

EVN: ĐẨY MẠNH ỨNG DỤNG KHOA HỌC VÀ CÔNG NGHỆ PHỤC VỤ PHÁT TRIỂN HIỆU QUẢ VÀ BỀN VỮNG

Quang Vinh

Những năm gần đây, việc nghiên cứu, ứng dụng các thành tựu khoa học và công nghệ (KH&CN) vào công tác quản lý, vận hành hệ thống điện và dịch vụ khách hàng đã được Tập đoàn Điện lực Việt Nam (EVN) chú trọng đầu tư. Qua đó, nâng cao hiệu quả công tác quản lý điều hành, đem lại hiệu quả kinh tế cho ngành và đất nước.

Để đáp ứng nhu cầu phát triển và hội nhập, EVN luôn quan tâm đến công tác phát triển KH&CN, chú trọng triển khai các đề tài/dự án, đặc biệt là đổi mới công nghệ trong quá trình quản lý - đầu tư - xây dựng - sản xuất - kinh doanh, đóng góp thiết thực cho sự phát triển kinh tế - xã hội của đất nước. Cụ thể là:

Đẩy mạnh phát triển hoạt động KH&CN

Nhận thức được vai trò, ý nghĩa quan trọng của KH&CN đối với sự phát triển, thời gian qua EVN đã thực hiện nhiều đề tài/dự án, áp dụng nhiều sáng kiến có tính ứng dụng cao phục vụ trực tiếp sản xuất, mang lại lợi ích thiết thực, như: Nghiên cứu sản xuất thử nghiệm thiết bị đầu cuối (FTU) cho các nhà máy điện; Ứng dụng vật liệu composite bảo vệ bề mặt các hệ thống thiết bị nhà máy nhiệt điện đốt than; Nghiên cứu phương pháp giám sát đồng rò cách điện đường dây và chế tạo thiết bị giám sát, ghi lưu đồng rò

từ xa theo thời gian thực (online); Nâng cấp và khai thác có hiệu quả các hệ thống phần mềm dùng chung phục vụ quản lý, điều hành sản xuất, kinh doanh như: Hệ thống E-Office; hệ thống quản lý khách hàng dùng điện; hệ thống hóa đơn điện tử; kho dữ liệu đo đếm; phần mềm quản lý đầu tư xây dựng, quản lý kỹ thuật lưới điện và nguồn điện...

Kết quả của nhiều đề tài/dự án cấp nhà nước, cấp bộ do các đơn vị thuộc EVN chủ trì thực hiện đã được áp dụng vào sản xuất, góp phần nâng cao hiệu quả công tác quản lý, điều hành, quy hoạch nguồn và lưới điện, cũng như nâng cao hiệu suất sử dụng năng lượng, giảm tổn thất điện năng, đem lại hiệu quả kinh tế cho ngành và đất nước. Đặc biệt trong năm 2017, EVN đã chú trọng đẩy mạnh ứng dụng KH&CN trong quản trị, điều hành hệ thống điện, kinh doanh và dịch vụ khách hàng, đầu tư xây dựng... nhằm nâng cao độ tin cậy vận hành hệ thống điện và hiệu quả sản xuất, kinh doanh gắn với bảo vệ môi trường, như: Ứng

dụng KH&CN để bảo đảm tiến độ các dự án, tăng cường độ tin cậy và hiệu quả vận hành hệ thống điện; Ứng dụng KH&CN vào phát triển nguồn năng lượng mới, năng lượng tái tạo...

Xây dựng và vận hành lưới điện thông minh

Việc phát triển lưới điện thông minh theo lộ trình mà Chính phủ đã phê duyệt được EVN và các đơn vị thành viên tích cực triển khai. Lưới điện thông minh góp phần quan trọng trong công tác quản lý nhu cầu điện, khuyến khích sử dụng năng lượng tiết kiệm và hiệu quả, tạo điều kiện nâng cao năng suất lao động, giảm nhu cầu đầu tư vào phát triển nguồn và lưới điện. Đồng thời, khai thác hợp lý các nguồn tài nguyên năng lượng, đảm bảo an ninh năng lượng quốc gia, góp phần bảo vệ môi trường và phát triển kinh tế - xã hội bền vững. Điển hình như Tổng công ty Điện lực miền Nam (EVNSPC) đã chính thức vận hành Trung tâm Điều hành SCADA từ tháng 5/2017. Trước đây, khi lưới điện


Trung tâm Điều khiển hệ thống điện và thị trường điện mới được vận hành, đánh dấu bước tiến lớn trong ứng dụng KH&CN tiên tiến vào vận hành hệ thống điện.

xảy ra sự cố, các nhân viên kỹ thuật phải thông qua khách hàng phản ánh hoặc dò tìm thủ công để xác định nguyên nhân, khoanh vùng sự cố... Hiện nay, với hệ thống SCADA, điều độ viên trong ca trực sẽ nhanh chóng phát hiện sự cố hoặc cảnh báo sự cố thông qua lời báo động của phần mềm điều khiển, góp phần giảm thời gian xử lý sự cố, nhanh chóng cung cấp điện trở lại cho khách hàng, đảm bảo lưới điện vận hành an toàn, liên tục, tin cậy và kinh tế. Ngoài ra, trong điều kiện thời tiết xấu như mưa gió, bão lũ..., việc sử dụng hệ thống SCADA để theo dõi các điện áp đường dây, thực hiện cấp điện trở lại cho khách hàng cũng sẽ nhanh hơn, ngăn ngừa nguy cơ sự cố mở rộng gây hậu quả nghiêm trọng cho người và thiết bị. Khi theo dõi qua hệ thống máy tính, các nhân viên biết được tình hình vận hành thực tế trên lưới điện như điện áp, dòng điện,

công suất... để điều hành nguồn điện ổn định, hợp lý nhất.

Nâng cao tiện ích cho khách hàng

Việc ứng dụng các thiết bị điện tử và phần mềm trong công tác kinh doanh và dịch vụ khách hàng cũng là một nỗ lực đổi mới của EVN nhằm nâng cao năng suất lao động, đồng thời minh bạch thông tin đối với khách hàng. Điển hình như Đầu tư các thiết bị đo xa, thay thế công tơ cơ bằng công tơ điện tử để đo đếm, ghi chỉ số điện năng. Đối với công tơ cơ, một số đơn vị đã ứng dụng sáng kiến đọc chỉ số bằng máy quét quang học, ghi chỉ số bằng máy tính bảng, giảm được các công đoạn ghi chép thủ công, kiểm soát được các khách hàng tiêu thụ điện bất thường, giảm nhân công phải tra, đặc biệt tiết kiệm thời gian nhập số liệu vào hệ thống CMIS.

Năm 2017, để đáp ứng yêu cầu ngày càng cao của khách hàng sử dụng điện, các tổng công ty điện lực đã và đang đẩy mạnh tin học hóa trong các hoạt động kinh doanh và dịch vụ khách hàng, với mục tiêu tạo thuận lợi tốt nhất cho khách hàng sử dụng điện như: Cung cấp dịch vụ điện trực tuyến, điện tử hóa hóa đơn thanh toán, giải quyết yêu cầu của khách hàng theo cơ chế một cửa... Việc tiếp nhận thông tin cấp điện mới cho khách hàng được các tổng công ty điện lực thực hiện trực tuyến qua nhiều kênh như: Website của tổng công ty, ứng dụng chăm sóc khách hàng trên smartphone, gọi điện đến Trung tâm chăm sóc khách hàng... Khi muốn mua điện, khách hàng không cần đến trụ sở điện lực, mà chỉ cần một cuộc điện thoại hoặc vài click chuột trên máy tính để có thể đăng ký mua điện thành công, vừa tiết kiệm thời gian, vừa tiết kiệm chi phí.

Trong xu thế toàn cầu hóa, việc chuyển đổi hình thức kinh doanh từ độc quyền sang cung cấp dịch vụ, trước tình trạng tài nguyên và nguồn cung cấp năng lượng tiếp tục có những diễn biến phức tạp, việc đẩy mạnh hoạt động nghiên cứu - triển khai, ứng dụng KH&CN vào thực tiễn sản xuất - kinh doanh, dịch vụ... chính là yếu tố quan trọng giúp EVN phát triển hiệu quả và bền vững.