

EWG 46, Da Nang, Viet Nam
18 November 2013

**2. Toward the APEC Energy Demand and Supply
Outlook 6th Edition**

Ralph D. Samuelson
Vice-President, APERC

The APEC Energy Outlook

APEC

Energy Demand and Supply Outlook 5th Edition

February 2013

- APERC has historically produced an *APEC Energy Demand and Supply Outlook* every 3 or 4 years
- The 5th Edition was published in February 2013
- Planning is now underway for the 6th Edition

Goals of the Outlook Project

- Help facilitate APEC cooperation by providing policymakers with
 - A **useful reference work** on energy in the APEC region
 - A **statistically-supported** review of the long-term **challenges and opportunities** facing the APEC economies individually and as a region
 - Provide **useful suggestions and inspiration** to policymakers in APEC economies who wish to pursue more sustainable energy policies
 - **Demonstrate the benefits that alternative policies** might have on energy security, environmental protection, energy costs, etc.
- Draws on expertise of APERC researchers, supplemented by advice and feedback from APEC government experts

Outlook Model Structure

Outlook Model Enhancements in Progress

- Upgraded Transportation Fleet Model based on STELLA software
- Upgraded Electricity Supply Model based on GAMS software
- New Macroeconomic Model based on the work of CEPII (French national economic research institute)
- New Industrial Demand Models

5th Edition Cases Examined

- “Business As Usual” (BAU) – Assumes existing policy continues, including policies in process of implementation (legislation already approved)
- Three Alternative Cases:
 - High Gas Scenario
 - Alternative Urban Development Scenarios
 - Virtual Clean Car Race

6th Edition Topical Work in Progress

- Barriers to Shale Gas Development in APEC economies
- Barriers to Geothermal Electricity Development in APEC economies
- Barriers to Combined Heat and Power development in APEC economies
- Benefits of Electricity Interconnection in Northeast Asia
- Projecting Long-Run Light Vehicle Saturation in Developing Economies
- Space Cooling as a Development Goal

Preliminary Schedule for Outlook 6th Edition

- Feb 2014 – Initial model results for BAU scenario created for all economies
- March 2014 – Alternative scenarios designed and agreed-upon
- April 2014 – Example economy review written and agreed-upon
- May 2014 – Model results for BAU case finalized for all economies
- June 2014 – Initial drafts of economy reviews (Volume 2) completed for all economies except for alternative case discussions
- July 2014 – Models results for alternative cases finalized for all economies
- August 2014 – Alternative case discussions added to economy reviews

Preliminary Schedule for Outlook 6th Edition

- September 2014 – Initial drafts of topical discussions (Volume 1) completed
- October 2014 – Economy reviews (Volume 2) sent to editor
- November 2014 – Topic discussions (Volume 1) sent to editor
- December 2014 – Volume 2 editing completed
- January 2015 – Volume 1 editing completed
- February 2015 - External reviews begin of draft Outlook 6th Edition
- March 2015 – Preparations for Outlook 6th Edition publication completed, including web site design and publicity plan
- April 2015 – Outlook 6th Edition published

**Thank you for your
kind attention**

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