

HAL
open science

Small and Micro-Scale Hydropower in Japan

Yveline Lecler

► **To cite this version:**

Yveline Lecler. Small and Micro-Scale Hydropower in Japan. Daniele Brombal. Proceedings of the XV East Asia Net Research Workshop (Studi e ricerche 12) , 12, Edizioni Ca' Foscari, pp.31-63, 2017, Studi e ricerche, 978-88-6969-210-9. 10.14277/978-88-6969-190-4/SR-12 . halshs-01803429

HAL Id: halshs-01803429

<https://shs.hal.science/halshs-01803429v1>

Submitted on 30 May 2018

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Distributed under a Creative Commons Attribution - NonCommercial - NoDerivatives 4.0 International License

Small and Micro-Scale Hydropower in Japan: Potential, Incentives and Regulation

Yveline Lecler

Emeritus Professor, University of Lyon, Sciences-Po Lyon and Institute of East Asian Studies

**Paper prepared for the proceedings of the XV East Asia Net workshop; Venice
May 14-15, 2015 (forthcoming edizione Ca Foscari, Studi e ricerche 12)**

Abstract

Although Japan has abundant water resources, small and micro-scale hydropower which, according to surveys, potential is high, did not benefit much (compared to solar PV) from the Feed-in-Tariff scheme implemented in 2012 to more effectively support renewable energies. In a country whose energy self-sufficiency has always been low and is even lower since the Fukushima accident, it may seem somewhat surprising. Based on available surveys, literature on renewables, some interviews with smart communities' local authorities or researchers in Japan, this paper aims at discussing what the main issues relevant to explain this paradox are. It argues that reaching the government estimates towards 2050 will probably need more actions, incentives but more over a simplification of regulations, especially those on water management, which complexity is a major break to local promoters to engage in small and micro-scale hydropower projects, while local production/local consumption probably is one of the main issues for further development.

Keywords: Japan, small and micro-scale hydropower, renewable energies, Feed-in-Tariff, water management and regulation.

1. Introduction

Hydropower is an old and mature industry which played an important role in the electrification and modernization of many countries, including Japan. Overtaken by thermal or nuclear power generation it remains the largest renewable energy (RE) worldwide, accounting for more than 16% of electricity generated and more over for some 85% of total production of renewable energies (IEA 2016¹).

Quite diversified an industry, it can be divided into several categories according to the size (large, medium, small, mini, micro), but also according to the type and/or function of the infrastructure: run-of-river (few or no storage capacity), reservoir (storage capacity) and pumped storage power plants (PSP)². All this depending on configuration or topography, as the International Energy Agency (IEA) states: *“the boundaries between these categories can be blurry, as plant configurations are numerous and have characteristics that fall under multiple categories, thus making a complete classification challenging”* (OCDE/IEA 2015, P. 151). Although other RE can also be categorized: PV rooftop panel/mega-solar, isolated wind turbine/turbine farm, or on-shore/off-shore, the case of hydropower appears more complex.

¹ <https://www.iea.org/topics/renewables/subtopics/hydropower/>

² It might be pumped up to a reservoir for release at a later time or natural inflows

Also, although a renewable energy, it is not a new one meaning that hydropower as a whole is not included in RE promotion schemes as it is the case for solar, wind etc. However, since global warming and the reduction of CO2 emissions has become an important stake, leading to a greater interest for RE, a distinction is done between large which is not included, and small/micro scale which is included³.

1.1 Japan's water and renewable energies context

The industrial development, the rapid economic growth and the correlated modernization of the country on the one side, and the large urbanization accompanying the population increase on the other side, jointly contributed to a huge increase in electricity demand which until the 50s was for more than half satisfied by hydropower generation, Japan being well provided with water.

Indeed, with some 2700 rivers coming down from mountains, 600 lakes, some of which being rather large, and abundant precipitations⁴, Japan which is poor in fossil fuel resources, appears at the opposite rather rich as far as water resources are concerned. According to the Minister of Land, Infrastructure, Transport and Tourism (MLIT) statistics⁵ based on an average of 1971-2000, annual precipitation in Japan is approximately 650 billion m³, of which approximately 230 billion m³ (35%) is lost through evaporation. Of the remaining 420 billion m³ which is theoretically the maximum amount that can be used by humans, the amount effectively used is approximately 83.5 billion m³, roughly 20% of inventory of water resources (2004 numbers). Around 88% is obtained from rivers and lakes while some 13% is obtained from groundwater. Approximately 15% is used for industry and 19% for domestic purpose while agriculture account for some 66% of the total. This is due to the importance of rice paddy in Japanese agriculture and the correlated irrigation needs which led to the construction of kilometers of waterways. These are today, in addition to other types, seen as a large potential for small/micro scale hydropower (there after SMSH) further development

Climate change imperatives and the need for an energy transition are on the agenda in Japan as elsewhere. Hydropower which share in the electricity mix has declined over time, the country having turned to oil then nuclear power generation since the 60s, again attracts more attention from policy makers especially since the Fukushima accident has accelerated the interest for RE.

Actually, while Japan strongly hit by oil shocks in the 70s, has started early researches on RE, their share in the electricity mix remained quite low (especially if excluding large hydro). It is only after the Fukushima accident that among other measures to come such as a complete reform of the electricity sector, a Feed-in-Tariff (FiT) has been implemented to more effectively support RE development. SMSH has been included in the scheme aside all other new RE (solar, wind, geothermal, biomass). Although it helped new projects to come into being at the local level, this did however not lead, like for solar PV, to a huge expansion of infrastructures. In a country rich in water but whose energy self-sufficiency has always been low and is even lower since Fukushima, it may seem somewhat surprising.

1.2 Aim and limits of the paper

Based on available surveys, literature on RE, some interviews with smart communities' local authorities⁶ or researchers in Japan, this paper aims therefore at discussing what the main issues relevant to explain this

³ According to countries, the generation volume over which a plant is considered as large might differ as we will see later. The absence of distinction in the past and of a clear definition makes statistical analysis difficult.

⁴ They are not balanced all over the year and often take the form of torrential rainfall leading to disastrous floods (in the past but even still now).

⁵ See: http://www.mlit.go.jp/tochimizushigen/mizsei/water_resources/contents/current_state.html

⁶ Interviews did not specifically focus small/micro scale hydropower. They were part of a research program on smart communities, based on studying smart-grids experimentations at the local level, including energy saving and introduction of RE, mostly solar energy or biomass (cogeneration). Experimented small/micro hydropower projects

paradox are. It will concentrate on SMSH which, apart from technical issues, is receiving little attention in the academic literature.

Indeed, most papers or books on RE in Japan⁷ tend both, to analyze policies or evaluate achievements compared to other countries and/or to explain the reasons for solar relative success under the FiT. Wind usually serves as a counter example due to its fast development in some countries to start with Denmark or Germany compared to its contrasting straggler situation in Japan. PV generation which is the FiT winner or eventually wind which is sharing some difficulties with SMSH will be used as a reference in some parts, but our aim is not to compare SMSH with any other RE.

Also, enter in detail into all the hydropower categories would go beyond the scope of this paper. Therefore, the distinction is made between large and SMSH while reference to the type or function is indicated only when relevant. Pump storage type which is excluded from the FiT and usually assimilated to large hydro also appears out of the limit of the paper even though numbers might be agglomerated in some of the surveys used whatever in terms of installed or potential capacities. This does not mean pump storage, and more broadly speaking hydropower as storage capacity for other RE is not an important issue as we will briefly see in conclusion. Quite the contrary, it would be worth dedicated researches.

The paper is organized as follow:

Point 2 will describe the situation of hydropower both in its historical and present situation and in its distribution between large and small installations. Through surveys and government scenarios, it will then estimate what is the potential for future development. Point 3 will look at the legal/regulation and institutional frameworks, first in terms of incentives (RPS and mainly FiT) and second, on the opposite in terms of breaks to its expansion. The regulatory issue, namely the role of water regulation which complexity makes it difficult or risky for local communities' promoters to engage in, will be given a special attention. Finally, point 4 will conclude on some challenges for SMSH or more broadly speaking for RE future development.

2. The Japanese energy background and the evolution of hydropower generation

Since 1951, the electricity business in Japan is in the hand of 10 regional power utilities (EPCOs, cfr. box 1) which entertain deep relations with MITI/METI bureaucrats whose great majority are pro nuclear (at least they were before Fukushima). These vested interests as argued by De Wit and Iida (2011), or the collusion between industry and bureaucracy, also called the 'nuclear village', have always played in favour of a *status quo*, promoting nuclear power and suppressing renewables as Jeff Kingston (2012, 2014) states⁸. The historical background of the electricity sector and the evolution of the energy strategy of Japan have to be understood keeping this in mind⁹.

scarcity raised questions that this paper tends to answer.

⁷Among others see: Kurokawa, Ikki 2001; DeWit, Iida 2011; Huenteler, Schmidt, Kanie 2012; Moe 2012, 2014; Lovins 2014; Midford 2014; Dent 2014; Mizuno 2014; DeWit 2015.

⁸The 'nuclear village' is composed of politics (in fact LDP), bureaucracy (mainly MITI/METI in charge of energy), and industry (utilities, big corporation or nuclear vendors and their representative organizations), but according to Kingston (2012) also media and academia. Such relationships are not limited to energy though, this 'iron triangle' existing in many sectors.

⁹Japan is not the only country where such relationships between utilities and state can be enlightened. Hasegawa 2014 for example emphasizes the similarities with France quoting the book 'La vérité sur le nucléaire' (The Truth about Nuclear Power): Lepage 2011).

Box 1: The electricity utility business: history and liberalization

The electricity utility business grew along with the modernization and development of the industry and before World-War 1 some 700 electric companies were competing of the market. After the War, they merged into five major electric companies which later, during World-War 2, were integrated into a power generating and transmitting state-owned company (*Nihon Hassōden Kabushiki-gaisha*, or *Nihon Hassōden K.K.*) and nine state-controlled distribution companies. After the second war, the electric utility sector was restructured again and 9 regional private companies were established in 1951 while a 10th one has been added after Okinawa retrocession to Japan in 1972. Each general but regional power company was given full responsibility to supply electricity to its region but benefited from a monopolistic position on its territory. Two frequency systems coexist in Japan: 50 Hz for Hokkaido, Tohoku and Tokyo EPCOs and 60 Hz for the others*. Transfer between regions being limited EPCOs have the responsibility to balance supply and demand in their respective areas. This structure did not change over time even though some deregulation occurred in recent years. In 1995, independent power producers (IPP) were allowed to provide electricity wholesale services; in 2000, electricity retail supply was liberalized for users which demand exceeded 2 MW; in 2004 this volume was reduced to more than 500 kW, and again in 2005 to more than 50 kW. Despite these successive liberalization attempts, newcomers' share remained very limited at 3.53% in FY2012** and EPCO still are *de facto* in a monopoly situation in their region.

Following the Fukushima nuclear accident which clearly enlightened the weaknesses of the electricity business, a more comprehensive three-phased reform has been voted at the Diet in November 2013. It has been implemented in April 2015 with the creation of a Nationwide Transmission System Operator (TSO) for coordinating cross-regional electricity supply and of a New Regulatory Authority to establish rules for grid utilization. The second phase has been scheduled for April 2016 with full liberalization of the retail sale of electricity, while the third one obliging power companies to spin off their power transmission and distribution sections into separate units will take effect in 2018-2020.

*At the time of Fukushima accident, the conversion capacity was of 1,035,000 MW.

**For more details on the past steps in liberalization of the electricity sector cfr. Mizutani 2012.

2.1 The historical background

Electricity production from water started early in Japan and can be traced back to Meiji era when techniques from the industrial revolution were introduced leading to the construction of modern and higher dams¹⁰, or large water control devices. This has permitted an increase of agricultural land, a drastic decrease of the intensity and frequency of floods, and the start of power generation. In 1888, the first private plants were built to generate power to be used locally. In 1907, a first public facility started operation in Yamanashi prefecture and supplied Tokyo at some 75km distance while few years later, in 1914, the *Inawashiro* plant supplied Tokyo at a distance of 225 km (Dent 2014). In the 1920s, technological advances led to the construction of dams and weirs with modern designs. Although contributing mainly to irrigation, they plaid their part to hydropower further development (Roy 2006).

With thirteen generation plants in operation at the end of the 1930's, hydropower represented 55% of the still low level of power generation of 1935. Most were run-of-river type supplying based-load electricity or small regulating pond type supplying peak-load electricity. In the 1940's, agricultural cooperatives actively promoted small-scale hydropower development to introduce electricity in rural areas (Inoue, Shiraishi 2010). After World-War 2 (1945-1955), multipurpose dams (flood control, water supply and hydropower generation) appeared and the government gave priority to large scale hydropower generation which share

¹⁰ The first one, using concrete was 30m high, while the first for power generation was completed in 1910: *Chitose* No.1 Dam in Hokkaido (JCOLD, Japan commission on large dams 2012).

in the mix raised to 61% in 1955 with some 10,000 MW installed capacities, one of the highest volume of the world (Dent 2014).

However, in the 60s, to address the massive increase in electricity demand, Japan turned to oil (later to LNG). In addition to the oil very low price of the time, thermal generation plants were shorter to construct while being able to produce higher electricity volume. Therefore, although electricity generated from oil might be a little more costly, 10 to 17 yens/kWh against 8 to 10 for hydro (Inoue, Shiraishi 2010) they appeared better able to cope with the increasing demand. Therefore, although hydropower generation capacity doubled between the 50s and the 80s, its share decreased over time and in 1963, fossil fuel power generation took the lead to finally exceed hydropower generation in the electricity mix (fig. 1).

Figure 1: Transition in output from each power resource in Japan (FY) ¹¹

Source: JCOLD (sd)

This however led to a high dependency rate on imported fossil fuel (76% in 1973). The oil shocks revealed the energy vulnerability of the country but the government main response has been to accelerate the construction of nuclear plants. In the meantime new large scale hydropower plants were also constructed though. Large national research program such as ‘sunlight’ (1974) or ‘moonlight’ (1978) were launched, addressing both issues: energy efficiency and RE (as an alternative to oil). These programmes integrated in the ‘New Sunshine’ programme in 1993 although also focusing geothermal, clean coal and hydrogen¹², mainly concentrated on solar¹³ which had some supporters within MITI due to their estimation of exports potential¹⁴. The support to solar industry continued over time giving to Japan a leadership whatever in terms of PV installed or in terms of production, but the increasing electricity demand especially in the residential and business sectors led to search for more high volume generation solutions. In 2005 subsidies for residential PV purchasing have been cut and the interest for solar slowed down. As a result, Japan was overtaken by Germany as global leader for PV installed or generated capacity and by China for world production and exports, although Japanese companies have recently regained some of the distance lost¹⁵.

¹¹ FY stands for fiscal year. In Japan, the fiscal year starts on April 1st to end the next year on March 31st. So FY2005 correspond to April 2005 to March 2006.

¹² Wind was not a priority at that time even though some research started in 1978 but with smaller budget (cfr. Mizuno 2014)

¹³ See Kurokawa, Ikki (2001) for more details on these programmes and solar historical development.

¹⁴ See Moe (2012) who analyzes why solar industry, linking energy policy to industrial policy of MITI, could develop, while wind remaining outside the vested interest structure could not.

¹⁵ For a complete but summarized description of solar development in Japan see Dent (2014, 183:188).

To address the energy dependency and global warming issues in the late 1990s early 2000s, Japan's main strategy was again to increase its nuclear production and hydropower share felt to some 17% in the mid-2000s. Sure, with 34,270 MW capacity (17%) and 60.0 million MWh (7%) supplied in 2005 (JCOLD sd), Japan still was one of the country where hydropower generation is important. But, as figure 2 shows, most large hydropower generation plants have been installed until the 80s. Since the 90s, the sector got few support from government. This did not prevent power companies and J-Power¹⁶ from building some new infrastructure, but with 1162 hydropower plants in Japan (2005), it has been considered that almost all possible sites had already been exploited. Remaining possible ones were said to be in remote areas making construction difficult and therefore not economically efficient.

Figure 2: number of sites according to year of operation start (+ 30 MW and pump-storage excluded)

Source: NEF 2014, p.8

Apart from this techno-economic reason, large hydropower dams have often been seen as a symbol of pork-barrel politics due to collusion between politicians, bureaucrats and construction companies (Johnston 2011). If adding the environmental impact, whatever in terms of water quality problem or deterioration in the river environment, biodiversity and landscapes, large hydro, although renewable, does not have a good nor an eco-friendly image. This is of course one of the issue which matters with population tending to oppose to new construction¹⁷. In addition to environment, the advantages the community could enjoy from the power companies' project is not always foreseen. A project 'good for Japan' had more chance to be accepted in the past¹⁸, but now it also has to be 'good for the community' to get local population cooperate in its development¹⁹.

The recent controversy about the *Yanba* dam in Gunma prefecture seems a good illustration. Indeed, the *Yanba* dam, which is in fact an old project first dedicated to flood prevention before hydropower generation had been added, has become a symbol of a huge financial and political mess. Started more than 60 years ago, the project which had already cost a lot and seen population relocated after having abandoned their long fight, has been halted by the DPJ when it came to power in 2009. Population who had already endured the social damages was expecting economic benefits of the dam construction and opposed again to the decision. It just restarted in 2015 and is scheduled to be terminated in 2019.

¹⁶ After World-War 2 when *Nihon Hassoden K.K.* has been dismantled and split into 9 private companies (cfr. box 1) they had not enough funds to invest in R&D. In 1952, the Electric Power Development Company (EDPC) was established as a government agency for this purpose. In 1997, it was privatized and in 2004, it went public and was listed on the Tokyo Stock Exchange. J-Power (Electric Power Development Co, *Dengen Kaihatsu Kabushiki-gaisha*), now is a wholesale electric utility mainly producing electricity from hydraulic (58 hydropower plants, around 20% of hydropower market) and coal (7 thermal power plants) resources. It also has a few wind farms and is investing in geothermal.

¹⁷ A NIMBY (Not In My Back Yard) reaction as described in the literature for nuclear plants also worked for hydropower plants (on the impact of NIMBY, see Lesbirel 1998; Scalise 2004).

¹⁸ In fact, subsidies were given to localities accepting the construction of a plant, in that sense it was also economically good for the community (see Hasegawa 2014)

¹⁹ Based on interviews.

Even though new dams construction and large hydropower plants seems as having reached their limits, and if as usual increasing nuclear share was at stake before Fukushima, the global warming imperatives (re)opened opportunities. Actually, compared to other sources, hydropower, which do not emit CO₂ during production, is also emitting less for facility operating over the lifetime of a plant: 11g CO₂/kWh for hydropower, 25 g for wind, 38 g for solar PV²⁰ (KEPCO). Around mid-2000s, the Japanese government launched surveys to estimate existing and additional potential for new hydropower development. Surveys confirmed that large hydro projects potential was quite limited, but emphasized the huge number of untapped sites for small to micro scale facilities.

2.2 SMSH generation: definition and operational sites

There is no official definition of small-scale hydropower in Japan. According to IEA (2010), large hydropower plants are those generating more than 300 MW, while for example the New Energy and Industrial Technology Development Organization (NEDO) put the limit at 100 MW or more (Inoue, Shiraishi 2010). For its part, the New Energy Foundation (NEF, 2014)²¹ uses in its surveys a distinction between less or more than 30 MW (cfr. table 1). Depending on organizations and even on surveys or schemes, the definition may vary making comparison difficult although subcategories are often done according to power output.

If taking the IEA definition, usually used by the Natural Resources and Energy Agency (ANRE) of the Ministry of Economy, Trade and Industry (METI), operational SMSH plants (under 10 MW) are 1369 (2012) with a total installed capacity of 3,518 MW, generating annually 18.802 million MWh (Liu, Madera, Esser 2013).

Table 1: classification of hydropower generation facilities by power output

Classification	IEA	NEDO	NEF
Large hydropower	>300 MW	> or =100 MW	>30 MW
Medium hydropower		10-100 MW	
Run-of-river	10-100 MW		
Dam and reservoir	100-300 MW		
Small hydropower	<10 MW	1-10 MW	<30 MW
Mini hydropower	/	0.1-1 MW	
Micro hydropower	/	<0.1 MW	

Source: IAE 2010; Inoue, Shiraishi 2010 for NEDO; NEF 2014.

According to NEF, there were 1754 small and medium facilities (less than 30 MW) in operation in Japan in 2010. As figure 3 (left) shows, there are two periods, before and after the 60s with around half of them constructed in each. The 60s mark a cut in construction of small-scale facilities probably because of the priority given to large-scale ones since the 50s. After the oil shock, a new wave of construction occurred both large (see fig. 2 above) and small (fig. 3 left) due to Japan oil dependency and revealed vulnerability coming out from the shock. But what is interesting to note is that rather few were constructed in the 2000s, although global warming already was on the agenda. This seems confirming that utilities were considering

²⁰ Nuclear stands at 20g CO₂/kWh. In terms of comparison, Coal which emits 864g CO₂/kWh during production stands at 79g for facility operation, while oil is respectively at 695g and 43g (KEPCO, http://www.kepco.co.jp/energy_supply/energy/newenergy/water/shikumi/index.html, retrieved December 23, 2015).

²¹ New Energy Foundation, created in 1980 to promote new energies, propose policies and support development. For example, the NEF administrate an interest subsidy program for the construction of hydropower plants.

all efficient sites had been tapped but also that the priority of the time remained nuclear power further development. However, as figure 3 (right) shows, while SMSH new infrastructure (especially less than 1,000 kW) were quite few in early 2000s, number of sites developed increased regularly all along the decade for a total output capacity (excluding >30 MW sites) of 9,627 MW and a total generated volume of 47.25 billion MWh (table 2). Since the 2000s and more over the mid-2000s, SMSH development has been conducted locally by organizations: private companies (out of the 10 power companies), NGO, local bodies (municipalities, public corporations²²...) or even individuals.

Figure 3: Number of site per year of operation start (less than 30 MW, pump-storage excluded, between 1900s and 2010s) (since the 2000s by size)

Source: NEF 2014 p. 8

Source: NEF 2014 p. 24

Table 2: hydro electricity generated from existing sites of less than 30 MW

	Already developed		
	Number of sites	Power (MW)	Volume (MWh)
Less than 1,000 kW	495	209	1,325,855
1,000 to 3,000 kW	423	755	4,239,359
3,000 to 5,000 kW	166	625	3,289,008
5,000 to 10,000 kW	285	1,928	9,947,390
10,000 to 30,000 kW	367	6,110	28,453,747
Total	1,736	9,627	47,255,359

Source: NEDO 2014, chap 8, p. 19

2.3 Estimating further potential

The renewed interest for renewables in the 2000s and the concern about limits of untapped hydropower sites led several organizations to conduct surveys in a way to estimate the real potential capacity of SMSH the

²² Land-use Improvement Unions in Japan created under the Land Improvement Act in 1949 to promote the ‘modernization’ of rice field arrangements and which have exclusive rights to use irrigation water have develop most hydropower facilities constructed during last decades. Some of the Unions are now starting to expand their water rights to generate electricity from irrigation channels. See for example the case of *Nasunogahara* Land-use Improvement Union’s (NLIU) in Tochigi Prefecture (Suwa 2009).

country could rely on. According to NEDO (March 2004), Japan had 2717 sites not yet tapped with a power output of 12,000 MW (Inoue, Shiraishi 2010). Most of these sites were considered as having an output of less than 30 MW. In March 2009, NEF made another survey to estimate the potential by using untapped heads²³ in already existing dams, conduits and so on, which were not taken into account in the former survey. Dams or other hydraulic structures aiming at flood control, irrigation or water regulation have a head which could also be used for hydropower generation. These heads remained often untapped because they are usually lower (generally less than 5m high) than those used by large hydropower plants (generally above 15m high). As lower head means lower power output per unit of water flow, their generation capacity is of course lower questioning their economic efficiency. Recently however, new technologies²⁴ have been developed to make low head sites more economically viable. This survey identified 1389 sites with a still untapped head for a total power generation output of 330 MW (around 27.449 million MWh), among which 958 having a power output of less than 100 kW were micro-scale sites. Inoue and Shiraishi (2010) consider that these surveys might not give an exact image of the real potential of hydropower since, the first survey excluded mountain streams and small rivers presumed economically inefficient, while the second one was based on interviews with property owners and did not include the energy produced from running water in channels.

Finally in 2011, the Ministry of Environment (MOE 2012) conducted a survey on renewable energies including hydropower which shows that some 19,686 untapped sites in river channels were existing in Japan for a total of 8,982 MW output capacity. But, as figure 4 shows, most identified potential sites are small scale ones with an output of less than 5,000 kW. As stated by the World Small Hydropower Development Report (Liu, Masera, Esser 2013), Japan’s agricultural waterways (irrigation) have a total length of 400,000 km. If considering their exploitation, their theoretical potential is estimated at 5.7 billion MWh, meaning that with an improvement of run-of-river generation technologies but moreover of incentives, SMSH development could grow further.

Figure 4: Hydropower potential (in river channels, excluding existing facilities)

Source: MOE 2012, P. 73

Based on data by METI/ANRE, J-Power for its part seems as confirming that large scale sites are mostly tapped, but as figure 5 shows, 3313 sites are considered as still undeveloped in the category 10 to 30 MW which according to the classification of NEF still belongs to SMSH although under IEA or NEDO ones it is in the medium-scale hydropower category.

²³ The vertical difference between high water and low water levels is called a head.

²⁴ Such as for example variable-speed turbines that reduce production and installation costs or very low head turbines reducing the cost of infrastructure.

Figure 5: Development of hydropower generation in Japan

Source: J-Power 2013 (data from METI, ANRE, www.enecho.meti.go.jp/category/electricity_and_gas/electric/hydroelectric/)

Although both estimations are not comparable (river channels/untapped existing heads), what is also interesting to note is the difference in the number of sites of less than 1 MW output estimated at 242 by METI (and J-Power) while the MOE count 17,708 potential sites in river channels. This might be an illustration of power companies' strategy for which micro-scale facilities and river channels are not efficient enough to be taken into account. Indeed, under a certain output, introduction to grid appears too costly to power companies while local production for local consumption is not considered as a distribution alternative²⁵. This seems confirmed in J-Power presentation on hydro and geothermal development in Japan stating that “previous subsidies and Renewable Portfolio Standard (RPS) schemes were not enough to promote development of smaller sites” (2013, slide 3). Like most renewable energies which generation volume is small, small-scale hydro has the demerit for companies that distribution infrastructure cost being the same whatever the size of the facility, the smaller it is, the higher the cost per unit is. Solar roof-top panels do not really face such a difficulty being easy to connect to grid through the house or building connection. On that issue, SMSH often located in rather remote areas, far away from high consumption centres, share the same difficulties than wind²⁶.

2.4 Government scenarios: from large to small hydro

According to the above mentioned surveys on hydro potential in Japan, several scenarios were elaborated by MOE (2012) to estimate the contribution that SMSH could have in the future in the domestic electricity generation, depending on the incentive schemes which could be implemented.

The first scenario proposes 3 different simulations per type of facility and depending on tariff or subsidies (table 3):

*Scenario 1.1 simulate the potential with a fix price at 15 yens/kWh and a purchase period of 15 years

*Scenario 1.2 also simulate the potential with a fix price at 15 yens/kWh but with a purchase period of 20 years

*Scenario 1.3= simulate the potential with a fix price at 20 yens/kWh and a purchase period of 20 years

The second scenario simulates the potential in the price condition of scenario 1.2 but with technologies upgrading leading to a large reduction in installation costs.

²⁵ Although decentralised systems have been experimented in Smart Communities demonstrators (Lecler, Faivre d'Arcier, 2015) Japanese law does not allow exchanging electricity between neighbours, making it necessary to connect any renewable energy generation system to the grid.

²⁶ For a detailed analysis in the case of wind, see Mizuno 2014.

Supported scenarios for their part estimate the potential integrating incentives for equipment cost with an objective of a PIRR (pooled internal rate of return) higher than 8%.

*Support 1.1 considers that 1/3 of cost is subsidized while price is fixed at 15 yens/kWh (before taxes) for 15 years purchase period

*Support 1.2 also considers that 1/3 of cost is subsidized but that price is fixed at 20 yens/kWh (before taxes) for 15 years

*Support 1.3 also considers that 1/3 of cost is subsidized but that price is fixed at 20 yens/kWh (before taxes) for 20 years.

The second supported scenario is based on a reduction of 50% of generation cost and 20% of engineering works, subsidized at 1/3 with price fixed at 15 yens/kWh for 20 years.

Table 3: hydropower potential according to incentives type (MW)

	Existing	Potential	Introduction potential scenarios				Introduction potential / type of support scenarios			
			Scen. 1.1	Scen. 1.2	Scen. 1.3	Scen. 2	Support 1.1	Support 1.2	Support 1.3	Support 2
Run-of-river	16,550	13,980	900	2,130	2,840	4,060	2,430	4,410	5,170	7,100
Agri channels	320	300	160	200	200	240	220	250	260	290
Conduits, industrial water	180	160								
Total	17,050	14,440	1,060	2,330	3,040	4,300	2,650	4,660	5,430	7,390

Source: NEDO 2014 p. 12

According to MOE (2012), if all potential sites of less than 30 MW are developed towards 2050, then small hydro could represent 14,570 MW, meaning that the output capacity would have been multiplied by 1.5 compared to 2009. NEDO (2014), based on above MOE scenarios has computed some estimations to 2020-2050 (fig. 6). These projections clearly show that potential is on SMSH side which, depending on incentives might exceed large hydro in 2020 or some later. Considering the evolution since these scenarios were done, achieving such results seems however difficult.

Figure 6: Comparing large and small hydro potential: 2020-2030 and 2050 (Simulation based on 2009 numbers and above scenarios)

Source: NEDO 2014, chap 8, p. 15

3 Small-scale hydropower promotion and development: between incentives and regulations

After the oil shocks, numerous laws focusing on energy saving, promotion of alternatives to oil and introduction of renewables have been enacted, often then amended or revised²⁷, but while Japan has become a leader in energy efficiency which has been a priority of public policies, RE did not really progress. The shock provoked by the Fukushima accident positively creates a window of opportunity to change the strategy and the structure inherited from the past²⁸.

In the immediate post Fukushima context, the DPJ, running the country at that time, announced a progressive phase-out of nuclear power plants. EPCOs have been weakened and some METI bureaucrats' beliefs have shaken. With the complete stop of all nuclear plants and the dependency rate on imported fossil fuel having grown up, from a 62% in 2010, to an 88% peak record in 2014, but also with the population opposition to nuclear restart²⁹ or at least in favor of a phase out over several decades (Midford 2014), RE were more seriously put on the agenda with as mentioned before the implementation in July 2012 of a FiT succeeding to the utilities few constraining 2002 Renewables Portfolio Standards Law. Also although not directly addressing RE promotion, the three-phased electricity business reform (cfr. box 1) is supposed to help their introduction.

3.1 Energy legal and promotional framework: from: Renewable Portfolio Standard to Feed-in-Tariff

The Law on Use of New Energy by Electric Utilities also called '**Renewables Portfolio Standards Law**' (RPS Law) promulgated in June 2002³⁰, made it an obligation to electric power companies to use a fixed amount (set for 8 years but revised every 4 years) of new energies: Solar, wind, SMSH (stations up to 1 MW capacity), biomass and geothermal. The target for 2010 was set at 12.2 million MWh corresponding though to a very low standard of 1.35% of national electricity supply (Kawabata 2009, slide 9).

Three options are offered for them to fulfill their obligations:

- generate power by renewable resources by themselves,
- purchase new energies from others,
- have another utility take over their obligations.

A report was compiled in 2007 by the RPS law subcommittee and recommendations were done leading to some improvement in the law, among which: SMSH and geothermal power generation categories were expanded, namely to include power generation using water for river maintenance with a capacity of 1,000 kW or less. New energies utilization target has been raised at 16 million MWh for 2014 (Kawabata 2009, slide 9), a still quite low level.

The '**Act on Special Measures concerning the Procurement of Renewable Electric Energy by Operators of Electric Utilities**' (N°108, August 2011) goal is to establish a 'Feed-in-Tariff' in Japan by constraining electric utilities to purchase electricity generated from renewable sources (solar, wind, SMSH,

²⁷ Law Concerning the Rational Use of Energy, 1979 amended 1983, 1993, 1998, 1999, 2002, 2005 and 2008; Law Concerning Promotion of Development and Introduction of Oil Alternative Energy, 1980; Law Concerning Special Measures for Promotion of New Energy Use, 1997 (amended January 2002); Law Concerning the Rational Use of Energy and Recycled Resources Utilization, 2003; Bill on the Promotion of the Use of Non fossil Energy Sources and Effective Use of Fossil Energy Source Materials by Energy Suppliers (released in March 2009).

²⁸ Some authors are skeptical about the capacity to change the system, see for example Samuels, 2013.

²⁹ In a country which is not accustomed to, huge demonstrations against nuclear took place and lasted even after LDP return to government. See among others Slater, Nishimura, Kindstrand 2012; Hasegawa 2014.

³⁰ See DeWit, Tani (sd) for an analysis of RPS law adoption.

geothermal and biomass) based on a fixed-period contract with a fixed price decided by METI. It took effect on July 2012³¹.

In order for a supplier of Renewable Electricity to benefit from the Act, the suppliers have to obtain the approval of METI by complying with criteria set in ‘implementing regulations’ (also drafted by METI)³². The price and term for power purchase agreements vary according to the type of renewable, the installation mode and scale of the facilities and some other factors (table 4). A ‘Procurement Price Calculation Committee’ was set to advise METI about the right pricing. The Act allows operators of electric utilities to charge extra fees to end users, in proportion to the amount of energy they use (surcharge fixed at 1.58 yen/kWh in 2015). The Act also set exceptions to the obligation to purchase the full amount of Renewable Electricity generated by suppliers if there is ‘a likelihood of unjust harm to the benefit of operators of electric utilities’, ‘a likelihood of the occurrence of damage to securing the smooth supply of electricity’ or ‘a just reason as set forth in the Implementing Regulations’ (For more details see Graffagna, Mizutani 2011 or AM and T 2012).

Table 4: Japan Feed-in-Tariff for Hydropower compared to photovoltaic since implementation in 2012

		(yen / kWh)	2012	2014	2015	2016
Hydropower						
More than 1,000 kW /under 30,000 kW	Installing fully new facility	25.2	24	14	24	24
	Utilizing existing canals					
More than 200 kW /under 1,000 kW	Installing fully new facility	30.45	29	21	29	29
	Utilizing existing canals					
Under 200 kW	Installing fully new facility	35.7	34	25	34	34
	Utilizing existing canals					
Photovoltaic power						
More than 10 kW			42	32	29 (April to June 30th)	24
					27 (from July 1st)	
Under 10 kW	When generators are not required to install output control equipment	42	37	33		31
	When generators are required to install output control equipment			35		33
Under 10 kW (solar cogeneration)			34	/	/	/

Source: DLA Piper 2012 for the year 2012; METI/ANRE 2015 for the years 2014 and 2015; METI home page for 2016: www.meti.go.jp/english/press/2016/0318_03.html.

N.B.: For Hydropower: purchase period is 20 years. For PV of 10 kW or more: 20 years (for non-household customers); 10 kW or less: 10 years (for household customers).

Fixed at an attractive level, the tariffs incited not only households but also companies to invest in new energies. The number of applicants has been important and between July 2012 and March 2016, a total cumulated capacity of 88,750 MW has been approved by METI under the FiT, of which some 33,140 MW

³¹ Since 1992 electrical utilities used to buy renewable energy from local producers through a voluntary basis system (Surplus electricity purchase menu to foster solar power). The menu was amended in 1996 to also include wind power (DeWit, Tani sd)

³² Hydropower facilities eligible to certification are those of less than 3 MW output as a total of power generators installed. Pumped-storage facilities are excluded.

have been installed³³. PV projects represent most of the part of approved capacities, the great majority of which concerns small PV generating less than 10 kW (roof-top panels...). But on the other end of the scale 1265 projects of more than 2,000 kW (mega-solar) have also been approved. As a result the PV capacities installed and registered under the FiT between July 2012 and March 2015 are huge (table 5). This increase in solar energy to be integrated to the grid led 5 power companies (to start with Kyushu Electric Power Company) using exceptions allowed by the Act, to announce during fall 2014 a suspension of new FiT agreements³⁴. For anti-nuclear movements, the timing of Kyushu Electric's was in question, announce having been made only few days after the approval of the Nuclear Regulation Authority to restart two reactors in its Sendai plant (Kagoshima prefecture). Activist heavily criticized the 'as usual collusion' between METI bureaucrats, power companies and politicians, including Prime Minister Abe which position in favor of nuclear is well known (Japan Times 17/10/2014; 2/1/2015). In response the METI/ANRE has revised tariffs for solar and also partially amended the FiT scheme³⁵.

Table 5: PV and hydro power capacity approved under FiT and capacity installed since July 2012

(Unit: MW)	Annual Certified Renewable Energy Capacity under FiT				Annual Operational Renewable Energy Capacity under FiT			
	FY2012	FY2013	FY2014	FY2015	FY2012	FY2013	FY2014	FY2015
Photovoltaic < 10 kW	1,420	1,270	1,100	860	970	1,310	820	850
Photovoltaic ≥ 10 kW	15,990	36,410	17,180	5,710	700	5,740	8,570	8,310
Wind	800	240	1,250	550	60	50	220	150
Small hydro	70	230	360	120	0	0	80	70

Source: From *Japan Renewable Energy Foundation (JREF)* based on ANRE/METI Renewable Power Plant Certification Status, on line (<http://jref.or.jp/en/statistics/fit.php>)

N.B. 1: The photovoltaic capacity (10 kW and over), that was registered but cancelled afterwards, is not included on the data of registered renewable energy capacity under FiT.

N.B. 2: Until the end of March 2014, cumulative capacity of operational facilities included all the facilities having started operation from July 2012. This includes plants not registered under FiT. From April 2014, cumulative operational capacity represents only the capacity of the facilities registered under FiT.

Although all other renewables including small-scale hydropower (table 5) also benefited from FiT, capacities installed or registered under the scheme remain far from those of PV. Of course, if including large hydropower capacities which are not eligible under FiT, hydropower (large 7.1% and small 1.7%) still is the more important renewable source representing 8.9% of electricity generated in FY2015 while photovoltaic (large mega-solar and small PV) stands at 3.3%³⁶ (fig. 7). Altogether, electricity generated from renewable sources (large hydro excluded) which share was quite small: 3.5% in FY2009 before Fukushima, and 4% in FY2012, progressed faster since the FiT to reach 7.3% in FY2015. But, while a great number of potential sites for SMSH projects have been identified by surveys as we have seen before, and

³³See Table 5 NB 2 for more precision about these numbers.

³⁴ Kyushu, Okinawa, Hokkaido, Shikoku and Tohoku Electric Power Companies estimated that if the power capacity from all applications were to be connected to the grid, the total power flowing through the grid would make it difficult to maintain a stable electricity supply, the capacity exceeding the daytime power demand during fair weather hours in spring and autumn (for more detail, see Edahiro 2014; JREF 2014)

³⁵ A partial amendment of the FiT scheme was adopted by the National Diet in 2016 and will be effective in April 2017. Among others, it introduces an authorization system for solar PV projects that includes a procedure to check the project feasibility and a requirement for maintenance and inspection during the project.

³⁶ 0.3% in FY2010 (ISEP and JSF 2011) and 0.7% in FY2012 (ISEP 2014)

although they were not affected by any tariff change, the FiT incentive impact is quite small, even smaller than for wind (table 5 above).

Several reasons can explain why incentives worked for solar generation to a much larger extend than for SMSH. It may come from a lack of support from power companies for whom, considering that most ‘economically efficient’ hydro site having already been tapped, restarting nuclear power was indeed a better option, anyway more suitable with as usual vested interests. Another reason might be financial; the engineering and equipment costs (initial costs), high in case of hydropower facility³⁷ might explain why local promoters of renewable have often preferred investing in solar to address the global warming issue. Tariff, lower than for solar especially until last FiT revision might not be attractive enough, while purchase period of 20 years appears short if considering the lifetime of facilities.

Figure 7 : Domestic electricity generation by source, FY2015

Source: ISEP 2016, on line <http://www.isep.or.jp/wp/wp-content/uploads/2016/08/fig3.gif>, last access October 2016

Even though all these factors play their part to explain why the impact of FiT was limited as far as SMSH is concerned, the regulatory framework also has to be taken into account to fully understand the problem. A SMSH project not only has to deal with energy constraints, but also has to go through water legislation to get all needed authorization. These being quite complex and time consuming, SMSH projects lead-time is much longer than PV ones, making the investment more risky. This creates a real bottleneck to SMSH development and partly explains why among projects registered under the FiT since 2012, very few are in operation several years after (table 5 above).

3.2 Water legislation and management

For an hydro facility, whatever its size, the resource is water and indeed, water use right is strictly regulated in Japan. Also, the most numerous untapped site remaining for small to micro-scale projects are run-of-rivers or irrigation channels type, they are also concerned by laws dedicated to rivers, water supply for agricultural use, and environment legislation, making the landscape even more complex.

River administration can be traced back to the Edo era when measures had been taken to prevent flood, but at the time it remained locally administrated. After the Meiji restauration, the centralization of administration led to enacting the first river law or ‘old River Law’ (1896). The law was then revised several times to adapt to changes, but in the 60s, it appeared necessary to review it fundamentally. The new River

³⁷ Even though investment cost heavily depends on type and infrastructure size

Law was then enacted in 1964. It was revised several times without major changes. The law covers all aspects of river administration. Consistent with river administration since the early times, the law is motivated by the two main objectives: control river flooding and ensure availability of river water for daily and industrial use³⁸. Under the law, rivers are classified in two main categories with sub-groups and different administration levels: ‘Class A river systems’ and ‘Class B river systems’.

Class A refers to those systems important for the national economy and people's lives and therefore administrated by the Minister of Construction (MLIT now). Class B concerns other rivers systems administrated by the prefectural governors. Class A is further sub-classified as ‘Trunk rivers’ and ‘Others’; ‘Others’ being also administered, except for approval of certain specified water rights, by the prefectural governors. Also, some sections of small tributaries of both class A and class B rivers might be administrated by the mayors of cities, towns, and villages. Class A includes 13,798 rivers grouped in 109 river systems (approximately 87,150 km) while class B includes 6,931 rivers grouped in 2,691 river systems (approximately 35,720 km). Some small rivers are not included and are administered by mayors. The River Law stipulates that any utilization of land and river water within the sections defined by the River Law must obtain approval from the designated river administrator.

The River Law serves as basis for water management but, once water is withdrawn from the river channel, it is managed under different other laws³⁹. Finally, SSMH facilities might also rely on the ‘Environmental Impact Assessment Law’ (No. 81, 1997)⁴⁰ which aims at ensuring that proper consideration is given to environmental protection issues relating to a project, which changes the shape of the terrain or which involves the construction of a new structure.

All these laws are of course not under the same jurisdiction as figure 8 shows. Measures concerning water resources are implemented by a number of government ministries (and several bureaus inside) and agencies.

The MLIT is in charge of overall development of water resources:

- *Development of comprehensive water resources policies such as the Comprehensive National Water Resources Plan and the Water Resources Development Basic Plan

- *Water resources development, and maintenance and management of river facilities

- *Utilization and conservation of river water

- *Development and management of sewerage facilities

The MOE for its part is in charge of:

- *Development of guideline, policy, and planning on water conservation

- *Water pollution measures (river, groundwater etc)

- *Ground subsidence measures

- *Environmental Quality Standards setting

The Ministry of Health of:

- *Supervision of domestic water supply utilities

- *Regulation on domestic water supply facilities

The METI of

- *Supervision of industrial water supply utilities

- *Regulation on industrial water supply facilities

³⁸ For a full analyze of the river law, see IDI 1999.

³⁹ Water supply law, industrial water law, industrial water supply business law, water pollution control law, sewerage law, specified multipurpose dam law, water resources development promotion law, law concerning special measures for reservoir areas, law concerning the Regulation of Pumping-up of Groundwater for Use in Buildings etc. to name only some of them.

⁴⁰ Environment Impact Assessment Law (EIA) apply to the upper scale of SMH category: 22,500 kW-30,000 kW power plants; or reservoir area of 75ha-100ha, EIA class 2; see MOE (no date) Wind is also requested EIA while PV is not (Mizuno 2014).

The Ministry of Agriculture of

*Regulation on agricultural water

*Conservation of Forest for water resources

And at the bottom, local governments operate, maintain and manage urban water utilities and existent facilities, and as we have seen before some rivers.

The **Japan Water Agency** which is an ‘Independent Administrative Agency⁴¹’ is also involved in water management. The Agency is in charge of providing a Stable Supply of Safe, Quality Water at a reasonable price. Therefore it is engaged in the construction and refurbishment of major dams for water utilization (for domestic, industrial and agricultural water supply) and river management purposes (flood control, maintenance and promotion of normal functions of water flow) etc.

Figure 8: Water regulation and management structure

Source: drawn from World Bank 2006, p. 5

⁴¹ Supervised by: MLIT; Minister of Health, Labor and Welfare; Minister of Agriculture, Forestry and Fisheries; and METI.

Although the Water Resources Department of MLIT acts as the overall coordinator in adjusting measures for water supply and demand reservoir area development, an Inter-ministerial Liaison Council (Informal council for inter-ministerial cooperation) has been created to study how procedures could be simplified⁴².

But, for the moment in such a complex and fragmented responsibilities landscape, getting all the needed information and authorizations is a kind of obstacle course for SMSH projects promoters. This tends to make preparation phase very long lasting and finally increase implementation cost. Suwa for example considers that “...a lack of awareness among policy makers, together with overly restrictive regulations for agricultural water usage, is currently making smaller hydropower generation commercially unattractive” (2009).

4. Conclusion

Water, Japan is rather well provided with, is a resource the country could rely on to ensure a better energy security, reduce importation of primary resources and limit CO2 emissions. The post-Fukushima context appears as favorable to further development as SMSH now is promoted like all other renewables, namely through the FiT. But, despite the fact that surveys have shown the potential is high, the expansion remains quite limited, especially if compared with PV which registered projects as well as operational capacities have grown fast since FiT implementation in July 2012.

Japan’s power utilities own hydropower plants since a long time, large manufacturing corporations such as MHI, Hitachi or Toshiba who clearly have relations with METI are also involved in manufacturing equipment and facilities for hydropower generation. Hydropower which plants construction has been in the past eligible for subsidies like thermal and nuclear ones (Hasegawa 2014) has been an insider of the vested interest structure (Moe 2012), but untapped sites are for the most part micro-sites meaning that volumes generated is very small, often too small to interest power companies for whom integrating electricity to the grid would generate too high per kWh costs. Therefore utilities’ rather positive attitude to certain hydropower categories might not be extended to low production volume, remote areas location and uneasy connection to grid SMSH projects, even more if they are run-of-river or irrigation channels types, meaning that they do not have any storage function.

In fact, power companies, facing the obligation to integrate on the grid more electricity from new renewables⁴³, have interest in developing hydropower, but the type they are the most interested in is pump storage facilities. Thanks to their fast ramping up capability, PSP which Japan has the world’s largest installed capacity⁴⁴ (NHA 2012), can be used to instantly balance supply and demand, ensuring grid reliability. Using electricity produced by other energies when demand is low, and restituting it to the grid when demand is high, they work as storage capacity. According to US NHA it is foreseen as “*the only commercially proven technology available for grid-scale energy storage*” (2012, p.2) while for Eurelectric, “*Hydropower provides the most efficient energy storage technology, and the only existing large-scale storage technology*” (2015, p. key messages). Although Japan seems as promoting storage batteries more than PSP, the latter might play an important part in further development of new RE especially after the full implementation of the electricity reform.

For the moment, NGO, citizens associations, local authorities appear the most interested in valuing local water resources, but water regulation makes it necessary to get water rights before launching any project and to prove water quality etc. will not be endangered by the structure build so as the land and environment. Water (and agricultural land, environment) management is, as we have seen, complex in Japan and obtaining

⁴² His missions are said as being to: “*Form a basic awareness on necessary measures and policies for a sound water cycle*” (World Bank 2006, p.5).

⁴³ Government forecasts for 2030 are based on a return to nuclear to 20-22% of the electricity mix, 22-24% for RE including large hydro meaning 14-15% without.

⁴⁴ Some 26GW (NHA 2012). PSP developed in Japan in the early 1990s to adjust supply from nuclear or thermal generation to demand.

all needed authorization appears as an absolute puzzle which takes a lot of time. The lead-time of projects, much longer than in the case of solar is an issue that projects' promoters are pointing out⁴⁵.

For example, "Fukushima Prefecture has set the goal of increasing the total output capacity of micro-hydropower plants from the pre-disaster level of 14,400 kW to 40,000 kW in FY2030. As of October 2014, only six projects have been certified under the FIT system. "This is partly due to utilities restricting access to the power grid, and partly to complicated procedures for obtaining water rights" wrote Ueda Toshihide, a senior staff writer of Asahi, based on interviews with local micro-hydro projects holders in the prefecture (Asahi shinbun October 01, 2014).

The issue for SMSH projects actually is local production/local consumption. This is of course possible but what to do with surplus if any? Community micro-grids have been experimented and some derogation has been given to test electricity exchanges between a group of houses like in Kitakyushu smart community project⁴⁶. But apart from such experiments, electricity regulations do not allow individuals to exchange between or to sell it to neighbors. Also, FiT is an incentive if electricity is sold to power companies at an attractive price, but if electricity is consumed locally, the only incentive is to reduce the bill from the grid usage. The unbundling (reform 3rd phase) should ease new entrants to propose their services while smart-grid technologies and the diffusion of smart-meters, home energy management systems (HEMS) etc. should also bring a certain decentralization of distribution and the introduction of more RE. If this move should favor the local production/local consumption approach and so be suitable to further SMSH expansion namely in rural areas, the impact on price (electricity + related services) for customers remains unclear⁴⁷.

Although Japan has numerous rivers, long irrigation channels, abundant precipitation and a certain number of multipurpose dams which heads remain untapped, reaching the government estimates towards 2050 even in the lowest scenario will probably need more actions, incentives and simplification of regulations, for local or small promoters to invest in SMSH. Big companies (power companies etc.) have the legal forces to go through such complex procedures, but individuals or even rural associations don't have. Recognized as one of the major breaks to further expansion of SMSH but also of wind although laws concerned differ (Mizuno 2014), a revision of procedure now is on the agenda, while the electricity reform with its second phase liberalization of retail but more over with its third phase unbundling is expected to have a great impact on the local production/local consumption, but it is still too early to know.

References

- AM and T (Anderson Mori & Tomotsune) (2012). Outline of Japan's FIT Scheme for Renewable Electric Energy, *May Newsletter* available at http://www.amt-law.com/en/pdf/bulletins9_pdf/120528.pdf, (retrieved 2015/05/09).
- Dent, Christopher M. (2014). *Renewable Energy in East Asia, towards a new developmentalism*, Routledge.
- DeWit, Andrew (2015). Japan's Bid to Become a World Leader in Renewable Energy. In *The Asia-Pacific Journal*, Vol. 13, Issue 40, No. 2, October 5.
- DeWit, Andrew; Iida, Tetsunari (2011). The Power Elite" and Environmental-Energy Policy in Japan. In *The Asia-Pacific Journal*, Vol 9, Issue 4 No 4, January 24, 2011, pp. 1-17.

⁴⁵ According to Mizuno (2014), this is also a problem for wind which is of course not concerned by water legislation but also has to deal with a complex regulation framework.

⁴⁶ Based on Kitakyushu smart community interviews and observations

⁴⁷ Some voices advocate that unbundling will lead to fragmentation of the sector in terms of services and value chain, implying new business models, more local energy policies and management, but also a need for coordination and for regulation changes. See for example Fuentes-Baracamontes (2016), who discuss this business model, cost and regulation issues, referring to the sharing economy and suggesting it could be a good framework for analysis.

DeWitt, Andrew; Tani, Tatsuhiko (sd). *The Local Dimension of Energy and Environmental Policy in Japan*, on line paper available at http://www.dijtokyo.org/doc/JS20_DeWit-Tani.pdf (retrieved 2015/05/09)

DLA Piper (2012). *Japan's Renewable Energy Feed-In-Tariff Regime*, available at <https://www.dlapiper.com/~media/Files/Insights/Publications/2012/07/Japans%20renewable%20energy%20feedin%20tariff%20regime/Files/japansrenewableenergyfeedintariffregime/FileAttachment/japansrenewableenergyfeedintariffregime.pdf> (retrieved 2015/05/09)

Edahiro, Junko (2014). *Japan's Power Utilities to Suspend Responding to Clean Energy Applications*, Japan Foundation for Sustainability (JFS) November, available at http://www.japanfs.org/en/news/archives/news_id035080.html, (retrieved 2015/05/09)

Eurelectric (2015). *Hydropower, supporting a power system in transition: a eurelectric report* (electricity for Europe), June. On line at <http://www.eurelectric.org/media/180752/hydropower-final-lr-2015-2120-0003-01-e.pdf> (retrieved on January 6, 2016)

Fuentes-Bracamontes, Rolando (2016). Is unbundling electricity services the way forward for the power sector? In *The Electricity Journal*, Volume 29, Issue 9, November, pp. 16–20.

Graffagna, Michel C.; Mizutani, Yoshinobu (2011). Outline of Japan's Feed-In Tariff Law for Renewable Electric Energy. In Morrison and Foerster LLP. Available at <http://media.mofo.com/files/Uploads/Images/110913-Outline-of-Japans-Feed-In-Tariff-Law-for-Renewable-Electric-Energy.pdf> (retrieved 2015/05/07).

Hasegawa, Koichi (2014). The Fukushima nuclear accident and Japan's civil society: Context, reactions, and policy impacts. In *International Sociology*, vol.29(4), pp.283-301.

Huenteler, Joer; Schmidt, Tobias S.; Kanie, Norichika (2012). Japan's post-Fukushima challenge – implications from the German experience on renewable energy policy, in *Energy Policy*, vol. 45, June, pp. 6-11.

IAE (International Energy Agency) (2010). *Renewable Energy Essentials: hydropower*, available at http://www.iea.org/publications/freepublications/publication/hydropower_essentials.pdf (retrieved 2015/05/06)

IDI (Infrastructure Development Institute) (1999). The River Law with commentary by article: Legal Framework for River and Water Management in Japan, *IDI Water Series No. 4*, compiled and commented by Toshikatsu Omachi, supervised by River Bureau, Ministry of Construction. Available at <http://www.idi.or.jp/library/pdf/RIVERE.PDF> (retrieved 2015/05/08).

Inoue, Motoyuki; Shiraishi, Eiichi (2010). Hydropower as a renewable Energy Source in a New Era, in *Science and Technology Trends, Quaterly Review* N°36, July, pp. 79-100.

ISEP and JFS (2011). *Current Status of Renewable Energy in Japan*, www.japanfs.org/en/news/archives/news_id031513.html (retrieved February 2015).

ISEP (2014). *Renewables Japan Status Report 2014, 'Executive Summary'*, http://www.isep.or.jp/en/wp-content/uploads/2014/07/JSR2014_Summary_EN.pdf, (retrieved February 2015).

ISEP (2016). *Renewables 2016 Japan Status Report (Charts)*, available at <http://www.isep.or.jp/en/wp/wp-content/uploads/2016/10/JSR2016Summary-EN.pdf> (retrieved 2016/11/06).

JCOLD (Japan Commission On Large Dams) (sd). *The role of dams and hydropower: how dams and hydropower prevent global warming*, available at http://www.jcold.or.jp/e/dam/pdf/Dams%20and%20Hydro_En.pdf (retrieved 2015/05/02)

JCOLD (2012). *Overview*. On Line <http://www.jcold.or.jp/e/outline/Pdf/JCOLDOutline.pdf> (retrieved 02/05/2015)

Johnston, Eric, (2011): Small hydropower plant keep it local: Harnessing the trickle down flow draws renewable energy interest, in *Japan Times News*, September 29. On line (retrieved, 2015April 8) <http://www.japantimes.co.jp/news/2011/09/29/national/small-hydropower-plants-keep-it-local/>

J-Power (2013). *Hydro and geothermal development in Japan*, PDF, available at <https://www.iea.org/media/workshops/2013/scalingupfinancingtoexpandrenewables/7JPOWER.pdf> (retrieved 2015/05/03)

JREF (2014). JREF Statement: Towards Overcoming the Issue of Suspended Grid Connection and Making Renewable Energy a Basic Energy Source of Japan, *Japan Renewable Energy Foundation*, October 3, www.renewable-ei.org/en/images/pdf/20141003/JREF_STATEMENT_Setsuzoku_eng2.pdf. on line (retrieved 2015, May 8)

Kawabata, Takashi (2009). *Japanese Policies Related to New and Renewable Energy and Grid Integration*, METI available on http://www.sandia.gov/regis/presentations/T_Kawabata-METI.pdf (Retrieved May 8, 2015)

Kingston, Jeff (2012). Japan's Nuclear Village. *The Asia-Pacific Journal*, Vol. 10, Issue 37, No. 1, September 10.

Kingston, Jeff (2014). Japan's nuclear village. In: J.Kingston (Ed.), *Critical Issues in Contemporary Japan*, 107-119, Routledge, Oxon UK and New York, USA

Kurokawa, Kosuke; Ikki, Osamu (2001). The Japanese Experience with National PV System Programmes, in *Solar Energy* Vol. 70, No. 6, Elsevier Sciences, 457-466.

Lecler, Yveline and Faivre d'Arcier, Bruno (2015). Smart cities experiments in France and Japan: preparing the energy transition, communication in the panel: *Comparative Approaches to Japanese Social and Environmental Policy*, International Conference of the Association of Asian Studies, Chicago 26-29 mars.

Lesbirel, Hayden S. (1998). *NIMBY Politics in Japan: Energy Siting and the Management of Environmental Conflict*, Cornell University Press.

Liu H. ; Masera D. ; Esser L. (ed.) (2013). *World Small Hydropower Development Report 2013*. United Nations Industrial Development Organization; International Center on Small Hydro Power. Available at www.smallhydroworld.org, (retrieved 2015/04/09)

Lovins, Amory B. (2014). How Opposite Energy Policies Turned the Fukushima Disaster Into a Loss for Japan and a Win for Germany. In *Forbes* 6/28/2014, on Line <http://onforb.es/1m8BQ3u> (retrieved 2015 September 2)

METI/ANRE (2015). Settlement of FY2015 Purchase Prices and FY2015 Surcharge Rates under the Feed-in Tariff Scheme for Renewable Energy, *Release March 19*, available at http://www.meti.go.jp/english/press/2015/0319_01.html (retrieved 2015/05/09)

Midford, Paul (2014). The Impact of 3-11 on Japanese Public Opinion and Policy Toward Energy Security, in Moe E., Midford P., *The political Economy of Renewable Energy and Energy Security, Common Challenges and National Responses in Japan, China and Northern Europe*, Palgrave Macmillan, 67:96.

Mizuno, Emi (2014). Overview of wind energy policy and development in Japan. In *Renewable and Sustainable Energy Reviews* 40, Elsevier, pp. 999-1018.

Mizutani, Fumitoshi (2012). *Regulatory Reform of Public Utilities, The Japanese Experience*, Edward Elgar

- MOE (sd). *Environmental Impact Assessment in Japan*, on line
<https://www.env.go.jp/en/policy/assess/pamph.pdf>
- MOE (2012). *heisei 23nendo saiseikano enerugi nikansuru zoning kisojoho seibi hokokusho* 平成23年度再生可能エネルギーに関するゾーニング基礎情報整備報告書 (FY2010 Study of Basic Zoning Information Concerning Renewable Energies), available at <http://www.env.go.jp/earth/report/h24-04/full.pdf> (retrieved 2015/04/06)
- Moe, Espen (2012). Vested interests, energy efficiency and renewables in Japan. In *Energy Policy* 40, pp.260-273.
- Moe, Espen (2014). Vested interests, Energy policy and Renewables in Japan, China, Norway and Denmark. In Moe E., Midford P., *The political Economy of Renewable Energy and Energy Security, Common Challenges and National Responses in Japan, China and Northern Europe*, Palgrave Macmillan, pp. 276-317.
- NEDO (2014). *Saiseikano enerugi hakusho* 再生可能エネルギー技術白書 (white paper on renewable energy's technologies), Feb, available at: <http://www.nedo.go.jp/content/100544823.pdf> (retrieved 2015/05/10)
- NEF (New Energy Foundation) (2014). *suiryokuhatsudenno kaihatsusokushin nikansuru teigen* 水力発電の開発促進に関する提言 (proposal for the promotion of the development of hydropower generation), April, available at http://www.nef.or.jp/introduction/teigen/pdf/te_h26_03.pdf, (retrieved 2015/05/08).
- NHA (2012). *Challenges and Opportunities For New Pumped Storage Development*, A White Paper Developed by NHA's Pumped Storage Development Council, on line http://www.hydro.org/wp-content/uploads/2014/01/NHA_PumpedStorage_071212b12.pdf, (retrieved 2015, April 8)
- OCDE/IEA (2015). *Medium-Term Renewable Energy Market Report 2015*, on line <https://www.iea.org/publications/freepublications/.../MTRMR2015.pdf> (retrieved 2016 January 2)
- Roy, Kingshuk (2006). Water Resources in relation to Major Agro-Environmental Issues in Japan. In *TASAE Paper*, available at <http://www.nourin.tsukuba.ac.jp/~tasae/Japan.pdf>, (retrieved 2015/05/11)
- Samuels, Richard J. (2013). *3.11 Disaster and Change in Japan*. Cornell University Press.
- Scalise, Paul M. (2004). National Energy Policy Japan, in *Encyclopedia of Energy*, vol 4, Elsevier inc. pp 159-171
- Slater, David H.; Nishimura, Keiko; Kindstrand, Love (2012). Social Media, Information and Political Activism in Japan's 3.11 Crisis. In *The Asia-Pacific Journal*, Vol 10, Issue 24, No 1, June 11, pp. 1-31.
- Suwa, Aki (2009). How Things Work: Micro Hydroelectricity in Japan. In *Development and Society*, 28 Dec., available at <http://ourworld.unu.edu/en/rice-water-power-micro-hydroelectricity-in-japan> (retrieved 2014/11/03).
- Takehama, Asami (2012) *Japan's Feed-in Tariff Scheme and Its Grid Connection Issues, in Comparison with Germany's*, on line http://www.polsoz.fu-berlin.de/polwiss/forschung/systeme/ffu/veranstaltungen/termine/archiv/pdfs_salzburg/Takehama.pdf (retrieved 2014, November 3)
- World Bank (2006). *Water Resources Management in Japan: Policy, Institutional and Legal Issues*, http://siteresources.worldbank.org/INTEAPREGTOPENVIRONMENT/Resources/WRM_Japan_experience_EN.pdf (retrieved 2014/11/21)