

HAL
open science

The Prospective Evolution of the Vietnamese Power Sector: The Vulnerability and Externality Analysis

Trinh Hoang Anh Nguyen

► **To cite this version:**

Trinh Hoang Anh Nguyen. The Prospective Evolution of the Vietnamese Power Sector: The Vulnerability and Externality Analysis. Prof. August Schläpfer. Sustainable Energy: Planning and Policies, Théoneste Uhorakeye, pp.20-36, 2013, ISBN 978-3-8236-1648-1. hal-00869314

HAL Id: hal-00869314

<https://enpc.hal.science/hal-00869314>

Submitted on 3 Oct 2013

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.

The Prospective Evolution of the Vietnamese Power Sector: The Vulnerability and Externality Analysis

Nguyen Trinh Hoang Anh*

Abstract:

With its rapidly increasing power demand of 16% p.a since 1990s along with its limited supply power capacity, how sustainable is Vietnam's electricity development? What are the major factors explaining its sustainable performance relative to other Asian countries? To answer these questions, this paper examines the Vietnamese power system from the 1990s to 2040 by using LEAP simulation. Twelve vulnerability and externality indexes regarding social-economic-environmental dimensions are calculated to assess vulnerable levels of the sector in seven scenarios. External costs of CO₂, NO_x, SO₂ and PM10 are calculated to examine how far the costs could affect on the electricity cost in Vietnam. In sensitivity analysis, the paper assesses the impacts of international coal price's fluctuations on the electricity price and the trade balance of Vietnam.

The study confirms that Vietnam's power sector will become more vulnerable to fossil fuels' prices, environmental pollutants and climate change if the sector goes for the current policy pathways. With proposed efficiency scenarios by the study, the sector would be more dependent and less vulnerable. To reduce the vulnerabilities, the study suggests that Vietnam should promote energy efficiency and electricity generation from non-fossil fuels and internalize external costs into the power sector. Vietnam needs also actively get involved in international financial mechanisms such as the CDM and technology transfer programs to efficiently exploit its renewable energy potentials.

**) This article is based on the author's master thesis, with the same title, completed in 2010 under the supervision of Prof. Olav Hohmeyer, Prof. August Schläfer (University of Flensburg, Germany) and Dr. Minh Ha-Duong, Dr. Thanh Nhan Nguyen (International Center for Environment and Development, CIRED/CNRS, France)*

I. Introduction

Vietnam locates on the Indochina Peninsula, a region of South East Asia with a long-S shape and a long coastline of over 3,200 km. Vietnam owns a large continental shelf of 1 million km² with rich natural resources, such as natural gas, crude oil and seafood. As pointed in the national climate report to UNEP, Vietnam is one of countries most vulnerable to climate change, especially for higher annual average temperature, sea-level rise, etc¹.

Vietnam's government has been pursuing a high-growth-rate economy which requires high energy inputs. Therefore, the country is under pressure to develop a secure and affordable energy supply to support the socio-economic development. The power sector has been causing a number of environmental- and energy security-related problems for the country. This paper reviews and simulates electricity supply and use in Vietnam during the 1990s and 2040. LEAP, a bottom-up model for energy planning, is applied to simulate the power system and inventory airborne emissions of the power generation sector for the next 30 years in Vietnam.

II. Methodology

2.1 Vulnerability analysis

The concept of energy security is often understood as developing and maintaining a reliable energy supply with affordable costs and prices. According to the World Bank², three key elements of global energy security are: energy efficiency, proper diversification of energy supply and ability to deal with volatility of energy prices. National energy planners should take them into account as the long-term goals of energy development strategy.

Vulnerability analysis approach

In the current study, mainly based on relevant studies as mentioned earlier, some energy-related indicators for vulnerability analysis of

¹ Institute of Strategy and Policy on Natural Resources and Environment: Vietnam Assessment Report on Climate Change to United Nations Environment Programme, 2009

² The State University of New York
<http://www.globalization101.org/index.php?file=issue&pass1=subs&id=327>, printed on 21.7.2009

sustainable development in Vietnam are proposed and measured as shown in Table 1.

Table 1: Energy-related indicators for vulnerability analysis

Indicators	Unit
Social dimension	
1. Share of households or population without electricity access	%
2. Electricity access and poverty rate	%
Economic dimension	
3. Energy and electricity consumption per capita	kWh/capita
4. Energy and electricity use per unit of GDP	GWh/Mill.\$GDP
5. Efficiency of energy transformation process	%
6. Diversity of primary fuels for power generation	
7. Energy import dependence	%
Environmental dimension	
8. Quantities of CO ₂ & other airborne emissions from power sector	ton
9. Annual emissions per capita	ton/capita
10. Costs of CO ₂ by GDP	%
11. External costs by GDP	%
12. External costs by total investment costs in power sector	%

(Source: author)

2.2 Externality analysis

Airborne emission inventory

In this study, some airborne emissions as listed in Table 2 are inventoried to examine external costs of the power generation sector.

Table 2: Types of emissions and damages considered

No.	Impact category	Pollutants	Effects
1.	Human health	NO _x , SO ₂ , PM ₁₀	-Reduction in life expectancy, congestive heart failure
2.	Impacts on crop and materials	NO _x , SO ₂	-Yield change for rice, potato, sugar cane, -Ageing of galvanized steel, limestone, mortar, sandstone, paint, rendering, and zine for utilitarian buildings
3.	Global warming	CO ₂	-Wide effects on mortality, morbidity, coastal impacts, agriculture, energy demand and economics.

(Source: ExternE project)

Table 3: Emission factors in estimation of NO_x, SO₂, PM₁₀ emissions inventory

Fuel (unit)	Emission factors		
	SO ₂	NO _x	PM ₁₀
Coal (kg/t)	16.58	9.95	4.16
Diesel oil (kg/t)	4.00	27.40	2.08
Natural gas (×10 ⁻⁴ kg/m ³)	0.01	40.96	1.22

(Source: Kato and Akimoto, 1992)³

*CO₂ emission inventory: calculated based on the method adopted by the Intergovernmental Panel on Climate Change, IPCC 1995.

Table 4: Parameters in estimation of CO₂ emission inventory

Fuel	QL (kJ/kg)	EFC (kgC/GJ)	OC (%)
Coal	20,934	25.8	91.8
Diesel oil	42,705	20.2	98.0
Natural gas	38,979	15.3	99.0

(Source: Qingyu Zhang et al.)⁴

External cost calculations

Due to lack of sufficient data and particular evaluations to calculate externality costs in the power sector, external costs factors are extrapolated from other relevant studies in China.

(1) External cost for NO_x, SO₂ and PM₁₀:

$$\text{External cost of emission } (i, j) = CF_{i,j} * \text{Total emission } (i, j)$$

-External cost factors for NO_x, SO₂ and PM₁₀:

$$CF_{i,j} = CF_{ref} * \frac{D_t}{D_{ref}} * \frac{PPP_t}{PPP_{ref}} \left[\frac{US\$}{ton} \right]$$

Where:

D: population density (person/km²), **PPP**: purchasing power parity (Bill. US\$), **i** = region, **j** = pollutant

(2) External cost factors for CO₂:

There are several existing methodologies to evaluate costs of CO₂. It could be 19 US\$/ton which is an average cost of CO₂ control used by the European Commission (2003). In some studies of these issues in China, costs of CO₂ are US\$50/ton (Kypreos S, Krakowski R⁵). In long-term projections, an average CO₂ control cost of **US\$ 20/ton** would be used.

³ Kato, N. and H. Akimoto (1992): Anthropogenic Emissions of SO₂ and NO_x in Asia: Emissions Inventories (plus errata), Atmos. Env. 26a: 2997-3017. 1992

⁴ Qingyu Zhang, Tian Weili, Wei Yumei, Chen Yingxu (2007): External costs from electricity generation of China up to 2030 in energy and abatement scenarios, Energy Policy 35 (2007) 4295-4304

⁵ Kypreos S, Krakowski R. (2002): Introducing externalities in the power generation sector of China. Int J Global Energy Issues 2004; 22(2-4): 131-54

2.3 Scenarios development and simulation

To analyze different perspective evolutions of the power sector in Vietnam, a number of scenarios are developed using the LEAP model. Basically they are derived from the three scenarios in the latest master plan of power development in Vietnam, abbreviated TSD VI. 7 scenarios are considered and summarized in Table 5.

Table 5: Summary of scenarios' assumptions

Group	Scenarios	Demand side	Supply side
I	Baseline scenario	BAS	Average demand forecast by TSD VI
	Low-demand scenario	LOW	Low demand forecast by TSD VI
	High-demand scenario	HIG	High demand forecast by TSD VI
II	Energy Efficiency 1	EFF1	Reduce power intensity (based on low-demand forecast of TSD VI)
	Energy Efficiency 2	EFF2	Options for abatement of electricity generation from nuclear, coal import
	Energy Efficiency 3	EFF3	
III	Renewable scenario	REN	Low demand forecast by TSD VI

(Source: the author)

GDP: In the LOW scenario, the projection of annual GDP growth rate is 7.5% during 206-2010, 7.2% during 2011-2020 and 7% afterwards. The BAS and HIG scenarios have the same annual GDP growth rates over the selected period: 8.5% during 2006-2020 and 8.0% afterwards.

Power demand: Data of the three scenarios LOW, BAS and HIG are from the TSD VI. The TSD VI has only projected the power demand up to 2025, thus the data from 2025 to 2040 is extrapolated by annually decreasing growth rates.

Power losses: The total power losses in transmission and distribution grids are 10.8%-9.6%- 8.5% and 7.5% by 2010-2015-2020 and 2025, respectively. For power self-consumption of power plants in the system, this rate increases from 3% by 2010 to 4.5% by 2040.

Reserve margin: Reserve margin will increase regularly from 1% in 2010 to 15% by 2040 as references from other power system operators⁶.

Power supply:

Table 6: Power capacity potential from non-fuel energy up to 2040

No.	Type of primary fuel	MW	GWh	No.	Type of primary fuel	MW
1	Large & Medium hydro	17,174	70,000	5	Geothermal	472
2	Small hydro	4,045		6	Biomass	1,000
3	Hydro pumped storage	10,000	20,805	7	Solar	10
4	Tidal	23		8	Wind	840

(Source: Combined from Master plan for renewable energy development in Vietnam (Institute of Energy) and other relevant studies)

LEAP: a computer tool for energy planning

LEAP which stands for Long-range Energy Alternatives Planning has been used in numerous countries to enhance national communication on GHGs emission to the UNFCCC. So far LEAP is expected to be one of the most efficient tools for non-Annex I countries implementing their GHG mitigation assessment⁷.

⁶ The North American Electric Reliability Corporation: <http://www.nerc.com/page.php?cid=413311333>, printed 30.4.2010

⁷ United Nations Development Program: <http://ncsp.undp.org/>, printed on 1.5.2010

III. Results

3.1 Energy balances

Figure 1: Electricity generation in Vietnam power system, 2000-2040

(Source: EVN and results of LEAP simulation)

In the model, all scenarios can ensure the energy balances over the period 2010-2040. In the BAS scenario, total electricity output increases by about 10 times to 1,111 TWh in 2040 as compared to 112 TWh in 2010 and by more than 40 times as compared to 26 TWh in 2000. In the BAS scenario, the total power capacity is approximately 186 GW. It is about 1.5-1.3-1.2 times more than those of the EFF1, EFF2 and EFF3 scenarios, respectively. The main differences between installed capacities of these scenarios are due to differences from gas/coal-fired power.

Additionally, from the three efficiency scenarios, the deployments of nuclear power are insignificant. For EFF1 and EFF2, there is no nuclear power deployed while in EFF3, there is only 2,000 MW of nuclear power starting in 2039. This is one third of the 6,000 MW proposed recently by the Vietnamese Government as simulated in the LOW, BAS and HIG scenarios.

Figure 2: Total capital costs for power generation in Vietnam, 2010-2040

(Source: LEAP simulation)

In the BAS scenario, cumulative investment cost for power generation from 2010 to 2040 is about 306 billion US\$ and from 2014 annual investment cost accounts for 5-8% of GDP in Vietnam. Compared to the BAS scenario, the reduction of investment costs over the period 2010-2040 in the EFF1, EFF2 and EFF3 scenarios are 80, 67 and 47 billion US\$, respectively. The government should liberalize the power market to attract private and foreign investors to the power generation sector. As empirical examples in developing countries show, many energy experts recommend that 1 US\$ expense on the demand side could save 2 US\$ saving on the supply side. For example, if the government would take EFF2 as its power development pathway, about 33.5 billion US\$ would need to be invested from 2010 to 2040 for DSM programs.

In the BAS scenario, total costs of electricity generation increases by about 15 folds to 28 billion US\$ in 2040 as compared to 1.8 billion US\$ in 2010. Cumulative total costs in the BAS is estimated 438 billion US\$ that is higher than those of other scenarios as: (LOW, REN, EFF1, EFF2, EFF3) and (9, 10, 117, 88, 67) billions US\$, respectively. In return, it is 2 billion US\$ lower than the HIG's.

3.2 Vulnerability indexes

Overall use of electricity

Figure 3 below graphically presents power intensity in term of MWh per capita in selected Asian countries and three scenarios of power

development in Vietnam: the BAS, LOW and EFF1 scenarios over the period 1971-2040.

Figure 3: Power intensity (MWh per capita) of selected Asian countries, 1971-2030

(Source: Institute of Energy; the Institute of Energy Economic, Japan (IEEJ) and results from LEAP)

In the BAS scenario, Vietnam's power intensity is in the lower group, with the Philippines and Indonesia. However, from the period 2005-2015, it is growing very fast and will overtake China by 2025. In the LOW scenario, the pattern of power intensity increase is the same as in the BAS with slightly slower growth and it is projected to equal China's one by 2030. In the EFF1 scenario, all countries have more or less the same growth rate of power intensity and the correlations among the countries' power intensity does not change during 2005-2030.

Overall productivity of power use

The indicator of power intensity tells us how much power in MWh a country uses to produce a million US\$ of its GDP. As shown in Figure 4, Vietnam's power intensity in the BAS scenario is nearly twice as high as Malaysia's which is second place among the group. Even in the best energy efficiency scenario, EFF1, power intensity of Vietnam is still highest. In fact, the unusual trends of power intensity changes in Vietnam can be easily recognized. Although the patterns are inverted-U-shape like the environmental Kuznetz's

curve, the figures still leads to few concerns regarding its high power intensity in Vietnam from 2010 afterwards.

Figure 4: Power intensities (MWh/Mill.USD.2008) of several Asian countries

(Source: Institute of Energy; the Institute of Energy Economic, Japan (IEEJ) and results from LEAP)

Diversification of fuels for power generation

Figure 5 below presents the Herfindahl-Hirschman Index (HHI) of fuel mix of the power generation in Vietnam over the period 2003-2040. In the four scenarios, all HHI indexes are very high, more than 3,000, that indicate a highly concentrated fuel mix in Vietnam's power generation sector.

Figure 5: Diversity of fuel supply in Vietnam power system, 2003-2040

(Source: LEAP simulation)

During the observed period, the HHIs of the three efficiency scenarios fluctuate around 3000 until 2030 then annually increases to close to 4000 by 2040 in case of EFF2 and EFF3. Shifting from the reliance on hydro-power to coal-fired power probably makes the

electricity system of Vietnam more vulnerable to fossil fuel price fluctuations.

Net energy import dependence

This indicator assesses how far a country relies on energy imports to maintain national energy balance. If a country heavily depends on energy imports, it definitely faces two risks: shortage of supply and higher price.

Figure 6: Percentage of imported-fuel-based power capacity in Vietnam, 2003-2040

(Source: combined by author from: EVN, IE, MOIT, results from LEAP simulation)

In overall, the shares in all scenarios are increasing gradually. It is easy to see that higher demand scenarios have higher share of imported-fuel-based power capacity. That means the domestic exploration of conventional energy for power generation is fully considered in all scenarios. For each energy unit higher in demand side, the power system has to mobilize imported fuel or electricity to satisfy.

Vulnerability to power sector caused by high share and high price of imported fuels

As current energy policy for power development in Vietnam as well as the results of LEAP simulation, coal accounts for a lion share of total energy import for power generation. In the LOW scenario by 2025, among 35% of total electricity generation is derived from imported fuels, including both electricity and fossil-fuels, 70% are from coal. To 2040, power generation from imported coal accounts for 53% of the total generation.

Figure 7 presents different changing ranges of the vulnerability index in the seven scenarios over the period 2012-2040. Varied values of fuel independency and power intensity among the scenarios lead to different levels of vulnerability to Vietnam's GDP. The HIG scenario is the most vulnerable with ratio of imported fuel bill for power generation to GDP of close to 2.5% by the year 2040.

Figure 7: Ratio of fuel bill for power generation to GDP by scenario

(Source: LEAP simulation)

In other analyses, the LOW scenario is chosen because it is the most possible scenario for the current energy status and policy in Vietnam. The range of selected prices to change is from 3 to 4 US\$/GJ due to the international coal price projections from 2010 afterwards also vary in this range⁸. The selected average efficiencies of coal-fired power plants vary from 38%, which is the current average efficiency in Vietnam, up to 43%, the future recommended efficiency of coal-based power plants, as discussed earlier. The largest changes of the current vulnerability index are caused by changes of power intensity and fuel independency among the scenarios, between 1.0% to 2.5% by 2040. In the LOW scenario, the vulnerability indexes are quite close when the average efficiency changes. By 2040, the variance range is projected at 0.3%, from 2.0% to 2.3%. The range when coal price variance is about 6%, from 1.9% to 2.5%. Thus, to reduce the current vulnerability index, it is important to lower power intensity and coal independency of the power system. Coal price is also a significant factor to the index, thus it is necessary take use of domestic coal for power generation.

⁸ Combined from IEA, IE, etc.

To conserve the coal reserve by reducing heat rate of coal-fired power plants as well as current coal exportation could be possible and effective solution to the issue.

3.3 Externality indexes

Externality and its costs in Vietnam's power sector in period 2000-2009

All airborne emissions steadily increase. In which, the fastest increase is of CO₂ emission, almost 3 times. SO₂ emission had the lowest growth rate of 1.3 times during the period of 9 years.

Table 7: Airborne emissions from power generation in Vietnam 200-2009

Year	CO ₂	SO ₂	NOx	PM10	Year	CO ₂	SO ₂	NOx	PM10
2000	14,060	60	38	11	2005	22,646	68	50	22
2001	14,231	68	37	11	2006	24,697	66	56	25
2002	15,942	71	40	14	2007	26,478	77	58	26
2003	19,253	64	46	18	2008	28,540	74	62	28
2004	19,916	57	46	18	2009	38,009	76	89	33

Unit: Million ton; (Source: author)

Table 8: External costs factors of emissions and renewable power in Vietnam

NOx	SO ₂	PM10	CO ₂	Nuclear	Biomass	Hydro	Geothermal	Solar PV	Wind
US\$/tonne				\$/US cent/kWh					
1,328	2,047	1,460	7-20	0.88	1.87	0.61	0.09	0.11	0.27

(Source: author)

The study estimates external cost factors for 4 types of pollutants and six types of power plants as shown in the table 8. Total external costs of the power generation over the period 2000-2009 are estimated as shown in Table 9.

Table 9: Total external costs of power generation sector 2000-2009

Year	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009
Total external costs	591	639	685	743	805	954	1,033	1,152	1,288	1,679

(Source: author)

As can be seen in Figure 8, almost all external costs in the power generation sector are during the period 2000-2009 was caused by the fossil fuel based power plants, accounting for about 85%-90% of the total external costs. However, fossil fuel based power plants account for a large share in the Vietnam's power system. Therefore, those power plants definitely contribute a large percentage of the total external costs.

Figure 8: Total external costs of power generation in Vietnam 2000-2009

Million US\$

(Source: author)

Detailed sensitivity analysis of CO₂ prices to external costs and other vulnerable indicators, such as ratio of external costs to GDP as shown in Figure 9, is discussed in the following part in this chapter.

Figure 9: Ratio of external costs by GDP in Vietnam, 2000-2009

(Mean value = 1.8%) (Source: author)

Quantities of CO₂ and other airborne emissions from power sector

As consequence of total electricity generation in each scenario, CO₂ emitted from the HIG scenario is highest and the lowest is from the EFF1 scenario. In the HIG scenario, the total CO₂ emission from

power generation increases by more than 52 folds to 732 million tCO₂ in 2040 as compared to 14 million tCO₂ in 2000, whereas the total electricity production grows by over 40 folds in the same period.

Cumulative CO₂ emission of the HIG over the period 2000-2040 is over 9,000 MtCO₂. The lowest cumulative CO₂ emission is of the EFF1, equal to 55% of the highest of the HIG. Although generating the same volume of electricity, cumulative CO₂ emission of the LOW is higher than those of the REN, 6820 Mt as compared to 6670 Mt. This is because in the REN, all renewables potential are fully exploited and used for electricity generation and lower fossil fuels are used.

Figure 10: Cumulative SO₂, NO_x and PM10 emissions from power generation in Vietnam over period 2000-2040

(source: author)

The radar chart above presents cumulative SO₂, NO_x and PM10 emissions over the period 2000-2040 by scenarios. As compared to the cumulative CO₂ emission over the same period, emissions of three others are much lower but the correlative amounts among the scenarios are alike.

CO₂ intensity

All other scenarios present slightly increasing CO₂ emission intensities up to 2040, the EFF1 scenario is recorded as the lowest and decreasing CO₂ emission intensity. Its value by 2040 nearly equals to 2010 level of approximately 500 tCO₂ per million US\$ GDP.

Total external costs of power generation sector

Figure 11: Total external costs of power generation sector by scenario, 2000-2040

(Source: author)

Externality analysis in the future evolution of Vietnam's power sector

The study shows that during the period 2000-2009, with CO₂ control cost of 20 US\$/ton, external costs per generated kWh in Vietnam decreased from 2.1 to 1.5 US\$ cents per kWh. However, afterwards this value increases over the period 2010 up to 2040, from 1.5 to 2.4 US\$ cent per kWh, under the BAS and LOW scenarios.

In other aspect of the externality issue, the ratio of total external cost to GDP of Vietnam has been increasing continuously from 1.4% to more than 3.0% over the period 2000-2040 in the three scenarios LOW, BAS and HIG. Those results may relate to two issues in the future evolution of Vietnam's power sector: (1) penetration level of non-fossil fuel based power capacity and (2) allocation of the external cost to reach a sound development of the power sector.

IV. Conclusions and recommendations

4.1 Conclusions

With the continuation of current policies for energy development, Vietnam hardly can guarantee a secure and affordable energy supply! With a high share of imported fuels, electricity prices will much depend on international prices of fuels but average income of the population is relatively lower. In addition, power losses rates are still high and management level still low. Therefore, the government

cannot limit retail electricity prices, as presently, for maintaining affordable energy services in whole country.

4.2 Recommendations

(1) To meet increasing power demand while reduce the vulnerability of the power system, full potential of renewable resources, especially hydro, wind and solar should be exploited. The potentials should be investigated to determine location, scale and time to develop of renewable power plants/stations within the country. The government should promote advanced technology transfers from developed countries. Government's financial incentive schemes are required to attract investments on renewable power development.

(2) In the next three decades, because fossil based power output will continue to be dominant power generation in Vietnam, advanced energy conversion technologies should be applied in the power sector to improve the efficiency of fossil-based power plants.

(3) Efficient and advanced power equipments should be adopted in electricity transmission, distribution and end use to reduce electricity demand and losses. Benchmarking programs on efficiency of power use should be implemented nationwide to define standards of power use and guide power users to apply the equipments.

(4) Applying pollutant abatement policies is necessary and it could lead to high penetration of advanced coal technologies with emission controllers, even with deployment of CO₂ capture system in the country. These could reduce both airborne emissions and external costs caused by coal-based power plants which have been accounting for large shares of total emission and external costs in Vietnam's power system.

(5) Internalizing external costs in the power sector is necessary and it needs an adequate roadmap for adaptation of relevant stakeholders. Various methods and tools could be used: regulation of power utilities, tax and subsidy schemes, standards for emissions and damages in power generation sector, tradable permits, voluntary actions, etc.

References:

1. Institute of Strategy and Policy on Natural Resources and Environment: Vietnam Assessment Report on Climate Change to United Nations Environment Programme, 2009
2. The State University of New York
<http://www.globalization101.org/index.php?file=issue&pass1=subs&id=327>, printed on 21.7.2009
3. Kato, N. and H. Akimoto (1992): Anthropogenic Emissions of SO₂ and NO_x in Asia: Emissions Inventories (plus errata), Atmos. Env. 26a: 2997-3017. 1992
4. Qingyu Zhang , Tian Weili, Wei Yumei, Chen Yingxu (2007): External costs from electricity generation of China up to 2030 in energy and abatement scenarios, Energy Policy 35 (2007) 4295–4304
5. Kypreos S, Krakowski R. (2002): Introducing externalities in the power generation sector of China. Int J Global Energy Issues 2004; 22(2–4): 131–54
6. The North American Electric Reliability Corporation:
<http://www.nerc.com/page.php?cid=413311333>, printed 30.4.2010
7. United Nations Development Program: <http://ncsp.undp.org/>, printed on 1.5.2010
8. Combined from IEA, IE, etc.