

Statnett

Presentasjon av oppdatert
investeringsplan 2012

Statnett

Statnetts rolle er å levere på vårt samfunnsoppdrag

Samfunnsoppdrag

Formelle rammer: Systemansvarlig; samfunnsøkonomisk rasjonell utvikling og drift av sentralnettet; legge til rette for velfungerende markeder.

Mange viktige hensyn skal ivaretas

Samfunnets nettbehov er mer avklart og konkretisert

Produksjon

- Svensk-norsk elsertifikat marked fra 2012
- Økt utveksling med Norden og Europa

Forbruk

- Forsyningsikkerhet
- Økt aktivitet i petroleumssektoren
- Endring i kraftintensiv industris forbruk
- Befolkningsvekst

Mer nett

Vi er i gang!

Vi er i full sving med oppgaven – stor byggeaktivitet

- Sauda-Liastøl, idriftsatt juni 2012
- Varangerbotn-Skogfoss, i 2013
- Sima-Samnanger, i 2013
- Ny Oslofjordkabel, i 2013
- Skagerrak 4, i 2014
- Ørskog-Sogndal, i 2015
- En stor mengde mindre ombygginger

Vedtatte prosjekter følger stort sett plan på tid og kostnader

Region nord

Nytt siden NUP 2011:

- Konesjon for Ofoten – Hammerfest mai 2012

- Avklaringer av ny russlandsforbindelse

Nye prosjekter siden NUP 2011:

- Reinvesteringer
- Nedre Røssåga – nytt 420 kV-anlegg

Region midt

Nytt siden NUP 2011

- Endelig konsesjon Ørskog – Sogndal desember 2011
- Konsesjon på spenningsoppgradering Klæbu – Namsos og Storheia-Trollheim

Nye prosjekter siden NUP 2011

Reinvestering

Region vest

Region sør

Region øst

Nytt siden NUP 2011

- Ombygging av Hasle transformator-stasjon fullføres høsten 2012
- Nettp lan Stor-Oslo

Nye prosjekter siden NUP 2011

- Utvidet ombygging Frogner
- Diverse reinvesteringer

Mer modne planer for mellomlandsforbindelsene

- Tyskland i 2018, 1.400 MW
- England i 2020 , 1.400 MW
- Tidsplanen for Sydvestlinken revideres

Vi står overfor det største investeringsløftet på lenge

Investeringer i kraftsystemet (Mrd. NOK)

Vi er ikke alene om å stå overfor store nettinvesteringer

Sverige	<i>Fra 1 milliard kroner til 4 milliarder kroner årlig i sentralnettet de neste 3 - 4 årene</i>	
Europa	<i>Viktige europeiske sentralnetts investeringer på 780 milliarder kroner frem til 2022</i>	
Verden	<i>Årlige nettinvesteringer på 1800 milliarder kroner* frem til 2020</i>	

Beregnete kostnader for tiårsplan har økt siden i fjor

Utvikling av beregnede kostnader for tiårsperioden (endring NUP 2011 til 2012)
(mrd. NOK)

Nesten hele økningen knyttet til prosjekter i planfase

Over 80 prosent av porteføljen er i planleggingsfasen

Økning beregnede kostnader for prosjekter i planfase

Prosjekt	Investerings- anslag 2011	Investerings- anslag 2012
Nye planlagte prosjekter		
Lyse –Stølaheia	-	2000
Nye reinvesteringsbehov	-	4500
Nye kapasitetsprosjekter	-	1100
Eksisterende planlagte prosjekter		
Ofoten-Balsfjord-Hammerfest	6000-9000	8000-12000
Vestre korridor	5000-7000	6000-9000
Namsos-Storheia-Snillfjord-Orkdal/Trollheim	2800-4200	4000-6000
Sydvestlinken/Rød-Sylling	2000-4000	3300-5000
Skaidi-Varangerbotn	2000-4000	2300-3500

Tid er penger

- ⊙ Det er planlagt stor byggeaktivitet kommende fem år
- ⊙ Hensynet til kostnader og ressursituasjonen i leverandørmarkeder tilsier at vi skyver deler av disse aktivitetene ut i tid

Justerte tidsplaner for prosjekter under planlegging

Prosjekter	NUP 2011		Oppdatert vurdering	
	Forventet konsesjon	Gjennomførings-tid	Forventet konsesjon	Gjennomførings-tid
Ofoten-Balsfjord-Hammerfest	2013	4-5 år	Uendret	5-6 år
Vestre korridor	2013-14	4-5 år	2013-15	4-6 år
Namsos-Storheia-Snillfjord-Orkdal/Trollheim	2012-13	3-4 år	2013	5 år ¹
Sydvestlinken/Rød-Syilling	2015/2016	3-4 år	Til vurdering ²	Til vurdering ²
Skaidi-Varangerbotn	2016-18	4 år	2017-18	5-6 år

1) Avhengig av at vindkraftaktørene får konsesjoner og er villige til å fatte investeringsbeslutninger.

Består av tre delstrekninger som trolig vil bygges ut trinnvis.

1) Dialog med SvK om å revidere tidsplanen.

Nytteverdiene for samfunnet er store

- Styrker forsyningsikkerheten over hele landet
- Tilrettelegger for industri i hele landet
- Legger til rette for minst 13,2 TWh ny fornybar kraftproduksjon
- Legger til rette for likere priser mellom landsdeler og mellom tørre og våte år
- Økte muligheter for kraftutveksling med utlandet

Oppsummering

- Samfunnets behov for nytt nett er konkretisert det siste året
- Utbyggingen er i gang
- Estimerte kostnader for planlagte prosjekter øker fra 40-50 til 50-70 mrd. kroner i kommende tiårsperiode

