

IEA-NBS Energy Statistics Training
Beijing, China

Collecting renewable energy statistics in selected APEC economies

Elvira Torres GELINDON (Ms.)
Senior Researcher, Asia Pacific Energy Research Centre (APEREC)
25 May 2018

Outline of Presentation

Background

- APEC/APERC
- EGEDA/ESTO
- Data collection

Sample economies

- Chile
- Mexico
- Issues and Challenges

Background

APEC: Asia Pacific Economic Cooperation

FIGURE 1. APEC Member Economies classified based on their year of membership.
SOURCE: APEC at a Glance, 2012.

- An open framework for regional economic cooperation among 21 member economies
- Cooperative and voluntary basis
- Activities for trade and investment liberalization, business facilitation, and economic and technical cooperation

Source: <http://apec2015.ph/about-apec/primer/>

Source: APERC Brochure (June 2015)

Expert Group on Energy Data and Analysis

Source: APERC Brochure (June 2015)

ESTO activities

Collection of energy data (1)

1992: EGEDA through the coordinating agency conducted the 1st trial data collection for 1990 annual data

- Biomass energy for power generation was collected (termed commercial biomass)
- Biomass consumed in the residential sector (termed non-commercial biomass) was also collected but just as supplemental information
- Table for non-commercial biomass was not even a part of the main data collection table
- Most economies do not report non-commercial biomass

2005: Revised questionnaires are applied for 2004 annual data

- 5 questionnaires (Coal, Oil, Gas, Electricity & Heat, New and Renewables)
- Non-commercial biomass were included in the renewable energy questionnaires

Collection of energy data (2)

ESTO collects data from Non-OECD APEC members, including China; downloads OECD from IEA

Developments during the last decades necessitates more revisions to the questionnaire

- Inclusion of more biofuel products;
- Finalization of the UN IRES
- Harmonization with IEA energy statistics
- Harmonization with IRENA statistics

Contents of NRE questionnaire

APEC NRE questionnaire consists of 5 tables

- Table 1a: Supply sector
- Table 1b: Imports by origin/Exports by destination
- Table 2 Transformation and energy sectors
- Table 3 : Final consumption sector
- Table 4: Conversion factors (calorific values)

RE products collected

- Fuelwood and wood waste
- Bagasse
- Charcoal
- Other biomass
- Biogas
- Municipal solid waste
- Liquid biofuels
- Hydro
- Geothermal
 - Electricity
 - Heat
- Solar
 - Photovoltaic
 - Thermal
 - Electricity
 - Heat
- Tide, wave and ocean
- Wind

APEC data dissemination

- EGEDA website is the only platform to disclose member economies' data and activities to outside (and inside); which include **China**;
- The EGEDA website has been improved to show more information, visualisation and allows for online data submission and with new URL for consistency with other EWG expert groups

<http://www.egeda.ewg.apec.org>

The screenshot displays the EGEDA website interface. At the top, there is a navigation bar with links: HOME, DATABASE, ABOUT, MEETING, PUBLICATION, TRAINING, ANALYSIS. Below this is a line chart titled "Crude oil production by region (1000 kl)" showing data from April 2017 to March 2018. The chart includes a legend for regions: Other America, South-East Asia, Oceania, Other north-east Asia, China, and United States. Below the chart is a "Database" section with a grid of categories: Updating Information, Annual Data, Quarterly Data, Monthly Data, Environment, and Members Only. Further down are sections for "Database Information", "Processing Information", and "Standardisation". An "Updates" section lists recent events, and "Meeting Summary" and "Training" sections provide details on workshops and courses. At the bottom, there are sections for "ABOUT", "LINKAGES", and "Questionnaire".

Case economies

Chile

Market structure

The Ministry of Energy (Ministerio de Energía) as the main authority, oversees implementation of energy policies through dependent and independent institutions in Chile

Regulatory framework (1)

Sector	Legislation		Regulator
	Act	Coverage	
Electricity Generation	General Law of Electric Services (LGSE–Ley General de Servicios Eléctricos)	Privatises the electricity industry, introduces competition into the generation sector and separates the industry’s generation, transmission and distribution segments. Created the National Electric Coordinator (Coordinador Eléctrico Nacional, CEN), a unified independent system operator.	CNE “Comisión Nacional de Energía” (National Energy Commission)
	New Electricity Act on Energy Auctions (Law 20 805)	Establishes the process of open energy auctions, encouraging the entrance of new players and electricity generation technologies	

Regulatory framework (2)

Sector	Legislation		Regulator
	Act	Coverage	
Renewable energy	Law NCRE (Ley ERNC)	Modifies the LGSE, establishing short- and long-term policy targets for the share of renewable energy in total electricity generation. Increasing share of non-conventional renewable energy (NCRE) in total electricity generation by 0.5% annually from 2015 to reach 10% by 2024.	CNE “Comisión Nacional de Energía” (National Energy Commission)

Energy data collection framework

❖ The Ministry

- prepares the Energy Balance Table and other International Reports
- Conducts survey to energy supplier and large consumers

❖ CNE

- regulator and the key institution in data collection

Authority	Function	Coverage
SEC (Electricity and Fuels Superintendency)	Oversees the sector and intermediates some conflicts among costumers and energy firms	
Greater Northern Interconnected System (SING) and the Central Interconnected System (SIC)	Coordinate the north and central interconnected electricity systems of Chile	Electricity generation data
Project Management Unit	Keeps track of current RE power plant projects under construction,	information about forthcoming power plants using renewable sources
University of Chile	Collaborates with Ministry of Energy on solar and wind energy	

Data processing, reporting and dissemination

Types of data

- Daily electricity supply (by source)
- Installed capacity
 - Detailed information of each power plant
 - Classified by technologies
 - Location
- Potential Hydro and Biomass Installable Capacity
- Hydro and Biomass Energy Potential by District
- Distributed Generation Instalations (currently 5.8MW)
- Stored Energy in Hydro Reservoirs

- Open Energy (Energía Abierta)

- Web page where most of relevant energy statistics are gathered and uploaded
- Administered by CNE

Mexico

Market structure

Industrial Activities

Licensees

Facilities

Oil, gas and electricity companies

Consumers

Government agencies

PEMEX

Government oil company

CFE

Government electric company

CNH

National Hydrocarbons Commission

CRE

Energy Regulatory Commission

CONUEE

National Commission for the Efficient Use of Energy

INEGI

National Institute of Statistic and Geography

CAMIMEX

Mining Chamber of Mexico

SAGARPA

Mining Chamber of Mexico

SENER

Collects

Integrates

Process

Disseminates

Products / Users

National

- NEB
- Monthly reports
- INEGI

International

- AIE
- APEC
- OLADE
- UN

North American Energy Trade Statistics

SENER (Ministry of Energy) is responsible for conducting Mexico's energy policy, within the current constitutional framework

Regulatory framework (1)

Energy Transition Law (LTE) 2015

- legal basis to promote a transformation towards a sustainable energy and economic model in the long term;
- regulates the sustainable use of energy, as well as the obligations in clean energy and reduction of emissions of pollutants of the Electrical Industry, maintaining the competitiveness of productive sectors.

Source: CONUEE's Sergio Segura presentation during PREE in Mexico

Sector	Governing Laws	Coverage
Electricity	Law of the Electricity Industry (LIE)	legal basis to increase the participation and regulation of clean energies in the electricity generation process.

Regulatory framework (2)

Sector	Governing Laws	Coverage
Renewable energy	LTE and 2008 related laws	share of economy-wide electricity generation, based on clean energy (renewables- 25% by 2018,
Energy information	LTE (Article 24)	Implement guidelines and criteria for official energy sector information and quality standards, including mechanisms for compiling, validating, processing, updating, safeguarding, publishing and public access, in coordination with the National Statistics and Geography Institute

Data collection structure (1)

Sector	Providers	Coverage
Electricity	CRE	Capacity and electricity generation data Transmission and distribution International trade, Consumption
	CEBACE, CFE, CENACE, CONUEE, INEGI (Surveys), IPPs	Other electricity data, electric market, etc
Renewable energy	CeMIE Sol (Mexican Center for Innovation in Solar Energy)	National Inventory of Photovoltaic Systems: Energy Generation, photovoltaic capacity
	ANES (Solar Energy National Association)	National Inventory of Flatted Solar Heaters: Area in use and energy generation
	IPPs	Monthly Report: Energy generation, energy consumption and statistics

Note: CRE: Energy Regulatory Commission; CONUEE: National Commission for the Efficient Use of Energy; CFE: Federal Electricity Commission (utility); CENACE: National Centre for Energy Control

Data collection structure (2)

Data processing, reporting and dissemination

All information are posted in the Ministry's **Energy Information System (SIE)**,

- National**
- NEB
 - Monthly reports
 - INEGI

International

- AIE
- APEC
- OLADE
- UN

North American Energy Trade Statistics

SENER prepares energy related publications

Challenges

Collection of data entails great challenges

Completeness and disaggregation of demand data is still a major challenge.

Despite existence of laws, availability of energy demand and supply data is still an issue. This challenge goes along with the issue of confidentiality or maybe absence of incentives for stakeholders; hence, some industries or companies are not inclined to give information.

Need for strong cooperation from other government institutions to validate data and collect data other than energy.

Need for strong advocacy on the proper use of energy statistics in government and private businesses for planning and decision-making.

Lack of budget to conduct surveys.

Thank you for your kind attention

<http://aperc.ieej.or.jp/>