

KLIMAVENLIG VARME I VERDENSKLASSE

1984 **RF** 2009

CTR - Centalkommunernes
Transmissionselskab I/S

Klimavenlig varme i verdensklasse	3
Sådan blev CTR til: Tykke rapporter og kamp til stregen	4
Den tekniske bedrift: Til tiden og til prisen - og med kvaliteten i behold	8
Den varme forbindelse i hovedstaden	12
Frem mod nul CO ₂	14
Tidslinje	16
Bestyrelse	18

FORSIDE

Under Skt. Thomas Plads ligger en af transmissionssystemets i alt 26 veklerstationer. Varmen overføres her fra transmissionssystemet til fjernvarmenettet, der forsyner boliger på Vesterbro og Frederiksberg.

KLIMAVENLIG VARME I VERDENSKLASSE

Hovedstadens fem centrale kommuner – Frederiksberg, Gentofte, Gladsaxe, København og Tårnby – for- enede for 25 år siden kræfterne for at sikre borgerne en gennemtænkt el- og varmeforsyning på lang sigt. Det betød blandt andet milliardinvesteringer i et stortilet varmetransmissionssystem, der skulle give bedre miljø, stabile priser for borgerne og høj sikker- hed i forsyningen.

I dag kan vi konstatere, at oprettelsen af interes- sentskabet CTR I/S den 29. februar 1984 og det pio- nerarbejde, der gik forud, ikke blot var ambitiøst og gennemtænkt. Det resulterede også i et energian- læg, som nu – 25 år senere – fortsat er i absolut ver- densklasse. Det sammenhængende transmissionsnet gør det muligt, at en hel regions forbrugere kan trække på alle regionens store varmeproducenter, og at varmekøbet fra producenterne kan tilrettelægges, så overskudsvarmen fra elproduktion og fra affalds- forbrænding udnyttes optimalt.

Politikernes beslutning skete dengang på baggrund af en global oliekrise, og kuren mod de kraftigt vok- sende udgifter for borgere og virksomheder hed fjernvarme i stor skala. Forsyningskriser skal vi være beredt til at møde også i dag, men nok så vigtigt er det, at fjernvarmen samtidig hjælper os i kampen mod menneskeskabte forandringer i det globale klima.

På de kommende sider kan du læse om, hvordan de fem kommuners aftale om at etablere CTR kom på

plads, og hvilken teknisk bedrift det har været at bygge anlægget i CTR's første leveår. Derudover kan du læse om opgaven som kommunernes varmeleve- randør og om gevinsterne ved fjernvarme. Også i fremtiden.

CTR er en mangesidet succeshistorie, som handler om rigtig mange forhold af stor betydning for sam- fundet og for borgerne – økonomi, sikkerhed, klima og komfort. Nøgleordet for CTR's virke har været samarbejde, som er lykkedes på forbilledlig vis. Det er der grund til at markere, og jeg vil gerne samtidig markere, at et af målene for de næste 25 års samar- bejde er en varmeforsyning, der bliver klimaneutral.

Tillykke til varmemeforbrugerne, ejerkommunerne, sam- arbejds partnere og medarbejdere med resultaterne gennem 25 år.

Klaus Bondam

Teknik- og miljøborgmester,
CTR's bestyrelsesformand

SÅDAN BLEV CTR TIL: TYKKE RAPPORTER OG KAMP TIL STREGEN

I 1984 BLEV DER AFSAT FEM ÅR OG TO MIA. KRONER TIL AT SKABE ET FÆLLES VARMETRANSMISSIONSSYSTEM I HOVEDSTADSOMRÅDET. AFTALEN FØRTE TIL NÆSTEN FULD TILSLUTNING I FREDERIKSBERG OG KØBENHAVN. SAMTIDIG BLEV DER ETABLERET FJERNVARME TIL OMRÅDER MED ETAGE-BYGGERI I TÅRNBY, GENTOFTE OG GLADSAXE. MEN HVORDAN BLEV AFTALEN OM VARMETRANSMISSIONSSYSTEMET EGENTLIG TIL, SÅ OMKRING **EN HALV MILLION MENNESKER** I DAG HAR GLÆDE AF FJERNVARME FRA CTR?

PETER ELSMAN var økonomidirektør Jørgen Paldams nærmeste medarbejder i Københavns Kommune, da kraftvarme for alvor kom på dagsordenen. Peter Elsmann var med til at skruer de aftaler sammen, der i 1984 resulterede i dannelsen af CTR - Centralkommunernes Transmissionsselskab I/S. Peter Elsmann er i dag vice direktør i Økonomiforvaltningen, Center for Byudvikling, i Københavns Kommune.

Efter energikrisen i 1973 kom ideen om fjernvarme baseret på overskudsvarme fra elproduktion for alvor på dagsordenen. Ved at udnytte overskudsvarmen kunne man nemlig spare 40 procent på energiforbruget og gøre sig uafhængig af olieforsyningen ved at basere kraftvarmen på kul og affaldsforbrænding. Og det var der hårdt brug for i begyndelsen af halvfjerdserne.

På det tidspunkt samarbejdede de tre sjællandske kraftværkselskaber SEAS, Isefjordværket og Københavns Belysningsvæsen i det fællesejede Kraftimport. De tre selskaber solgte hver især deres produktion af el til Kraftimport og købte derpå den mængde elektricitet, de havde behov for til deres slutbrugere. På den måde kunne Kraftimport stå for lastfordelingen, så produktionen blev optimeret.

I konflikt med Vestegnen

Med et stigende elforbrug i hele Kraftimports område var der lagt op til, at der skulle udbygges snart. Men hvor skulle det næste værk placeres?

I Københavns Kommune var man allerede begyndt at tale om at anlægge en havnetunnel, så der kunne transporteres varme fra Amager over til de tætbefolkede brokvarterer. I første omgang var en streng fra Amagerværket til Østerbro på tale. Med et kraftvarmeanlæg mere på Amager kunne man øge andelen af fjernvarmebrugere på sjællandssiden i København.

Med Albertslunds borgmester Finn Aaberg (S) i spidsen - og støttet af energiminister Poul Nielson (S) - begyndte vestegnskommunerne imidlertid at røre på sig. De ville også have fjernvarme, og derfor ville de bygge et nyt, kæmpestort kraftvarmeværk på Avedøre Holme, der skulle forsyne borgere på hele vestegnen med olieafhængig varme.

Og så var der kridtet op til en længerevarende disput. Faktisk gik der næsten tre år med undersøgelser, beregninger og rapporter, inden striden endelig blev lagt til hvile.

Kraftimport var i mellemtiden blevet til selskabet

Elkraft, og Elkrafts rapporter viste, at et værk på Avedøre Holme var økonomisk fornuftigt. Og selvom Københavns Kommune var medejere af Elkraft, fastholdt københavnernes, at udbygningen skulle ske i København, så den kom landets tættest befolkede område til gode. I deres optik var det det eneste fornuftige – både ud fra et økonomisk og miljømæssigt synspunkt. Københavns Kommune ville ikke vente med havnetunnelen, og ønskede derfor også en udvidelse af kraftvarmekapaciteten på Amager.

Ministeren skærer igennem

Til sidst skar energiminister Knud Enggaard (V) igennem. Knud Enggaard havde overtaget energiministerposten i 1982, og hans nyeste rapporter viste, at to nye kraftvarmeværker – et på Amager og et i Avedøre – var lige så økonomisk rentabelt som ét stort i Avedøre. Og sådan blev det.

– Man havde nok gjort lidt vold på de tekniske beregninger for at komme til det resultat, siger Peter Elsman, der i de år var ung fuldmægtig i Københavns Kommune. Men aftalen blev to værker, i stedet for ét.

Og så var der lagt op til et nyt stort transmissionsnet, der skulle fordele varmen i hele hovedstadsområdet. Der var imidlertid ingen penge i Københavns Kommune til at finansiere udbygningen. Derfor indledte kommunens økonomidirektør Jørgen Paldam sammen med den unge Elsman en tur rundt til borgmestrene i omegnskommunerne.

– Paldam og jeg tog rundt til borgmestrene i omegnskommunerne for at undersøge, om de også kunne se ideen i at etablere et selskab, som kunne stå for udbygningen, siger Peter Elsman.

Ét system - to selskaber

Det kunne de i Gladsaxe, Gentofte, Frederiksberg og Tårnby. Men det var ikke muligt at finde fælles fodslag med vestegnskommunerne. Der blev ganske vist gjort indledende forsøg på at etablere ét transmissionselskab for hele hovedstadsområdet, men det viste sig hurtigt, at man ikke kunne blive enige.

– Der havde nok været for mange konflikter om placeringen af værkerne, siger Peter Elsman.

Så det blev til dannelsen af to transmissionselskaber: VEKS, der dækker vestegnskommunerne, og CTR,

der dækker centralkommunerne Frederiksberg, Gentofte, Gladsaxe, Tårnby og København.

Start i beskedne omgivelser

– Jeg lavede det første udkast til vedtægterne for CTR, fortæller Peter Elsman.

– Vi havde vitterlig ikke ret mange penge i kommunen. Jeg brugte vedtægterne for Elkraft som inspiration, og så kom der først en advokat på i anden omgang. Vedtægterne kom på plads uden den store dramatik, og så kunne vi tage fat på bemanningen. Vi fandt de første, beskedne lokaler ude ved Bella Center og kopierede alle de vigtigste dokumenter, jeg var i besiddelse af, så de kunne udgøre CTR's journal. Derpå lykkedes det os at tiltrække tre tunge folk fra energibranchen – herunder H.C. Mortensen, der kom fra en stilling som direktør i Dansk Fjernvarme. Han startede i CTR som teknisk direktør og blev senere mangeårig direktør.

Så var CTR oppe at køre. Investeringen lød på 2 mia. kroner. Der var afsat fem år til anlægsdelen, og projekteringen gik i gang med det samme.

Tæt samarbejde i dag

De to transmissionssystemer i Hovedstaden er forbundet ved Damhussøen, og driften af systemerne optimeres samlet. Transmissionsselskaberne og Københavns Energi har desuden etableret et samarbejde, der koordinerer den daglige varmeproduktion fra kraftværkerne og forbrændingsanlæggene. Samarbejdet foregår i en fælles arbejdsenhed, der er placeret i tilknytning til CTR's kontrolrum på Stæhr Johansens Vej, hvor CTR har til huse sammen med Frederiksberg Forsyning. Tilsammen forsyner systemet 400.000 boliger. CTR står for forsyningen af 250.000 boliger, der omfatter omkring en halv million mennesker.

CTR blev dannet i 1984 af de fem interessentkommuner Frederiksberg, Gentofte, Gladsaxe, København og Tårnby.

H.C. MORTENSEN var adm. direktør i CTR fra 1985 til 2003. Han var med i CTR's ledelse fra starten. Han blev hentet som teknisk direktør i slutningen af 1983 fra Dansk Fjernvarme, hvor han var direktør. Hans afgørende bedrift er, ifølge ham selv, at det nyetablerede CTR formåede at få den store investering på dengang 2 mia. kr. afsat som en rammebevilling. "Ellers var vi druknet i bevillingsansøgninger, og vi havde aldrig fået bygget en 1,6 km lang undersøisk tunnel fra Refshaleøen til Østerbro Station og det meste af transmissionsnettet gennem København og til Tårnby på bare tre år."

DEN TEKNISKE BEDRIFT: TIL TIDEN OG TIL PRISEN - OG MED KVALITETEN I BEHOLD

BYEN VAR I ÅREVIS ÉN STOR BYGGEPLADS, DA TRANSMISSIONSSYSTEMET SKULLE ANLÆGGES, OG DET BLEV GENNEMFØRT TIL TIDEN OG TIL PRISEN - UDEN AT DER BLEV GÅET PÅ KOMPROMIS MED KVALITETEN UNDERVEJS. SELV EFTER ET KVART ÅRHUNDREDE ER DER **INGEN MÅLBARE FORRINGELSER** I SYSTEMETS KVALITET.

JAN ELLERIIS har arbejdet med fjernvarme i hovedstaden siden 1978, hvor han som ung ingeniør i det rådgivende ingeniørfirma B. Højlund Rasmussen fik til opgave at vurdere, hvordan et transmissionssystem i hovedstaden kunne designes mest fordelagtigt. I anlægsfasen var han projektleder for det rådgiverkonsortium, der blev hyret til opgaven med at designe og etablere transmissionssystemet. Han kom til CTR som vicedirektør i 1995.

Der blev truffet langsigtede beslutninger, da de fem centralkommuner i 1984 satte gang i etableringen af det store transmissionssystem. I Tårnby, Gladsaxe og Gentofte kommuner blev områder med store boligblokke udpeget til fjernvarme, mens villakvartererne fik naturgas, der er relativt billigere at etablere. Frederiksbergs politikere ville have fjernvarme til alle, og det samme gjaldt for Borgerrepræsentationen i København, der ønskede at alle i kommunen fik samme muligheder. Derfor fik villakvartererne i Brønshøj, Husum og Vanløse også fjernvarme, selvom etableringsomkostningerne var dyrere end til naturgas. København og Frederiksberg blev dermed udbygget fra henholdsvis omkring 30 og 20 procent til næsten 100 procent med fjernvarme.

- I dag kan man se, at det var en rigtig beslutning, siger Jan Elleriis, der har været vicedirektør i CTR siden 1995.

- Naturgaspriserne kan fremover blive så høje, at det kan betale sig at lægge om til fjernvarme i områder, hvor der allerede er etableret naturgas. Gladsaxe Kommune har reageret på forventningen om ændrede priser ved at undersøge muligheden for fjernvarme i flere områder.

Byen var byggeplads i årevis

Jan Elleriis blev i 1985 udpeget som projektleder for det rådgiverkonsortium, der blev hyret til opgaven med at designe og etablere transmissionssystemet, og mens det gik højest i perioden 1985-87, var der

200 teknikere og langt over 1.000 mand i sving på opgaven. Der blev simpelthen gravet, bygget og lagt rør ned over hele byen.

- Hver måned underskrev jeg fakturaer, dels på timer, dels på udlæg. Og jeg husker tydeligt den måned, hvor jeg skulle godkende udlæg for over 1 mio. kr. Det siger nok lidt om dimensionerne, at der var udgifter til fotokopier, lystryk, opmålinger, miljøprøver og lignende for så mange penge på bare én måned, fortæller Jan Elleriis.

Udover anlægsarbejdet på land blev der bygget en tunnel under havneløbet, så der blev skabt forbindelse mellem værkerne på Amager og de mange beboere på Sjællandssiden. Det tog tre år at færdiggøre tun-

nelen og den øst-vestlige linje af transmissionsnettet gennem det tættest befolkede område i København og det indre Frederiksberg inklusiv en forbindelse til H.C. Ørsted Værket. Strækningen til Tårnby og Luft-havnen var klar efter bare to år, så de første to strækninger kunne tages i brug i 1986 og -87. Herefter blev den nordligste linje gennem Gentofte, Gladsaxe og de nordøstlige kvarterer af København anlagt, så den kunne tages i brug i perioden 1988 til -90.

Godt beskyttet

Transmissionssystemet er opbygget med stålør beskyttet af enten beton, stål eller plastic. De præ-isolerede rør med plasticbeskyttelse var - og er - de billigste og lette at arbejde med på ukomplicerede strækninger.

20.000 m³ vand cirkulerer i transmissionssystemet. Det svarer til indholdet i 500 tankvogne. Vandet er rensat for ilt, mineraler og salte for at beskytte stålørerne indefra mod nedbrydning og belægninger.

Langs søerne løber rørene en lille meter under jorden, og de er ført som stål-i-stål-rør, fordi de ligger tæt på vandet. De fleste steder anvendes præisolerede rør, hvor rørenes isolering er forsynet med strømførende kobbertråde, så der straks bliver slået alarm, hvis der opstår fugt. Rørene er godt beskyttede, så skader sker yderst sjældent – men opstår der skader, kan stedet registreres med meters nøjagtighed.

På strækninger som for eksempel langs Søerne, Amager Strand og Hillerødmotorvejen løber rørene så godt som uforstyrrede en lille meter under jorden.

Anderledes besværligt har det været at anlægge på strækninger gennem tæt beboede områder, hvor rørene mange steder er lagt i veje med tæt og tung trafik, og hvor der i forvejen var et kompliceret net af forsyningsledninger til kloak, vand, el og telefon. Her må rørene hyppigt skifte retning, og de er derfor mange steder anlagt i en betonkonstruktion støbt på stedet.

Til gengæld ligger de nu så godt beskyttede, at det er næsten umuligt at beskade dem – hvilket er praktisk, for det er yderst besværligt, hvis de skal repareres. Derfor er vandet, der cirkulerer i systemet også af en særlig høj kvalitet, så rørene ikke nedbrydes indefra.

Kvaliteten uforandret

Hvis skaden skulle ske, er alle installationer indmålt elektronisk af en landmåler i anlægsfasen, så rør og muffe kan findes med en GPS. De præisolerede rør er desuden forsynet med kobbertråde, der sender strøm igennem. På den måde bliver der straks slået alarm til kontrolrummet, hvis der opstår fugt et sted på linjen – og det kan registreres med meters nøjagtighed, hvor skaden er sket.

– Hvert år finder vi fejl 5-10 steder, typisk hvor en muffesamling bliver utæt, og vand trænger ind. Men i det store billede er det småting, siger Jan Elleriis.

– I forbindelse med Metro-byggeriet skulle vi flytte nogle betonbeskyttede rør, og vi benyttede lejligheden til at skære en tynd skive ud af hele konstruktionen, så vi kunne undersøge den nærmere. Og vi kunne ikke konstatere nogen målbare forringelser i kvaliteten – overhovedet. Faktisk blev isoleringsevnen i rørene målt til at være af en bedre kvalitet end i de nye rør, man anvender til anlægsarbejder i dag, slutter Jan Elleriis.

DEN VARME FORBINDELSE I HOVEDSTADEN

VARMELEVERANDØRER: Vattenfall, DONG Energy, Amagerforbrænding og Vestforbrænding

CTR får leveret overskudsvarme fra kraftvarmeverker og affaldsforbrændinger i hovedstadsområdet - herunder Amagerværket, H.C. Ørsted Værket, Svanemølleværket, Avedøreværket, Amagerforbrænding og Vestforbrænding.

PRODUKTION

TRANSMISSION

CTR

CTR styrer, regulerer og overvåger varmeleverancerne døgnet rundt ved hjælp af signaler fra mere end 10.000 punkter.

“I **DONG Energy** kan vi bedst realisere vores mål om at reducere CO₂-udledningen fra vores kraftværker ved at kombinere el- og varmeproduktion. Ikke mindst derfor er CTR, som aftager store mængder varme, en meget vigtig samarbejdspartner for os. Vores planer om at øge anvendelsen af biomasse skal desuden være med til at reducere de samlede produktionsomkostninger, og de kan også kun realiseres, fordi vi kan afsætte varmen.”

PETER LEMMING JACOBSEN
Chef Varmesalg, DONG Energy

29 VEKSLER- OG PUMPESTATIONER

De fleste vekslerstationer er underjordiske, og det eneste synlige tegn er typisk en trappenedgang. På vekslerstationerne udveksles varmen fra transmissionssystemet til de lokale fjernvarmesystemer.

14 SPIDSLASTANLÆG

Spidslastanlæggene sættes i gang, når det er meget koldt, og behovet for varme er større end leverancerne fra kraftværker og affaldsforbrænding.

FEM KOMMUNALE DISTRIBUTIONSELSKABER

Københavns Energi A/S, Frederiksberg Forsyning A/S, Gentofte Kommune Kraftvarme, Gladsaxe Fjernvarme og Tårnby Fjernvarmeforsyning.

FORBRUGERNE

Godt 250.000 boliger i hovedstadsområdet med omkring en halv million mennesker får glæde af CTR's fjernvarme, der hovedsagelig er baseret på overskudsvarme.

DISTRIBUTION

FORBRUG

“Den helt store fordel for os som distributionselskab ved at gå ind i samarbejdet med CTR var og er stadig forsyningssikkerhed til konkurrencedygtige og stabile priser. CTR står for indkøbet hos de store kraftvarmeverker og affaldsforbrændinger. Tilkøbet CTR's store moderne transmissionsnet får vi således forsynet hele Frederiksberg med fjernvarme, der aldrig svigter. Varmetabet på ledningsnettet er betydelig mindre end på vores gamle ledningsnet, og fjernvarmen leveres til kunden til en pris, der svarer til 75 procent af prisen på varme fra for eksempel et oliefyr, og så er den oven i købet miljøvenlig. Alt i alt en rigtig god investering og løsning for Frederiksberg.”

EGON ERLANDSEN

Teknisk chef, Frederiksberg Forsyning

“Da vi flyttede ind i vores hus for to år siden, besluttede vi os straks for at få skiftet det gamle oliefyr ud. Vi kom fra en lejlighed, hvor der også var oliefyr, og vi var rigtig trætte af, at det gik ud både hver og hver anden dag. Så selvom vi har skullet investere i anlægget, så har vi nu varme, som vi ikke skal bøvl med, og det er samtidig bedre for miljøet og også klart billigere.”

IDA STEENSBORG OG ADAM FALBERT

Fjernvarmekunder, Frederiksberg

FREM MOD NUL CO₂

I DANMARK HAR VI FORMÅET AT KOMBINERE EN FORBEDRING AF VELSTANDEN PÅ 70 PROCENT MED STABILT NIVEAU I ENERGIFORBRUGET OG CO₂-UDLEDNINGEN. MEN DET KAN BLIVE ENDNU BEDRE. VARMEPLAN DANMARK REDEGØR FOR, HVORDAN VARMEFORSYNINGEN KAN BLIVE STORT SET **CO₂-NEUTRAL FRA 2030.**

I dag medfører opvarmning af én kvadratmeter bebyggelse i Danmark, at der i gennemsnit udledes 10 kg CO₂ årligt. I 1980 var tallet 25 kg for hver kvadratmeter. Det markante fald skyldes hovedsagelig to ting. Først og fremmest har overskudsvarmen fra kraftværker og affaldsforbrændingerne været udnyttet til fjernvarme siden 1980'erne. Desuden udnyttes varmen i selve boligerne meget bedre i dag. De to indsatser har tilsammen betydet, at Danmark har formået at holde energiforbrug og CO₂-udledning på et stabilt niveau siden 1980, samtidig med at velstanden er steget med omkring 70 procent.

Det kan imidlertid blive endnu bedre. Danmark kan halvere CO₂-udledningen fra opvarmning i 2020. Og fra 2030 kan opvarmning i Danmark være stort set CO₂-neutral. Hvordan det lader sig gøre, redegør Varmeplan Danmark for, og det forudsættes i planen, at CO₂-udslippet i CTR's område nedbringes med 75 procent fra 2006 til 2030. Varmeplanen er udgivet af Dansk Fjernvarme i slutningen af 2008.

Mere fjernvarme blandt hovedingredienserne

Hvis de meget ambitiøse mål skal nås, skal der på landsplan sættes på mere fjernvarme, flere CO₂-neutrale energikilder til fjernvarmeforsyningen, varmetransmission over større afstande, mindre varmetab i huse og brug af nye forureningsfrie opvarmningsformer som varmepumper og solvarme i områder, hvor fjernvarmen ikke kan nå ud. Skal det lykkes, kræves der en samlet planlægning af behovet for opvarmning sammen med behovet for elektricitet og affaldsbortskaffel-

se – helt i tråd med varmeplanerne fra 1980'erne, der førte til den store udbygning af kraftvarme landet over, og som CTR-projektet er et resultat af.

– I København og på Frederiksberg har udbygningen af fjernvarme været næsten 100 procent siden begyndelsen af 1990'erne, så her kan ikke udvides ret meget, forklarer Inga Thorup Madsen. – Men Tårnby, Gentofte og Gladsaxe har mulighed for at udvide, og Gladsaxe undersøger i øjeblikket, om der kan lægges fjernvarme ud til flere boligområder, der i dag har naturgas, og hvor fjernvarme vil være billigere.

Flere biobrændsler på kraftværkerne

I øjeblikket undersøger CTR, KE og VEKS, hvordan hovedstaden kan bidrage til at nå de ambitiøse mål for energiforsyningen, som kommunerne ønsker at nå. Undersøgelserne skal resultere i en Varmeplan Hovedstaden, som forventes færdig til sommer 2009.

De foreløbige vurderinger tyder på, at det er muligt at fjerne to tredjedele af CO₂-udledningen fra fjernvarmeforsyningen i 2025 ved at anvende mere affald samt mere biomasse på kraftværkerne.

– Vi kan ikke tvinge kraftværkerne til at øge de CO₂-neutrale brændsler, siger Inga Thorup Madsen. – Men når vi har udarbejdet varmeplanen for hovedstaden, så har vi et godt grundlag i vores forhandlinger med ejerne, DONG Energy og Vattenfall, om at få mere miljøvenlig varme.

Varmeplan Hovedstaden publiceres bl.a. på ctr.dk.

INGA THORUP-MADSEN har siden 2003 været adm. direktør i CTR. Hun kom fra Energistyrelsen, hvor hun som kontorchef blandt andet har haft ansvaret for regulering af varmeforsyning, eldistribution og senest elproduktion. I CTR har hun haft særligt fokus på at sikre, at de store varmekøbere, CTR, KE og VEKS har det afgørende ansvar for, hvilke værker der producerer varme på ethvert givet tidspunkt. Netop nu står det højt på dagsordenen at optimere udnyttelsen af varmeproduktionen og bidrage til at nå klimamålsætningerne.

TIDSLINJE

'85: En ny blok 7 på H. C. Ørsted Værket indvies, og Valby kan dermed fjernvarmeforsynes, samtidig med at Vestegnkommunernes Kraftvarmeselskab VEKS kan trække på den nye kapacitet i en overgangsperiode.

'86: Tårnby Kommune modtager som den første varme fra CTR's transmissionsnet.

'88: Gentofte og Gladsaxe kobles på transmissionsnettet.

'89: 1. fase af beslutningen fra 1983 om kraftværksudbygning realiseres med Elkrafts idriftsættelse af en ny tredje blok på Amagerværket.

'93: En varmeakkumulator etableres på Avedøreværket. Det betyder sammen med en forstærkning af nettet imellem CTR's og VEKS's systemer, at driften af det samlede transmissionsnet kan optimeres yderligere. En varmeakkumulator på Amagerværket kommer til nogle år senere. CTR's administration og kontrolrum samles under et tag på Frederiksberg.

1984 1985 1986 1987 1988 1989 1990 1991 1992 1993 1994 1995 1996

'84: Stiftende bestyrelsesmøde for CTR den 29. februar.

'87: Tunnel under havnen bliver færdig. Hovedparten af København og Frederiksberg kommer på det overordnede net. Også døgnovervågningen er på plads. Transmissionsanlægget indvies officielt den 1. oktober. VEKS modtager varme fra CTR, indtil Avedøreværket er i drift.

'90: Brønshøj kommer med, da sjette og sidste etape af transmissionsnettet kommer i drift. Der mangler fortsat etablering af nogle spidslastcentraler og vekslerstationer. Der er brugt ca. 2,2 mia. kr. ud af en anlægsramme på 2,5 mia. kr. i 1990-priser. Det nye værk på Avedøre Holme idriftsættes af Elkraft og forsyner VEKS, som derefter ikke får varme fra CTR, bortset fra når den samlede drift kan optimeres ved samkørsel.

Den første oliekrise i 1973 sætter for alvor energi på dagsordenen. Spørgsmålet er, hvordan vi kan blive mindre afhængige af olie? I 1976 fremlægger regeringen Danmarks første samlede energiplan "DE76", og Elkraft udsender i 1978 rapporten "Kraft/varmetransmission i Hovedstadsområdet", der konkluderer, at det er økonomisk attraktivt at etablere et varme-transmissionsnet, og at det ikke er af betydning for økonomien, hvor nye kraftvarmeværker placeres. I året 1979 oplever verden den anden oliekrise, og i Danmark vedtages Lov om varmeforsyning, der stiller

krav om varmeplanlægning i alle kommuner. Kommunerne i hovedstaden drøfter et samarbejde. Fra 1982 er varmeplanlægningen i gang i hele landet, og energiministerens arbejdsgruppe, Bülowudvalget, udsender rapport om hovedstadsområdets kraftvarmeforsyning. Fem kommuner forbereder etableringen af CTR. I 1983 indgår Elkraft og de to kraftværkselskaber, Københavns Belysningsvæsen og Isefjordsværket, et kompromis om at etablere to nye værker beliggende henholdsvis på Amager og Avedøre Holme efter flere års drøftelser om et nyt kraftværk.

AFFALD	27%
GEOTERMI	2%
KRAFTVARME	70%
SPIDSLAST	1%

Brændselsfordeling baseret på CTR's varmesalg til interessentkommuner i 2007.

Boliger med fjernvarme

	1984	2008
København	85.000	266.000
Frederiksberg	9.500	47.000
Gentofte	545	11.700
Gladsaxe	1.200	7.500
Tårnby	2.400	9.000

Antallet af boliger med fjernvarme inkluderer i Københavns Kommune også forsyning fra KE's dampnet, som i 2008 udgør cirka 25 procent.

Kilde: Danmarks Statistik.

'94: CTR indgår en principaftale om at aftage varme fra en kommende kraftvarmeblok 2 på Avedøreværket. Den nye blok skal sikre den fortsatte forsyning af det samlede system med kraftvarme.

'04: Blok 2 på Amagerværket er ombygget til at kunne anvende biomasse, og CTR aftaler at ville aftage varme fra en kommende nyrenoveret blok 1.

'08: Varmelastsamarbejdet imellem CTR, KE og VEKS overtager rollen som koordinerende lastfordeler af kraftværkselskabernes kraftvarmeværker, hvilket tidligere har påhvilet først Elkraft, siden Energi E2. Det betyder, at der fortsat kan ske en samlet optimering af el- og varmeproduktionen i hovedstadsområdet, selvom de to kraftværkselskaber konkurrerer på elsidens.

'01: Avedøreværkets blok 2 idriftsættes.

'00: Der sættes et foreløbigt punktum for CTR's anlæg af en række spidslastcentraler over den samlede periode med idriftsættelse af ny central i Utterslev og supplerung af centralen på Frederiksberg. CTR deltager i et samarbejde om efterforskning og indvinding af geotermisk energi i Hovedstadsområdet. Energi E2 dannes ved fusion af kraftværkselskaberne på Sjælland.

'06: Hovedstadsrådets geotermiske anlæg indvies og senere på året CTR's spidslastcentral i Københavns Lufthavn, der er etableret som erstatning for en ældre central, der nedlægges. Energi E2 fusioneres ind i DONG Energy, og Vattenfall overtager Amagerværket.

'09: Den nyrenoverede blok 1 på Amagerværket idriftsættes. CTR kan holde 25 års jubilæum.

NEMT, BILLIGT OG MILJØRIGTIGT

Sammenlignet med andre opvarmningsformer er fjernvarme en nem, bekvem og driftssikker løsning. Brugere behøver ikke at spekulere på at købe brændsel eller tænke på, om fyret pludselig står af midt i frosten. Fjernvarme er som oftest også billigere end både olie, naturgas og elvarme, og samtidig er den en miljørigtig måde at få varme i boligen på. Varme fra CTR er baseret på overskudsvarme fra elproduktion og affaldsforbrænding. Det medfører en årlig nettoenergibesparelse, der svarer til hen mod 290.000 tons olie.

**CTR FORSYNER FEM
KOMMUNER I
STORKØBENHAVN
MED FJERNVARME:
FREDERIKSBERG,
GENTOFTE,
GLADSAXE,
KØBENHAVN OG
TÅRNBY.**

-
 Kraftvarmeanlæg
-
 Spidslastanlæg
-
 Geotermisk anlæg
-
 Forbrændingsanlæg
-
 Kommunegrænse
-
 Transmissionsledning CTR
-
 Transmissionsledning VEKS
-
 CTR Fjernvarmeområde

BESTYRELSE

pr. 1. januar 2009

Københavns Kommune:	Borgmester Klaus Bondam (formand) Borgerrepræsentant Hamid El Mousti Borgerrepræsentant Sven Milthers repræsenteret ved suppleant Alexander Sokoler. Tilbudschef Per Vilstrup Olesen
Frederiksberg Kommune:	1. viceborgmester Margit Ørsted (næstformand)
Gentofte Kommune:	1. viceborgmester Marie-Louise Andreassen
Gladsaxe Kommune:	Borgmester Karin Søjberg Holst
Tårnby Kommune:	Borgmester Henrik Zimino

CTR - Centalkommunernes
Transmissionselskab I/S

Stæhr Johansens Vej 38
2000 Frederiksberg
Tlf: 38 18 57 77

ctr@ctr.dk
www.ctr.dk