

Electromobility: some new business models in development

Yannick Perez

RITM - University Paris-Sud - LGI CentraleSupélec

&

Armand Peugeot Chair

(CentraleSupélec & Essec Business School)

Yannick.perez@supelec.fr

Electric vehicles are challenging

- Vehicle to Transmission grid = VtoG
- Vehicle to Distribution grid = VtoG
- Vehicle to buildings = VtoB
- Vehicle to Home = VtoH
- Vehicle to Load = VtoL

Outline

1. The electromobility challenge for energy regulation
2. Solution by markets coordination
3. Solution by contrats
4. Conclusion

Top-selling light-duty plug-in electric vehicle global markets (cumulative sales through September 2016 by country/region)

EVs enjoy a Double dynamic: Increase in ENERGY DENSITY & decrease of COST

Source: IEA Global EV Outlook 2016

EVs emit less CO₂ than conventional cars

□ Average of CO₂ of new cars

■ Average of CO₂ EVs (2015)

— 2021 Goal 95 gr

■ Average of CO₂ EVs (2010)

■ Average of CO₂ EVs (2035)Ref Scenario 2013

- With the 2010 carbon intensity, a typical EV emits about 66g CO₂/km
- EVs will be even cleaner in the future as the power sector continues to decarbonise by 2050

Electromobility : Energy or Capacity issue ?

In energy (TWh)

- In France
- 2020 : 525 000 VE
 - = 1,3 TWh (source : RTE)
 - 0,2% of the total
 - => no energy problem

In capacity (MW)

- Max peak consumption:
 - 100.5 GW (7 feb 2012, 19h)
 - 3% per year
 - + 28% in 10 years
- 2020 : 525 000 VE-VHR
 - No coordination with 3 kW → 1,5%
 - No coordination with 22 kW → 11,5%
 - Today Fast charger technologies are booming : 120 kW to 400 kW
 - + local issues with distribution grid / RES

The electricity sector needs more flexibility provision

Connected EV Fleets are potentially very flexible resources...

Outline

1. The electromobility challenge in energy
Regulation
2. **Solution by market coordination**
3. Solution by contrats
4. Conclusion

EV fleet for one Market or for Markets?

Which possible markets?

Profitable markets for EVs:

- little amount of energy, quick responsiveness
- remuneration based on availability and not utilization

Bigdata combination to create “bundle of valuable flexible resources” for energy markets

Times	MW or MWh	Services on market base if exist
Second	MW	<ul style="list-style-type: none"> - Frequency regulation - Voltage regulation - Quality of delivery
Hour	MW Or MWh	<ul style="list-style-type: none"> - Terciary reserve market - Demand response - Balancing services - Congestion management - Intraday-market - Coupling With RES - ...
Block orders	MWh	<ul style="list-style-type: none"> - Day head market - Time of Use - Coupling with RES - ...

Frequency remunerations for EV : PJM real case / France exploration/ Denmark under construction

Charging point capacity (kW)		Revenus /VE/ year
Primary	Secondary	
3	0	179,4 €
3	3	310,7 €
3	7	505,7 €
3	22	1346,8 €
7	0	474,5 €
7	3	543,4 €
7	7	780 €
7	22	1448,2 €

**1500 €/ year and per car
in PJM Zone
for only « frequency
regulation market base
Provision »
Kempton (2016)**

Sources: Codani, Petit & Perez (2016)

Conclusion on Frequency regulation

Rules of the game are created for
previous generation technologies
and
they act as barrier to entry for new tech

Outline

1. The electromobility challenge in energy markets
2. Solution by markets coordination
3. **Solution by contrats**
4. Conclusion

Contractual solutions for VtoB

- Objectives of the site manager
 - Minimizing energy cost over time
 - Maximizing auto consumption of local renewable energies
 - Minimizing the peak demand toward networks
- Sharing potential benefits with the consumers and / or DSO

Vehicle-to-building

Contractual solution with the Distribution Service Operator (DSO)

If V2G avoids investments, at least the value of V2G has to equal CAPEX and OPEX of the avoided reinforcement.

Contractual solutions for VtoH

- Objectives of the House manager
 - Minimizing energy cost over time
 - Maximizing auto consumption of local renewable energies if incentives are aligned
 - Providing Distribution grid services (optional)

And the off-grid « solution » VtoL

- Tesla proposes implicitly “off grid green” solution
 - Home Storage Solution + Solar Roof + EV with 100kWh batteries...

Conclusions

Flexibility provision with EV fleets

- **Not perfectly done yet...**
 - VtoG experiment around the world (US / Denmark...)
 - Majors success with regulation power : mainly frequency
- **3 Main problems to overcome**
 - Rules and Market regulation are barrier to entry for EV Fleets in most VtoG services or markets
 - Communication standards (15118 / CHAdeMO...) need to be clarify
 - Engaging cooperation between Electricity and automotive industries for optimal charging infrastructure deployment

Predicting the future of EV is hard

If you were asked in the 1980s about having a camera in your phone...

what would you have imagined?

Selected Literature

- Codani Paul, Perez Yannick and Petit Marc 2016, *Financial Shortfall for Electric Vehicles: economic impacts of Transmission System Operators market designs*, **Energy**, Volume 113, pp 422-431.
- Eid Cherrelle, Codani Paul, Perez Yannick, Reneses Javier, Hakvoort Rudi, 2016, *Managing electric flexibility from Distributed Energy Resources: A review of incentives for market design*, **Renewable and Sustainable Energy Reviews**, 64 (2016) pp 237–247.
- Donada Carole and Perez Yannick 2016, *Introduction to the special issue about « Electromobility at the crossroads »*. **International Journal of Automotive Technology and Management**, Vol 16, N°1, pp 1-15, 2016.
- Donada Carole et Perez Yannick (eds) 2015, *Electromobility : Challenging Issues*. **International Journal of Automotive Technology and Management**. Vol. 15, No. 2.
- Codani Paul, Petit Marc and Perez Yannick, 2015, *Participation of an Electric Vehicle fleet to primary frequency control in France*, **International Journal of Electric and Hybrid Vehicles**, Vol 7, N°3, pp 233-249.
- Kempton Willett, Perez Yannick, and Petit Marc, 2014, *Public Policy Strategies for Electric Vehicles and for Vehicle to Grid Power*. **Revue d'Economie Industrielle**. N° 148, pp 263-291.