

Development of an integrated methodology for the energy needs of a major urban city: The case study of Athens, Greece

G. Xydis *

Technical University of Denmark, Department of Electrical Engineering, Frederiksbergvej 399, P.O. Box 49, Building 776, 4000 Roskilde, Denmark

ARTICLE INFO

Article history:

Received 26 April 2012

Received in revised form

28 August 2012

Accepted 5 September 2012

Available online 5 October 2012

Keywords:

Optimization model

Techno-economic tool

Energy system

ABSTRACT

In the present paper a Linear Programming (LP) methodology for the city of Athens, Attica region is implemented trying to identify the energy supply levels based on the energy use, aiming to determine the optimal way for the energy needs to be covered. The final aim was to find the best solution/s to meet the (metropolitan) city's energy needs using Renewable Energy Sources (RES) and additionally implement a techno-economic analysis through a developed tool, in order to find which RES should participate in the city's energy system examining different scenarios focusing not only on the projects' economical success but also on minimizing the cost for the society.

© 2012 Elsevier Ltd. All rights reserved.

Contents

1. Introduction	6705
2. Literature review	6706
3. Proposed methodology	6706
4. Results and cash flow analysis	6708
4.1. Preliminary results	6708
4.2. Cash flow model: Examined scenarios	6709
5. Conclusions	6713
Appendix A	6715
Appendix B	6715
References	6715

1. Introduction

Greece has come down to a crucial weakness point regarding energy management. The situation is more serious in highly populated areas with significantly higher electricity and heating consumption needs. The current distribution plan for the installation of RES in Greece is definitely an obstacle for greening Athens. The main outcome of the paper – based on the linear programming (LP) approach – was not only to define the optimal way to meet the city's (urban area of Athens extends far beyond the administrative municipal city limits) energy requirements using

dispensable renewables, but at the same time to allocate the source and for which end use.

The under examination methodology proposes an alternative plan for setting a viable urban energy plan and it can contribute in satisfying the need of Greece to cover 20% of its electric energy needs from renewables up to 2020 [1]. Since half of the Greek population resides in the Attica region, by proposing a viable solution for a huge problem like the city's energetic problem, Athens not only can develop itself in a sustainable way but also the rest of the country could develop without the constraints of the "hydrocephalus" developed city of Athens. The energy characteristics of the Attika region were analyzed, and the optimal "path" for covering the region's energy needs (aiming to minimize the cost and the efficiency) was identified. This review comprises five sections. Section 2 draws on knowledge gained so far from other studies, Section 3 describes the methodology, Section 4 focuses on scenario

* Tel.: +45 4677 4974; Mobile: +45 5180 1554; fax: +45 4677 5688.
E-mail addresses: gexy@elektro.dtu.dk, gxydis@gmail.com

Nomenclature			
<i>A</i>	depreciation	<i>IRR</i>	internal rate of return
<i>AEP_{net}</i>	net annual energy production (MWh)	<i>l</i>	cable length (km)
<i>C_i</i>	installed capacity of the under examination res projects (mw)	<i>L</i>	loan
<i>CDR</i>	capital discount rate	<i>M</i>	maintenance costs
<i>CV_{coef}</i>	conversion coefficient in current values ratio	<i>NPV</i>	net present value
<i>CVFCF</i>	current value final cash flow	<i>NI</i>	net income (or net cash flow)
<i>D_m</i>	deduction	<i>NRA</i>	net repayment amounts
<i>E_q</i>	other electrical equipment costs	<i>OC</i>	total operating costs
<i>FNCF</i>	final net cash flow	<i>OCF</i>	operating cash flow
<i>FNI</i>	cumulative cash flow	<i>PO</i>	personnel operational costs
<i>i</i>	interest	<i>P_{a-tax}</i>	profits after-taxes
<i>I</i>	interest of the loan	<i>P_{p-tax}</i>	before tax earnings
<i>IC</i>	investment cost	<i>T₀</i>	turnover (revenues)
<i>Inst</i>	installments	<i>UV</i>	unamortized value
		<i>V</i>	land lease, administration costs, unexpected expenses or other additional costs
		<i>RES_{Ins}</i>	insurance of renewable energy systems

planning and implementation and shows the results and Section 5 summarizes.

2. Literature review

Over the last few decades a large body of literature has emerged on the applications of various optimization scenarios of the energy industry. Studies were done on how to use energy optimally in several countries or areas [2–7]. A number of papers seem to be focused on how to increase the penetration of RES [8–10] and energy optimization scenarios within the future carbon-free energy industry [11–14].

Although a lot of studies have been carried out in the last few years focusing mainly on the optimization of electricity markets new field, limited papers have appeared on the optimization of resource planning. Brand and Zingerle [15] have published their research for a few countries in Northern Africa studying the influence of RES integration into each country's power system. Mazhari et al. [16] studied system stability proposing a new optimization agent-based methodology aiming on the most economical mixture of solar generation and storage minimizing the risks from high fluctuating demands and unpredictable weather conditions. Barton and Gammon [17] have pointed out the importance of hydrogen production from RES and its need in the future power system. Brouwer [18] stressed the role of fuel cells and hydrogen as well, while Lund et al. have worked much on the role of district heating in RES in the energy systems [19]. Azzopardi and Mutale optimized the integration of PVs into the power systems. Actually, the calculation methodology showed that low efficient modules drop the electricity costs for the end-user, compared to more recent and more efficient PV systems [20]. Koo et al. [21] and Kim et al. [22] worked with different cost and uncertainty scenarios which may have effects on the competitiveness of South Korea's national renewables plan.

Limited research has been done on the optimization of cities' energy resource exploitation planning. Dong et al. [23] presented an innovative methodology for the energy systems planning of Beijing. Østergaard [24] did some research on the optimal design of an energy system in terms of achieving the optimal integration of fluctuating energy sources. Deshmukh and Deshmukh [25] implemented a multi-criteria analysis for supporting the municipal energy system planning by means of generating plans for the optimal energy allocation among final customers in the region.

Cai et al. [26,27] presented a large scale model for optimizing long term planning in the Waterloo region.

However, it seems that there is significant space for research on optimal resource planning which can identify the remaining space for RES development for greening the energy system within a city and also review the proposed results from a techno-economic analysis point of view.

3. Proposed methodology

The model proposed under this research was developed to solve and customize the much needed green energy in the wider area of the city of Athens aiming at an urban viable energy system. For the exploitation of solar energy thermal solar energy systems (solar radiation in heat) and photovoltaic systems were used. Other RESs available in the city's wider area were geo-thermal energy, wind energy, energy recovery from MSW and biomass units.

The ultimate aim was to maximize the outcome of the objective function based on the "efficiency-to-cost" ratio. Using a deterministic approach examining several models and LP (lindo tool [28]), based on the designed model the initial optimal solution was provided. Under the optimal solution, further analysis was done examining various deterministic scenarios modifying the availability of each source in order to examine how the system reacts on these changes.

The RES model sets various end uses (categorized and data taken from Public Power Corporation [29]) such as domestic use (DU), industrial use (IU), commercial use (CU), agricultural use (AU), public use (PU) and lighting of roads and squares (LRS). Data were received from the Public Power Corporation (PPC) for the years 2003–2009 [30].

In the study it is shown that efficiency and cost are the most important factors in the use of RESs. For each energy source available the average unit costs (per produced kiloWatt-hour) were chosen mainly from the literature. However, because of the author's prior experience in working in Greece with several developers and utilities the data were double-checked for their validity and credibility. Concerning the efficiency however, an average efficiency was chosen for different sources of energy but for the same system. Also, it should be noted that RES systems were proposed in the model to meet the electrical needs and not to cover other kind of needs (e.g. heating needs or hot water, etc.).

Therefore, the average efficiency or the Capacity Factor (CF) of a wind farm in the Attica region, where medium and high winds prevail, will be relatively high compared to a farm in Western Greece where proper sites for wind farm development are hard to be found [31]. Also, the levels of solar irradiation are higher than any site for instance in Northern Greece, where average daily sunlight is less intense [32,33]. The projects' (wind and PV projects mainly) applications in the Attica region can be seen online from the Geographical Informational System (GIS) online tool for the projects submitted for authorization from the Regulatory Authority for Energy (RAE) (Fig. 1) [33].

Table 1 shows the unit costs from each energy source [€/produced kW h] used in the optimization model.

In general, efficiencies vary on the examined areas. However, as this research is focused on the city of Athens and in the wider built environment of the Attica region, average capacity factors and therefore efficiencies of units were taken, based not only on the existing units, but also on the development perspectives of each resource. In particular, solar thermal conversion collectors' efficiency was taken as 38.5%, while for a PV park it was considered 13% and for solar concentrators 28% [34,49,50]. Efficiency for biomass units was taken to be 60%, however, it should be noted, that it is most of the times linked with the energy mixture [42,51]. Geothermal unit efficiency is taken to be around 80% [52–54]. The average onshore and offshore wind farms' CF was considered 32% [46,55–57] and the CF of a hydropower unit was assumed to be 34% (however, in this model, for Athens, it is not used, as hydro [58–60]). The efficiency of Waste-to-Energy (energy recovered from MSW) was taken as 29% [61,62].

The reliability coefficients of each renewable system used in the optimization were also foreseen. These coefficients state the availability of each system for a reliable power supply and were used in the model as constraints. The coefficients are: 0.1 per

Fig. 1. Online tool for project applications for license in the Attica region.

Table 1
Unit costs taken for each energy source [€/kWh].

RES	[€/kWh]	Reference
Solar collectors	0.0453	[34,35]
PV	0.2	[34,36]
Concentrated solar power (CSP)	0.125	[37,38]
Wind energy	0.038	[39–41]
Biomass	0.08	[42,43]
Geothermal energy	0.106	[44]
Hydro energy	0.045	[45,46]
Energy recovery from MSW	0.04	[47,48]

10,000 h for solar systems, 0.9 at 10,000 h for biomass and geothermal energy systems, and 0.5 per 10,000 h for wind [63–65]. Data for quantities of wastes produced in Athens and electricity consumption in the region were taken from Refs. [66–69]. The variables used are shown in the Appendix (Table A4).

Variables X_1 – X_{44} represent the percentage of the utilization of each energy system and are shown in Table A4. The coefficients in front of the variables in the model came from the representation for each unit of the "efficiency/cost" ratio. The proposed methodology was implemented only trying to indentify the best solution for the electricity demand of the Attica region and the replacement of traditional units was not studied under this research. After determining each resource's contribution rate to the optimal solution, a techno-economic analysis was implemented in order to evaluate the solution every time [70]. Also, an important assumption made in this research should be pointed out, that RES can cover only up to 45% of the region's electricity needs. The obtained results strongly depend on the assumptions made here. Also, it should be pointed out that it is not within the purposes of this optimization methodology to examine energy storage tools or demand side management for examining further RES penetration into the grid. Large hydro plants, fossil fuels (lignite) and conventional plants are usually assumed to supply the remaining 55% of the city's major energy needs [1, 71].

A stochastic approach could examine the correspondence of the utilization rate of each RES in the system. The scenarios examined each time affect the whole RES system, in the sense of availability of each system. For instance, when one RES is not in a position to contribute at its highest potential for various reasons (e.g. weather conditions or fluctuating demands, etc.), other sources automatically cover this system default. The generic applicable representation of the model is given as

$$\begin{aligned} \text{Max} \left(A_j \sum_{i=1}^2 X_i + B_j \sum_{i=3}^8 X_i + E_j \sum_{i=9}^{14} X_i + F_j \sum_{i=15}^{20} X_i + D_j \sum_{i=21}^{26} X_i \right. \\ \left. + C_j \sum_{i=27}^{32} X_i + G_j \sum_{i=33}^{38} X_i + H_j \sum_{i=39}^{44} X_i \right) \quad (1) \end{aligned}$$

which is subject to:

$$\sum_{i=1}^2 X_i \leq R_1, \quad (2)$$

$$\sum_{i=3}^8 X_i \leq R_2, \quad (3)$$

$$\sum_{i=9}^{14} X_i \leq R_3, \quad (4)$$

$$\sum_{i=15}^{20} X_i \leq R_4, \quad (5)$$

$$\sum_{i=21}^{26} X_i \leq R_5, \quad (6)$$

$$\sum_{i=27}^{32} X_i \leq R_6, \quad (7)$$

$$\sum_{i=33}^{38} X_i \leq R_7, \quad (8)$$

$$\sum_{i=39}^{44} X_i \leq R_8, \quad (9)$$

$$X_1 + X_3 + X_9 + X_{15} + X_{21} + X_{27} + X_{33} + X_{39} \leq R_9, \quad (10)$$

$$X_2 + X_6 + X_{12} + X_{18} + X_{24} + X_{30} + X_{36} + X_{42} \leq R_{10}, \quad (11)$$

$$X_4 + X_{10} + X_{16} + X_{22} + X_{28} + X_{34} + X_{40} \leq R_{11}, \quad (12)$$

$$X_5 + X_{11} + X_{17} + X_{23} + X_{29} + X_{35} + X_{41} \leq R_{12}, \quad (13)$$

$$X_7 + X_{13} + X_{19} + X_{25} + X_{31} + X_{37} + X_{43} \leq R_{13}, \quad (14)$$

$$X_8 + X_{14} + X_{20} + X_{26} + X_{32} + X_{38} + X_{44} \leq R_{14}, \quad (15)$$

$$10 \sum_{i=1}^2 X_i \leq R_1, \quad (16)$$

$$10 \sum_{i=3}^8 X_i \leq R_2, \quad (17)$$

$$5 \sum_{i=9}^{14} X_i \leq R_3, \quad (18)$$

$$10 \sum_{i=15}^{20} X_i \leq R_4, \quad (19)$$

$$2 \sum_{i=21}^{26} X_i \leq R_5, \quad (20)$$

$$10 \sum_{i=27}^{32} X_i \leq R_6, \quad (21)$$

$$1.5 \sum_{i=33}^{38} X_i \leq R_7, \quad (22)$$

$$5 \sum_{i=39}^{44} X_i \leq R_8, \quad (23)$$

$$\sum_{i=1}^{44} X_i \geq 0 \quad (24)$$

Applying (a) the average efficiency of each renewable energy source unit shown on Table 2, (b) the restrictions regarding the availability of each source and (c) the energy needs of the city of Athens, the model can be clearly particularized. To fill the gap generated by the lack of one RES in the RES system, the correspondence of RES is quantified. Table 3 shows the efficiency coefficients.

Each RES can cover up to 45% of the electric demand of the area {constraints (2)–(9)}. An upper limit is set in the mathematical model for each region and for each end-use, based on the demand and consumption data taken from the Public Power Corporation (PPC) [69] {constraints (10)–(15)}. As mentioned before, the reliability coefficients 0.1 at 10,000 h for solar systems,

Table 2
Units' efficiency or CF assumed for different energy sources [%] [43].

RES	[%]	Reference
Solar collectors	38.5	[34,49,50]
PV	13	[34,49,50]
Concentrated solar power (CSP)	28	[34,49,50]
Biomass	60	[42,51]
Geothermal energy	80	[52–54]
Wind energy	32	[46,55–57]
Hydro energy	34	[58–60]
Energy recovery from MSW	29	[61,62]

Table 3
Efficiency coefficients per each RES [%].

Source of energy	[%]	Coefficient	Coefficient symbol
Solar collectors	A	A/0.0453	Aj
PV	B	B/0.2	Bj
Concentrated solar power (CSP)	C	C/0.125	Cj
Wind energy	D	D/0.038	Dj
Biomass	E	E/0.08	Ej
Geothermal energy	F	F/0.106	Fj
Hydro energy	G	G/0.045	Gj
Energy recovery from MSW	H	H/0.04	Hj

Table 4
Constants R_i used in the model.

Constants R_i	[%]	Constants R_i	[%]
R_1	5.70	R_8	11.10
R_2	15.00	R_9	45.25
R_3	10.00	R_{10}	0.47
R_4	0.35	R_{11}	32.81
R_5	100.00	R_{12}	16.71
R_6	15.00	R_{13}	3.45
R_7	0.00	R_{14}	1.41

0.5 at 10,000 h for wind and 0.9 at 10,000 h for biomass and geothermal energy systems, were also used in the model [62–64] {constraints (16)–(23)} and finally the non-negativity represented with constraint (24). Constants R_i , $i=1\text{--}14$, represent the amount of energy each RES can cover in the region ($R_1\text{--}R_8$) and the amount of energy each defined end-use needs (constants $R_9\text{--}R_{14}$) (Table 4). The energy demand up to which each RES can contribute in the region was taken based on the RES project applications in the wider area of Athens [33] and the amount of energy each end-use needs was obtained from the PPC files [69].

4. Results and cash flow analysis

4.1. Preliminary results

A detailed optimal allocation for RES is found for the region by solving the mathematical model. In specific, the proper RES for each end-use was found. The percentages in the results in the model correspond to the consumption in the region based on the data obtained from PPC [70]. The optimal allocation is shown below in Fig. 2. It is obvious that in the Athens region, this 45% of their electricity needs cannot be covered economically and efficiently.

As already mentioned, through an extensive analysis the response of the system was quantified in various cases. Energy safety in delivery for the most crowded and commercial urban area in Greece was of absolute importance in this research. Through a techno-economic analysis (using economic principles for designing more efficient units) which takes into account the minimization of the costs (operational costs, maintenance, land use costs, etc.) the city population, distances from the Waste-to-Energy units, etc., the optimal planning of these units is being optimized. The results show that, on the lack of collectors contribution nothing actually is happening, for CSP and PV or Biomass this percent is 25% (note that 26.02% is the optimal distribution), while when Wind is not contributing at all, only up to 3.5% can be covered. This means that the RES development in Athens is apparently exclusively based on the wind development potentials. A detailed presentation of the results in all RES variations is shown in Appendix (Table A1). The energy

(in MWh) needed from each system (and for each end-use) under the optimal solution is shown in **Table 5**. A preliminary estimation shows the needed power for each RES to be installed.

Fig. 2. RES contribution in the region of Athens.

Table 5
Energy needed from each RES system (optimal solution).

Variables	[MWh]	[MW]
Solar thermal collectors for domestic use (D.U.)	46,872.6	13.90
PV for domestic use (D.U.)	123,349.0	108.32
Biomass for domestic use (D.U.)	164,465.3	31.29
Geothermal for domestic use (D.U.)	2878.1	0.41
Wind for domestic use (D.U.)	3,193,505.8	1466.76
Wind for commercial use (C.U.)	918,127.8	50.29
CSP for domestic use (D.U.)	123,349.0	50.29
Energy recovery from MSW for domestic use (D.U.)	66,608.5	71.86
Energy recovery from MSW for lighting of roads & squares (L.R.S.)	115,948.1	
Sum	4,755,104.4	1742.83

The results for the optimal solution are: 13.9 MW of collectors, 108.3 MW PVs, 31.29 MW of biomass units, 410 KW of geothermal units, 1466.7 MW of wind farms, approximately 50 MW of CSP units and 71.86 MW of energy recovery from MSW units.

4.2. Cash flow model: Examined scenarios

For these 1742.83 MW (and 4,755,104.4 MWh) needed to cover approximately 26% of the energy needs of Athens, an average investment analysis for the whole system could be done based on the current legislative support schemes (Law 3851/2010 “Accelerating the development of Renewable Energy Sources to deal with climate change and other regulations addressing issues under the authority of the Ministry of Environment, Energy and Climate Change”) [1].

Based on the data for the projects under development in Athens, Attica region, we have (a) 103 MW of PV, (b) 7.5 MW of biomass and (c) 716 MW of Wind farms submitted to the authorities for obtaining permits. Therefore, setting energy availability as a basic decision-making criterion, the selected scenarios to be examined are going to be (a) the optimal solution (which is participation for all RES at 100%), (b) the PV participation up to 90% (selectively, only because the aggregation of the under development projects is 103.56 MW and not the 108.3 we need), (c) biomass participation up to 20% since only one unit of an approximate capacity of 7.3 MW covers sufficiently 20% of the 31 MW we need, (d) MSW 0% participation and (e) scenarios 40%–90% of wind participation since the projects under development for the Attica region are in total 715 MW, which is almost half of what is needed based on the optimal solution. Based on the scenarios list the range of the MWs proposed to be installed is from 862.83–1810.57 (scenarios in **Table A2**, Appendix). However, apart from these scenarios, and just because Athens and the wider Attica region would definitely have significant issues in planning such a large number of wind turbines onshore, three different offshore scenarios were examined as well: (I) *OptWFOff0.4*, (II) *OptWFOff0.6* and (III) *OptWFOff0.8*. *OptWFOff0.4* is the scenario in which, out of the sum of the wind farms needed to be installed in the Attica region, 40% should be installed offshore, *OptWFOff0.6* means 60% of those should be installed offshore, and finally *OptWFOff0.8* represents the scenario in which 80% of those should be installed offshore (**Table A3**, Appendix).

An excel-based investment analysis model was developed (Appendix B, **Fig. B1** and list of various assumptions on the examined scenarios) which takes into consideration the available subsidization from the Greek government (paid by the taxpayers) for the implementation of new projects for each RES. The ultimate

Fig. 3. Performance Indicator [(Subsidy)*(%Energy Needs covered)] for the examined systems.

aim was to select not only the solution with the minimum cost for the society (minimum subsidy) but at the same time to contribute as much as possible from the energy needs of the Attica region, as shown from the optimization methodology.

The turnover (revenues) T_0 for 20 years of the proposed system are:

$$\sum_{yr=1}^{yr=20} T_0 = \text{FiT AEPnet}, \quad (25)$$

where FiT, the feed-in-tariff, policy is updated annually.

Based on the existing legislation, 3% before V.A.T. is deducted going to household consumers, to a special fund and to local

municipalities. This total 3% deduction D_m is defined as

$$\sum_{yr=1}^{yr=20} D_m = 3\% \sum_{yr=1}^{yr=20} T_0 \quad (26)$$

Other major costs are Personnel Operational Costs, PO , Maintenance Costs, M , Insurance of RES system, RES_{Ins} , other electrical electronic/mechanical Equipment costs, Eq , land leases, administration costs, unexpected expenses or other additional costs, V . Therefore, the total Operating Costs, OC , are

$$\sum_{yr=1}^{yr=20} OC = \sum_{yr=1}^{yr=20} D_m + \sum_{yr=1}^{yr=20} PO + \sum_{yr=1}^{yr=20} M + \sum_{yr=1}^{yr=20} RES_{Ins}$$

Fig. 4. Performance Indicators of the examined systems.

$$+ \sum_{yr=1}^{yr=20} Eq + \sum_{yr=1}^{yr=20} V, \quad (27)$$

where PO are the salaries for the permanent employees of the RES system during operation period (20 years were taken as a reference lifetime for the system since 90% of the investment is WFs and PV parks), M the required extension cost to be paid to the energy systems manufacturers (fixed price most of the times per MW) in order the service to be undertaken from them, and RES_{Ins} a standard percentage based on the RES total investment initial cost.

The proposed financial plan usually for a project in Athens is equity: 25%, loan: 55% (full repayment period is set to be 10 years, with a standard sinking fund and depending on the market rules a loan interest could be between 6%–7%), and subsidy: 20%, not for Large Enterprizes (LEs) within the Attica region. It is necessary however, for the proposed financial scheme to cover the minimum requirements in equity capitals set by the development law of 25% [72].

Regarding the Operating Cash Flow, OCF :

$$\sum_{yr=1}^{yr=20} OCF = \sum_{yr=1}^{yr=20} T_0 - \sum_{yr=1}^{yr=20} OC \quad (28)$$

Taking into consideration that usually a private equity and debt ought to be fully be paid off (depending on the subsidization) a 60%–70% of the total Investment Cost, IC , is the participation rate out of all. Therefore for the Unamortized Value, UV :

$$\sum_{yr=1}^{yr=20} UV = ICa, \text{ where } 0.6 \leq a \leq 0.7. \quad (29)$$

The Depreciation, A , can be estimated using the formula

$$\sum_{yr=1}^{yr=20} A = 15\% \sum_{yr=1}^{yr=20} UV, \quad (30)$$

where 15% is the percentage used for the depreciation declining-balance method.

After calculating the payment amount (Installments $Inst$) on the loan, L , (with a rate of interest, i), following the formula

$$\sum_{yr=1}^{yr=10} Inst = \sum_{yr=1}^{yr=10} (Li)/[1-(1+i)]^N, \quad (31)$$

where N equals 10. N is the number of years of repayment, and after calculating the interest of the loan I :

$$\sum_{yr=1}^{yr=20} I = i \sum_{yr=1}^{yr=20} L, \quad (32)$$

the calculations are updated on a yearly basis, based on the loan balance update. Therefore, Before Tax Earnings, P_{p-tax} , are given from

$$\sum_{yr=1}^{yr=20} P_{p-tax} = \sum_{yr=1}^{yr=20} OCF - \sum_{yr=1}^{yr=20} A - \sum_{yr=1}^{yr=10} I \quad (33)$$

Also, knowing that the taxes for RES investments are 25% the final results (profits after-taxes, P_{a-tax}) can be estimated by removing the taxes from P_{p-tax} . This way Net Income (or Net Cash Flow) NI is equal to

$$\sum_{yr=1}^{yr=20} NI = \sum_{yr=1}^{yr=20} P_{a-tax} + \sum_{yr=1}^{yr=20} A, \quad (34)$$

and Final Net Cash Flow, $FNCF$:

$$\sum_{yr=1}^{yr=20} FNCF = \sum_{yr=1}^{yr=20} NI - \sum_{yr=1}^{yr=20} NRA, \quad (35)$$

where NRA is the Net Repayment Amount. Calculating the Cumulative Cash Flow (FNI , adding up for all 20 years) and the conversion coefficient in current values ratio, CV_{coef} , using the formula

$$CV_{coef} = \frac{1}{(1+CDR)^{yr}}, \quad (36)$$

where CDR is the Capital Discount Rate and yr each year; the Current Value Final Cash Flow, $CVFCF$, can be calculated from

$$\sum_{yr=1}^{yr=20} CVFCF = \sum_{yr=1}^{yr=20} CV_{coef} FNCF, \quad (37)$$

which gives us the Net Present Value (NPV), the project repayment period (when the cash flow turns to positive), the Cumulative Revenues and finally the Project IRR. The project IRR is the discount rate that makes the NPV of all cash flows of the project equal to zero.

Based on the optimization results and the updated estimates of power plant capital and operating costs taken from EIA [73], several scenarios were examined and the economic results for all the scenarios are shown on Table A3, Appendix.

Several indicators can compare economically different scenarios examined for the RES development strategy on the region and assist decision makers to optimize planning. It can be seen from Table A3 (Appendix) that the highest project IRR factor can be achieved in the *MSW0* scenario, however it does not offer the highest number of net operating hours and therefore produced energy (in MWh) to the system. Figs. 3 and 4 show the relation between proposed systems and indicators introduced like $[(Subsidy)^*(\%Energy\ Needs\ covered)]$, $[Produced\ GWh/Project\ Cost]$, $[Net\ Operating\ Hours/Subsidy]$, and $[Subsidy/NPV]$.

It is understood that the indicator $[(Subsidy)^*(\%Energy\ Needs\ covered)]$ shows the economic efficiency of the state subsidization (which is covered from the taxpayers). In reality it is an indicator that presents how much money should be spent to each scenario in correlation to the energy needs covered. It is obvious that the offshore scenarios (*OptWFOff0.4*, *OptWFOff0.6* and *OptWFOff0.8*) are significantly expensive. It is seen, however, that *WFO.9* is the best “value for money” case, with *MSW0* to follow.

For the indicators $[Produced\ GWh/Subsidy]$ and $[Net\ Operating\ Hours/Subsidy]$ we need the fraction to be the greatest possible. Therefore, there is need in both cases to have the greater numerator and lesser denominator. *MSW0* seems the most optimal scenario and *Opt*, *WF0.9*, *Bio0.2*, and *WF0.8* could be chosen (diagram a). For diagram (b) it is obvious that *WF0.4* is the best solution, however we know that options *WF0.4*–*WF0.8* cover less than 22%, while *MSW0* covers more than 25%. In diagram (c) of Fig. 4, $[Subsidy/NPV]$, it can be observed that we want the opposite, meaning the smaller fraction. It can be seen that despite the fact that with the Opt and offshore (*OptWFOff0.4*, *OptWFOff0.6* and *OptWFOff0.8*) scenarios all needs are covered, their cost is higher than the *MSW0* scenario which covers only 1% less and costs to the taxpayers (for the subsidy) at least 110 MEUR less. Regarding NPV, *MSW0* has the best results out of all the examined scenarios, and this way *MSW0* solution could be considered as a win-win situation for both social welfare (minimizing the subsidization) and companies willing to be involved in the planning of such a huge project.

Table A1

Renewable energy distribution model by varying deterministically (by 10% each time) all available renewable potentials.

Table A1 (continued)

	0%	10%	20%	30%	40%	50%	60%	70%	80%	90%	Optimal
Geothermal for lighting of roads & squares (L.R.S.)	0.000	0.000	0.005	0.005	0.005	0.009	0.009	0.009	0.014	0.014	0.000
Wind for domestic use (D.U.)	17.492	17.492	17.487	17.487	17.487	17.483	17.483	17.483	17.478	17.478	17.478
Wind for commercial use (C.U.)	5.009	5.009	5.013	5.013	5.013	5.018	5.018	5.018	5.022	5.022	5.027
CSP for domestic use (D.U.)	0.675	0.675	0.675	0.675	0.675	0.675	0.675	0.675	0.675	0.675	0.675
Energy recovery from MSW for domestic use (D.U.)	0.999	0.999	0.999	0.999	0.999	0.999	0.999	0.999	0.999	0.999	0.365
Energy recovery from MSW for lighting of roads & squares (L.R.S.)	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.635
Sum	0.000	26.006	26.009	26.010	26.012	26.014	26.015	26.017	26.018	26.020	26.021

Table A2

Examined scenarios.

Variables	Optimal (%)	Bio-0.2 (%)	PV-0.9 (%)	MSW-0 (%)	WF-0.4 (%)	WF-0.5 (%)	WF-0.6 (%)	WF-0.7 (%)	WF-0.8 (%)	WF-0.9 (%)
Solar thermal collectors for domestic use (D.U.)	0.26	0.26	0.26	0.26	0.26	0.26	0.26	0.26	0.26	0.26
PV for domestic use (D.U.)	0.68	0.68	0.61	0.68	0.68	0.68	0.68	0.68	0.68	0.15
PV for industrial use (I.U.)	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.53
Biomass for domestic use (D.U.)	0.90	0.18	0.28	0.90	0.90	0.90	0.90	0.90	0.90	0.00
Biomass for industrial use (I.U.)	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.90
Biomass for lighting of roads & squares (L.R.S.)	0.00	0.00	0.62	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Geothermal for domestic use (D.U.)	0.02	0.00	0.02	0.02	0.02	0.02	0.02	0.02	0.02	0.02
Geothermal for lighting of roads & squares (L.R.S.)	0.00	0.02	0.02	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Wind for domestic use (D.U.)	17.48	18.20	17.55	17.84	9.00	11.25	13.50	15.75	18.00	19.73
Wind for commercial use (C.U.)	5.03	4.30	4.96	4.66	0.00	0.00	0.00	0.00	0.00	0.00
Wind for public use (P.U.)	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.53
CSP for domestic use (D.U.)	0.68	0.68	0.68	0.68	0.04	0.04	0.04	0.04	0.04	0.00
CSP for public use (P.U.)	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.68
CSP for lighting of roads & squares (L.R.S.)	0.00	0.00	0.00	0.63	0.63	0.63	0.63	0.63	0.63	0.00
Energy recovery from MSW for domestic use (D.U.)	0.36	0.38	1.00	0.00	1.00	1.00	1.00	1.00	1.00	1.00
Energy recovery from MSW for lighting of roads & squares (L.R.S.)	0.63	0.62	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.63
Sum	26.02	25.30	25.95	25.02	12.52	14.77	17.02	19.27	21.52	23.77

*The share of each variable for each examined case (e.g. Optimal, Bio-0.2, PV-0.9, etc.) is shown in the above table. The sum shows the overall coverage percentage.

Table A3

Economic results for the examined scenarios.

	SCE_1 <i>Opt</i>	SCE_2 <i>Bio0.2</i>	SCE_3 <i>PV0.9</i>	SCE_4 <i>MSW0</i>	SCE_5 <i>WF0.4</i>	SCE_6 <i>WF0.5</i>	SCE_7 <i>WF0.6</i>	SCE_8 <i>WF0.7</i>	SCE_9 <i>WF0.8</i>	SCE_10 <i>WF0.9</i>	SCE_11 <i>OptWFOff0.4</i>	SCE_12 <i>OptWFOff0.6</i>	SCE_12 <i>OptWFOff0.8</i>
Cost per KW	2168.05462	2'158.58	2'188.35	2'002.81	2'563.91	2'450.02	2'365.03	2'299.18	2'247.26	2'203.70	2'917.66	3'305.40	3'701.70
Capacity [MW]	1743.181316	1'717.80	1'810.57	1'670.97	862.83	1'009.51	1'156.18	1'302.86	1'450.26	1'596.50	1'698.73	1'677.49	1'656.88
GWh produced	4755.10	4'623.53	4'742.77	4'572.55	2'288.12	2'699.29	3'110.45	3'521.61	3'932.78	4'343.94	4'755.10	4'755.10	4'755.10
Net operating hours	2727.83	2'691.55	2'619.50	2'736.47	2'651.88	2'673.87	2'690.28	2'702.99	2'711.78	2'720.91	2'799.22	2'834.65	2'869.91
Project cost [MEUR]	3'779.31	3'708.00	3'962.15	3'346.63	2'212.21	2'473.31	2'734.41	2'995.50	3'259.11	3'518.22	4'956.30	5'544.79	6'133.28
Subsidy [MEUR]	755.86	741.60	792.43	669.33	442.44	494.66	546.88	599.10	651.82	703.64	991.26	1'108.96	1'226.66
Debt [MEUR]	2'078.62	2'039.40	2179.18	1'840.65	1'216.72	1'360.32	1'503.92	1'647.53	1'792.51	1'935.02	2'725.96	3'049.63	3'373.31
Equity [MEUR]	944.83	927.00	990.54	836.66	553.05	618.33	683.60	748.88	814.78	879.55	1'239.07	1'386.20	1'533.32
Interest rate	7.30%	7.30%	7.30%	7.30%	7.30%	7.30%	7.30%	7.30%	7.30%	7.30%	7.30%	7.30%	7.30%
NPV [MEUR]	2'635.31	2'511.58	2'558.55	2'667.20	1'481.08	1'676.62	1'870.30	2'062.74	2'256.21	2'444.80	2'030.46	1'715.08	1'395.94
Project IRR	11.59%	11.04%	10.17%	14.39%	10.77%	11.01%	11.19%	11.33%	11.44%	11.52%	4.00%	1.48%	-0.56%
Period payback (Yrs)	11	11	12	8	12	11	11	11	11	11	16	19	99

5. Conclusions

This concept of combined use of linear programming and techno-economic analysis imposes new views on the indagation process for the optimal solution. It was clearly proved that the

optimal energy utilization scenario is not always the optimal scenario when approaching the implementation especially for the society. This analysis could be considered as a society-based optimization analysis aiming at taking advantage of the cost/efficiency-based optimization results and investigating which of

the proposed scenarios could also include the profitability of the project.

The methodology developed used a method of systemic analysis (definition problem → multi-objective modeling → optimal solution → various deterministic models for the operational parameters → techno-economic analysis → project sustainability). It was proved that the initial optimal solution was not at the same

time the most economic for the society and at the same time the most profitable for investors. Therefore, another solution was chosen – the MSW0 scenario – which cannot cover up to 26.02% of the energy needs of the city of Athens as in the Opt solution, but can cover approximately up to 25% (only 1% less), combining though economic planning and profitability for the companies involved.

Table A4
Variables used in the model.

Variable [%]	Source of energy for end-use
X ₁	Solar thermal collectors for domestic use (D.U.)
X ₂	Solar thermal collectors for agricultural use (A.U.)
X ₃	PV for domestic use (D.U.)
X ₄	PV for commercial use (C.U.)
X ₅	PV for industrial use (I.U.)
X ₆	PV for agricultural use (A.U.)
X ₇	PV for public use (P.U.)
X ₈	PV for lighting of roads & squares (L.R.S.)
X ₉	Biomass for domestic use (D.U.)
X ₁₀	Biomass for commercial use (C.U.)
X ₁₁	Biomass for industrial use (I.U.)
X ₁₂	Biomass for agricultural use (A.U.)
X ₁₃	Biomass for public use (P.U.)
X ₁₄	Biomass for lighting of roads & squares (L.R.S.)
X ₁₅	Geothermal for domestic use (D.U.)
X ₁₆	Geothermal for commercial use (C.U.)
X ₁₇	Geothermal for industrial use (I.U.)
X ₁₈	Geothermal for agricultural use (A.U.)
X ₁₉	Geothermal for public use (P.U.)
X ₂₀	Geothermal for lighting of roads & squares (L.R.S.)
X ₂₁	Wind for domestic use (D.U.)
X ₂₂	Wind for commercial use (C.U.)
X ₂₃	Wind for industrial use (I.U.)
X ₂₄	Wind for agricultural use (A.U.)
X ₂₅	Wind for public use (P.U.)
X ₂₆	Wind for lighting of roads & squares (L.R.S.)
X ₂₇	CSP for domestic use (D.U.)
X ₂₈	CSP for commercial use (C.U.)
X ₂₉	CSP for industrial use (I.U.)
X ₃₀	CSP for agricultural use (A.U.)
X ₃₁	CSP for public use (P.U.)
X ₃₂	CSP for lighting of roads & squares (L.R.S.)
X ₃₃	Hydro for domestic use (D.U.)
X ₃₄	Hydro for commercial use (C.U.)
X ₃₅	Hydro for industrial use (I.U.)
X ₃₆	Hydro for agricultural use (A.U.)
X ₃₇	Hydro for public use (P.U.)
X ₃₈	Hydro for lighting of roads & squares (L.R.S.)
X ₃₉	Energy recovery from MSW for domestic use (D.U.)
X ₄₀	Energy recovery from MSW for commercial use (C.U.)
X ₄₁	Energy recovery from MSW for industrial use (I.U.)
X ₄₂	Energy recovery from MSW for agricultural use (A.U.)
X ₄₃	Energy recovery from MSW for public use (P.U.)
X ₄₄	Energy recovery from MSW for lighting of roads & squares (L.R.S.)

Fig. B1. Free Excel-based investment analysis model. Available from: http://www.uest.gr/ppt/investment_analysis_gxydis.xls

Appendix A

(See Tables A1–A4).

Appendix B

(Fig. B1).

List of various Assumptions on the Examined Scenarios:
Investment Scheme:

- Equity: 25%,
- Loan (Debt): 55%,
- Subsidy: 20%

Capital discount rate: 7.30%,
Inflation rate: 3.50%,
Loan period payback (in years): 10,
Rate of interest: ~6.00%,
Insurance costs: 0.01%,
Annual growth rate of insurance, operation, and KWh price: 3.00%,
Method of depreciation: descending 15%,
Deductions for local authorities (e.g. Municipalities): 3.00%,
Land leasing costs: estimated from market prices
Taxation: 25%
KWh selling price: based on the law N0.3851/2010.

References

- [1] Law 3851/2010, Accelerating the development of Renewable Energy Sources to deal with climate change and other regulations addressing issues under the authority of the Ministry of Environment, Energy and Climate Change. Available from: <http://www.ypeka.gr/LinkClick.aspx?fileticket=qtiW90JJLYs%3D&tstabid=37>.
- [2] Mendes G, Ioakimidis C, Ferrão P. On the planning and analysis of integrated community energy systems: a review and survey of available tools. Renewable and Sustainable Energy Reviews 2011;15(9):4836–54.
- [3] Sørensen P, Norheim I, Meibom P, Uhlen K. Simulations of wind power integration with complementary power system planning tools. Electric Power Systems Research 2008;78(6):1069–79.
- [4] Haidar Ahmed MA, John Priscilla N, Shawal Mohd. Optimal configuration assessment of renewable energy in Malaysia. Renewable Energy 2011;36(2): 881–8.
- [5] Nielsen SK, Karlsson K. Energy scenarios: a review of methods, uses and suggestions for improvement. International Journal of Global Energy Issues 2007;27(3):302–22, <http://dx.doi.org/10.1504/IJGEI.2007.014350>.
- [6] Østergaard PA. Reviewing optimisation criteria for energy systems analyses of renewable energy integration. Energy 2009;34(9):1236–45.
- [7] Hainoun A, Seif Aldin M, Almoustafa S. Formulating an optimal long-term energy supply strategy for Syria using MESSAGE model. Energy Policy 2010;38(4):1701–14.
- [8] Kaldellis J.K., Kavadias, K.A., Filios, A.E. A new computational algorithm for the calculation of maximum wind energy penetration in autonomous electrical generation systems. 2009; Applied Energy 86(7–8), pp. 1011–1023.
- [9] Koroneos CJ, Xydis G. Sustainable development of the prefecture of Kephallonia. International Journal of Sustainable Development 2005;8(4):243–57.
- [10] Segurado R, Krajačić G, Duić N, Alves L. Increasing the penetration of renewable energy resources in S. Vicente, Cape Verde. Applied Energy 2011;88(2): 466–72.
- [11] Möst D, Fichtner W. Renewable energy sources in European energy supply and interactions with emission trading. Energy Policy 2010;38(6):2898–910.
- [12] Niknam T, Firouzi BB. A practical algorithm for distribution state estimation including renewable energy sources. Renewable Energy 2009;34(11): 2309–16.
- [13] Tina G, Brunetto C. Short-term scheduling of a wind generation and hydrogen storage in the electricity market. European Transactions on Electrical Power 2010;20(5):559–74.
- [14] Ochoa LF, Harrison GP. Minimizing energy losses: optimal accommodation and smart operation of renewable distributed generation. IEEE Transactions on Power Systems 2011;26(1):198–205.
- [15] Brand B, Zingerle J. The renewable energy targets of the Maghreb countries: Impact on electricity supply and conventional power markets. Energy Policy 2011;39(8):4411–9.
- [16] Mazhari E, Zhao J, Celik N, Lee S, Son Y-J, Head L. Hybrid simulation and optimization-based design and operation of integrated photovoltaic generation, storage units, and grid. Simulation Modelling Practice and Theory 2011;19(1):463–81.
- [17] Barton J, Gammon R. The production of hydrogen fuel from renewable sources and its role in grid operations. Journal of Power Sources 2010;195(24):8222–35.
- [18] Brouwer J. On the role of fuel cells and hydrogen in a more sustainable and renewable energy future. Current Applied Physics 2010;10(2 Suppl.):S9–17.
- [19] Lund H, Möller B, Mathiesen BV, Dyrelund A. The role of district heating in future renewable energy systems. Energy 2010;35(3):1381–90.
- [20] Azzopardi B, Mutale J. Analysis of renewable energy policy impacts on optimal integration of future grid-connected PV systems, 2009. Conference Record of the IEEE Photovoltaic Specialists Conference, art. no. 5411152, pp. 000865–70.
- [21] Koo J, Park K, Shin D, Yoon ES. Economic evaluation of renewable energy systems under varying scenarios and its implications to Korea's renewable energy plan. Applied Energy 2011;88(6):2254–60.
- [22] Kim S, Koo J, Yoon ES. Optimization of sustainable energy planning with consideration of uncertainties in learning rates and external cost factors. Computer Aided Chemical Engineering 2011;29:1914–8.
- [23] Dong C, Huang GH, Cai YP, Liu Y. An inexact optimization modeling approach for supporting energy systems planning and air pollution mitigation in Beijing city. Energy 2012;37(1):673–88.
- [24] Østergaard PA. Reviewing optimisation criteria for energy systems analyses of renewable energy integration. Energy 2009;34(9):1236–45.
- [25] Deshmukh SS, Deshmukh MK. A new approach to micro-level energy planning—a case of northern parts of Rajasthan, India. Renewable and Sustainable Energy Reviews 2009;13(3):634–42.
- [26] Cai YP, Huang GH, Yang ZF, Lin QG, Bass B, Tan Q. Development of an optimization model for energy systems planning in the region of Waterloo. International Journal of Energy Research 2008;32(11):988–1005.
- [27] Cai YP, Huang GH, Lin QG, Nie XH, Tan Q. An optimization-model-based interactive decision support system for regional energy management systems planning under uncertainty. Expert Systems with Applications 2009;36(2 Part 2):3470–82.
- [28] Schrage L. Linear, Interactive, and Discrete previous term Optimizer (LINDO) next term. 4th ed. Redwood City, CA: Scientific Press; 1989.
- [29] Public Power Corporation (PPC) (2009) yearly consumption data, Island Area Administration, Production's Exploitation Domain, Greece.
- [30] Public Power Corporation, Users' consumption in low and medium voltage, total energy sold at low, medium and high voltage, 2003–2009.
- [31] Data obtained from the Certified Laboratory of Wind Measurements of Vector Hellenic Windfarms S.A., 2006–2009. Available from: <www.windfarms.gr>.
- [32] Photovoltaic Geographical Information System, Interactive Maps, Performance of Grid-connected PV. Available from: <<http://re.jrc.ec.europa.eu/pgvis/apps4/pvest.php#>>.
- [33] Regulatory Authority for Energy (RAE), RES Geographical mapping application. Available from: <<http://www.rae.gr/GIS2/framesetup.asp>>.
- [34] Singh PP, Singh S. Realistic generation cost of solar photovoltaic electricity. Renewable Energy 2010;35(3):563–9.
- [35] Heliodynami S.A. Available from: <www.heliodynami.gr>. [Personal contact].
- [36] Branker K, Pathak MJM, Pearce JM. A review of solar photovoltaic levelized cost of electricity. Renewable and Sustainable Energy Reviews 2011;15(9): 4470–82.
- [37] NREL Report SR-550-35060 (2003) Assessment of parabolic trough and power tower solar technology cost and performance forecasts.
- [38] CSP: Concentrated Solar Power large-scale alternatives to traditional solar PV, MORA Associates, Research report. March 2009.
- [39] Xydis G, Koroneos C. Alternative scenarios of the utilisation of renewable energy sources in small prefectures: a case study in Lasithi Prefecture, Greece. International Journal of Global Energy Issues 2009;31(1):61–87, <http://dx.doi.org/10.1504/IJGEI.2009.021543>.
- [40] Xydis G, Loizidou M, Koroneos CJ. Multicriteria analysis of Renewable Energy Sources (RES) utilisation in waste treatment facilities: the case of Chania prefecture, Greece. International Journal of Environment and Waste Management 2010;6(1–2):197–213.
- [41] Xydis G. Effects of air psychrometrics on the energetic efficiency of a wind farm at a coastal mountainous site—an experimental study. Energy 2012;37(1):632–8.
- [42] Union of Local Authorities of Crete (1997) Study of feasibility on the exploitation of renewable energy sources in Crete, Inquiring Program of ALTENER I Financed by the European Committee. Contract no. XVII/4.1030/ 93–29.
- [43] Xydis G, Koroneos C. A linear programming approach for the optimal planning of a future energy system. Potential contribution of energy recovery from municipal solid wastes. Renewable and Sustainable Energy Reviews 2012;16(1):369–78.
- [44] Mendrinos Dimitrios, Chorpanitis Ioannis, Polyzotis Olympia, Karytsas Constantine. Exploring for geothermal resources in Greece. Geothermics 2010;39:124–37.
- [45] Siemens Hydro. New hydropower plant of 3.9 MW at Theodoriana, Greece, focus on small hydro. Siemens Report, 2009.
- [46] Betzios G, Theodoropoulos P, Mantas Z, Zervos A. Integrated power system of Serifos Island with high RES penetration using pump-storage. International Conference on RES for Islands, Tourism and Water Desalination, Crete, Greece, 26–28 May 2003, Greece.
- [47] American Society of Mechanical Engineers (ASME), Waste-to-Energy: a renewable energy source from municipal solid waste, solid waste processing

division and energy committee of ASME's technical communities of knowledge and community, 2009.

[48] Antonio Gómez Javier, Zubizarreta Marcos, Rodrigues César, Dopazo, Fueyo Norberto. Potential and cost of electricity generation from human and animal waste in Spain. *Renewable Energy* 2010;35(2):498–505.

[49] Theocharis Tsoutsos, Mavrogiannis Ioannis, Karapanagiotis Nikolas, Tselepis Stathis, Agoris Dimosthenis. An analysis of the Greek photovoltaic market. *Renewable and Sustainable Energy Reviews* 2004;8:49–72.

[50] Regulatory authority for energy, guide for the evaluation of energy projects which gather solar radiation. November 2010. Available from: <<http://www.rae.gr/downloads/SolThermGuide.pdf>>.

[51] Sdrolias T, Vamvouka D. Study for the energy exploitation of the Cretan biomass. Diploma Thesis, 1999.

[52] Michael Fytikas, Nikolaos Andritsos, Grigorios Karydakis, Nikolaos Kolios, Dimitrios Mendrinios, Maria Papachristou. Geothermal exploration and development activities in Greece during 1995–1999. In: Proceedings of the World Geothermal Congress 2000, Kyushu—Tohoku, Japan, 2000, pp.199–208.

[53] Fytikas M, Papachristou M. Cogeneration of Heat and Power (CHP) from medium Enthalpy Geothermal Fluids, 4th International Conference Energetech, 2009, Athens 23–24 October 2009.

[54] DiPippo R. Geothermal Power Plants: Principles, Applications and Case Studies. Oxford U.K.: Elsevier Ltd.; 2000.

[55] Tsoutsos T, Papadopoulou E, Katsiri A, Papadopoulos AM. Supporting schemes for renewable energy sources and their impact on reducing the emissions of greenhouse gases in Greece. *Renewable and Sustainable Energy Reviews* 2008;12(7):1767–88.

[56] Ucar A, Balo F. Evaluation of wind energy potential and electricity generation at six locations in Turkey. *Applied Energy* 2009;86(10):1864–72.

[57] Xydis G, Koroneos C, Loizidou M. Energy analysis in a wind speed prognostic model as a wind farm siting selection tool: a case study in Southern Greece. *Applied Energy* 2009;86:2411–20.

[58] Kaldellis JK, Vlachou DS, Korbakis G. Techno-economic evaluation of small hydropower term power previous term plants next term in Greece: a complete sensitivity analysis. *Energy Policy* 2005;33(15):1969–85.

[59] Papaefthymiou SV, Karamanou EG, Papathanassiou SA, Papadopoulos MP. A wind-hydro-pumped storage station leading to high RES penetration in the autonomous island system of Ikaria. *IEEE Transactions on Sustainable Energy* 2010;1(3).

[60] Jaramillo OA, Borja MA, Huacuz JM. Using hydropower to complement wind energy: a hybrid system to provide firm power. *Renewable Energy* 2004;29(11): 1887–909.

[61] Baggio Paolo, Baratiere Marco, Gasparella Andrea, Longo Giovanni A. Energy and environmental analysis of an innovative system based on municipal solid waste (MSW) pyrolysis and combined cycle. *Applied Thermal Engineering* 2008;28:136–44.

[62] Dewulf Jo, Van Langenhove Herman, Dirckx Jeroen. Energy analysis in the assessment of the sustainability of waste gas treatment systems. *Science of the Total Environment* 2001;273:41–52.

[63] Koroneos C, Xydis G, Polyzakis A. The optimal use of renewable energy sources—the case of the new international Makedonia airport of Thessaloniki, Greece. *Renewable and Sustainable Energy Reviews* 2010;14:1622–8.

[64] Ravindranath NH, Hall DO. Biomass, Energy and Environment: A Developing Country Perspective from problems. New York: Oxford University Press; 1995.

[65] Iniyani S, Sumathy K. An optimal renewable energy model for various end-uses, 1998. *Energy* 2000;25:563–75.

[66] Allmedia, the prefectures of Greece. The economic and social physiognomy of prefectures 2010. Available from: <www.economics.gr>.

[67] Ioannis Mylopoulos, Assessment in environmental management: sustainable development and environment, Thessaloniki 2003.

[68] Pappas SS, Ekonomou L, Moussas VC, Karampelas P, Katsikas SK. Adaptive load forecasting of the Hellenic electric grid. *Journal of Zhejiang University: Science A* 2008;9(12):1724–30.

[69] Public Power Corporation, Active clients of low and medium voltage and total energy sold at low and medium and high voltage, 2008.

[70] Tsatsaronis George. Definitions and nomenclature in energy analysis and exergoeconomics. *Energy* 2007;32(4):249–53.

[71] Greenpeace, European Renewable Energy Council 2007. Energy revolution: a sustainable world energy outlook—Global Report. Brussels, EREC.

[72] Law 3908, Aid for Private Investment to promote Economic Growth, Entrepreneurship and Regional Cohesion, 2010. Available from: <http://www.ependyseis.gr/sub/nomos3908/files/N3908_en_official_translation.pdf>.

[73] Updated capital cost estimates for electricity generation plants. Energy Information Administration, November 2010. Available from: <http://205.254.135.24/oiaf/beck_plantcosts/pdf/updatedplantcosts.pdf>.