

Regional Center for Renewable Energy and Energy Efficiency
المركز الإقليمي للطاقة المتجددة وكفاءة الطاقة

Energy Efficiency Governance in the Arab region

Nurzat Myrsalieva

Amman, 2013

EE policies

- Energy pricing policy
- Demand Side Management
- EE Regulations
- Financial incentives

Fossil fuel subsidies

© 2011 OECD/IEA. Software: © Articque, All rights reserved

Fossil-fuel subsidies: residential

Source: Arab Union of Electricity (2011)

Solar Water Heaters

Palestine: 368.4 m₂ /1000 inhabitants

Fossil-fuel subsidies: industrial

Source: Arab Union of Electricity (2011)

Specific consumption of cement sector

Source : countries and Odyssee (2008)

Demand Side Management – TOU price structure

Country	Customers	Time-differentiated rates				
Lebanon	<i>High voltage</i>	Night 00:00 – 7:00	Day 7:00-18:30	Peak 18:30-21:30	Day 21:30-23:00	Night 23:00-00.00
Tunisia	<i>High and medium voltage</i>	Day	Peak	Evening	Night	
Morocco	<i>Extra high and high voltage</i>	Full hours	Peak	Off-peak		
Syria	<i>Extra high, high and medium voltage</i>	Day	Night	Evening		
Jordan	<i>High and medium voltage</i>	Day	Night			
Algeria		Full hours	Peak	Night		
Egypt	<i>Extra high voltage and high voltage</i>	Peak	Off-peak			

Morocco: two cement producers HOLCIM Settat and HOLCIM Oujda, and by steel producing industry SONASID resulted in total reduction of **76 MW** of peak hours

Other Demand Side Management initiatives: Residential

“-20/-20” tariff in Morocco

Impact: savings of 1770 GWh (by Dec. 2011)

Total number of customers: 17,586

EE Regulations: buildings

Mandatory			
<i>Algeria</i>	Thermal regulations for new buildings (2005)	<i>Syria</i>	Building thermal insulation code (2007), effective since 2009
<i>Bahrain</i>	Thermal insulation implementation (TII) for buildings above 4 stores (2000)		
<i>Egypt</i>	EE code for residential buildings (2006); EE code for commercial buildings (2009); EE code for governmental buildings (2011)	<i>Tunisia</i>	Minimum EE specifications for administrative buildings (2008); Minimum EE specifications for residential buildings (2009)
Voluntary			
<i>Iraq</i>	Voluntary reference EE specifications for buildings (2012)	<i>Palestine</i>	Voluntary EE building code (2004)
<i>Jordan</i>	EE building code (2009)	<i>Morocco</i>	Technical specifications for thermal regulations in building (2010);
Under preparation			
<i>Lebanon</i>	EE building code	<i>Tunisia</i>	Minimum EE performance specifications for hospitals and hotels
<i>Morocco</i>	Technical specifications for building's passive and active components		

EE Regulations: appliances

Appliance	Algeria	Bahrain	Egypt	Iraq	Jordan	Lebanon	Libya	Morocco	Sudan	Tunisia	Palestine	Yemen
Refrigerators	X		X			X				X		
Washing machines			X									
Air conditioners	X		X			X				X		

Tunisia: Refrigerators: Mandatory: 1 to 3

Classes 7 and 8 forbidden in 2006; Classes 5 and 6 forbidden in 2007

Class 4 forbidden in 2009

AC: Mandatory 1 to 3

Classes 6,7 and 8 forbidden in 2010

Class 4 forbidden in 2012

Market share: 100%

EE Regulations: Industry

- No special regulations to promote EE in the industrial sector
- Mandatory Energy Audits
- Tunisia: “Contract Performance”
 - *Incentives*: 70% for auditing and immaterial investments; 20% of material investment
 - *Sanctions*: Restitution of subsidies

Maturity of ESCO business

Country	Approximate number of ESCOs	Maturity of ESCO business	Description
Algeria	0	non existent	<i>Sufficiently mature:</i> ESCOs are driven by demand for energy efficiency services, activities are mostly financed by clients.
Bahrain	0	non existent	
Egypt	10	nearly non existent	
Iraq	0	non existent	
Jordan	1	nearly non existent	<i>Immature:</i> ESCOs exist mostly due to support of donor institutions.
Lebanon	15	immature	
Libya	0	non existent	<i>Nearly non-existent:</i> ESCOs exist mostly due to support of donor institutions and compared to the size of the market are almost non-existent
Morocco	0	non existent	
Palestine	0	non existent	
Syria	1	nearly non existent	
Sudan	0	non existent	<i>Non-existent:</i> No real ESCO business is present
Tunisia	10	immature	
Yemen	0	non existent	
Italy	1847 with turnover of EUR 520 mill in 2010	mature	

Energy Efficiency Funds

Country	EE fund	Source of financing
Algeria	National Fund for Energy Side Management (FNME) established by Decree 2000-116 with annual capital of EUR 57 million.	<ul style="list-style-type: none"> - Taxes on natural gas (AD 0.00015/btu) and electricity (AD 0.02/kWh) - Initial government contribution of AD 100 million (€1.15 million)
Bahrain	None	
Egypt	None	
Iraq	None	
Jordan	Jordanian Renewable Energy and Energy Efficiency Fund (JREEEF).	<ul style="list-style-type: none"> - Annual budget allocations - Foreign donations
Lebanon	National Energy Efficiency and Renewable Energy Account (NEEREA) established by Central Bank of Lebanon.	<ul style="list-style-type: none"> - 12 million EUR from EU grant for RE projects - Central Bank of Lebanon (low interest soft loans)
Libya	None	
Morocco	Energy Development Fund (EDF) with a total capital of one billion USD.	<ul style="list-style-type: none"> - 200 million from Hassan II fund - 300 million from UAE - 500 million from Saudi Arabia
Palestine	Revolving Fund for EE projects (ESCO model)	<ul style="list-style-type: none"> - Start-up capital from donor institutions - Funds saved through EE projects
Syria	None	
Sudan	None	
Tunisia	National Fund for Energy Management (FNME) established by Law 2005-82 (2005) and Law 2005-106 (2005).	
Yemen	None	

Customs duties

Appliance	Algeria	Bahrain	Egypt	Iraq	Jordan	Lebanon	Libya	Morocco	Syria	Sudan	Tunisia	Palestine	Yemen
CFL (%)	30	5	17	15	0	5	5	2.5	5	n/a	15	8	5
SWH (%)	30	5	2.5	15	5	5	5	2.5	30	n/a	27	0	5

Thank you!