

Sistema de Transmisión Nacional Eléctrico Colombiano

Nuevas Obras y Plan de Convocatorias Oportunidades de Inversión

Bogotá, 10 de diciembre de 2013

Agenda

1

Invertir en Colombia

2

Sector Eléctrico Colombiano

3

 Plan de Expansión de Referencia Generación Transmisión

<u>~</u>

Mecanismo de las Convocatorias Públicas

5

 Convocatorias Públicas Nuevos Proyectos de Transmisión

Agenda

1

Invertir en Colombia

2

Sector Eléctrico Colombiano

Š

 Plan de Expansión de Referencia Generación Transmisión

4

• Mecanismo de las Convocatorias Públicas

Š

 Convocatorias Públicas Nuevos Proyectos de Transmisión

El Mundo Habla de Colombia

¿Por Qué Invertir en Colombia?

Fuente: Proexport

Estabilidad económica

Estabilidad del régimen legal

¿Por Qué Invertir en Colombia?

Mano de obra altamente calificada (Técnica y Profesional)

Plataforma de exportación y acceso privilegiado a los mercados mundiales (TLC con casi 50 países, incluyendo Corea, Unión Europea, Canadá y Estados Unidos)

¿Por Qué Invertir en Colombia?

Regímenes especiales para incentivar el comercio con el exterior.

Respeto por la propiedad privada y la propiedad intelectual

Infraestructura

Democracia estable (avances en seguridad nacional y en el proceso de paz)

Colombia ha recibido por parte de las calificadoras de riesgo más importantes el Grado de Inversión

¿Por Qué invertir en Colombia?

Agencia Calificadora	Plazo	Rating	Fecha	Perspectiva
STANDARD &POOR'S	Largo Plazo – Moneda Extranjera	BBB	24- Abr- 2013	F
arook 5	Corto Plazo – Moneda Extranjera Largo Plazo –	A-2	24- Abr- 2013	Estable
	Moneda Local Corto Plazo – Moneda Local	BBB +	5 – Mar - 2007	
FitchRatings	Largo Plans	A-2	5 Mar 2007	
8	Moneda Extranjera Corto Plazo – Moneda Extranjera	BBB -	22 – Jun - 2011	
***************************************	Largo Plazo – Moneda Local	F-3	22 - Jun - 2011	Positiva
$M_{OODY'S}$	Largo Plazo –	BBB	22 - Jun - 2011	
	Moneda Extranjera	Baa3	7-Feb-2012	
			-012	Estable

Fuente: Proexport

Indicadores Económicos

Crecimiento del PIB: 4,2%. diciembre de 2012

Exportaciones de bienes: US\$ 60.667 millones*

Crecimiento de 5,7%

Indicadores Económicos

Tasa de desempleo 9,6%. diciembre de 2012

Inflación controlada: 2,4%

La economía colombiana ha logrado mantenerse a flote, con un crecimiento económico positivo, e incluso mayor al de otras economías importantes de Latinoamérica

Algunas Empresas Extranjeras en Colombia

ANGLOGOLD ASHANTI

EL PETROBRAS

Agenda

1

• Invertir en Colombia

2

Sector Eléctrico Colombiano

3

 Plan de Expansión de Referencia Generación Transmisión

<u>~</u>

• Mecanismo de las Convocatorias Públicas

5

 Convocatorias Públicas Nuevos Proyectos de Transmisión

Responsabilidad Por la Prestación del Servicio

- Abastecer la demanda de electricidad bajo criterios económicos y de viabilidad financiera.
- Asegurar una operación eficiente, segura y confiable en las actividades del sector.

¿Qué hace la Unidad de Planeación Minero Energética – UPME?

 Se encarga, entre otros, de las proyecciones de demanda de energía eléctrica y del Plan de Expansión de Generación y Transmisión. Se publica en la WEB.

¿Qué es el Plan de Expansión de Generación y Transmisión?

- Identifica deficiencias de la red y determina la expansión en generación y de redes de transmisión.
 - Las plantas de generación se construyen por interés e iniciativa de los agentes.
 - Los proyectos de transmisión los ejecuta un inversionista seleccionado mediante convocatoria.

Marco Institucional del Sector Eléctrico Colombiano

Dirección y Políticas

Ministerio de Minas y Energía

MinMinas Ministerio de Minas y Energía

Planeación

Unidad de Planeación Minero Energética

Regulación

Comisión de regulación de Energía y Gas

Vigilancia

Superintendencia de Servicios Públicos Domiciliarios

Operación del Sistema y Administración del mercado

XM Los Expertos en Mercados

Asesoría Técnica

- · Comité Asesor de planeamiento de la Transmisión CAPT
- Consejo Nacional de Operación CNO
- Comité Asesor de Coordinación y Seguimiento a la Situación Energética del País - CACSSE

Algunas Cifras...

CONCEPTO	AÑO 2012
PIB	\$ 471.892 Millones
Crecimiento del PIB	4,20%
Reservas probadas remanentes de Gas Natural	5,73 Tpc
Reservas probadas de petróleo	2.377 MBBL
Reservas de Carbón	16.643 Mton
Capacidad de generación	14.360 MW
Demanda de energía	59.366 GWh
Potencia Máxima	9.504 MW
Crecimiento de la demanda máxima de potencia	6,58%
Energía transada en bolsa	17.019 GWh
Energía firme para el Cargo por Confiabilidad declarada por los generadores	61.175 GWh
Total energía transada	84.195 GWh
Valor de transacciones efectuadas a través del Mercado de Energía Mayorista – MEM	US\$ 5,7 Billones

Cifras Económicas y del Sector

ACTIVIDAD	REGISTRADOS
Agentes generadores	50
Agentes transportadores	11
Agentes distribuidores	30
Agentes comercializadores	92
Fronteras usuarios regulados	7.189
Fronteras usuarios no regulados	5.422
Fronteras de alumbrado público	403

Agentes del mercado

Composición del Sector Eléctrico Colombiano

GENERACIÓN (G)

Producción de energía a partir de fuentes primarias

Mercado Mayorista

- Competencia en ofertas de corto plazo en la bolsa de energía
- Competencia en ofertas en contratos a comercializadores y grandes clientes

TRANSMISIÓN (T)

Transporte de energía a niveles de tensión superiores a 220 kV

Ingreso Regulado

- Monopolio natural
- Competencia por la expansión a partir de 1999
- · Libre acceso a la red
- Cargo estampilla a nivel nacional
- Recaudo nacional y distribución de ingresos a propietarios a través del LAC (XM)

Hidroeléctrica Porce III - EPM

Subestación Bolívar 500 / 220 kV - ISA

Composición del Sector Eléctrico Colombiano

DISTRIBUCIÓN (D)

Transporte de energía a niveles de tensión inferior a 220 kV

Cargos Regulados

- Monopolio natural
- Cargos máximos regulados por nivel de tensión para cada sistema regional y local
- Remuneración Subtransmisión: Ingreso máximo
- Remuneración Distribución: Cargos máximos

COMERCIALIZACIÓN (C)

Compra de energía en el mercado mayorista y venta al detal a usuarios. Gestión del ciclo comercial de los clientes

Compra Venta de energía y Gestión de clientes

- Traslado de precio de compra a tarifa
- Cargos regulados para el mercado regulado
- Margen libre para el mercado no regulado

Redes de distribución.

Ciudad de Bogotá D.C.

	Capacidad de Ger	neración	
R	lecurso	Capacidad MW	%
Hidráulica		9.185	64,00%
	Gas	2.122	
	Carbón	997	
	Fuel - Oil	0	
Tármico	Combustóleo	307	20 000/
Térmica	ACPM	678	30,80%
	Jet1	46	
	Gas - Jet A1	276	
	Total Térmica	4.426	
	Hidráulica	591	
Menores	Térmica	83	4.000/
(<= 20 MW)	Eólica	18	4,80%
	Total Menores	692	
Cogeneradore	S	57	0,40%
Total c	apacidad de	14 360	100,00%
ger	neración	14.300	100,00%

Capacidad de Generación

Expansión de Generación

Nombre	Capacidad [MW]	Tipo	Fecha de entrada en operación
Amoyá	78	Hidroeléctrico	abr-13
Cucuana	60	Hidroeléctrico	oct-13
Gecelca 3	164	Térmico	dic-13
Termocol	201.6	Térmico	dic-13
Sogamoso, unidad 3	266.7	Hidroeléctrico	feb-14
Sogamoso, unidad 3 y 2	533.3	Hidroeléctrico	abr-14
Sogamoso, unidad 3, 2 y 1	800	Hidroeléctrico	may-14
El Popal	19.9	Hidroeléctrico	jun-14
El Quimbo	420	Hidroeléctrico	dic-14
San Miguel	42	Hidroeléctrico	dic-15
Ambeima	45	Hidroeléctrico	dic-15
Carlos Lleras	78.1	Hidroeléctrico	dic-15
Tasajero II	160	Térmico	dic-15
Gecelca 3.2	250	Térmico	dic-15
Termonorte	88.3	Térmico	dic-17
ltuango, unidad 1	300	Hidroeléctrico	sep-18
Porvenir II	351.8	Hidroeléctrico	dic-18
Ituango, unidades 1 y 2	600	Hidroeléctrico	dic-18
Ituango, unidades 1, 2 y 3	900	Hidroeléctrico	mar-19
Ituango, unidades 1, 2, 3 y 4	1,200.00	Hidroeléctrico	jun-19
Ituango, unidades 1, 2, 3, 4 y 5	1,500.00	Hidroeléctrico	sep-21
Ituango, unidades 1, 2, 3, 4, 5 y 6	1,800.00	Hidroeléctrico	dic-21
Ituango, unidades 1, 2, 3, 4, 5, 6 y 7	2,100.00	Hidroeléctrico	mar-22
Ituango, unidades 1, 2, 3, 4, 5, 6, 7 y 8	2,400.00	Hidroeléctrico	jun-22

Interconexiones Internacionales

	Infraestructura existente
1	Cuestecitas – Cuatricentenario 230 kV
2	Tibú – La Fria 115 kV
3	San Mateo – Corozo 230 kV
4	Pto Carreño – Pto Páez 34.5 kV
5	Ipiales – Tulcan 138 kV
6	Jamondino – Pomasqui 230 kV

Proyectos futuros

7 Cerromatoso – Panamá II 495 kV (300 MW)

Trans	ferencias
Ecuador	
Importación	Hasta 250 MW
Exportación	Hasta 500 MW
Venezuela	
Importación	Hasta 205 MW
Exportación	Hasta 336 MW

Agenda

1

• Invertir en Colombia

2

Sector Eléctrico Colombiano

3

 Plan de Expansión de Referencia Generación Transmisión

4

• Mecanismo de las Convocatorias Públicas

5

 Convocatorias Públicas Nuevos Proyectos de Transmisión

Metodología del Plan de Expansión

Red Actual:

220 kV

500 kV

Líneas Transmisión	Longitud Km
100 - 115 kV	10.267
138 kV	15,5
220 - 230 kV	11.679,9
500 kV	2.436,7
Total	24.399,1

Red Actual

PROYECTO	CONVOCATORIA	TRANSMISOR	OFERTA Millones
NUEVA ESPERANZA 500/230 kV	UPME 01-2008	EPM	US\$ \$ 20.23
SOGAMOSO 500/230 kV	UPME 04-2009	ISA	\$ 38.60
ARMENIA 230 kV	UPME 02-2009	EEB	\$ 10.43
ALFEREZ 230 kV	UPME 01-2010	EEB	\$ 6.45
QUIMBO 230 kV	UPME 05-2009	EEB	\$ 89.23
CHIVOR II, NORTE, BACATÁ 230 kV	UPME 03-2010	EEB	\$ 44.84
	Inversión en	Ejecución	\$ 209.79

Proyectos en Ejecución

Plan de Expansión de Transmisión 2012-2025 – Red Final

Estas obras definidas en el plan 2012 – 2025, deberán estar en servicio en el período comprendido entre los años 2015 y 2020

Plan de Expansión de Transmisión 2013-2027 - Red Final

Estas obras definidas en el plan 2013 – 2027, deberán estar en servicio en el período comprendido entre los años 2015 y 2020

Costo de las Obras

valui usu iviş
\$ 427,17
\$ 291,69
\$ 225,88
\$ 186,07
\$ 84,65
\$ 84,52
\$ 72,82
\$ 44,42
\$ 41,74
\$ 38,01
\$ 19,00
\$ 18,31
\$ 15,57
\$ 8,19
\$ 5,99
\$ 3,90
\$ 1.564,03
\$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$

Valor USD M\$

Proyectos

Obra	Mecanismo de ejecución	Valor USD \$
Equipos tipo FACTs (SVC - STATCOM)	Ampliación	\$ 276,05
Malena 220 kV	Ampliación	\$ 8,30
Caño Limón 230 kV	Ampliación	\$ 4,06
VALOR TOTAL DE PROYECTOS		\$ 288,40

Ampliaciones (las construye el propietario de los activos existentes)

Agenda

1

Invertir en Colombia

2

Sector Eléctrico Colombiano

3

 Plan de Expansión de Referencia Generación Transmisión

4

Mecanismo de las Convocatorias Públicas

5

 Convocatorias Públicas Nuevos Proyectos de Transmisión

Fases, Responsables y Responsabilidades

Fases

Fase 1 Planeamiento

Fase 2 Preparación convocatoria

Fase 3 Convocatoria pública

<u>Fase 4</u> Ejecución del proyecto

Responsables y Responsabilidades

UPME, Generadores, Transmisores y Operadores

- ✓ Identificación de necesidades y definición de las obras
- ✓ Plan de Expansión

UPME, Generadores y Operadores

- ✓ Elaboración de pliegos y condiciones técnicas de la obra
- ✓ Identificar alertas tempranas

UPME

- √ Adjudicación a quien presente la mejor oferta
- ✓ Constitución de garantía y conformación como transmisor

<u>Inversionista</u>

✓ Diseños, suministros, definición de rutas, licenciamiento ambiental, socialización, permisos, servidumbres, construcción, puesta en servicio, operación y mantenimiento

Fase Selección Inversionista

Fase Ejecución Unidad de Planeacion Minero Energetica Inicio Ejecución Diseños de detalle ✓ Diagnóstico Ambiental de Alternativas - DAA Licenciamiento ✓ Estudio de Impacto **Permisos** ambiental Ambiental - EIA Adquisición de ✓ Consulta previa suministros Construcción y montaje Pruebas y puesta en servicio

Operación y mantenimiento

Esquema de las Convocatorias Públicas

Descripción

El inversionista se encarga de los diseños, suministros, definición de rutas, licenciamiento ambiental, socialización, permisos, servidumbres, construcción, puesta en servicio, operación y mantenimiento. Art. 52 y 85 de la Ley 143/1994, Resolución MME 180924/2003 y Resolución CREG 022/2001.

Se selecciona al agente que presente la mejor oferta económica, definida como la de menor valor presente de los ingresos que espera recibir durante los primeros 25 años de operación del proyecto, descontados con la tasa establecida por la CREG.

El proyecto debe contar con un interventor seleccionado por la UPME, quien certificará el cumplimiento del cronograma y de las obligaciones técnicas.

> Con la oferta se debe presentar el compromiso de constituir una garantía bancaria en caso de resultar adjudicatario. Luego de la selección, la garantía la aprueba el operador del sistema.

Esquema de las Convocatorias Públicas

Descripción

Los adjudicatarios nuevos, que no sean agentes del sector en Colombia, solo podrán tener objeto exclusivo la actividad de Transmisión Nacional.

La selección otorga el derecho a recibir los ingresos correspondientes a su oferta y le obliga a ejecutar el proyecto según las exigencias de los documentos de selección y las normas técnicas aplicables. La CREG expide una resolución que aprueba tales ingresos.

No hay contrato entre el inversionista y el Estado.

El costo del proyecto se traslada a la tarifa.

El costo del proyecto se traslada a la tarifa.

Luego del año 25 se remunera según la metodología vigente en ese momento para la infraestructura existente.

Agenda

1

• Invertir en Colombia

2

Sector Eléctrico Colombiano

Š

 Plan de Expansión de Referencia Generación Transmisión

4

• Mecanismo de las Convocatorias Públicas

5

 Convocatorias Públicas Nuevos Proyectos de Transmisión

				,				_)14									201	15						_ 2	016	3						20	17						2	2018			
		d	е	f	m	а	m	j	j	а	s	0	n	d	е	j	j	а	s	0	n	d e	е ј	j	а	s	0	n	d	е	j	j	а	s	0	n	d (Э.	j j	j a	ı s	0	n	d
1	Segundo transformador 500/230 kV																																											
	en Copey																			- 2	23															\perp					\perp		$oxed{oxed}$	
2	Bolívar - Cartagena 230 kV						1		<u> </u>								4	_			4		4					34								_		_		\perp	\bot		╙	Ш
	Tuluní 230 kV en Tolima																								30)																	L	
4	Suria 230 kV																											33	1														L	
5	Flores - Caracolí - Sabanalarga 230 kV																											33																
6	Chinú - Montería - Urabá 230 kV																											33																
7	Bello - Guayabal - Ancón Sur 230 kV																											33																
8	La Loma 500 kV en Cesar																											32	2															
	1° Refuerzo 500 kV Oriental:																																											
9	Sogamoso - Norte - Nueva																																											
	Esperanza																4	_			4															43							┺	Ш
	Conexión Hidro Ituango: dos líneas a																																											
10	Cerro, una línea a Sogamoso																																											
'	entrando a Porce III y una línea a																																											
	Medellín				_	-	+		_							_	4	_	_	4	4	_	4	+	+	4	-	+				_	_		_	4		4	19		_	_	⊢	ш
11	Refuerzo 500 kV a Costa Atlántica:																																											
	Cerro – Chinú – Copey		<u> </u>	+	-	-	+		\vdash	-							_	_		-	4	_	+			+	+					_	_	_		4		_	_		52	4	₩	\sqcup
1.0	Refuerzo a 500 kV Suroccidente:																																											
12	línea Medellín – La Virginia – Alférez																																											
42	– San Marcos																4	-	-	-	\dashv		1					-								4					52	4	\vdash	$\vdash\vdash$
13	Río Córdoba 230 kV (*)	<u> </u>																										30	1							L					Щ.	Ш	丄	Ш

Los números al interior corresponden al plazo de ejecución en meses

Azul: Convocatoria – Selección

Naranja claro: Ejecución

Resumen de las Obras para Convocatorias Públicas Plan de Expansión 2012-2025

Proyecto	Fecha de Entrada en operación	Contiene Subestación y/o Transformación	Contiene Nueva Línea de Transmisión
Caracolí 220 kV	30/11/2016	②	②
Montería 2 <u>3</u> 0 kV	30/11/2016		
Suria 230 kV	30/11/2016	②	②
Segundo Circuito Bolívar Cartagena 220 kV	30/11/2016		
Guayabal 220 kV	30/11/2016	②	②

Resumen de las Obras para Convocatorias Públicas Plan de Expansión 2013-2027

Proyecto	Fecha de Entrada en operación	Contiene Subestación y/o Transformación	Contiene Nuevas Líneas de Transmisión
Segundo Transformador de Copey	30/11/2015		
Tuluní 230 kV	30/08/2016		
La Loma 500 kV	30/11/2016		
Primer refuerzo de red en el área Oriental 500 kV: Sogamoso - Norte - Nueva Esperanza	30/09/2017		
Refuerzo Área Caribe 500 kV: Cerro – Chinú – Copey	30/09/2018		
Refuerzo Suroccidental 500 kV: Medellín – La Virginia – Alférez – San Marcos	30/09/2018		
Conexión Ituango 500 kV: Dos líneas a Cerro, una línea a Sogamoso entrando a Porce III y una línea a Medellín	30/06/2018		

Mas Información: http://www1.upme.gov.co/

Contáctenos

Angela Inés Cadena Monroy Directora General angela.cadena@upme.gov.co

Alberto Rodríguez Hernández Subdirector Energía Eléctrica alberto.rodriguez@upme.gov.co

Javier Andrés Martínez Gil Coordinador Convocatorias Públicas javier.martinez@upme.gov.co

GRACIAS

