Renewable Energy Working Group

Submission to National Parliament - response to the draft National Energy bill
18 July 2008
Attention:

Mr Peter-Paul Mbele,

Committee Secretary,
Mineral and Energy Portfolio committee

National Parliament

Dear Mr Mbele,
Request to address parliament

Contents

1Background:

2Integrated Energy Planning

2South African National Energy Development Institute

3Security of Supply

3Conclusion:

Background:

The Renewable Energy Working Group welcomes the proposed legislation - the National Energy bill which we believe could provide the impetus needed to ensure that renewable energy is prioritised in the South African context.

South Africans are in a unique position of having huge renewable energy resources and yet the majority of South Africans were systematically denied access to modern energy such as electricity through the apartheid policies of the previous government.

The National energy bill states that it aims to ensure uninterrupted supply as its number one aim. There then follows a further list of aims, some of which the meaning is not clear. We would respectfully suggest that the wording should be adjusted to reflect the current modern thinking regarding sustainable development. We will elaborate more at the hearing.
The bill proposes the establishment of an agency - the National Energy Modelling and Information Agency . Our view is that the functions of such an agency are the functions of the department of Minerals and Energy and it is difficult to envisage the rationale for the creation of an agency outside of government to perform what is, in effect, a key government function.

 It is our opinion that energy is of paramount importance to the growth and development of the country and that such a developmental energy agenda should be retained within government and not removed to an agency where accountability is not assured. We will elaborate in more detail at the hearing.
It is of also of concern that phrases such as “market related” creep into legislation with regard to salaries. Such wording tends to create the impression that this agency is a business venture created for profit, rather than a state agency acting in the public interest.

Integrated Energy Planning
The bill proposes that an annual energy master plan be published in the government gazette. This appears rather ambitious. It further states that such a plan should have a 25 year planning horizon. It appears impractical in the extreme to tie up valuable resources in developing a 25 year plan and then redevelop it every year. It seems to be more realistic to establish an energy master plan which would be integrated within other government planning cycles such as the MTEF, and the IDPs, and reviewed accordingly.

Such integrated energy planning requires public participation as outlined in other legislation and policies. However no mention is made of public participation within such energy planning processes. We will elaborate in detail at the hearing.

South African National Energy Development Institute

The Renewable Energy Working Group (REWG) welcomes the establishment of this body and its aims being to promote renewable energy, energy efficiency and research.

However, it is not clear how this body relates to the SANERI and NEEA as the bill does not disband SANERI yet the two bodies appear to have overlapping functions, and assets and personnel are moved from one to the other.
The board would drive the agenda of such a body and given that energy impacts on many aspects of government functions, it appear appropriate to have a board with government representatives. However the presence of industry representatives is, in our opinion, not appropriate at all. We will elaborate at the hearing.

While we welcome the establishment of the renewable energy division and applaud the proposal of measures to prioritise renewable energy, there are a number of smaller details which we feel need to be clarified. We shall provide more detail at the hearing.

Similarly, we welcome the energy efficiency focus and the prioritisation of renewable energy directed research. However, we question the wisdom of establishing a separate research institution, rather than supporting and bolstering existing South African research institutions which are already engaged in renewable energy, and energy efficiency research.

Security of Supply

This chapter appears to focus solely on the liquid fuels sector. It is not clear why the existing institutional arrangements between CEF and DME are insufficient to achieve energy security.

However, with regard to security of supply from an overall energy perspective, we would like to see a focus on diversity of energy supply for electricity, with accompanying timeframes and measures of implementation. In our opinion, the chapter on energy infrastructure also appears related to energy security of supply and should possibly be included in the previous chapter. We will provide further detail at the hearing.
Conclusion:
South Africa has an opportunity to become a world leader in the field of renewable energy, while providing a secure energy supply and managing our energy efficiently for the future. Such strategic direction would result in economic growth, job creation, and contribute to environmental sustainability and social equity. Legislation that can support making this a reality is welcomed and REWG appreciates an opportunity to contribute to such legislation.

We therefore humbly request an opportunity to present at the parliamentary hearings of the 30th July or 5th August. We look forward to hearing from you,
Sincere regards,

Liziwe McDaid
Convenor, Renewable Energy Working Group
 liziwe@mweb.co.za cell: 0827315643 or 021-6835182

3

