

InVEST model demo: Renewable Energy (Wave Energy)

Gregg Verutes

Some WEC Devices

Attenuator

Point Absorber

Oscillating Water Column

Overtopping Device

Oscillating Wave Surge Converter

Submerged Pressure Differential

About the Model

About the Model

Renewable Energy: Waves

- Wave Power
- Captured Wave Energy
- Renewable electricity to grid + avoided emissions

Wave Energy Model (WEM)

- To map and value wave energy resources
- To examine potential trade-offs
- To help decision-makers understand where best to install a WEC facility

WEM Inputs

Inputs

Sea state
wave height, period

Outputs

Device operation
performance, limitations

Economic values
Cost of device,
electricity, maintenance,
accessibility of grid

Performance and Parameters

Machine Performance

Tradeoff Analysis

- : Cable Landing Pt.
- ✖ : Power Grid Connection Pt.

natural
capital
PROJECT

Commercial Fishery
- Salmon troll & net
- Crab and Shrimp

Recreational Fishery
- Salmon
- Ground fish

INTRO

METHODS

INPUTS

APPLICATION

HANDS-ON

RESULTS

FUTURE

Wave Watch III (WW3)

Running the Sample Data

InVEST 3.0

- Launch through ‘Start’ menu
- Independent of ArcGIS
- Faster
- More user-friendly

Global Wave Power (kW/m)

~ 40 kW/m west coast of N. America

~ 80 kW/m between England and Island

Making the Case

- There is harvestable energy in the world's oceans.

- High power density
- Continuous and predictable power

Technology is Improving

- There are numerous machines under development.

- But at varying maturity levels.

Limitations and Simplifications

1. Captured wave energy indicates the yearly averaged energy absorbed per WEC device.
2. With no commercial-scale wave energy facilities implemented to date, obtaining accurate cost data is a challenge.
3. The distance measure from a WEC facility to an underwater cable landing point is based on Euclidean metric and does not recognize any landmass within two target points.
4. The quality of wave input data determines the accuracy of model results.
 - Default wave input data are more appropriate for global and regional scale applications

Economic Valuation

$$NPV = \sum_{t=1}^T (B_t - C_t)(1 + i)^{-t}$$

NPV = Net Present Value (\$)
 T = 25-year period
 B_t = Benefits
 C_t = C & M Costs
 i = Discount rate, 5%

Economic Valuation

$$NPV =$$

Benefits minus *Costs*

GV5

USE CK's ECOSYSTEM SERVICE CUES!!!

Gregg Verutes, 2/4/2012

Validation

- British Columbia Marine Conservation Atlas

Economic Valuation

WEC Device Maturity

WEC Device	Maturity Rate	Length (m)	Width (m)	Avg. Power (kW)	WEC Type
Pelamis	1	120	4.6	153	Attenuator
OWC - Terminator	2	25	35	259	OWC
Wave Dragon	2	150	260	1369	Overtopping
Wave Swing	2	9.5	9.5	351	Point Abs
AquaBuOY	3	6	6	17	Point Abs
WaveBob	3	15	15	131	Point Abs
Offshore OWC	3	32	32	532	OWC
Wave Dog	3	5.4	5.4	16	Point Abs

(EPRI, 2005)

Compatibility Analysis

- Cool Colored Areas = Less Value
- Earn most money for WE at the least cost to fishing

