Тезисы доклада «Необходимость разделения сетей и источников - за и против»

Вопросы, связанные с местом и ролью тепловых сетей в системе взаимоотношений теплоснабжения, определяют будущую конструкцию организации теплоснабжения.

Закладывая те или иные механизмы по тепловым сетям, мы фактически определяем решения основных проблем современного теплоснабжения такие как: высокие издержки системы, неэффективное распределение нагрузок (и как следствие завышение стоимости тепла для потребителей), отсутствие планирования, и многие другие. Т.е. речь идет о том, даст ли разделение и связанные с этим вопросы нужный нам эффект.

Рассматривая вопрос разделения, необходимо сразу же рассматривать и вопросы целесообразности и необходимости объединения сетей в одной СЦТ и вопрос необходимости и целесообразности введения единой диспетчеризации. Эти вопросы очень связаны и какое-либо решение любого из этих вопросов накладывает ограничения на решения других вопросов.

1. Вопрос: А существует ли вообще необходимость рассмотрения этих вопросов и тем более необходимость включения норм, регулирующих эти вопросы в закон ?

С одной стороны, все эти вопросы лежат в плоскости межхозяйственных отношений разных собственников разных участков СЦТ и вполне способны решаться в рамках бизнес-логики субъектов. Если субъектам выгодно, то они и отделяться и объединяться и т.д. Тем более уже в российской практике существуют примеры добровольного решения этих вопросов собственниками (Москва (подразумевается договоренность о выделении в процессе реформирования Мосэнерго тепловых сетей и последующего их объединения с с городскими сетями), Татария, РКС и т.д.)

С другой стороны наличие «хороших» примеров никаким образом не влияет в целом на ситуацию в теплоснабжении, которая характеризуется как кризисная. Взаимоотношения субъектов и интересантов зачастую настолько непримиримы, что кроме как «заставить» не получится.

Нужно ли включать это в закон ?

Когда случился энергетический кризис в Европе, на законодательном уровне принимались совершенно «не демократические» и «не рыночные» нормы для того чтоб нормализовать ситуацию. Закон должен дать обязательные правила для всех, «хорошие» примеры могут лишь являться подтверждением необходимости принятия подобных решений.

2. Вопрос: Какова целесообразность и необходимость отделения сетей от источников?

Совершенно очевидно, что отделение не всегда целесообразно, однако во многих случаях это наиболее целесообразная форма организации отношений в СЦТ. В первую очередь это относится к сложным системам, в которых присутствуют не менее трех поставщиков, где существует единая закольцованная сеть (или по крайне мере имеется возможность достаточно быстро ее оптимизировать, с вложениями) с минимальными ограничениями по гидравлике, где есть избыток тепловой мощности. В отношении систем, где подавляющая часть генерации находится в одних руках отделять не имеет смысла, не имеет смысла отделять и в маленьких системах, где отделение не даст никакого эффекта.

Отделение сетей от источников, аргументы ЗА:

1. В рамках СЦТ происходит разделение монопольных и потенциально конкурентных видов деятельности.

2. Создаются условия для конкуренции тепловых источников (с потенциальной возможностью отмены предельного тарифа вообще уже в обозримом будущем)

3. Отделение сетей позволяет сделать более прозрачную структуру затрат по видам деятельности (хотя это тоже может быть достигнуто и через введение раздельного учета).

4. Исчезают возможности для внутрикорпоративного субсидирования одного вида деятельности другим. Т.е. при установлении тарифа для сетей в полном объеме учитываются затраты сетей.

5. Отделение сетей значительно упрощает процесс объединения всех сетей внутри одной СЦТ, при этом понимая что в основном это объединение сетей АО-энерго и города, стороны выступают в более менее равных условиях, что существенно снижает политические риски объединения. (Сейчас одной из причин почему не хотят объединяться, это то что при объединении доля города мала, и город от объединения ничего не получает и не имеет возможности влиять на ситуацию).

6. Отделение сетей позволяет легче реализовать принцип покупки тепла по наименьшей стоимости, так как прибыль сетевой компании будет формироваться отдельно.

7. Отделение сетей позволяет легче реализовать принцип «Единого Закупщика», когда сетевая компания может влиять на цены источников и снижать их в пользу потребителя.

Отделение сетей от источников, аргументы Против:

· Все вышеперечисленные преимущества можно реализовать и не отделяя сети от источников, на основе добровольного решения сторон, если это будет выгодно, то стороны сами решат;

· Нарушаем права собственников в части управления своим имуществом;

Если все же отделяем, то возможные критерии отделения:

· Численность населения

· Сложность системы (топология, километраж сетей, площадь обслуживания и т.д.)

· Отделять ТЭЦ, работающие на ОРЭМ

· Индивидуальный подход - Отделять там, где есть множество источников и структура тепловых сетей позволяет реализовать конкуренцию между источниками.

Справедливости ради стоит отметить, что в международном опыте не встречается нормы, обязывающей разделение теплоисточников и теплосетей.

3. Вопрос: Какова целесообразность и необходимость объединения на организационном уровне сетей в одной СЦТ (в рамках одной компании)

Существующая система организации теплоснабжения такова, что в пределах почти каждого населенного пункта существует не менее двух СЦТ (понимая под этим технически связанную систему источник-сеть-потребители). Чем больше город, тем больше таких СЦТ. В результате даже при наличии одной большой доминирующей СЦТ практически в каждом городе имеются «островки» локальных СЦТ. Очевидно, что в этом лежит как огромный потенциал оптимизации существующего положения, так и огромные возможности для развития (зачастую подключение потребителя этого «островка» к основной систем позволяет удешевить всю систему в целом и снизить цену в том числе для этого потребителя).

Объединение теплосетей разных собственников, аргументы ЗА:

1. Снижение издержек за счет эффекта масштаба

2. Оптимизация распределения нагрузок всей системы

3. Большой потенциал для перспективного развития системы

4. Возможность единого управления, управления режимами

5. Повышение надежности и качества всей системы

6. Минимизация политических разногласий

7. Существенно большие возможности для повышения энергоэффективности и энергосбережения

8. Реальная возможность коммерческой диспетчеризации по всей системе (по всем источникам)

9. Объединение сетей выгодно городу, так как получают более эффективную компанию и при этом доля города достаточна для влияния на ключевые решения (или возможен принцип «золотой акции»)

Объединение сетей, аргументы Против:

· Если объединение выгодно, собственники сами объединятся

4. Целесообразность и необходимость введения единой диспетчеризации

Кому и как крутить вентили, управлять режимами, определять загрузку станций, планировать ремонты - все это напрямую определяет совокупную эффективность системы теплоснабжения. У нас практически в каждой системе технически связанные сети имеют разных собственников, магистральные сети – АО-энерго, распределительные сети принадлежат МУПам, в результате получается, что имеет место единый технологический процесс, а управление этим процессом осуществляется с двух сторон. К тому же компетенция людей, осуществляющих диспетчеризацию распределительных сетей зачастую слишком мала, и у них отсутствует понимание «масштаба» системы, они решают только свои локальные задачи.

Другой немаловажный аспект касается «островков». Кто-то должен определять, а нужно ли этот «островок» интегрировать в систему, или наоборот, нужно отсекать какие-то концы. Из-за разных собственников и разных интересов, принятие таких решений практически не реализуемо.

Аргументы ЗА:

· Единое техническое управление системой позволяет оптимизировать гидравлические режимы и режимы загрузки источников

· Позволяет минимизировать совокупные затраты системы и соответственно снизить затраты потребителя

· Позволяет в прямом виде реализовать принцип покупки по наименьшей цене

· позволяет оптимизировать текущую работу (отгрузка тепла в зависимости от фактической температуры наружного воздуха)

· Позволяет оптимизировать ремонтные работы

· Позволяет осуществлять компетентную диспетчеризацию для всех (у многих МУП просто нет компетенции для диспетчеризации)

· Позволяет организовать конкуренцию в смежных сферах (ремонты, наладка и т.д.)

Аргументы Против:

· Ограничение прав собственников

· Могут сами договориться на основе межхозяйственных отношений купли-продажи

Если вводим систему единой диспетчеризации, то возможны варианты:

· Функции диспетчера осуществляет та сеть, которая присоединена к источникам максимальной мощности. Преимущество– простота выбора. Недостаток - не учитывает интересы всех сторон, т.е. заведомый перекос в пользу одного участника и возможность злоупотребления

· Диспетчеризацию осуществляет независимая компания, выбранная по конкурсу. При этом такая компания может работать не только в рамках одного населенного пункта (одной СЦТ) но и в пределах целого административного района, области. Преимущества – независимость, неаффилированность, четкие условия. Недостаток – сложность реализации.

Некоторые примеры из международного опыта.

Рига. «Ригас Силтумус»

До 1996 года ситуация такая же как у нас. Латэнерго обслуживала и эксплуатировала магистральные тепловые сети, в каждом квартале были муниципальные организации, которые эксплуатировали внутренние сети и жилые дома.

Создание «Ригас Силтуммус» строилось на принципе наличия организации, которая бы эксплуатировала все внутренние и магистральные тепловые сети. В предприятии есть свои источники 30 % от потребности (котельные), , 70 % закупают от сторонних организаций

Лейпциг. Городское предприятие.

Существует единый центр, через который осуществляется управление подачей всех источников энергии. Сети и мощности находятся в структуре городского предприятия. Управление строится по выбору того источника, у которого закупать энергию выгоднее. Если какое-либо энергопредприятие находится в структуре другого не профильного предприятия (ведомственные и промышленные блокстанции), то они эксплуатируются городским предприятием, так как компетенция специалистов городского предприятия выше. Отношения строятся на основе аренды.

Познань

Теплоснабжение обеспечивает Акционерное Общество РЕС. В состав РЕС входят и сети и источники. 51% РЕС было продано на тендере франзуской компании Данотермин. 34% осталось у города. За городом остались права, не зависящие от количества акций (фактически «золотая акция»). В состав РЕС входит в том числе 2 ТЭЦ, обеспечивающие более 90 % тепла, планируется их продажа на тендере.

Копенгаген

Система ЦТ фактически замкнута в пределах одного собственника, т.е. теплоноситель циркулирует только в системе, принадлежащей одному собственнику, при этом тепловой обмен между разыми ЦТ обеспечивается за счет теплообменников на границе. В системе ЦТ есть свои источники

Позиция консультантов RAMBOLL (краткие выдержки)

Тезис «тепловые сети и станции, производящие тепло не могут принадлежать к одной компании» - противоречит международному опыту и не имеет под собой сильных аргументов.

Вывод:

· Важно, чтобы тепловые сети в одном городе принадлежали одной компании.

· В случае, когда теплосети принадлежат разным компаниям, важно, чтобы существовала одна компания, которая была бы ответственна за диспетчеризацию затрат и действовала бы как единственный продавец всей производственной мощности и тепловой энергии теплосетям

· Сети могут быть владельцами генерирующих мощностей.

· Генерирующие компании, например ТГК, могут быть владельцами теплосетей.

Предложение по организации ЦТ:

· ЦТ – компания, которая владеет теплосетями, которые передают тепло от производящей организации к потребителю.

· В случае, когда в одном городе больше одной ЦТ, они должны быть простимулированы для объединения в одну компанию.

· Альтернативой объединения является та компания, например, передающая компания, принадлежащая АО Энерго, которая берет внаем распределительные компании (регулируют теплосети от имени владельца, и делают новые инвестиции по предварительным условиям, по которым владелец может забрать собственность, выплатив не обесцененные инвестиции.)

· Нет никаких ограничений, касающихся собственности ЦТ. Соответственно компания, которая владеет ТЭЦ (Т Г К), может также быть и владельцем теплосети, единственным или совместно с другими инвесторами или муниципалитетом.

· В случае, когда компании в городе не могут договориться, чтобы объединиться или договориться об аренде. Их заставят (по закону) ввести общее управление для всего города. (чтобы была одна компания с обязательствами по закупке, транспортировке и диспетчеризации всего тепла и мощности и продавать их по общей цене). Это может быть осуществлено как путем передачи этой обязанности транспортирующей компании, так и путем формирования совместной компании, которая будет отвечать за возможные инвестиции в транспортировку, которая будет доходной благодаря улучшенной оптимизации производства. Компания с общим управлением должна платить транспортационные выплаты, основанные на плате за использование средств (фондов) транспортирующей компании.

PAGE
1

