

Energy Investment Forum and Stakeholders Conference

October 3, 2017

Davao City

October 3, 2017 | Davao City

E-POWER Mo!

Welcome Remarks

“We would like to see close interaction and participation among our stakeholders in order to propel energy development and ensure sustainable, stable, secure, sufficient, accessible and affordable supply of power in Mindanao”

Dir. Manuel M. Llaneza

*Mindanao Field Office
Department of Energy*

USAID
FROM THE AMERICAN PEOPLE

October 3, 2017 | Davao City

E-POWER Mo!

Keynote Address

“The government is working on a vision to transform our country to an upper middle-income economy by 2022 :
The ‘golden age of infrastructure’ –
DUTERTENOMICS!”

Message from
Secretary Alfonso G. Cusi, DOE
as delivered by **Usec Wimpy Fuentesbella**

USAID
FROM THE AMERICAN PEOPLE

October 3, 2017 | Davao City

E-POWER Mo!

October 3, 2017 | Davao City

E-POWER Mo!

E-Power Mo!
Energy Consumers and
Stakeholders
Conference, Cebu City
September 6, 2017

E-Power Mo!
Energy Consumers and
Stakeholders
Conference, Pasay
City
July 12, 2017

October 3, 2017 | Davao City

E-POWER Mo!

#EPOWERMo!

Energy Programs and Investment Opportunities

“

Sa pag unlad ng ating bansa, kailangan natin tingnan ano ang ating mga pangangailangan at dapat tapatan nang tamang supply ng enerhiya.

- Usec. Felix William Fuentebella, DOE

”

October 3, 2017 | Davao City

E-POWER Mo!

Energy Programs and Investment Opportunities

1. Ensure Energy Security

2. Expand Energy Access

3. Promote a low carbon future

4. Strengthen collaboration among all government involved in energy

5. Implement, monitor and integrate sectoral and technological roadmaps and action plans

6. Advocate the passage of the Department's legislative agenda

7. Strengthen consumer welfare and protection

8. Foster stronger international relations and partnerships

USAID
FROM THE AMERICAN PEOPLE

October 3, 2017 | Davao City

E-POWER Mo!

Mindanao's Power Supply and Energy Demand Outlook

Asst. Sec. Redentor E. Delola
Department of Energy

USAID
FROM THE AMERICAN PEOPLE

October 3, 2017 | Davao City

E-POWER Mo!

#EPOWERMo!

“

All our initiatives are in line with the DOE's thrust in achieving quality, reliable, affordable and a secured energy supply. We are also ensuring electricity access for all Filipinos and a transparent and fair playing field in the power industry

Redentor Delola,
Assistant Secretary,
DOE

”

Mindanao's Power Supply and Energy Demand Outlook

October 3, 2017 | Davao City

E-POWER Mo!

MINDANAO - Installed Capacity (MW)

Capacity > Demand

WESM Mindanao

Task Force Duterte Lanao del Sur

Task Force Bangon Marawi

NWRB Water Permit Requirements and Processing, Fees & Charges

Dr. Seville D. David, Jr.

Executive Director

NWRB

USAID
FROM THE AMERICAN PEOPLE

October 3, 2017 | Davao City

E-POWER Mo!

#EPOWERMO!

“

Actions on managing our country's water resources for sustainable development is an everybody's business. Responsible use of water must be applied for everybody. The time for action is now.

Dr. Seville D. David Jr.
National Water
Resources Board

”

October 3, 2017 | Davao City

E-POWER Mo!

NWRB Water Permit Requirements and Processing, Fees & Charges

- Legal Framework – The Water Code of the Philippines (PD 1067)
- Mandates on NWRB
- Water Rights System as a Tool for Water Resources Allocation
- Process on Securing Water Permits
- NWRB Policies on Hydropower

USAID
FROM THE AMERICAN PEOPLE

October 3, 2017 | Davao City

E-POWER Mo!

LGU Guarantee Corporation's Financing Facility for Energy Projects

Mr. Allan D. Belgica

Relationship Management Department
Head, LGU Guarantee Corporation

USAID
FROM THE AMERICAN PEOPLE

October 3, 2017 | Davao City

E-POWER Mo!

#EPOWERMo!

LGU-GC's Financing Facility for Energy Projects

“

The guarantee program paved the way to local banks invest in the energy sector which was perceived to be high risk.

Mr. Allan D. Belgica
Relationship Management
Department Head, LGU Guarantee
Corporation

”

October 3, 2017 | Davao City

E-POWER Mo!

LGU Guarantee Corporation's Financing Facility for Energy Projects

- Linking public-private partnerships for local development financing
- Mobilize resources of the private sector toward financing local development projects
- Policy reforms for LGU debts (bond floatation, direct loans)
 - Credit guarantee
 - Credit rating
 - Collaboration with NGA
 - Relationship management with financial institutions
 - Guarantee Program Management

WHAT LGUGC DOES

CREDIT GUARANTEE

GUARANTEE PROGRAM MANAGEMENT

LGUGC

CREDIT RATING

RELATIONSHIP MANAGEMENT

COLLABORATION WITH NATIONAL GOVERNMENT

USAID
FROM THE AMERICAN PEOPLE

October 3, 2017 | Davao City

E-POWER Mo!

Experience of Therma South, Inc. in the Implementation of an Energy Project

Mr. Sebastian Lacson

President and COO, Therma South, Inc.

USAID
FROM THE AMERICAN PEOPLE

October 3, 2017 | Davao City

E-POWER Mo!

**Experience of
Therma South,
Inc. in the
Implementation
of an Energy
Project**

“

What's important is to give preference to the host community. Here in Davao del Sur where our plant is located, today there are 25 out of 130 employees that are from neighbouring barangays.

Mr. Sebastian Lacson
President and COO
Therma South, Inc.

”

October 3, 2017 | Davao City

E-POWER Mo!

THERMA SOUTH, INC. or **TSI** owns and operates the 300-megawatt (2 x 150 MW) thermal power plant

Experience of Therma South, Inc. in the Implementation of an Energy Project

Key Strategies & Approaches

1. Identify and regularly engage stakeholders
2. During construction phase, require contractors to give preference to applicants from the host communities
3. Work with legitimate community leaders.
4. Be sensitive to the aspirations of the local community
5. Build the community's ownership of the project.
6. Treat them as oppositors, but not as enemies.
7. Build the trust of the community.

USAID
FROM THE AMERICAN PEOPLE

October 3, 2017 | Davao City

E-POWER Mo!

BREAKOUT
SESSION 1
**DOWNSTREAM
OIL AND
NATURAL GAS**

Moderator :
Dr. Alvin Culaba

BREAKOUT
SESSION 2
**UPSTREAM
SECTOR**

Moderator :
Mr. Arnulfo
Robles

BREAKOUT
SESSION 3
**RENEWABLE
ENERGY SECTOR**

Moderator :
Mr. Bonar
Laureto

BREAKOUT
SESSION 4
POWER SECTOR

Moderator :
Mr. Enrique
Gallardo

BREAKOUT
SESSION 5
**ALTERNATIVE
FUELS and
ENERGY
EFFICIENCY
SECTOR**

Moderator :
Ms. Jeanette
Laurente

BREAKOUT
SESSION 6
CONSUMERS

Moderator :
Ms. Diwata
Paredes

USAID
FROM THE AMERICAN PEOPLE

October 3, 2017 | Davao City

E-POWER Mo!

Objectives

1. To inform/educate the public of the policies, plans and programs;
2. To strengthen partnership with stakeholders;
3. To enhance its Communication Plan with the assistance of stakeholders

Breakout Session 1

Downstream Oil and Natural Gas Sector

Downstream Oil and Natural Gas Stakeholders

October 3, 2017 | Davao City

E-POWER Mo!

Relevant 9-Point Agenda

Developing LNG needs for the future in anticipation of the Malampaya depletion

Build a “common carrier” LNG infrastructure for a future “Clean Energy City”

- Expand the natural gas supply source, improve the market, develop critical infrastructures, establish public-private partnership and develop skills and competencies to manage the industry
- Potential supply is importation of natural gas and the need to put up the required infrastructure

October 3, 2017 | Davao City

E-POWER Mo!

Relevant 9-Point Agenda

- Philippine National Standards formulation, development and implementation
- Regular conduct of compliance monitoring

Relevant 9-Point Agenda

Pro-consumer distribution framework for affordability, choice and transparency

Sustain public awareness and consumer welfare protection

- Make 'consumer safety' a way of life
- Take immediate action against illegal and unsafe practices
- Take a strong public position on its support to stop illegal activities
- Pass and implement local ordinances that will support the implementation of DOE rules and regulations on petroleum products and facilities

October 3, 2017 | Davao City

E-POWER Mo!

USAID
FROM THE AMERICAN PEOPLE

October 3, 2017 | Davao City

E-POWER Mo!

#EPOWERM

The DOE appeals to the LGUs and business sector to take a strong public position to stop illegal activities and implement local ordinances that support rules and regulations on petroleum products and facilities.

Do not patronize violators!

- Engr. Renante M. Sevilla
Oil Industry Standards and Monitoring Division, OIMB, DOE

October 3, 2017 | Davao City

E-POWER Mo!

Session 2

Upstream

(Petroleum & Coal Sector)

Target Audience: Petroleum service contractors, coal operating contractors, stakeholders, industry partners, law enforcement agencies, and LGUs

Objectives

- To introduce the Philippine Conventional Energy Contracting Program (PCECP).
- To address concerns and inquiries on the PCECP
- To seek comments on the Proposed Department Circulars for Awarding Coal Operating Contracts and Petroleum Service Contracts
- To formulate action plan/way forward/timeline for addressing issues and concerns.

October 3, 2017 | Davao City

E-POWER Mo!

Key Strategy

- Implement the Philippine Conventional Energy Contracting Program (PCECP)

Philippine
Conventional
Energy
Contracting
Program
(PCECP)

Streamlining
Domestic
Policy
to Cut Red
Tape

October 3, 2017 | Davao City

E-POWER Mo!

Key Strategy

- To secure investment through competitive and transparent licensing of areas for coal and petroleum exploration in pursuit of energy security and sustainability through effective and reasonable development of all indigenous energy resources in the country

Improving The
Supply of
Power That is
Reliable, to
Meet Demand
Needs By 2040

Investment
Opportunities
in the
Upstream
Sector

October 3, 2017 | Davao City

E-POWER Mo!

Key Strategy

Fossil Fuels
provide
baseload
capacity to
the power mix

Adopting a
Technology
Neutral
Approach for
an Optimal
Energy Mix

- Update Resource Assessment through conduct of exploration activities (e.g. drilling, seismic surveys, geological/geophysical exploration)

October 3, 2017 | Davao City

E-POWER Mo!

USAID
FROM THE AMERICAN PEOPLE

October 3, 2017 | Davao City

E-POWER Mo!

#EPOWERMo!

The PCECP will encourage our stakeholders to invest, explore, develop and produce our resources for energy security and resilience.

- Mr. Demujin F. Antiporda
Supervising SRS
Petroleum Resources
Development Division

October 3, 2017 | Davao City

E-POWER Mo!

Renewable Energy Sector

Target Audience

- General Public/Consumers
- Distribution Utilities/Electric Cooperatives, Electricity End-users
- Local Government Units
- Renewable Energy Developers and Power Generator Companies,

Objectives

- To educate the general public on the existing policies, and plans and programs for the country's Renewable Energy Sector
- To strengthen partnership with all energy stakeholders;
- Inform energy stakeholders and consumers on the current government policy on renewable energy development

Status of Renewable Energy Development in the Philippines

- Since the implementation of the RE Act of 2008, there has been a total of 845 awarded RE projects and an estimated installed capacity of 21,423 mW of RE.
- Renewable Energy Installed Capacity as of 2016 is amounts to 32% of total installed capacity.
- RE accounted for 24% of the 90,979 GWh total gross power generation for the year 2016

PH Installed Capacity 2009 - 2016

PH Gross Power Generation 2009 - 2016

AWARDED PROJECTS UNDER RE LAW

RESOURCES	AWARDED PROJECTS		POTENTIAL CAPACITY MW		INSTALLED CAPACITY MW	
	Commercial	Own-Use	Commercial	Own-Use	Commercial	Own-Use
Hydro Power*	451		13,513.63		965.04	
Ocean Energy	6		26.00			
Geothermal**	41		575.00		1,906.19	
Wind	59	1	2,341.50		426.90	0.0006
Solar	196	16	5,567.27	4.286	900.18	3.218
Biomass	51	24	326.68	16.15	389.58	126.78
Sub-Total	804	41	22,350.08	20.436	4,587.89	130.00
TOTAL	845		22,370.52		4,717.89	

October 3, 2017 | Davao City

E-POWER Mo!

Renewable Energy Development Efforts

Implement the Renewable Portfolio Standards (RPS)

- Provides electric power consumers with the option to directly source their energy requirements from Renewable Energy

Implement the Green Energy Option Program (GEOP)

- Provides electric power consumers with the option to directly source their energy requirements from Renewable Energy

Expand the Net Metering Scheme

- Consumers are encouraged to produce their own electricity from RE sources (e.g. solar and biomass) and therefore become "PROSUMERS"

Adopting a technology neutral approach for an optimal energy mix

Encourage Energy Diversification and Production

October 3, 2017 | Davao City

E-POWER Mo!

The Power of Choice

Expand the Net Metering Scheme

- Net Metering would empower the energy consumers and the general public to produce their own renewable energy power based on their respective demand requirements

Implement the Green Energy Option Program (GEOP)

- The GEOP is a Renewable Energy Policy Mechanism that would provide the end-user/consumer the option to choose RE resources as their source of energy would

Pro-Consumer
distribution
framework for
affordability,
choice and
transparency

Encourage the
Power of Choice
among
consumers

October 3, 2017 | Davao City

E-POWER Mo!

“To inform the stakeholders on the application, processing, awarding and monitoring of Renewable Energy Service Contracts to further the promotion, development, and utilization of Renewable Energy resources in the country.”

Overview on the Administrative Procedures in Awarding of RESC

Streamlining domestic policy to cut red tape

Expedite RE Processing thereby increasing supply options for the consumers

October 3, 2017 | Davao City

E-POWER Mo!

October 3, 2017 | Davao City

E-POWER Mo!

#ePOWERmo

The objective of the Department of Energy through the Renewable Energy Law of 2008 is to develop what resources we have in the Philippines, with this, we aim to promote self-sufficiency and at the same time reduce our exposure to foreign factors such as exchange rate adjustments and mitigate the effects brought about by Climate Change.

Dir. Mylene Capongcol,
OIC-Director, DOE-REMB

October 3, 2017 | Davao City

E-POWER Mo!

Power Sector

Target Audience:

Local Government Units, Distribution Utilities, Indigenous People, Government Offices, Non-Government Offices, Civil Society Group

Objectives

- To take into account the stakeholder's inputs/comments about the topics presented
- To facilitate discussion & sharing of experiential learning about the proposed amendment
- To include the public and other related groups in the improvement of existing policies and development of new policies that would expand the operational application of the ER 1-94 program with the end view of attaining equitable, sustainable & inclusive sharing of benefits.

INDI
GEN
OUS
PEOPLE

Photo courtesy of Foundation for Philippine Environment

9-Point Energy Agenda

Access to basic electricity for all Filipinos by 2022

Enhancement of Energy Regulation (ER) No. 1-94 IRR to support total household electrification

- Strengthen partnerships among DOE, Distribution Utilities/Electric Cooperatives, Private Sector, and Communities for the effective implementation of household electrification initiatives

October 3, 2017 | Davao City

E-POWER Mo!

9-Point Energy Agenda

- Broaden the Policy Framework for equitable, sustainable and inclusive sharing of financial benefits under the program

Enhancement of Energy Regulation (ER) No. 1-94 IRR to support total household electrification

Access to basic electricity for all Filipinos by 2022

October 3, 2017 | Davao City

E-POWER Mo!

Session 4 Gallery

I. MOA to be entered with DOE include the Generation Company, the indigenous cultural communities of the concerned Ancestral Domains/ Land, and NCIP to access the ER 1-94 funds for Development, Livelihood, Reforestation, Watershed Management Health and

II. Environmental Enhancement Projects

October 3, 2017 | Davao City

E-POWER Mo!

“

We believe we should amend our issuances/legal framework in providing benefits to host communities of generating facilities to support the development of the IPs

Director Mario C. Marasigan, CESO III
OIC - EPIMB

”

Session #5

Alternative Fuels and Technology and Energy Efficiency

Industry, Commercial, LGUs,
Academe

Objectives:

- To present and get comments/suggestions on the Energy Efficiency and Conservation Roadmap 2017-2040;
- To involve concerned sectors and energy efficiency advocacy groups in the development of new policies and/or strengthen existing policies to increase energy efficiency investments (technology, services, financing, etc.)
- To present and explain the benefits of practicing Energy Management System and the Energy Management Standard: ISO 50001; and
- To explain the United Nations Industrial Development Organization's Philippine Industrial Energy Efficiency Project.

October 3, 2017 | Davao City

E-POWER Mo!

Alternative Fuels and Energy Technologies Roadmap

GOAL:

To ensure stable supply of energy through fuel and technology diversification with focus on EV, LPG, CNG, LNG, hybrid EV and other non-transport energy technologies

Energy Efficiency and Conservation Roadmap

Philippines
2017-2040

AFET Roadmap 2017 - 2040

Energy Efficiency and Conservation Roadmap

GOAL:

Measurable reduction in energy intensity consumption across key economic sectors

USAID
FROM THE AMERICAN PEOPLE

October 3, 2017 | Davao City

E-POWER Mo!

Top 3 Priority Strategies

- Creating public buy-in
- Providing enabling market environment
- Sustaining the growth of local use

Relevance to DOE's Energy Lantern

- **Promote the implementation of the Energy Efficiency and Conservation Roadmap 2017-2040**
 - highlights the national and international policy cohesion and various policy instruments
- **Enhancement of local manpower capacity building**
 - partnership with SUCs/TESDA for skills development and technology transfer
- **Promotion of use of Energy Management System (EnMs) along with System Optimization Approach for improvement of industrial energy efficiency**

October 3, 2017 | Davao City

E-POWER Mo!

Intensify public awareness and consumer welfare protection

Promoting efficient use of power/energy among consumers through IEC

Key points

- **Nationwide IECs for the promotion of new generation and indigenous energy technologies/innovations and promotion of energy efficiency (EE) strategies**
- **Implementation of the Government Energy Management Program (AO 110)**
 - conducted survey to government buildings to know the potential energy savings
 - retrofitting of lighting system and replacement of air-conditioning
 - inclusion of EE measures in residential building code in LGUs

October 3, 2017 | Davao City

E-POWER Mo!

**Pursue
energy
resource**

**Promoting
efficient use of
power/energy
among
consumers
through IEC**

Key points

- **Introduction of advance, low-emission and environment-friendly energy technologies**
 - diversification of fuel supply
 - investment for infrastructure and facilities
 - promotion of alternative fuels and more efficient technologies
 - formulation of comprehensive energy technology development and adoption plan
- **Promotion of low carbon (energy efficiency) strategies**
 - energy smart cities, green building program, minimum energy performance standards, energy standards and labeling program

October 3, 2017 | Davao City

E-POWER Mo!

USAID
FROM THE AMERICAN PEOPLE

October 3, 2017 | Davao City

E-POWER Mo!

#EPOWERMO

“

“The aspiration of mainstreaming fuel options and emerging technologies lie on the convergence of support from government, industry and stakeholders alike.”

Ms. Lourdes Maria A. Capricho

Division Chief

*Alternative Fuels and Energy Technology
Division (AFETD), EUMB*

”

October 3, 2017 | Davao City

E-POWER Mo!

#EPOWERMo

“There are certainly many ways to use energy judiciously and efficiently, but the most important of all is to use energy with sense.

Energy Sense, Save Cents, Saves Energy, Mitigate Climate Change”

Mr. Artemio P. Habitan

OIC-Division Chief
Energy Efficiency & Conservation Division,
(ECCD) EUMB

October 3, 2017 | Davao City

E-POWER Mo!

#EPOWERMO

“The alternative fuel and energy technology and energy efficiency programs are strategies for energy security, strategies for self-sufficiency and programs for indigenous energy development.”

Dir Jesus T. Tamang

Director IV

Energy Utilization Management Bureau,
Department of Energy (EUMB-DOE)

”

October 3, 2017 | Davao City

E-POWER Mo!

Breakout Session 6

Consumers

Faculty and Students

- To create awareness on Gender and Development as mainstreamed in the Energy Sector
- To create awareness among consumers of their rights and responsibilities
- To enhance the knowledge of students on energy-related topics involving the energy supply chain, energy safety and efficiency

October 3, 2017 | Davao City

E-POWER Mo!

Mainstreaming
Gender and
Development in
the energy
sector

Promoting
Efficient Use
of Power
Among
Consumers
Through an
IEC

- Conduct of **Information, Education and Communication (IEC) campaigns on Energy Safety Practices & Efficiency Measures (ESPEM)** nationwide
- Implements projects such as **ENEReady, Girls and Science, S&T Scholarship, EnerKids and EnerSmart**

October 3, 2017 | Davao City

E-POWER Mo!

Understanding
the Energy
Supply Chain

Improving the
Supply of Power
that is Reliable
to meet
Demand needs
by 2040

- Inform the consumers of the relationship of power demand and supply chain through the process of generation, transmission and distribution.
- Educate the consumers on how WESM works especially the Merit Order Table

October 3, 2017 | Davao City

E-POWER Mo!

Energy LABELS or Energy Guides are colored yellow labels often seen in appliances and lighting products. It has numbers that shows how effective the power consumption of the equipment is.

October 3, 2017 | Davao City

E-POWER Mo!

Session 6 Gallery

October 3, 2017 | Davao City

E-POWER Mo!

#EPOWERMo!

“

*Any energy saved
redounds to the
deferment of putting
up another
powerplant that eats
up huge capital.*

*Dir. Araceli S. Soluta
Financial Services Member,
DOE-GAD Focal Point System*

”

October 3, 2017 | Davao City

E-POWER Mo!

October 3, 2017 | Davao City

E-POWER Mo!