

Developing the UK Energy System Energy System Modelling Environment (ESME)

Jo Coleman, Deputy Strategy Director

ETI - Addressing 2020 and 2050 energy challenges by...

Setting strategic direction

Which energy technologies do we need and when?

Innovative technologies, sub-systems and

information

What might the UK energy system look like in 2050...

- Decided by global developments not just UK events, decisions and policy
 - UK and global economy
 - Industry and technology developments
 - UK demand changes scale and segmentation
 - Global socio-political events
 - ...
- The future is uncertain and we need energy system designs that allow for this

Energy System Modelling Environment

A national energy system design tool; integrating power, heat, transport, industry and infrastructure

- Addressing the energy trilemma
 - Affordable, secure, sustainable
- Distinctive modelling approach
 - Least cost optimisation (policy neutral)
 - Probabilistic treatment of uncertainties
 - Includes temporal variations
 - Considers geographic factors
- Internationally peer reviewed
- Informed by ETI members, advisors and ongoing ETI projects

ESME integrates knowledge from across ETI programme areas

Bio Energy
Buildings
Transport

CCS

ESD

DE

Marine

Offshore Wind

Models informing ESME:

Local authority GIS Waste resource modelling tool Bio Value Chain Model

Single Building Thermal Efficiency model Buildings Thermal Efficiency Stock Model

Transport LDV Cost model

Benchmark models of IGCC/CCGT/ USCPC

2050 Energy Infrastructure cost model

PLEXOS dispatch model

Macro DE Heat Network Costing model

PerAWAT Marine Array Modelling Suite Tidal Resource Continental Shelf Model

Offshore Wind Energy cost model

ETI Members are using ESME and exploring ways to leverage further

- Underpinning business strategy and technology development choices
- Informing UK Govt policy
 - Renewable Energy Review
 - Technology Investment Needs Assessment's
 - The Carbon Plan
 - Bioenergy Strategy
- Individual Members are developing own versions for specific countries of interest

Typical ESME Outputs

(energy technologies

institute

New Peak Energy Model: Electricity

Peak Reserve Margin vs Typical Demand by Technologies (mean)

\ energy technologies

institute

Electric Vehicles - Home is the best recharge point location; duplicate or public recharge points add little

Source: ETI analysis of National Grid demand data [Jan 2008 to Dec 2011]

Dynamic demand control will be needed to fit vehicle recharging around variable national electricity demand

Design target: (1) don't add new peaks; and (2) improve system efficiency by levelling demand

2050 CO₂ target is unaffordable with today's technologies

2050 abatement costs can be acceptable

if...we develop and apply the optimum technologies

Potential implications and development priorities for the UK

Efficiency measures

Waste heat recovery, building insulation, and efficient vehicles make a contribution under all emission reduction scenarios.

ETI targeting through 'Smart', (including vehicle electrification infrastructure) and HDV projects

Nuclear

Mature technology and appears economic under most emission reduction scenarios - primarily an issue of deployment (planning / licensing, supplychain, finance etc)

Cost impacts post-Fukushima need clarification – international approach needed

ETI contributed to Nuclear roadmap & TINA

CCS

A key technology lever given potential wide application in power, hydrogen and SNG (gas) production, and in industry sector

ETI investing in separation, storage and system design – for coal, gas and biomass, also hydrogen turbine limits ETI developing business models and commercial frameworks to enable deployment

Bioenergy

Major potential for negative emissions via CCS through a range of conversion routes – H2, SNG, process heat

ETI investing in science, logistics and value models

Offshore Renewables

Offshore Wind is the marginal power technology and an important hedging option

ETI developing over £30m in next generation, low cost, deepwater platform and turbine demonstrations
ETI developing marine modelling tools and technology

Energy Technologies Institute
Holywell Building
Holywell Park
Loughborough
UK
LE11 3UZ

For all general enquiries telephone the ETI on +44 (0)1509 202020.

For more information about the ETI visit www.eti.co.uk

For the latest ETI news and announcements email info@eti.co.uk

The ETI can also be followed on Twitter at twitter.com/the_ETI