附件2
	[bookmark: _GoBack]2017-2020年光伏电站新增建设规模方案

	

	 单位：万千瓦

	省份
	2017年
	2018年
	2019年
	2020年
	2017-2020年累计
	2020年规划并网目标

	河北
	100
	120
	120
	120
	460
	1200

	山西
	80
	100
	100
	100
	380
	1200

	山东
	50
	100
	100
	100
	350
	1000

	内蒙古
	100
	100
	100
	100
	400
	1200

	辽宁
	50
	40
	30
	30
	150
	250

	吉林
	50
	40
	40
	40
	170
	240

	黑龙江
	80
	80
	80
	80
	320
	600

	陕西
	80
	80
	80
	80
	320
	700

	青海
	80
	50
	50
	50
	230
	1000

	江苏
	120
	100
	100
	100
	420
	1000

	浙江
	100
	100
	100
	100
	400
	800

	安徽
	80
	60
	50
	50
	240
	700

	江西
	50
	30
	30
	30
	140
	400

	河南
	90
	50
	50
	50
	240
	500

	湖北
	50
	50
	30
	30
	160
	350

	湖南
	50
	50
	30
	30
	160
	200

	四川
	50
	50
	30
	30
	160
	250

	贵州
	30
	30
	30
	30
	120
	200

	云南
	50
	50
	50
	50
	200
	310

	广东
	50
	80
	80
	80
	290
	600

	广西
	50
	30
	30
	30
	140
	100

	领跑技术基地
	800
	800
	800
	800
	3200
	　

备注：1、表中“2020年规划并网目标”是全国太阳能发展“十三五”规划以及经国家能源局批复的各省（区、市）能源发展“十三五”规划确定的目标，为到2020年底累计的并网装机容量；
 2、北京、天津、上海、福建、重庆、西藏、海南7个省（区、市）自行管理本区域“十三五”时期光伏电站建设规模，根据本地区能源规划、市场消纳等条件有序建设；
 3、本表规模不包括不限建设规模的分布式光伏发电项目、村级扶贫电站以及跨省跨区输电通道配套建设的光伏电站；各种结合农业大棚、牲畜养殖建设的光伏电站项目均按集中式电站纳入年度规模管理；
 4、甘肃、新疆（含兵团）、宁夏目前弃光限电严重，暂不安排2017-2020年新增建设规模，待弃光限电情况明显好转后另行研究确定；
 5、各省（区、市）2017年度新增建设规模优先建设光伏扶贫电站，不再单独下达集中式光伏扶贫电站规模；河北、山东、河南、江西、湖南、湖北、云南、广东等提前使用2017年建设规模超过50万的省份新增建设规模全部用于建设光伏扶贫电站；
 6、有关省（区、市）依据《国家能源局关于调整2016年光伏发电建设规模有关问题的通知》（国能新能〔2016〕383号）调增的建设规模计入2016年。对有关省（区）能源主管部门据此文件安排的调增建设规模，符合文件规定的均为有效，国家能源局不再单另下文确认。调增规模超过100万千瓦的，请有关省级能源主管部门自行对超过部分剔除；
 7、2017-2020年每年安排领跑基地项目800万千瓦，由国家能源局统一组织竞争优选确定；
 8、张家口市光伏发电建设规模根据国家批复的有关专项规划建设，不占表中所列河北省各年度建设规模；
 9、河南省2017年度建设规模中的40万千瓦用于专项支持兰考、永城、虞城、商水农村能源革命试点。

