
Smart Metering

Geschäftsmodelle und Handlungsoptionen,
Prozesse und Technologien, Rollout,

Rechtsgrundlagen

3., vollständig neu bearbeitete Auflage

Herausgegeben von

Christiana Köhler-Schute

Mit Beiträgen von

Martin Bergmann, TCI Transformation Consulting International GmbH; Thorsten
Causemann, GÖRLITZ AG; Ralf Deters, BTC Business Technology Consulting

AG; Benjamin Deppe, Soluvia Metering GmbH; Andreas Gerards, Ernst &Young
Law GmbH Rechtsanwaltsgesellschaft Steuerberatungsgesellschaft; Dr. Markus

Gerdes, BTC Business Technology Consulting AG; Dr. Nils Graßmann, Ernst
&Young Law GmbH Rechtsanwaltsgesellschaft Steuerberatungsgesellschaft;
Dr. Philipp Grenzebach, Ernst &Young Law GmbH Rechtsanwaltsgesellschaft

Steuerberatungsgesellschaft; Dr. Xin Guo, BTC Business Technology Consulting
AG; Gerald Hornfeck, Soluvia GmbH; Ernst Kiel, TCI Transformation Consulting
International GmbH; Dr. Michael Koch, devolo AG; Sascha Krauskopf, enmore

consulting ag; Dr. Wilson Maluenda, Bosch Software Innovations GmbH; Dr. Anil
Mengi, devolo AG; Bernd Meyer, enmore consulting ag; Stefan von Rein, CST
GROUP; Dr. Volker Renneberg, B+K Softwaresysteme GmbH; Xaver Schulze,

Bosch Software Innovations GmbH; Prof. Dr. Dr. Stefan Vieweg, TCI
Transformation Consulting International GmbH; Karsten Vortanz, VOLTARIS

GmbH; Janosch Wagner, Power Plus Communications AG; Sven Wagner, Bosch
Software Innovations GmbH; Dr. Markus Wächter, devolo AG; Dr. Arno Wedel,

KISTERS AG; Thomas Wolski, Power Plus Communications AG;
Peter Zayer, VOLTARIS GmbH.

KS-Energy-Verlag

ISBN 978-3-945622-00-1

Alle Rechte, auch die des auszugsweisen Nachdrucks, vorbehalten

KS-Energy-Verlag, Berlin 2015

Umschlag: Urs Karl – Mediengestaltung

Druck: Hubert & Co., Göttingen

Inhaltsverzeichnis

3

Vorwort ... 11

Management Abstract... 13

Herausforderung intelligente Messsysteme: Schnittstelle
zum Kunden im Smart Grid und Smart Market .. 18
Karsten Vortanz und Peter Zayer 18

1 Einführung ... 18

2 Standortbestimmung ... 18

3 Datenschutz und Datensicherheit im Smart Metering 20
3.1 Die neuen Begriffe .. 21

4 Das intelligente Messsystem (iMsys) als sichere Lösung 22

5 Vertrauensvoller und sicherer Betrieb des SMGW 23

6 Smart Grid – Smart Market ... 25

7 Zusammenspiel zwischen reguliertem Bereich und Markt 26

8 Aufgaben für die iMsys ... 27

9 Auswirkungen auf Prozesse und Systeme ... 30

10 Stand der Standardisierung .. 32

11 Ausblick ... 33

Wege zur erfolgreichen Transformation
im Messwesen der Energiewirtschaft ... 37
Martin Bergmann, Ernst Kiel und Prof. Dr. Dr. Stefan Vieweg 37

1 Die Auswirkung von Smart Metering auf das Geschäftsmodell des
Messwesens ... 37

2 Ursachen für und Umgang mit Transformationen in der heutigen
Geschäftswelt ... 39

3 Die notwendigen Transformationen im Geschäftsmodell des Messwesens 44

4 Ausgewählte Methode zu einer sicheren Transformation des Messwesens 55

5 Analogien in der Telekommunikationsindustrie als Beispiel für das
Messwesen ... 59

6 Beispiele für erfolgreiche Transformationen mit der TCI-Methodik 64

Smart Metering als Enabling-Technologie für netzdienliche Services –
Anforderungen, Möglichkeiten und Grenzen ... 69
Dr. Markus Gerdes, Ralf Deters und Dr. Xin Guo 69

1 Einleitung .. 69

2 Netzdienliche Funktionen im Zusammenhang mit Smart Metering 72

Inhaltsverzeichnis

4

3 Resultierende Anforderungen und Implikationen ... 75
3.1 Anforderungen an die Unternehmen .. 75
3.2 Anforderungen an die Datenbasis,

-verarbeitung und -analyse .. 76
3.3 Anforderungen an die Geräte ... 77
3.4 Anforderungen an die Kommunikationsinfrastruktur 78
3.5 Anforderungen an die IT-Systeme ... 78

4 Bewertung aus Sicht eines IT-Systemherstellers ... 81

5 Fazit .. 82

Security and Safety im Smart Metering .. 85
Dr. Wilson Maluenda, Sven Wagner und Xaver Schulze 85

1 Einleitung: Transparenz durch Digitalisierung? .. 85
1.1 Anforderung an Datenschutz ... 86
1.2 Anforderung an Datensicherheit .. 86
1.3 Anforderung aus der BSI TR-03109 und dem BSI IT-

Grundschutz ... 89

2 Wie lassen sich Smart Meter Gateways sicher betreiben? 92
2.1 Das sichere Smart Meter Gateway und das intelligente

Messsystem ... 92
2.2 Smart Meter Gateway-Administration

mit der Bosch IoT Suite .. 92
2.3 Standardisierte Schnittstellen für

schnelle Integration inklusive SCADA 94

3 Das Sicherheitskonzept aus betriebswirtschaftlicher Perspektive 94
3.1 Software as a Service .. 95
3.2 Kostenbetrachtung im Vergleich zum on Premise-Modell 96
3.3 Wichtige Fragestellungen bei der Auswahl der Lösung 97
3.4 Anwendung für den Energiesektor ... 98

4 Zusammenfassung ... 99

Modulare Dienstleistungsangebote –
effiziente Lösungen aus einer Hand ... 101
Benjamin Deppe und Gerald Hornfeck 101

1 Einleitung .. 101

2 Zeit des Wandels .. 102

3 Dienstleistungsangebote aus einer Hand ... 105
3.1 Messstellenbetrieb / Messdienstleistung................................ 106
3.2 Rollout Management und

Smart Meter Gateway-Administrator 107

4 Umsetzungsmodelle ... 110
4.1 Überwiegende Eigenleistungstiefe ... 110
4.2 Kooperationsmöglichkeiten und Partnerschaften 111

Inhaltsverzeichnis

5

4.3 Dienstleistungsmodelle .. 112

5 Fazit .. 114

Smart Metering und SAP IS-U – von der Abrechnung
zum Integrationskonzept in die AMI (Advanced Metering
Infrastucture) der intelligenten Zählerwelt ... 115
Bernd Meyer und Sascha Krauskopf 115

1 Einleitung .. 115

2 Rahmenbedingungen: AMI-Einführung in einem Unternehmen 120

3 SAP AMI / SAP IS-U ... 121

4 Middleware (Schnittstelle Datentransfer) .. 124

5 Fallbeispiel Umsetzung Use Case 7: externe Profilkalkulation 125

Powerline Communications zur Datenübertragung bei intelligenten
Messsystemen und intelligenten Zählern... 130
Dr. Michael Koch, Dr. Markus Wächter und Dr. Anil Mengi 130

1 Einleitung .. 130

2 Übersicht über Powerline Communications-Technologien 132
2.1 PLC-Frequenzbereiche .. 132
2.2 Ansatz für intelligente Messsysteme 138
2.3 Ansatz für intelligente Zähler .. 139

3 Absicherung der Datenübertragung im Smart Grid 140
3.1 Das BSI-Schutzprofil für Smart Meter Gateways 140
3.2 Der Trusted Network Connect-Ansatz im Smart Meter

Gateway ... 142

4 Anforderungen an die Datenübertragung ... 145

5 Ergebnisse und Erfahrungen
aus Feldversuchen mit Messstellenbetreibern ... 149

6 Fazit .. 151

Smart Meter Gateway im Einsatz ... 154
Janosch Wagner und Thomas Wolski 154

1 Das Pilotprojekt Smart Meter Gateway der Stadtwerke Düsseldorf 154

2 Bisherige Erfahrungen .. 157

3 WAN-Anbindung von Smart Meter Gateways .. 158

4 Praxiserfahrungen... 159

5 Ausblick ... 160

Inhaltsverzeichnis

6

Die Rolle von Dienstleistern auf dem Weg
in die veränderte Messlandschaft ... 162
Stefan von Rein 162

1 Smart Metering – Revolution oder Evolution im Energienetz? 162

2 Gedanken zur Planung ... 163

3 Anregungen zur Durchführung ... 165

4 Fazit zum Rollout im Bestand ... 174

Höhere Effizienz im Smart Meter Rollout und im operativen Einsatz:
Softwareunterstützung für alle Prozesse
rund um Meter Data Management und Workforce Management 175
Dr. Volker Renneberg und Dr. Arno Wedel 175

1 Smart Metering in Deutschland .. 175
1.1 Rollout-Szenario Plus ... 175
1.2 Neue Herausforderungen effizient lösen................................ 176

2 Den Rollout effizient durchführen ... 177
2.1 Prozesse .. 177
2.2 Kernfragen .. 179
2.3 Vorgehensmodell ... 180

3 Anforderungen an IT-Systeme und Schnittstellen 183
3.1 Anforderungen des EnWG ... 184
3.2 IT-technische Anforderungen ... 184
3.3 Funktionen der IT-Systeme .. 185
3.4 Umsetzungsbeispiel ... 189

4 Fazit / Ausblick .. 191

Smart Metering in der Praxis – Projekterfahrungen und -erkenntnisse 192
Thorsten Causemann 192

1 Einleitung .. 192

2 Das Umfeld von Smart Metering ... 192
2.1 Energiemarkt .. 192
2.2 Herausforderungen in Smart Metering-Projekten 193

3 Erfahrungen und Erkenntnisse (Lessons Learned) 193
3.1 Die Prozesse stehen im Zentrum ... 194
3.2 Investitionen rechnen sich .. 197
3.3 Optimierung von Netzplanung,

-steuerung und Instandhaltung .. 198
3.4 Entstehung neuer Geschäftsmodelle 200
3.5 Der Endverbraucher profitiert ... 200

4 Fazit .. 201

Inhaltsverzeichnis

7

Die Rechtsgrundlagen für Smart Metering und die Liberalisierung des
Messwesens .. 203
Dr. Nils Graßmann, Dr. Philipp Grenzebach und Andreas Gerards 203

1 Einleitung .. 203
1.1 Der Stand der Gesetzgebung im Sommer 2014 205
1.2 Pläne und Ziele des Gesetzgebers .. 206
1.3 Begriffsbestimmungen.. 208

2 Die Vorgaben des Europäischen Gemeinschaftsrechts 209

3 Die energiewirtschaftsrechtlichen Regelungen zum Smart Metering
und der Liberalisierung des Messwesens .. 210
3.1 § 21b EnWG – Messstellenbetrieb ... 211

3.2 § 21c bis § 21f EnWG –
Messsysteme und Messeinrichtungen 213

3.3 Datenschutzrechtliche Vorgaben für das Messwesen 216
3.4 § 40 EnWG – Strom- und Gasrechnungen 218

3.5 Überblick über die Regelungen der
Messzugangsverordnung und die entsprechenden
Festlegungen der Bundesnetzagentur 219

4 Die rechtlichen Grundlagen für die Preisbildung und Preiskontrolle von
Messentgelten ... 223
4.1 Kontrolle der Kosten und Entgelte im Messwesen 223
4.2 Messentgelte im Zusammenhang mit dem Einbau einer

intelligenten Messinfrastruktur im bestehenden
Regulierungsrahmen .. 225

4.3 Möglicher Finanzierungsmechanismus des
flächendeckenden Rollouts intelligenter Messsysteme und
intelligenter Zähler .. 227

Tabellarische Marktübersicht .. 233
Gerätehersteller (Geräte und Kommunikation) 233
Softwarehersteller 233
IT-Dienstleister 233
Beratungshäuser 233
Markt- und Outsourcing-Dienstleister 233

Unternehmensdarstellungen ... 248

Autorenporträts ... 256

	buch-SM-2014-v22-v3-s1-233
	Gerätehersteller-Tabelle-v5-v1
	buch-SM-2014-v22-v3-s234-257
	Leere Seite

