

Sähköteho-opas/ Tausta-aineisto

Maaliskuu 2019 1

Koskela, Juha

ESIMERKKIKOHTEIDEN SÄHKÖENERGIAN
KUSTANNUSVERTAILU

1 Sähkön kustannukset nyt ja tulevaisuudessa
Sähkön kulutuksen hetkittäiset huipputehot eivät nykyisin vaikuta asiakkaiden sähkön

siirronkustannuksiin. Nykyisin yleisesti käytössä olevissa siirtotariffeissa (yleistariffi),

kulutuksesta riippuva sähkön siirron hinta määräytyy käytetyn energiamäärän

mukaan (snt/kWh). Sähkövero määräytyy myös vastaavasti energiamäärän mukaan.

Käyttöprofiili, eli sähkön käytön ajallinen vaihtelu, esimerkiksi tuntitasolla, ei vaikuta

yleistariffissa kulutusmaksun perusteella laskutettaviin kustannuksiin, koska

kulutusmaksu on sama riippumatta käytön ajoittumisesta. Suomessa on viime vuosina

keskusteltu aktiivisesti siirtymisestä tehopohjaiseen hinnoitteluun myös

pienasiakkaiden osalta ja kolme sähköverkkoyhtiötä on jo ottanut asiakkaan tehon

huomioivan hinnoittelumallin käyttöön.

Vuonna 2017 siirtotariffien kehitysmahdollisuuksia ja vaikutuksia tarkastelleessa

tutkimuksessa on todettu, että kustannusvastaavin ja useiden muiden

ominaisuuksiensa puolesta parhaiten pienasiakkaiden tehopohjaiseksi hinnoitteluksi

soveltuva tariffirakenne on pienasiakkaan tehotariffi (Teho), jossa osa perusmaksusta

ja kulutusmaksusta korvataan näiden rinnalle tuotavalla tehomaksulla [tariffiraportti].

Tehomaksu määräytyy em. tutkimuksen esimerkkitariffissa kuukauden suurimman

tuntitehon mukaan. Toinen tutkimuksessa vertailtu tariffirakenne on tehorajatariffi

(Kaista), jossa asiakkaan siirtomaksun suuruus määräytyy kokonaisuudessaan ennalta

sovitun tehomäärän mukaan, joka voi pohjautua esim. asiakkaan vuoden

korkeimpaan tuntitehoon. Tässä tarkastelussa käytetään näitä kahta tehoperusteista

tariffirakennetta ja yleistariffia.

Esimerkkinä olevassa tehorajatariffissa asiakas valitsee ennalta 5kW välein sen tehon,

jonka alapuolella on tavoitteena pysyä. Jos raja ylitetään, siirrytään porrasta

korkeampaan rajatehoon seuraavan 12 kuukauden ajaksi. Taulukossa 1 on esitetty

vertailussa sovellettavien tariffien hintatiedot, jotka on laskettu haja-asutusalueella

Sähköteho-opas/ Tausta-aineisto

Maaliskuu 2019 2

sijaitsevalle taajama-alueen sähköverkolle. Yleistariffina on käytetty tariffia, jonka

pääsulakekoko on 3x25A, joka on yleinen pientaloissa. Taulukossa esitetyt hinnat

sisältävät arvonlisäveron (24 %), mutta ei sähköveroa.

Taulukko 1 Vertailtavat sähkön siirtotariffit [tariffiraportti]

Tariffi Perusmaksu
(€/kk)

Kulutusmaksu
(c/kWh)

Tehomaksu Teho (€/kW)
Kaista (€/5kW/a)

Yleistariffi 13,66 3,30

Teho 4,74 0,72 7,23
Kaista

258,84

2 Kustannusvertailu esimerkkikohteissa
Tarkastelu tehtiin kuudelle esimerkkikohteelle vuoden 2016 sähkön kulutusmittausten

perusteella. Kohteiden vuotuiset kokonaiskulutukset ja vuoden korkeimmat

huipputuntitehot on esitetty taulukossa 2.

Taulukko 2 Esimerkkikohteiden kokonaiskulutukset ja vuoden suurimmat tuntitehot

Kohde Kokonaiskulutus
(kWh/a)

Huipputuntiteho (kW)

101 22 985 15,37
102 10 694 14,48
103 17 527 12,06
105 12 481 8,42
106 26 794 17,72
109 19 608 13,19

Yleistariffi

Taulukossa 3 on esitetty kuuden esimerkkikohteen sähkön siirron kustannukset

yleistariffilla vuoden ajalta. Sähkön kokonaiskustannukset kasvavat suhteessa

kulutetun energian määrään riippumatta siitä, milloin ja kuinka vaihtelevasti sähköä

kulutetaan. Mitä pienempi kulutus on, sitä suurempi osuus siirron

kokonaiskustannuksista muodostuu perusmaksusta.

Taulukko 3 Esimerkkikohteiden sähkön siirron kustannukset yleistariffilla vuoden ajalta

Kohde Perusmaksu Kulutusmaksu Siirtokustannus

101 164 € 759 € 923 €
102 164 € 353 € 517 €
103 164 € 578 € 742 €
105 164 € 412 € 576 €
106 164 € 884 € 1 048 €
109 164 € 647 € 811 €

Sähköteho-opas/ Tausta-aineisto

Maaliskuu 2019 3

Pienasiakkaan tehotariffi

Mikäli esimerkkikohteissa siirryttäisiin soveltamaan hinnoittelussa pienasiakkaan

tehotariffia, vuotuiset kustannukset muodostuisivat taulukon 4 mukaisesti.

Pienasiakkaan tehotariffilla merkittävä osa vuotuisista kokonaiskustannuksista

muodostuisi tehomaksusta. Perusmaksun ja kulutusmaksun osuudet

kokonaiskustannuksista jäisivät puolestaan melko pieneksi. Pääsääntöisesti kohteiden

lämmitystavasta johtuen kaikissa kohteissa kokonaiskulutus on matala suhteessa

huipputehoihin, mikä vuoksi kaikkien kohteiden kokonaiskustannukset ovat

suuremmat tehotariffilla yleistariffiin verrattuna. Maltillisin siirtokustannusten nousu

olisi kohteessa 105, jossa siirtokustannus tehoperusteisella tariffilla olisi noin 5 %

yleistariffia korkeampi. Kohteessa 102 energian kokonaiskulutus on tarkasteltavan

ryhmän pienin, mutta huipputeho ko. kohteessa on puolestaan niin korkea, että

tehomaksu olisi tarkasteltavan joukon kolmanneksi suurin. Merkittävin

siirtokustannusten nousu siirryttäessä yleistariffista tehotariffiin olisi noin 100 %

kohteessa 102. Keskimääräinen siirtokustannusten nousu tarkasteltavan joukon

esimerkkikohteissa olisi noin 37 %, jos hinnoittelussa siirryttäisiin yleistariffista

tehotariffiin.

Taulukko 4 Esimerkkikohteiden sähkön siirron kustannukset pienasiakkaan tehotariffilla (Teho) vuodessa

Kohde Perusmaksu Kulutusmaksu Tehomaksu Kokonais-
kustannus

101 57 € 165 € 1 089 € 1 311 €

102 57 € 77 € 901 € 1 034 €
103 57 € 126 € 791 € 974 €
105 57 € 90 € 459 € 606 €
106 57 € 193 € 973 € 1 222 €
109 57 € 141 € 829 € 1 027 €

Tehorajatariffi

Mikäli esimerkkikohteissa siirryttäisiin puolestaan käyttämään tehorajatariffia edellä

esitetyillä rajoituksilla, vuotuiset kokonaiskustannukset sähkön siirron osalta olisivat

taulukon 5 mukaiset. Esimerkissä tehorajat on jaettu 5 kW välein, jolloin kohteiden

kustannukset jakautuvat kolmeen portaaseen. Kohteen 105 tehorajaksi muodostuisi

10 kW, kohteiden 102, 103 ja 109 tapauksessa tehorajat olisivat 15 kW suuruisia ja

Sähköteho-opas/ Tausta-aineisto

Maaliskuu 2019 4

kohteiden 101 ja 106 tehorajat olisivat joukon korkeimmat (20 kW).

Siirtokustannusten osalta tämä tarkoittaa sitä, että verrattuna yleistariffiin,

siirtokustannukset nousisivat hieman kaikilla muilla kohteilla paitsi kohteilla 105 ja

106, jotka saavuttaisivat muutoksen johdosta hieman kustannussäästöjä. Kohteen

kokema kustannussäästö tai lisäkustannus riippuu siitä, miten lähellä kohteen

huipputuntiteho on tehorajaa.

Taulukko 5 Esimerkkikohteiden sähkön siirron kustannukset tehorajatariffilla (Kaista) vuodessa

Kohde Kokonaiskustannus (Tehomaksu)

101 1 035 €

102 777 €

103 777 €

105 518 €

106 1 035 €

109 777 €

On huomioitava, että edellä esitetyn esimerkkilaskelman tariffissa tehomaksun

maksukomponentti perustuu täysimääräiseen yön yli pohjautuvaan siirtymään, kun

tariffi on muodostettu aiheuttamisperiaatteen mukaisesti. Käytännössä uutta tariffia

käyttöönotettaessa tehoon liittyvän maksukomponentin yksikköhinta on merkittävästi

matalampi, erityisesti hinnoittelussa tapahtuvan muutoksen ensimmäisinä vuosina.

Hinnoittelussa tapahtuvat muutokset jaksotetaan tyypillisesti pidemmälle aikavälille,

jotta asiakkaiden siirtomaksut eivät muuttuisi kerralla kohtuuttomasti.

Tämän lisäksi näillä laskentaesimerkeillä pyritään havainnollistamaan sitä, että

tehopohjaiseen siirtomaksuun siirryttäessä asiakkaan huipputehon hallinnalle

muodostuu selkeä taloudellinen kannuste. Tällöin asiakkaalla on myös

nykytilanteeseen nähden huomattavasti paremmat mahdollisuudet vaikuttaa oman

siirtomaksunsa suuruuden hallitsemiseksi kuin puhtaasti perusmaksupainotteisessa

tariffirakenteessa. Tämä luo myös selkeän tarpeen ja kysynnän tehon hallinnan

mahdollistaville ratkaisuille.

Tehon hallinnan vaikutus kustannuksiin tehotariffilla

Laskelmissa tarkastellut siirtokustannuksissa tapahtuvat muutokset ovat ns. suoria

muutoksia. Tämä tarkoittaa sitä, että asiakkaiden sähkön käytön ajoittuminen

perustuu sähkön tarpeeseen tai aikatariffin muodostamaan kannusteeseen (kulutusta

ohjattu yöajalle 22-07). Tällöin tieto huipputehon aiheuttamasta lisäkustannuksesta

Sähköteho-opas/ Tausta-aineisto

Maaliskuu 2019 5

voi jo itsessään ohjata asiakkaan sähkön käyttöä siten, että yksittäisissä kohteissa

korkeita kuormituspiikkejä pyritään välttämään. Tehopohjainen tariffi luo siis

kannusteen huipputuntitehojen tasoittamiselle, kun asiakkaiden tuntiteho

huomioidaan siirtokustannuksissa. Vaikka lasketuissa esimerkeissä tehoon

pohjautuvissa tariffeissa kustannus on suurempi kuin yleistariffi, niin jo pienillä sähkön

käytön muutoksilla tai paremmalla rakennussuunnittelulla voidaan saada

pienennettyä yksittäisten kuormituspiikkien aiheuttamia kustannuksia. Tällöin

siirtyminen tehopohjaiseen tariffiin voi hyvinkin pienentää siirtokustannuksia, vaikka

sähkön kokonaiskulutus energian osalta pysyisikin samana.

Tehon hallinnan potentiaalia voidaan tarkastella, kun tutkitaan ns. ääripään

ideaalitapausta, jossa asiakkaiden kulutus olisi jakautunut mahdollisimman tasaisesti

eri tunneille. Todellisuudessa tehonhallinnalla ei kuitenkaan ole mahdollista saavuttaa

tällaista ideaalitapausta, mutta laskelman perusteella voidaan tarkastella, kuinka

paljon asiakkaan siirtokustannusta voidaan enimmillään pienentää edellä esitettyjen

hintaparametrien perusteella. Lasketut kokonaiskustannukset on esitetty

taulukossa 6, jossa on lisäksi esitetty siirtokustannuksissa tapahtuva muutos

verrattuna yleistariffiin ja tehotariffiin ilman tehon hallintaa. Taulukosta nähdään, että

tehon hallinnalla on mahdollista alentaa siirtokustannuksia ideaalitapauksessa

keskimäärin 63,5 %, kun sovelletaan tehotariffia. Jos tilannetta verrataan yleistariffiin,

kustannuksia on mahdollista alentaa ideaalitapauksessa keskimäärin 52 %. Vaikka

tehotariffi nostaisi esimerkkiasiakkaiden (joilla kuormituspiikit ovat korkeita suhteessa

kokonaiskulutukseen) siirtokustannuksia, niitä on kuitenkin mahdollista alentaa

merkittävästi järkevällä tehon hallinnalla. Vastaavaa kustannushyötyä ei ole

mahdollista saavuttaa yleistariffilla.

Taulukko 6 Tehon hallinnan potentiaali esimerkkiasiakkailla

Kohde Kokonaiskustannus
(Tehotariffi,

Tehonhallinta)

Kustannus
suhteessa

yleistariffiin

Kustannus suhteessa
tehotariffiin ilman

tehonhallintaa

101 450,02 € -51,21 % -65,68 %

102 239,79 € -53,60 % -76,82 %

103 356,66 € -51,95 % -63,37 %

105 270,35 € -53,05 % -55,38 %

106 515,17 € -50,85 % -57,86 %

109 392,26 € -51,63 % -61,82 %

Sähköteho-opas/ Tausta-aineisto

Maaliskuu 2019 6

3 Kulutuksen ajallinen tehokkuus
Sähkön käytön ajallista tehokkuutta sähkön markkinahinnan vaihtelun perusteella

voidaan arvioida laskemalla esimerkkikohteiden sähköenergian kustannus sähkön

markkinahintaan perustuvalla vähittäismyyjän sähkösopimuksella (spot-hinta) ja

vertaamalla sitä laskennalliseen sähkön vähittäismyyjän yleissähkösopimuksen

kulutusmaksuun, jolla vuotuiset kokonaiskustannukset ovat yhtä suuret. Taulukossa 7

on esitetty markkinahintaan perustuvat sähköenergian vuotuiset

kokonaiskustannukset (Elspot Suomen aluehinnat 2016 [Nord Pool]) ja yhtiön

marginaali 0,25 snt/kWh) ja yleissähkön (kiinteä kulutusmaksu) sähköenergian

hintakomponentti, jolla vuotuiset kokonaiskustannukset ovat yhtä suuret. Matala

hintakomponentti tarkoittaa sitä, että kohteen kulutus ajoittuu todennäköisemmin

tunneille, joilla sähkö on halpaa. Korkea hintakomponentti puolestaan havainnollistaa

sitä, että kohteen kulutus ajoittuu todennäköisesti kalliille tunneille. Markkinahintaan

nähden ajallisesti tehottominta sähkön käyttö on kohteessa 105. Tehokkainta sähkön

ajallinen käyttö on kohteissa 106 ja 109.

Taulukko 7 Sähköenergian kustannukset markkinahintaan perustuvalla sähkösopimuksella ja sitä
vastaava energian hintakomponentti vähittäismyyjän yleissähkösopimuksessa

Kohde Energiamaksu Energiahinta
Yleissähkössä (c/kWh)

101 1 013 € 4,41

102 478 € 4,47

103 785 € 4,48

105 569 € 4,56

106 1 061 € 3,96

109 777 € 3,96

Lähteet:

[Nord Pool] Nord Pool Group. https://www.nordpoolgroup.com/Market-

data1/Dayahead/Area-Prices/ALL1/Hourly/?view=table

[Tariffiraportti] S. Honkapuro, J. Haapaniemi, J. Haakana, J. Lassila, J. Partanen, K. Lummi, A.

Rautiainen, A. Supponen, J. Koskela, P. Järventausta. Jakeluverkon tariffirakenteen

kehitysmahdollisuudet ja vaikutukset. LUT raportti 2017. http://urn.fi/URN:ISBN:978-952-

335-105-9

https://www.nordpoolgroup.com/Market-data1/Dayahead/Area-Prices/ALL1/Hourly/?view=table
https://www.nordpoolgroup.com/Market-data1/Dayahead/Area-Prices/ALL1/Hourly/?view=table
http://urn.fi/URN:ISBN:978-952-335-105-9
http://urn.fi/URN:ISBN:978-952-335-105-9

	1 Sähkön kustannukset nyt ja tulevaisuudessa
	2 Kustannusvertailu esimerkkikohteissa
	3 Kulutuksen ajallinen tehokkuus

