

Tor-Eivind Moen, VP New Energy, ABB Chemical, Oil & Gas, -Fremtidens Energiforskning i Longyearbyen

Kabel til Svalbard

– utopi eller realisme?

Elektrifisering av Svalbard

Et konsept med lang modningstid

Aktualisert av Svalbardmeldingen

- Vi ser hele tiden på mulige områder for å informere beslutningstagere og andre interessenter
- Lagt bort på grunn av lavt effektnivå og lang avstand
- Har vært diskutert lenge i andre miljøer, Bellona foreslo dette allerede i 2001
- Fornyet interesse for temaet i 2016, aktualisert av den kommende Svalbardmeldingen og utfordrende situasjon for kullvirksomheten
- Kabel til Svalbard ønskes utredet blant annet av Bellona og Fremskrittspartiet

Bakgrunn og alternativer for kraftforsyning på Svalbard

Utfordringer

Gruvedriften har omkring 10 år igjen
Dagens energiforsyning er låst til gruvedriften
Import av kull ?
Nye næringer krever energi
Longyearbyen vil fortsette å vokse
Satellittnæringen, turisme osv. har fortsatt stort potensial
Ny energiforsyning vil bli nødvendig

Alternativer

Nytt kullkraftverk
Diesel: Lav investering, høye driftskostnader og utslipp
Vind og sol: Lav intermittens / energilager
Geotermisk: Mulig, forprosjekt pågår
Gass (LNG): Høy investering, lavere driftskostnader
avhengig av løsning
Hydrogen: Fortsatt et stykke frem
Kabel: Høy kapasitet, langsiktig, trygg, men stor investering

Velprøvd teknologi

Over 100 installasjoner i drift globalt

Kabel er en foretrukken løsning mange steder

De fleste større øyer og øygrupper i Europa er koblet til fastlandsnettet:

Orkenøyene, Jersey, Guernsey, Man, Gotland, Øland, Bornholm, Mallorca, Sicilia, Sardinia, Korsika mm.

Fremtidige planer inkluderer Shetland, Færøyene, Island, Grønland, Kypros, Kreta mm.

Liknende kabeltilknytninger for øyer over hele verden.

- Vekselstrøm
- Likestrøm
- Under bygging
- Foreslått

Mange forskjellige konfigurasjoner

Reservekapasitet, feiltoleransenivå

Grovt kostnadsestimat

En kabel med en omformer i hver ende (0, +150 kV)

Enkel løsning

- Investerings kost 3.000 Mnok
 - 195 Mnok/år ved 5 % rente og 30 år avskrivning
- Transmisjonskostnad avhengig av effekt og årsutnyttelse:
 - 35 MW, 33 %: 1,90 kr/kWh
 - 50 MW, 33 %: 1,35 kr/kWh
 - I tillegg 0,35-0,45 kr/KWh kraftpris

Grovt kostnadsestimat

To kabler, med to omformere i hver ende (0, ± 150 kV)

Med redundans

- Investeringskost 5.000 Mnok
 - 325 Mnok/år ved 5% rente og 30 år avskrivning
- Transmisjonskostnad avhengig av effekt og årsutnyttelse:
 - 35 MW, 33%: 3,20 Kr/kWh
 - 50 MW, 33%: 2,25 Kr/kWh
 - I tillegg 0,35-0,45 kr/KWh kraftpris
- Transmisjonskostnad ved samkjøring i «Barentsgrid»
 - 50 MW, 33%: 1,80 Kr/kWh

Synergieffekter ved å se hele Barentshavet under ett

Flere brukere kan dele på infrastrukturen i et fremtidig “Barentsgrid”

Barentsgrid

Foruten kraftforsyning til Svalbard, kan Barentsgrid integrere vindkraft og gjøre annen virksomhet i Barentshavet utslippsfritt

En nettoperatør må eie Barentsgrid og koordinere med de ulike brukerne

Selvbalanserende smart styring balanserer forbruk og produksjon mellom mange brukere

Innebygget feiltoleranse gir svært høy tilgjengelighet

Faktorer i vurderingen

1. **Suverenitet** Forutsigbare, bærekraftige rammevilkår for bosettingen på Svalbard
2. **Energisikkerhet** Mer pålitelig kraftforsyning i et krevende arktisk miljø
3. **Næringslivet** Stabil kraftforsyning er en forutsetning for utvikling av eksisterende og etablering av nye næringer
4. **Ren, stabil energi** Stabil, fornybar energi legger til rette for vekst uten økt påvirkning på klima og miljø
5. **Naboskap i nord** Et prosjekt som virker samlende ved å forsyne både den norske bosettingen i Longyearbyen og den russiske i Barentsburg med pålitelig og ren energi
6. **Ansvarlig nordområde politikk** Viser at politikerne tar klimautfordringene på alvor og gjør Svalbard til et utstillingsvindu for en bærekraftig bosetting i et sårbart, arktisk klima

Power and productivity
for a better world™

