. KJ-verkon kaapelointias-

teen kehitys on nähtävissä kuvassa 6.

KUVA 6. HSO:n keskijänniteverkon kaapelointiasteen kehitys 20112015

Keski- ja pienjänniteverkon ilmajohtojen puuvarmuuden selvittämiseksi kartoitet-

tiin sijaintitietojen hyödyntämismahdollisuuksia. Ensin selvitettiin asemakaava-

alueilla sijaitsevat muuntamot sekä muuntopiirikohtaiset kaapelointiasteet. Sitten

voitiin siirtyä asemakaavan ulkopuolisten alueiden käsittelyyn. Samassa yhtey-

dessä olisi ollut myös kannattavaa selvittää muuntamoiden ja jakokaappien sää-

varmuus. Vaikka koko pienjänniteverkko olisi maakaapeloitu, on otettava huomi-

oon uusien puistomuuntamoiden ja jakokaappien vaurioitumismahdollisuudet.

Sähkömarkkinalaki edellyttää, että vuoden 2028 loppuun mennessä myrskyn tai

lumikuorman aiheuttaman vian sattuessa sähköt tulisi saada palautettua kuu-

dessa tunnissa kaikilla asemakaava-alueilla.

Tulevaisuudessa olisi tärkeää pitää tietokannassa yllä johtojen säävarmuustieto-

jen lisäksi muidenkin verkostokomponenttien säävarmuustietoja. Oleellista on

12,0

13,0

14,0

15,0

16,0

17,0

18,0

19,0

20,0

2011 2012 2013 2014 2015

KJ-verkon kaapelointiasteen kehitys 20112015

 33

myös, että muuntamot on rakennettu sellaisille paikoille, joihin ei vesi pääse tul-

vimaan sääilmiöiden ollessa rajuja.

7.1 Haukiputaan asuinalueet

Kuvassa 7 on esitelty Oulun seudun asuinalueita. Haukipudas (kuvassa 7 alue

20) ja Kello (21) kuuluvat Oulun suuralueeseen. Suuralueet on jaettu edelleen

kaupunginosiin. HSO:n jakeluverkkoalueelle ulottuu Haukipudas (120), Kello

(121), Kalimenkylä (122), Martinniemi (123) ja Jokikylä (124).

KUVA 7. Oulun suuralue- ja kaupunginosajakoa (Oulun kaupunki 2013)

Haukiputaan Sähköosuuskunnan asiakkaista yli 90 % on yksityisiä sähkönkäyt-

täjiä asuinhuoneistoissa ja asuinkiinteistöissä (Haukiputaan Sähköosuuskunta

2015, 25). Niinpä suurin osa kaikesta kulutuksesta tapahtuu asuinrakennuksissa

sekä asemakaava-alueilla että asemakaava-alueiden ulkopuolella. Oulun suur-

alueilta saatiin haettua erilaisia tilastoja huoneistoista ja rakennuksista suuralu-

 34

eittain Oulun kaupungin raporteista. Saatuja tilastoja verrattiin HSO:n tietokan-

noista laskettuihin käyttöpaikkojen määrätietoihin, jotta voitiin varmistua tietojen

oikeellisuudesta. Vuoden 2015 lopun tilastot ovat nähtävissä taulukoissa 5 ja 6.

TAULUKKO 5. Haukiputaan asuntokanta 1.1.2016 (Oulun kaupunki 2016,

4041)

Talotyyppi
Huoneistoja

[kpl]

Omakotitalot 3636

Ketju- ja rivitalot 1201

Kerrostalot 707

Muut talot 178

Yhteensä 5722

TAULUKKO 6. Kellon asuntokanta 1.1.2016 (Oulun kaupunki 2016, 4041)

Talotyyppi
Huoneistoja

[kpl]

Omakotitalot 1917

Ketju- ja rivitalot 350

Kerrostalot 95

Muut talot 56

Yhteensä 2418

Tilastokeskukselta haettiin postinumeroalueittain tietoa rakennuksista ja asun-

noista. Iso osa postinumeroalueiden asunnoista sijaitsee asemakaava-alueilla.

HSO:n sisäinen alueluokittelu poikkeaa luonnollisesti postinumeroalueista ja ku-

vaa paljon tarkemmin käyttöpaikka- ja johtotietoja eri alueilla. Tilastokeskuksen

tiedoista koottiin taulukko rakennuksien, asuntojen ja kesämökkien määristä pos-

tinumeroalueittain, taulukko on liitteessä 1. (Tilastokeskus 2015.)

Haukiputaalla voimassa olevat asemakaava-alueet on esitelty kuvassa 8. Tässä

työssä tarkasteltiin Kellon, keskusta-alueen ja Martinniemen asemakaava-alu-

eita. Valituille asemakaava-alueelle määritettiin kaapelointiasteet keski- ja pien-

jänniteverkoille. SQL-tietokantakyselyillä löydettiin pienjänniteverkosta tarvittavat

tiedot asemakaava-alueille ja muille aluille. PJ-johtomäärät ja asiakastiedot haet-

 35

tiin muuntopiirikohtaisesti myös tietokantakyselyillä sekä laskettiin niistä kaape-

lointiaste kullekin alueelle. Tällä tavalla saatiin kohdennettua verkon saneeraus-

tarpeet oikeisiin osiin jakeluverkkoa, jotta saavutettaisiin sähkömarkkinalain aset-

tamat vaatimukset.

KUVA 8. Haukiputaan seudulla voimassa olevat asemakaava-alueet (Karttatie

2017)

7.2 Haukiputaan Sähköosuuskunnan sähköasemat

HSO:n jakeluverkkoalueella on kolme 110/20 kV:n sähköasemaa. Niistä eteläisin

eli Kellon sähköasema sijaitsee Holstinmäen teollisuusalueen ja moottoritien vä-

lissä. Haukiputaan sähköasema on likimain puolivälissä jakeluverkkoaluetta Hau-

kiputaan keskustan itäpuolella. Häyrysenniemen sähköasema sijaitsee pohjoi-

simpana Martinniemen pohjoispuolella. Päämuuntajia on yhteensä neljä, joista

 36

kaksi sijaitsee Haukiputaan sähköasemalla. Kello ja Häyrysenniemi ovat yhden

päämuuntajan sähköasemia. Noin puolet asiakkaista saa sähkönsä Haukiputaan

sähköaseman syöttämästä verkosta. Asiakkaiden ja KJ-johtolajien jakautuminen

sähköasemittain on esitetty taulukossa 7. Maakaapelointiasteet jakautuvat aika

tasaisesti Haukiputaan ja Kellon sähköaseman välillä. Kellon ja Haukiputaan säh-

köasemilta syötetään myös suurinta osaa Haukiputaan asemakaava-alueista.

Pienin maakaapelointiaste on Häyrysenniemen sähköaseman syöttävässä KJ-

verkossa. Muuntamotiheys vaihtelee HSO:n sähköverkossa 1,11,4 kpl/km.

TAULUKKO 7. Asiakkaiden ja KJ-johtojen jakautuminen sähköasemittain

Sähköasema

Asiakkaiden
jakautuminen

[%]
Avojohtoa

[%]

PAS-
johtoa

[%]
Maakaapelia

[%]

Muuntamo-
tiheys

[kpl/km]

Haukipudas 54 % 59 % 19 % 22 % 1,4

Kello 22 % 53 % 25 % 21 % 1,3

Häyrysenniemi 23 % 78 % 15 % 6 % 1,1

7.2.1 Haukiputaan sähköasema

Haukiputaan sähköasemalta syötetään Haukiputaan keskustan ja Asemakylän

asemakaava-alueita. City-luokituksen johtolähtöjä on keskustan asemakaava-

alueita ja teollisuusaluetta syöttävissä verkoissa. Haukiputaan sähköasemalta

lähtevistä johdoista puolet on maaseutulähtöjä. Johtotyypit lähdöittäin on esitetty

taulukossa 8.

 37

TAULUKKO 8. Haukiputaan sähköaseman johtolähdöt

Lähtö
Lähdön
tyyppi

Avojohtoa
[%]

PAS-johtoa
[%]

Maakaapelia
[%]

J04 City 0 % 0 % 100 %

J05 Maaseutu 93 % 5 % 2 %

J06 Maaseutu 36 % 51 % 14 %

J08 Maaseutu 69 % 15 % 16 %

J09 Maaseutu 75 % 14 % 11 %

J10 Taajama 21 % 45 % 34 %

J12 Taajama 23 % 42 % 35 %

J13 Maaseutu 0 % 86 % 14 %

J23 City 2 % 0 % 98 %

J24 City 8 % 9 % 83 %

J29 Maaseutu 76 % 0 % 24 %

J31 Taajama 1 % 45 % 54 %

7.2.2 Kellon sähköasema

Eteläisimmältä Kellon sähköasemalta syötettävä suurin asemakaava-alue on

Kellon Kiviniemi. Johtolähdöt luokitellaan suurimmaksi osaksi maaseutu johtoläh-

döiksi. Taajamaluokituksen saavat Kiviniemeä ja Holstinmäkeä syöttävät johto-

lähdöt. Johtotyypit lähdöittäin näkyvät taulukossa 9.

TAULUKKO 9. Kellon sähköaseman johtolähdöt

Lähtö
Lähdön
tyyppi

Avojohtoa
[%]

PAS-johtoa
[%]

Maakaapelia
[%]

J03 Maaseutu 94 % 0 % 6 %

J07 Maaseutu 31 % 41 % 28 %

J08 Maaseutu 86 % 9 % 5 %

J09 Taajama 47 % 22 % 31 %

J10 Maaseutu 58 % 32 % 10 %

J11 Taajama 0 % 62 % 37 %

7.2.3 Häyrysenniemen sähköasema

Häyrysenniemen sähköasema on pohjoisin HSO:n sähköasemista ja sieltä syö-

tetään Martinniemen asemakaava-aluetta. Lähdöittäiset kaapelointiasteet ovat

 38

jakeluverkkoalueen pienimmät Häyrysenniemen sähköaseman syöttämässä

verkossa. Johtotyypit lähdöittäin on esitetty taulukossa 10.

TAULUKKO 10. Häyrysenniemen sähköaseman johtolähdöt

Lähtö
Lähdön
tyyppi

Avojohtoa
[%]

PAS-johtoa
[%]

Maakaapelia
[%]

J04 Maaseutu 85 % 14 % 1 %

J06 Maaseutu 51 % 33 % 16 %

J07 Maaseutu 93 % 3 % 4 %

J08 Maaseutu 35 % 64 % 1 %

J09 Maaseutu 57 % 29 % 14 %

 39

8 SUUNNITTELUKRITEERIEN TARKENTAMINEN

Tällä hetkellä verkkosaneerauksia tehdään pääosin asemakaava-alueiden saat-

tamiseksi toiminnan laatuvaatimusten mukaisiksi. Tässä työssä selvitettiin vali-

tuille alueille toimenpiteet, joiden avulla saavutetaan sähkömarkkinalain mukaiset

vaatimukset. Verkkotietojärjestelmällä saadaan eroteltua asemakaava-alueilla

olevat asiakkaat kullekin alueelle. Jakelumuuntajan sijainti määrittää yleensä

sen, kuuluuko muuntopiiri asemakaavaluokitukseen vai ei. Jakeluverkkoalueella

olevien muuntopiirien tiedot koottiin yhtenäiseksi Excel-tiedostoksi, jossa on esi-

tettynä muun muassa alueluokitukset, asiakasmäärät, PJ-johtopituudet, PJ-kaa-

pelointiasteet ja ikätiedot. Energiavirasto on määrännyt osan kehittämissuunni-

telmien tiedoista salaisiksi (Energiavirasto 2016, 3). Tässä työssä ei julkaista esi-

merkiksi investointikustannuksia eikä käyttöpaikkojen tai johtojen määrätietoja,

jotka saatetaan laatuvaatimusten mukaisiksi eri ajanjaksoina.

8.1 Suunnittelukriteerien tarkentamisen lähtökohdat

Keskijännite- ja pienjänniteverkkoa sekä muuntamoita on aiheellista tarkastella

sopivina kokonaisuuksina suunnittelualueittain. Suunnittelualueet on määritelty

ennen ensimmäisen kehittämissuunnitelman tekoa ja suunnittelukriteerit tarken-

nettiin samoille alueille. Tällä tavalla alueittain määritetyt suureet ovat hyvin ver-

tailukelpoisia. Investoinnit on kohdistettava oikeisiin osiin jakeluverkkoalueella.

Jatkuvasti on huomioitava se, ettei jotain osa-aluetta korosteta liikaa vaan pysy-

tellään HSO:n laatimassa strategiassa. Näin saavutetaan vahva luottamus säh-

köverkkoon tulevaisuuden koettelemuksia varten.

Jakeluverkon kehittämisessä noudatettavat tärkeimmät strategiat on määritelty

ensimmäisessä EV:lle 2014 toimitetussa kehittämissuunnitelmassa. Lähtökoh-

tana suunnittelukriteerien tarkentamiseen käytettiin EV:lle jo toimitettuja käyttö-

paikkojen ja johtomäärien tietoja. Rakenteellisesti laatuvaatimukset täyttävää

verkkoa on maakaapeliverkko tai ilmajohtoverkko aukealla paikalla. Haukiputaan

Sähköosuuskunnan jakeluverkosta laatuvaatimukset täyttävän verkon osuus

vuonna 2016 oli 77 % keskijänniteverkossa ja 79 % pienjänniteverkossa.

 40

Sähkömarkkinalain 119. §:n 50 %:n ja 75 %:n väliaikatavoitteiden mukaan vapaa-

ajan asunnoille ei tarvitsisi soveltaa 36 tunnin maksimikeskeytysaikaa. HSO:lla

määritellään silti suunnittelukriteereihin myös osalle vapaa-ajan kohteista saman-

lainen 36 tunnin enimmäiskeskeytysaika kuin muualla asemakaava-alueen ulko-

puolella. Tällä tavalla, kun huolehditaan väliaikatavoitteiden toteutumisesta erot-

telematta vapaa-ajanasuntoja, päästään helpommin lopulliseen tavoitteeseen

31.12.2028 mennessä. Tilastokeskuksen (2015) mukaan vuonna 2015 Haukipu-

taan alueilla oli kesämökkejä yhteensä noin 800 (liite 1). Uusissa suunnitelmissa

säävarmoina verkkorakenteina pidetään pääasiassa maakaapeleita ja joissakin

tapauksissa avoimilla paikoilla sijaitsevia ilmajohtoja.

8.2 Suunnittelukriteerien toteutuminen asemakaava-alueilla

Voimassa olevilla asemakaava-alueilla toteutuu tietyiltä osin jakeluverkon toimin-

nalle asetetut laatuvaatimukset. Haukiputaalla on parhaillaan käynnissä asema-

kaava-alueilla verkonrakennustyömaita, joiden seurauksena saadaan loputkin

asemakaava-alueiden sähkönkäyttöpaikat vaatimusten mukaisiksi määräaikoihin

mennessä. Kun asemakaava-alueet on saatu maakaapeloitua laatuvaatimusten

mukaisiksi, saadaan helpommin uudetkin asiakkaat heti liittymisvaiheessa sää-

varman verkon piiriin, kunhan suunnittelu on toteutunut huolellisesti aikataulussa.

Seuraavissa luvuissa käsitellään tarkemmin Kellon Kiviniemen, Haukiputaan kes-

kustan ja Martinniemen jakeluverkkoalueita.

8.2.1 Asemakaava-alue 1: Kellon Kiviniemi

Kiviniemen alueesta saatiin oleelliset tiedot DMS:n tietokannasta, jossa on ero-

teltuna kaikki siellä sijaitsevat muuntopiirit, johto- ja asiakastiedot. Laskennassa

käytettiin Excel-taulukkolaskentaohjelmaa hyödyntäen muun muassa

SUMMA.JOS.JOUKKO- ja LASKE.JOS.JOUKKO-funktioita. Näin saatiin lasket-

tua asiakas-ja johtomäärät tyypeittäin. Ilmajohtoverkon maakaapeloinnin suun-

nitteluun haettiin PJ-verkosta kaikkien ilmajohtojen tyypit ja määrät eriteltyinä.

Asemakaava-alueilla tästä on paljon hyötyä, koska siellä lähes kaikki ilmajohdot

korvataan maakaapeleilla. Kiviniemi on asukasmäärältään suurin Haukiputaan

asuinalueista heti Haukiputaan keskustan jälkeen. Kiviniemen postinumeroalu-

eella sijaitsee yhteensä noin 1200 asuntoa (Tilastokeskus 2015). Muuntopiirejä

 41

on yhteensä noin kaksikymmentä. Yli puolet Kiviniemen alueen KJ-verkosta on

maakaapeloitu. Kiviniemen alueen keskijänniteverkkokartta näkyy kuvassa 9.

Pienjänniteverkossa kaapelointitilanne on parempi. Kaikista pienjännitejohdoista

noin 87 % on maakaapeloitu.

KUVA 9. Kellon Kiviniemen keskijänniteverkkoa

8.2.2 Asemakaava-alue 2: Haukiputaan keskusta

Haukiputaan keskusta jaotellaan HSO:n suunnittelualueissa itäiseen (kuva 10) ja

läntiseen (kuva 11) alueeseen. Keskustan alueilta eriteltiin siellä sijaitsevat

muuntopiirit, johto- ja asiakastiedot. Excelin laskentafunktioita hyödyntämällä

saatiin vastaavasti laskettua asiakas-ja johtomäärät tyypeittäin. PJ-verkosta sel-

vitettiin ilmajohtoverkon maakaapeloinnin suunnitteluun kaikkien ilmajohtojen

tyypit ja määrät. Keskustan alueella KJ-verkkoa on jo maakaapeloituna paljon

 42

sähköasemalta saakka. Haukiputaan keskusta on asukasmäärältään suurin Hau-

kiputaan asuinalueista. Siellä sijaitsee yhteensä noin 3500 asuntoa (Tilastokes-

kus 2015). Muuntopiirejä on yhteensä noin viisikymmentä. Keskusta-alueen KJ-

verkosta on maakaapeloitu reilusti yli puolet. Keskustan itäisen alueen keskijän-

niteverkkokartta näkyy kuvassa 10 ja keskustan läntisen alueen kuvassa 11.

Pienjänniteverkossa maakaapelointitarve on huomattavasti vähäisempi. Kaikista

pienjännitejohdoista noin 94 % on maakaapeloitu.

KUVA 10. Haukiputaan keskustan itäpuolen keskijänniteverkkoa

 43

KUVA 11. Haukiputaan keskustan länsipuolen keskijänniteverkkoa

8.2.3 Asemakaava-alue 3: Martinniemi

Viimeisenä tarkasteltiin jakeluverkkoalueen pohjoisinta Martinniemen asema-

kaava-aluetta. Asiakas-ja johtomäärät koottiin Exceliin tietokannasta saadusta

datasta. PJ-verkosta haettiin ilmajohtoverkon maakaapeloinnin suunnittelua var-

ten kaikkien ilmajohtojen määrätiedot kaikille johtotyypeille. Martinniemen alue

on asukasmäärältään merkittävä asuinalue Haukiputaalla. Alueella on yhteensä

noin 1000 asuntoa (Tilastokeskus 2015). Muuntopiirejä alueella on noin kaksi-

kymmentä. Keskijänniteverkkokartta Martinniemen alueelta näkyy kuvassa 12.

Martinniemessä KJ-verkon rakenne on ilmajohtovaltaisin työssä tarkastelluista

 44

asemakaava-alueista. PJ-verkon maakaapelointitarve on oleellisesti vähäisempi.

Maakaapelointiaste pienjänniteverkossa on noin 68 %.

KUVA 12. Martinniemen keskijänniteverkkoa

8.3 Suunnittelukriteerien toteutuminen asemakaavan ulkopuolisilla alueilla

Pienjänniteavolinjojen saneeraustarpeet korostuivat tärkeimpänä osa-alueena.

Niiden määrä- ja sijaintitiedot saatiin haettua tietokantakyselyillä verkkotietojär-

jestelmästä. Näin voitiin priorisoida investointitarpeet oikeisiin muuntopiireihin ja

saatiin tarkennettua niiden merkitys jakeluverkkoalueella. Keskijänniteverkossa

tilanne on hyvä, koska lähes kaikki ilmajohdot ovat rengasverkossa ja erottimia

on sijoitettu kattavasti tarvittaviin paikkoihin. Asemakaavan ulkopuolisten aluei-

den saneerausaikataulu on määritelty siten, että toiminnan laatuvaatimukset saa-

vutetaan määräaikaan mennessä.

 45

8.4 Toimenpiteet suunnittelukriteerien toteuttamiseen

Käyttöpaikkojen lukumääristä, jotka siirretään laatuvaatimusten mukaisiksi mää-

räaikoina, laadittiin kehittämissuunnitelmaa täydentävä taulukko. Taulukosta sel-

viää lisäksi edelletyt kaapelointitarpeet ja muuntamoiden keski-iät alueittain. Ku-

vissa 13 ja 14 on esitetty keskijännite- ja pienjänniteverkon arvioitu kaapelointi-

asteen kehitys aikavälillä 1.1.20141.1.2029. Aiempien kehittämissuunnitelmien

tietoihin perustuen tehtiin kootut raportointitaulukot, joita tullaan pitämään ajan

tasalla.

KUVA 13. Keskijänniteverkon kaapelointiasteen arvioitu kehitys 20142029

0%

5%

10%

15%

20%

25%

30%

35%

2014 2015 2016 2017 2018 2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029

KJ-verkon kaapelointiasteen arvioitu kehitys 20142029

 46

KUVA 14. Pienjänniteverkon kaapelointiasteen arvioitu kehitys 20142029

Etenkin asemakaava-alueita syöttävien lähtöjen ilmajohtojen tarkoilla sijainti-

luokituksilla (pelto, tienvierusta, metsä) saataisiin suunnittelukriteeriksi sallittu il-

majohtomäärä kaikilla sijaintiluokilla, joilla säävarmuuskriteerit vielä täytetään.

KAH-arvojen tarkastelu tehtiin käyttöpaikkakohtaisen laskentasovelluksen tulok-

sia analysoimalla. Suunniteltujen keskeytysten määrä on saatu pysymään hyvin

alhaisena asemakaava-alueilla. Tähän on päästy hyödyntämällä varayhteyksiä

ja erottimia tehokkaasti. Syöttävän verkon ilmajohtovaltaisuuden takia vikakes-

keytyksistä ja jälleenkytkennöistä aiheutuva haitta vaikuttaa silti vielä osaan ase-

makaava-alueista.

Asemakaava-alueilla, jotka kuuluvat kuuden tunnin keskeytysaikavaatimukseen,

toteutetaan lähes täydellinen maakaapelointi. Loputkin PJ-avojohdot korvataan

maakaapeleilla tai AMKA-rakenteilla. Asemakaava-alueilta löytyi vain yksi lyhyt

osuus PJ-avojohtoa, joka saneerataan lähitulevaisuudessa. Uudet asemakaavan

ulkopuolelle rakennettavat ilmajohtorakenteet sijoitetaan hyvin luokse päästäviin

paikkoihin sekä mahdollisuuksien mukaan teiden varsille.

50%

52%

54%

56%

58%

60%

62%

64%

66%

2014 2015 2016 2017 2018 2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029

PJ-verkon kaapelointiasteen arvioitu kehitys 20142029

 47

9 KEHITTÄMISSUUNNITELMIEN RAPORTOINNIN HALLINTA

9.1 Verkkotietojärjestelmä DMS 600

Verkoston suunnittelussa hyödynnetään erilaisia verkkotietojärjestelmiä. Nykyi-

sin ne perustuvat karttapohjaisiin ratkaisuihin, joissa verkon komponentit on esi-

tetty karttapohjan päällä. Verkkotiedot muodostavat yhtenäisen tietokannan, jota

voidaan hyödyntää monilla eri sovelluksilla. Verkkotietojärjestelmissä on arvo-

kasta tietoa muun muassa johto- ja asiakasmääristä sekä energiankäytöstä. (La-

kervi  Partanen 2008, 265268.)

Haukiputaan Sähköosuuskunnalla on käytössä ABB:n Integra DMS600 verkko-

tietojärjestelmä (VTJ). Verkkotietojen hallintaa tehdään DMS600NE-ohjelmalla ja

jakeluverkon käyttöä valvotaan DMS600WS:lla. Tässä työssä havaittiin merkitys

sille, miten kattavasti raportteja on saatavissa verkkotietojärjestelmästä. Nykyis-

ten kehityssuunnitelmien mukaisia vaatimuksia ei ole osattu huomioida kaikilta

osin vanhemmissa verkkotietojärjestelmissä. Työn yhteydessä oli välttämätöntä

selvittää tarpeelliset tiedot jakeluverkosta SQL-tietokantakyselyillä (kuva 15). Nii-

den avulla saatiin selville riittävällä tarkkuudella suunnittelukriteerien tarkentami-

seen vaaditut verkkotiedot.

KUVA 15. SQL-tietokantakyselysovellus (Haukiputaan Sähköosuuskunta 2016b)

9.2 Raportoinnin kehittäminen

HSO:n tavoitteena on ylläpitää jatkuvasti ajan tasalla olevaa raportointijärjestel-

mää, josta saadaan tulevaisuuden tarpeet huomioivat raportoinnit laadittua. Ny-

kyisellään DMS600:sta voidaan hakea tietokantakyselyillä asiakas- ja PJ-johto-

tiedot kaikille asemakaava-alueille. Tällä hetkellä kehittämissuunnitelmiin ei

saada automatisoidusti DMS600:sta johtomäärätietoja keskijänniteverkosta ase-

makaava-alueilta. Erilaisten määritysten kuten tarkkojen asemakaava-alueiden

 48

rajojen tarkentaminen verkkotietojärjestelmään olisi tärkeää, jotta helpotettaisiin

tulevaisuuden kehittämissuunnitelmien raportointia. Tällöin järjestelmässä olisi

koko ajan päivitetyt tiedot eriteltynä kaikista jakeluverkonhaltijan määrittämistä

asemakaava-alueista ja muista alueista. Jatkossa kun saadaan käyttöön yhä

älykkäämpiä verkkotietojärjestelmiä, helpotetaan ajan tasalla olevaa raportointia

huomattavasti.

 49

10 POHDINTA

Tämän työn tarkoituksena oli koota kehittämissuunnitelmaan liittyvät oleelliset tie-

dot jakeluverkosta yhdeksi kokonaisuudeksi, jonka avulla voidaan jatkossa hel-

pottaa uusien kehittämissuunnitelmien laatimista. Taustamateriaaleina hyödyn-

nettiin jo tehtyjä kehittämissuunnitelmia sekä sähköverkostosuunnittelijoiden laa-

timia dokumentteja. Opinnäytetyön tekoa ohjasivat Haukiputaan Sähköosuus-

kunnan aiemmin asettamat suunnittelukriteerit sekä Energiaviraston määräykset.

Ensin selvitettiin toimitusvarmuuden kannalta oleelliset tiedot jakeluverkon nyky-

tilasta. Tämän jälkeen tutkittiin, miltä osin suunnittelukriteerien tavoitteet on saa-

vutettu sekä millä osa-alueilla vaaditaan toimenpiteitä.

Nykysuunnittelussa kiinnitetään aina huomiota sähkömarkkinalain edellyttämiin

asioihin, koska kaikkien jakeluverkkoyhtiöiden on varauduttava kaikenlaisiin en-

nalta-arvaamattomiin sääolosuhteisiin. Työssä havaittiin merkitys sille, kuinka

tärkeää on huomioida toimitusvarmuuskriteerit jakeluverkon suunnittelussa. Mer-

kitys korostuu niin sähkönkäyttäjän kuin sähkömarkkinalainkin kannalta. Tulevai-

suudessa Haukiputaan Sähköosuuskunnan asiakkaat voivat nauttia yhä häiriöt-

tömämmästä sähkön siirrosta.

Työn aikana saatiin hyvin selville suunnittelualueittain vaadittavat toimenpiteet.

Lisäksi määritettiin kaikille alueille toteutusjärjestys ja kriittiset kehityskohteet. Vä-

hemmälle huomiolle työssä jäivät johtojen ympäristötietoihin liittyvät kehitysnäkö-

kohdat. Jatkokehitysideana olisi raportointisovelluksen hyödyntäminen johtojen

ympäristöluokitusten ajan tasalla pitämiseksi.

 50

LÄHTEET

Elovaara, Jarmo  Haarla, Liisa 2011. Sähköverkot 1. Järjestelmätekniikka ja

sähköverkon laskenta. Helsinki: Otatieto

Haukiputaan Sähköosuuskunta. 2011. Sähköverkon kehittämissuunnitelma. Sa-

lainen.

Haukiputaan Sähköosuuskunta. 2016a. Säävarman sähkönjakeluverkon suun-

nitteluperusteet. Salainen.

Haukiputaan Sähköosuuskunta. 2016b. Verkkotietojärjestelmä DMS 600. Salai-

nen.

Karttatie. Oulun seudun karttapalvelu. 2017. Oulun kaupunki, yhdyskunta- ja

ympäristöpalvelut. Saatavissa: https://kartta.ouka.fi/IMS/?layers=Asema-

kaava%20Oulu&cp=7230272,467680&z=16. Hakupäivä 7.3.2017.

Keskeytystilasto 2014. 2014. Energiateollisuus. Saatavissa: http://energia.fi/fi-

les/607/Keskeytystilasto_2014.pdf. Hakupäivä 16.1.2017.

Keskeytystilasto 2015. 2015. Energiateollisuus. Saatavissa: http://energia.fi/fi-

les/1334/Keskeytystilasto_2015.pdf. Hakupäivä 16.1.2017.

Lakervi, Erkki  Partanen, Jarmo 2008. Sähkönjakelutekniikka. Helsinki: Ota-

tieto.

Määräys sähkönjakeluverkon kehittämissuunnitelmasta. 2013. Energiavirasto.

Saatavissa: https://www.energiavirasto.fi/documents/10179/0/Energiaviras-

ton+m%C3%A4%C3%A4r%C3%A4ys+s%C3%A4hk%C3%B6njakeluver-

kon+kehitt%C3%A4missuunnitelmasta2.pdf/6e6e4d2b-863d-4fc5-bb73-

ab55d2594918. Hakupäivä 16.6.2016.

Oulun kaupungin tilastollinen vuosikirja 2015. 2016. Oulun kaupunki. Saata-

vissa: http://www.ouka.fi/c/document_library/get_file?uuid=61423a5e-5089-

4d84-9a74-b7d60786f3cf&groupId=50085. Hakupäivä 6.2.2017.

 51

Oulun suuralue- ja kaupunginosajako 1.1.2013 alkaen. 2013. Oulun kaupunki.

Saatavissa: http://www.ouka.fi/image/image_gallery?uuid=2b0eb971-6cf5-

42bb-a528-23ecd48c4f72&groupId=50085&t=1357733689556. Hakupäivä

27.1.2017.

Rakennukset ja asunnot 2015. 2015. Tilastokeskus. Saatavissa:

http://pxnet2.stat.fi/PXWeb/pxweb/fi/Postinumeroalueittainen_avoin_tieto/Posti-

numeroalueittainen_avoin_tieto__2017/paavo_6_ra_2017.px/?rxid=ef2b625e-

05ce-4fa8-bed5-23c99af7d8c3. Hakupäivä 6.2.2017.

SA 5:94.1994. Keskijänniteverkon sähköinen mitoittaminen. Verkostosuositus.

Sähköenergialiitto ry.

SFS-EN 50160. 2010. Yleisestä jakeluverkosta syötetyn sähkön jänniteominai-

suudet. Oppilaitoslisenssi. Helsinki: Suomen standardisoimisliitto SFS.

Suomen sähkövoimajärjestelmä. 2016. Fingrid. Saatavissa: http://www.fing-

rid.fi/fi/voimajarjestelma/voimaj%C3%A4rjestelm%C3%A4/Suo-

men%20s%C3%A4hk%C3%B6voimaj%C3%A4rjestelm%C3%A4/Sivut/de-

fault.aspx. Hakupäivä 6.1.2017.

Sähkömarkkinalaki 588/2013.

Sähkön toimitusvarmuus 2030. Jakeluverkon suunnitteluperusteet. Suositus

2010. 2010. Energiateollisuus. Saatavissa: http://energia.fi/files/733/Sahkon_toi-

mitusvarmuus_2030_Suositus_20100827.pdf. Hakupäivä 16.1.2017.

Sähkönjakeluverkon kehittämissuunnitelmasta annetun määräyksen ja tähän

liittyvien sähkömarkkinalain säännösten tulkintaohje. 2016. Energiavirasto. Saa-

tavissa: https://www.energiavirasto.fi/documents/10191/0/Tulkinta-

ohje+2016_05_02.pdf/e13c8be5-bd39-4e0b-89eb-fd8667087e0e. Hakupäivä

17.8.2016.

Sähköverkkoliiketoiminnan kehitys, sähköverkon toimitusvarmuus ja valvonnan

vaikuttavuus 2016. 2017. Energiavirasto. Saatavissa: https://www.energiavi-

rasto.fi/documents/10191/0/S%C3%A4hk%C3%B6verkkoliiketoiminnan+kehi-

 52

tys+s%C3%A4hk%C3%B6verkon+toimitusvarmuus+ja+valvonnan+vaikutta-

vuus+2016.pdf/7a6c1c7a-219e-48b0-bf57-e4bc550e98ea. Hakupäivä

16.2.2017.

Varautumisen kehitystarpeet turvallisessa yhteiskunnassa. 2016. Valtioneuvos-

ton selvitys- ja tutkimustoiminta. Saatavissa: http://tietokayttoon.fi/docu-

ments/10616/2009122/12_Varautumisen+kehitystarpeet+turvallisessa+yhteis-

kunnassa.pdf/bb4b6c20-173a-451e-8cfa-73c657fc2b70?version=1.0. Haku-

päivä 3.8.2016.

Verkon rakenne. 2016. Energiateollisuus. Saatavissa: http://energia.fi/sahko-

markkinat/sahkoverkko/verkon-rakenne. Hakupäivä 16.1.2017.

Vuosikertomus 2015. 2015. Haukiputaan Sähköosuuskunta. Saatavissa:

http://www.hso.fi/tiedostot/HS_vuosikertomus2015.pdf. Hakupäivä 6.1.2017.

RAKENNUKSET JA ASUNNOT 2015 LIITE 1

