

Electromobility challenges: VtoX experiments

Yannick Perez

Armand Peugeot Chair

(CentraleSupélec & Essec Business School)

&

Vedecom Institute

Yannick.perez@centralesupelec.fr

Electric vehicles are challenging for Grid operators

1. Vehicle to Transmission grid = Vto TG
 2. Vehicle to Distribution grid = Vto DG
 3. Vehicle to buildings = VtoB
 4. Vehicle to Home = VtoH
 5. Vehicle to Load = VtoL
- => VtoX

Outline

1. The electromobility challenges
2. Solution by markets coordination
3. Solution by contracts
4. Conclusion

Sales are booming

Figure ES 1 • Evolution of the global electric car stock, 2013-17

Notes: The electric car stock shown is primarily estimated on the basis of cumulative sales since 2005. Where available, stock numbers from official national statistics have been used (provided that the data can be shown to be consistent with sales evolutions).

Sources: IEA analysis based on country submissions, complemented by ACEA (2018); EAFO (2018a).

Key point: Global electric car stock is expanding rapidly, crossing the 3 million vehicle threshold in 2017.

Source: IEA Global EV Outlook 2018

EVs enjoy a Double dynamic: Increase in ENERGY DENSITY & decrease of COST

Source: IEA Global EV Outlook 2016

EVs emit less CO₂ than conventional cars

□ Average of CO₂ of new cars

■ Average of CO₂ EVs (2015)

— 2021 Goal 95 gr

■ Average of CO₂ EVs (2010)

■ Average of CO₂ EVs (2035)Ref Scenario 2013

- With the 2010 carbon intensity, a typical EV emits about 66g CO₂/km
- EVs will be even cleaner in the future as the power sector continues to decarbonise by 2050

The electricity sector needs more flexibility provisions

Connected EV Fleets are potentially very flexible resources...

Electromobility : Energy or Capacity issue ?

In energy (TWh)

- In France
- 2020 : 525 000 VE
 - = 1,3 TWh (source : RTE)
 - 0,2% of the total
 - => no energy problem

In capacity (MW)

- Max peak consumption:
 - + 100 GW
 - 3% per year
 - + 28% in 10 years
- 2020 : 525 000 VE
 - No coordination with 3 kW → 1,5%
 - No coordination with 22 kW → 11,5%
 - Today Fast charger technologies are booming : 120 kW to 350 kW
 - + local issues with distribution grid / RES

Outline

1. The electromobility challenges
2. **Solution by market coordination (cooperation)**
3. Solution by contracts
4. Conclusion

EV fleet for one Market or for Markets?

Which possible markets?

Profitable markets for EVs:

- little amount of energy, quick responsiveness
- remuneration based on availability and not utilization unless high number of EVs

Step 1: Proof of concept

Frequency regulation participation with EV fleets:

PJM – Denmark – Netherlands... (France :

Launching phase for reserves + balancing market)

**1500 €/ year and per car
in PJM Zone**

**For « frequency
regulation market base**

Provision »

Kempton (2016)

Charging point capacity (kW)		Revenus /VE/ year
Primary	Secondary	
3	0	179,4 €
3	3	310,7 €
3	7	505,7 €
3	22	1346,8 €
7	0	474,5 €
7	3	543,4 €
7	7	780 €
7	22	1448,2 €

Sources: Codani, Petit & Perez (2016)

But

Rules of the game are created for previous technologies

Size of the bids / Time granularity...

and

they **act as barrier to entry** for new tech

See Borne et al. (2018 a and b)

Outline

1. The electromobility challenges
2. Solution by markets coordination (cooperation)
3. Solution by contracts (no cooperation)
4. Conclusion

Contractual solutions for VtoB

- Objectives of the site manager
 - Minimizing energy cost over time
 - Maximizing self consumption of local renewable energies
 - Reducing connexion charge
 - Peak shaving
- Sharing potential benefits with
 - the building consumers (of course !)
 - And DSO ?

Vehicle-to-building

Contractual solution with the Distribution Service Operator (DSO)

If V2G avoids investments, at least the value of V2G has to equal CAPEX and OPEX of the avoided reinforcement.

Contractual solutions for VtoH

- Objectives of the House manager
 - Minimizing energy cost over time
 - Maximizing self consumption of local renewable energies if incentives and tariff designs are well done
 - Providing some DSO services (optional)

And the off-grid « solution » VtoL

- “Tesla-Solar City” proposes implicitly “off grid - green” solution
 - Home Storage Solution + Solar Roof + EV with 100kWh batteries...

Conclusions

Electric vehicles are challenging for Grid operators

1. Vehicle to Transmission grid = VtoTG

If cooperation

2. Vehicle to Distribution grid = VtoDG

3. Vehicle to buildings = VtoB

4. Vehicle to Home = VtoH

If no cooperation

5. Vehicle to Load = VtoL

3 Main problems to overcome

1. Regulations are barrier to entry for EV Fleets in most **markets**

=> To date 2 strategies are played : **POC** + **NC**

2. Communication Standards war (15118 / CHAdeMO...)

3. Building cooperation between Electricity and automotive industries

1. for optimal charging infrastructure deployment

2. For Grid service provision

3. With few habits to do it...

Predicting the future of EV is hard

MAIS NON, PRUNELLE,
PAS D'ACCUMULATEURS,
JE L'AI SIMPLEMENT BRANCHÉE
SUR LA PRISE DE
MA SAUVE DE BAIN ...

Selected Literature

- Borne Olivier, Korte Klaas, Perez Yannick, Petit Marc and Purkus Alexandra 2018, *Barriers to entry in Frequency-Regulation Services Markets: Review of the status quo and options for improvements*, **Renewable and Sustainable Energy Review**. Volume 81, Part 1, January 2018, Pages 605–614
- Codani Paul, Perez Yannick and Petit Marc 2016, *Financial Shortfall for Electric Vehicles: economic impacts of Transmission System Operators market designs*, **Energy**, Volume 113, pp 422-431.
- Eid Cherrelle, Codani Paul, Perez Yannick, Reneses Javier, Hakvoort Rudi, 2016, *Managing electric flexibility from Distributed Energy Resources: A review of incentives for market design*, **Renewable and Sustainable Energy Reviews**, 64 (2016) pp 237–247.
- Donada Carole and Perez Yannick 2016, *Introduction to the special issue about « Electromobility at the crossroads »*. **International Journal of Automotive Technology and Management**, Vol 16, N°1, pp 1-15, 2016.
- Donada Carole et Perez Yannick (eds) 2015, *Electromobility : Challenging Issues*. **International Journal of Automotive Technology and Management**. Vol. 15, No. 2.
- Codani Paul, Petit Marc and Perez Yannick, 2015, *Participation of an Electric Vehicle fleet to primary frequency control in France*, **International Journal of Electric and Hybrid Vehicles**, Vol 7, N°3, pp 233-249.
- Kempton Willett, Perez Yannick, and Petit Marc, 2014, *Public Policy Strategies for Electric Vehicles and for Vehicle to Grid Power*. **Revue d'Economie Industrielle**. N° 148, pp 263-291.