Korea’s Energy Strategy in Northeast Asia

November 17-18, 2008

Niigata, Japan

Sung-Kyu, Lee, Ph.D.

Korea Energy Economics Institute (KEEI)

Center for Energy Research – International Studies (CERIS)
Contents

I. Northeast Asia in World Energy
II. Cooperation Opportunity in Northeast Asia
III. Korea’s Energy Cooperation Strategy
1. Northeast Asia in World Energy
Energy Consumption in NEA

Total Primary Energy Consumption (2007)

<table>
<thead>
<tr>
<th></th>
<th>TPED (MTOE)</th>
<th>% of World Total</th>
</tr>
</thead>
<tbody>
<tr>
<td>China</td>
<td>1,863</td>
<td>16.9%</td>
</tr>
<tr>
<td>Japan</td>
<td>518</td>
<td>4.7%</td>
</tr>
<tr>
<td>Korea</td>
<td>234</td>
<td>2.1%</td>
</tr>
<tr>
<td>DPRK</td>
<td>22</td>
<td>0%</td>
</tr>
<tr>
<td>Mongolia</td>
<td>3</td>
<td>0%</td>
</tr>
<tr>
<td>Total</td>
<td>2,640</td>
<td>23.8%</td>
</tr>
<tr>
<td>World</td>
<td>11,099</td>
<td>100%</td>
</tr>
</tbody>
</table>

Sources: BP(2008)

- **Energy imports of NEA**
 - **Oil:** Japan(2), China (3), Korea(4)
 - **Natural Gas:** Japan (2), Korea (9)
 - **Coal:** Japan(1), Korea (2), China (6)

© ERINA
Outlook for Asia-Pacific LNG Demand

China Crude Production and Net Oil Import Requirement

© ERINA
Korea at a Glance (2007)

- Energy Import (2007)
 - Import Dependency: 96.7%
 - ME Dependency of Crude Oil: 80.7%
 - Energy Imports: $95.0 billion
 - Crude oil imports: $60.3 billion
 - LNG imports: $12.7 billion
 - Coal imports: $6.4 billion
 - Uranium imports: $0.5 billion
 - Energy Import/Total Import: 26.6%

Korea’s energy imports from Russia (2006)

<table>
<thead>
<tr>
<th></th>
<th>Crude Oil (million bbl)</th>
<th>Coal (million ton)</th>
</tr>
</thead>
<tbody>
<tr>
<td>Russia</td>
<td>14.0</td>
<td>5.03</td>
</tr>
<tr>
<td>Share</td>
<td>1.6%</td>
<td>6.3%</td>
</tr>
</tbody>
</table>
Primary Energy Demand by Fuel: Korea

2007
236 mil. toe

- Renewable & Other: 11.5%
- Coal: 15.7%
- Nuclear: 27.8%
- LNG: 12.0%
- Petroleum: 33.0%

2030
300 mil. toe

- Renewable & Other: 2.5%
- Coal: 25.2%
- Nuclear: 13.0%
- LNG: 14.7%
- Petroleum: 44.6%

Source: KEEI(2008)
11. Cooperation Opportunity in Northeast Asia
Main Necessities of NEA Energy Cooperation

- Improve Energy Security
 - Diversification of energy resources and import sources
 - Emergency preparedness: less vulnerable to external shocks

- Energy efficiency and environment protection
 - Maximize the efficiency of energy supply and use
 - Minimize the environmental impacts and satisfy investment-friendly environment

- Reduction of political tension and enhancement of regional stability
 - Improve the situation by doing business, energy projects firstly
Main Necessities of NEA Energy Cooperation

- Expand scale of energy industry
 - Effective development of resources throughout technology transfer
 - Create and specialize business activity in energy projects

- To establish new oil & gas market
 - Secure a stable oil and gas demand
 - Exploit and export oil/gas resources from East Siberia and the Far East
 - Spill-over effects and expanded energy markets

- To build up energy infrastructure
 - Set-up energy distribution and infrastructure system in Siberia and the Far East
Issues for Energy Cooperation in NEA

- **Project cooperation**
 - Development of energy resource & establishment of cross-border transportation network
 - Oil and oil pipeline (ESPO)
 - Natural gas and pipeline (UGSS)
 - Coal and coal transportation infra
 - Power grid interconnection

- **Policy cooperation**
 - Establishment of bilateral & multilateral energy cooperation bases
 - Reducing investment barriers
 - Cross-border energy transportation network

- **Collective action for climate change**

- **Political conflicts**
 - Territorial disputes
 - Energy poverty problem in DPRK: Nuclear problem
Potential Energy Cooperation Projects

- **Resource and transportation route development projects**
 - Construction of expanded crude oil pipeline in East Siberia
 - Development of natural gas field in Russian Far East and China: Irkutsk, Yakutiya, Sakhalin
 - Construction of cross-border pipeline networks: <Russia - China - Korea> and <Russia - DPR Korea - Korea>
 - Cross-border power interconnection grids with hydro power in Russia

- **Down-stream cooperation projects**
 - Joint strategic oil stockpiling
 - Sharing refinery/upgrading facilities
Cooperation Opportunity

Russia

- **High reserves for oil and gas to develop for exports**
 - Oil, Natural Gas, Coal and Hydro

- **High economic growth**
 - Needs for improvement of social & economic infrastructures
 - Diversification of industry from energy: Petrochemicals, Ship building,
 - Other SOC’s: New city, telecom, road, pipelines

- **Diversification of energy export markets**
 - Growing energy demand in the Asia-Pacific region

Korea

- **Need for overseas oil and gas development**
 - Energy Diversification/ Security

- **Experiences for down-stream industry**
 - Refinery & Petrochemicals

- **Hi-tech & SOC industry know-how**
 - Advanced technology application

- **Well-established government/business partnership for international relations**
 - Policy supports for overseas development
Korea’s Need to Cooperate with Russia

- Energy Security
 - Diversification of energy sources
 - from nuclear & coal: Siting + Environment issues for a small country
 - Import source diversification from the Middle East
 - Is Russia more reliable and attractive supplier?

- LNG Demand & Supply Gap
 - Tightened international LNG market ⇒ Russia can be an option for gas import source for Korea in future.

Korea-Russia Energy Projects

- Oil & Natural Gas Projects
 - West Kamchatka Offshore Oil Development Project
 - LNG of 1.5 million tonnes from Sakhalin-II from 2009

- Power Interconnection

- Coal Development & Trade
How to Match the Dreams: To Realized before 2015

- **<Sakhalin–III> + <Sakhalin–I> + <Chayanda> through pipelines**
 - Subject to <Khabarovsk – Vladivostok> pipeline construction before 2012 & North Korean involvement
 - In 2015-17, supply to South Korea through North Korea

- **<Sakalin–III> + <Sakhalin–II> for LNG**
 - Most likely scenario for the short-term interest, not long-term

- **<Chayanda> + <Kovykta> through pipelines**
 - Maximizing the economics and export markets
 - Timing of construction of LNG export terminal in Vladivostok
 - In the long term, larger scaled project included for LNG export project even to the US West Coast
 \[\Rightarrow\] Similar to the Shtokman Project for Asia
Gas Pipeline Network in Northeast Asia
III. Korea’s Energy Cooperation Strategy
Economic Environment Change

- Contamination of financial crisis from US and resulted world economic depression
 - Reduced demand for goods including energy
 - Collapse of oil prices and other energy prices
 - Collapse of raw materials prices
 - Collapse of values of energy enterprises in NEA in stock markets

- Implication for energy cooperation
 - Mixed effects on energy development and transportation projects
 - Reduced demand + collapse of energy prices = reduced economics
 - Collapse of raw materials prices = reduced construction costs
 - Mixed effects on international participation
 - Collapse of enterprises’ stock value in host countries = joint invest
 - Reduced demand + collapse of energy prices = less attractive
 - Time to get together to face it
Political Environment Change

- **DPR Korea issue**
 - US removing DPRK from list of State Sponsors of Terrorism
 - Better chance for resolution of DPRK nuclear issue within 6-Party Talks framework

- **Presidential election in US**
 - The election of Barack Obama may have some influence on Korean Peninsula tension and NEA energy cooperation, in turn
 - New President is pro-DPRK?

- **Implication for energy cooperation**
 - DPRK may get access to international communities and financial organization
 - Increased chance for DPRK joining NEA energy cooperation
Basic Framework of Korean Approach

- **Main Principles of Korean Approach**
 - Development of free and fair trade
 - Investment promotion/protection and environmental protection
 - Addressing special needs and collaboration in emergencies

- **Voluntary and Non-binding Participation**
 - Induce all six NEA countries’ participation
 - Develop incentive mechanism for all NEA countries

- **Open Regionalism to Non-NEA**
 - Induce interests from US, EU, Energy Organizations
 - Cope with international rules and regulation
Cooperation for Energy Supply Security

- Two-Level approach
 - Korean government pursues bilateral & multilateral cooperation simultaneously by case

- Bilateral cooperation
 - Project level cooperation
 - Summit & Energy and Mineral Resources Cooperation Committee

- Multilateral cooperation
 - Cross-border transportation network, investment environment
 - 6-Party Talks, 5-Countries Energy Ministerial Meeting, APEC, ASEAN+3, IEA, GTI, and so on

- Promotion of consumer and producer energy cooperation mechanism
 - SOC/UNESCAP
Example for Bilateral Cooperation

- **Korea-Russia Summit in Sep. 2008**
 - Russian PNG to Korea passing through DPR Korea: 7.5 MT/y (‘15~’17)
 - Joint feasibility study (‘08~’10)
 - Signing natural gas supply contract b/w KOGAS & Gazprom (‘10)
 - Joint construction and operation of gas/petrochemical industrial complex in Russian Far East
 - Joint establishment of model for LNG liquefaction plants and petrochemical industrial complex construction and operation
 - Mega-scale Korea-Russia economic cooperation projects
 - Total scale of projects: more than USD100billion

- **Implication**
 - Encouraging DPRK participation + mitigation of Korean Peninsula tension
 - Stimulating other energy development projects in Russia
 - Better energy security in Europe and Asia-Pacific region
Example of Multilateral Cooperation

- Establishment of Inter-governmental Collaborative Mechanism (ICM) on Energy Cooperation in Northeast Asia
 - Membership: DPR Korea, Mongolia, the Republic of Korea, and the Russian Federation (4 countries), China (observer)
 - Created in November, 2005 at the first session of the Senior Officials Committee (SOC)
 - Working Group Activity (Working Group for Energy Planning and Policy – WG-EPP)
 - Members’ Country Report for Energy Policy and Statistics (‘06), Energy Demand Forecasts (‘07), Energy Production Potentials (‘08)

- Issues
 - China’s and Japan’s participation
 - DPR Korea’s nuclear weapon program (6 Party Talks)

- Future plan
 - To upgrade to the Energy Ministerial Meeting in NEA
 - To expand activities of WG-EPP or create more working groups
Korea’s Approach to Energy Cooperation with Russia

- **Energy Partnership**
 - Korea will provide Russia with stable energy demand market
 - Russia needs to guarantee the long-term stable supply of oil and natural gas to Korea

- **Enhancing Direct Bilateral Cooperation with Russia**
 - Inter-governmental as well as industrial levels

- **Energy projects to be linked with other economic/industrial development projects in Russia**
 - Vladivostok development plan, etc
 - Promotion of technology and capital investment cooperation

- **Cooperation of the Regional Energy Common Market with Other Countries in Northeast Asia**
 - Regional market for natural gas/electricity with Russia and China

⇒ Cooperation can provide a win-win opportunity for both countries, Russia and Korea
Thank you very much