

*Use of Energy Community statistics
From energy statistics to energy policies*

INOGATE Regional Seminar on Energy Planning

The Energy Community statistics

The Energy Community Treaty

Energy Community mission

Energy community objectives

The use of energy statistics for the formulation of policies and measures in the Energy Community

Energy Community Treaty

THE ENERGY COMMUNITY

LEGAL FRAMEWORK 2013
3rd EDITION

Treaty signed 2005, ratified 2006

- ✓ ***EU laws on internal market in electricity and gas***
- ✓ ***EU laws on security of electricity and gas supply***
- ✓ ***EU laws on environment protection***
- ✓ ***EU laws on renewable energies***
- ✓ ***EU laws on energy efficiency***
- ✓ ***EU laws on oil stocks***
- ✓ ***EU laws on energy statistics...***

Energy Community Map

- European Union
- Contracting Parties
- Candidate
- Observers

The Energy Community area of work

Gas

Electricity

Infrastructure

Renewable energy

Environment

Competition

Oil

Social

Statistics

Energy Efficiency

- Extends the EU internal energy market to South East Europe and beyond
- Provides a stable investment environment based on the rule of law
- Ties the Contracting Parties together with the European Union
- Contributes to security of supply in wider Europe
- Contributes to safer and cleaner energy

Objectives of the Energy Community Treaty

For the Contracting Parties:

- Integrate national markets of network energy with the regional and European market
 - attract investments
 - enhance security of supply
 - increase competition at regional level
- improve environmental situation

INCREASED IMPORTANCE OF ENERGY STATISTICS AS A KEY PART OF THE RESPONSIBLE GOVERNANCE

Key inter-related dimensions

Energy security

A fully integrated European energy market

Energy efficiency

Decarbonization of the economy

Competitiveness / Innovation, research and development

Energy statistics: effective use of timely data

Data of the base case (business as now)

- Indicates interdependencies
- Allows modelling and development of scenarios

Statistics: produces information to:

- ✓ ***Calculate indicators***
- ✓ ***Evaluate effectiveness of policies and measures***
- ✓ ***Indicate space for improvement***

Policy: establish objectives

Definition of measures

Definitions of indicators

Monitoring procedure

Primary production EnC in ktoe

- Waste (non-renewable)
- Electrical energy and heat
- Renewable energy
- Nuclear heat
- Gas
- Total oil and petroleum products
- Solid fossil fuels

Gross inland consumption EnC

- Waste (non-renewable)
- Electrical energy
- Renewable energy
- Derived heat
- Nuclear heat
- Gas
- Total oil and petroleum products
- Solid fossil fuels

Primary production and receipts in ktoe

Gross inland energy consumption in ktoe

Source: EUROSTAT, NSIs, compiled by ECS

Energy dependency on import (total, NG and oil)

Source: EUROSTAT, NSIs, compiled by ECS

Source: EUROSTAT, NSIs, UN-SD, compiled by ECS

Source: EUROSTAT, NSIs, UN SD, compiled by ECS

Final consumption of energy 2013

Source: EUROSTAT, NSIs, compiled by ECS

What is in the industry breakdown?

More information, better understanding

Electricity prices for industrial consumer band IC for 2nd Semester 2014 in EUR/kWh

Source: EUROSTAT, ERA for Albania, Moldova, Ukraine

Note: Albania, Moldova and Ukraine: total average

Electricity prices for domestic consumers in II semester 2014

Source: EUROSTAT (for Ukraine and Moldova: ERA tariff)

■ Excluding taxes and levies
 ■ All taxes and levies included

- ✓ **Internationally agreed methodology for energy reporting (UN, IEA, EUROSTAT, IEF) to provide data input for global policies.**
- ✓ **EU statistics - for EU policies.**
- ✓ **National statistics – for national policies**

New challenges

New objectives, new policy,

New data requirements.....

Thank you!

www.energy-community.org