
OPPORTUNITIES IN THE ALGERIAN MARKET

Global Solar Finance & Investment

Emerging PV Markets Summit

19-20 June 2017, Grange City Hotel, London UK

presented by Adel Baba-Aissa, Director, Renewable Energy Partner

a.baba-aissa@rnepartner.com

www.rnepartner.com

PRIVATE & CONFIDENTIAL – exclusive property of Renewable Energy Partner

RnEEnR

mailto:a.baba-aissa@rnepartner.com
http://www.rnepartner.com/
http://globalfinance.solarenergyevents.com/

About us

PRIVATE & CONFIDENTIAL – exclusive property of Renewable Energy Partner

RnEEnR

Project development company and advisory boutique
firm specialised in renewable energy projects in Africa
and the Middle East

Dedicated to carrying out project development on our
own or with local/international partners in emerging
markets

Been present in Algeria since 2013

Been developing utility scale solar PV projects as well
as rooftop and hybrid solutions for C+I market

Who we are

RnEEnR

Passion for
renewable
energies

Hands-on
approach

Experience
and Insight

Building long
lasting

relationships

PRIVATE & CONFIDENTIAL – exclusive property of Renewable Energy Partner

Energy overview

PRIVATE & CONFIDENTIAL – exclusive property of Renewable Energy Partner

RnEEnR

Algeria context

➢ Growing domestic demand for electricity has been constantly rising in the last five years, driven mainly

by household consumption, with the country record annual rise of 13.6% in 2015. Electricity

consumption is anticipated to reach 75 to 80 TWh in 2017 and attain 130 to 150 TWh in 2030.

➢ Electricity production in Algeria is principally achieved by the conversion of natural gas (well over

90%). At the current rate, the level of natural gas volumes, produced for the domestic energy market

would need to be 45 billion m3 in 2020 and 55 billion m3 in 2030.

REGIONS COASTAL HIGHLANDS SAHARA

Area (%) 4 10 86

Average duration of
sunshine (hours / year)

2650 3000 3500

Average energy received
(kWh/sqm/year)

1700 1900 2650

PRIVATE & CONFIDENTIAL – exclusive property of Renewable Energy Partner

Average solar energy of

5.70 kWh/sqm/day

Solar potential of about

170 000 TWh / year

RnEEnR

Renewable energy market

PRIVATE & CONFIDENTIAL – exclusive property of Renewable Energy Partner

RnEEnR

Algeria’s renewable energy program

➢ The Algerian government has adopted a REN program in 2011 which was updated in 2015

➢ The aim is to diversify the energy mix in order to reduce the domestic consumption of natural gas and

maximize the export capacity

➢ Approximately 300 bn m3 of expected total natural gas savings over the period of 2011 and 2030

➢ The ambition is to connect 22 GW of REN by 2030 representing then around 25% of the national

electricity production

➢ Of those 22 GW over 60% (13,575 MW) shall correspond to PV

Pilot

phase

Initial

deployment

Large scale

deployment

Utility scale

deployment

2011- 2013 2014- 2015 2016- 2020 2021- 2030

The deployment stages of the program

PRIVATE & CONFIDENTIAL – exclusive property of Renewable Energy Partner

RnEEnR

Solar PV (MW)

0

200

400

600

800

1000

1200

1400

20142015201620172018201920202021202220232024

Completed Projects :

▪ 1.1 MW solar PV plant testing four different

technologies (monocrystallin, polycrystallin,

amorpheus and thin film)

▪ 243 MW solar PV plants awarded to YINGLI

SOLAR

▪ 100 MW solar PV plants allocated to

BELECTRIC

430 MW
2750 MW

10395 MW

2011-2016

2017-2020

2021-2030

PV power capacity to be installed

Algeria’s solar PV market

PRIVATE & CONFIDENTIAL – exclusive property of Renewable Energy Partner

RnEEnR

Tender overview

PRIVATE & CONFIDENTIAL – exclusive property of Renewable Energy Partner

RnEEnR

PRIVATE & CONFIDENTIAL – exclusive property of Renewable Energy Partner

RnEEnR

Tender
Structure

An Energy Part 1 SPV per winner for each lot of 1350MW each (3 in total = > 4GW)

An Industrial
Part

1 SPV per each component: cells, modules and inverters (3 in total)

Tender sites Sites preselected by Government (see next slide)

Investor
requierments

the IPP bid needs to include an industrial project proposal with the creation of facilities
for PV panels / cells production/ inverters

Share capital

51/49 rule
applies

Energy Part

Each SPV share capital will be composed of:
- 49% for international ivestors
- 40% for SONATRACH
- 11% for SONELGAZ or other public / private company

Industrial
Part

Modules
- 51% ENIE/SONELGAZ
- 49% International
investor

Cells
- 51% ENIE/SONELGAZ
- 49% International
investor

Inverters
- 51% ENIE/SONELGAZ
- 49% International
investor

Source: CEEG/Sonelgaz, March 2017

PRIVATE & CONFIDENTIAL – exclusive property of Renewable Energy Partner

RnEEnR

Tender
Structure

An Energy Part 1 SPV per winner for each lot of 1350MW each (3 in total)

An Industrial
Part

1 SPV per each component: cells, modules and inverters (3 in total)

Tender sites Sites preselected by Government

Investor
requierments

the IPP bid needs to include an industrial project proposal with the creation of facilities
for PV panels / cells production/ inverters

Share capital

51/49 rule
applies

Energy Part

Each SPV share capital will be composed of:
- 49% for international ivestors
- 40% for SONATRACH
- 11% for SONELGAZ or other public / private company

Industrial
Part

Modules
- 51% ENIE/SONELGAZ
- 49% International
investor

Cells
- 51% ENIE/SONELGAZ
- 49% International
investor

Inverters
- 51% ENIE/SONELGAZ
- 49% International
investor

Source: CEEG/Sonelgaz, March 2017

Our recent activity

PRIVATE & CONFIDENTIAL – exclusive property of Renewable Energy Partner

RnEEnR

Location of the Project Photograph of the site

Design of the PV plant

Multi-MWc scale grid-connected PV project with a large industrial group in Algeria

➢ Involved in all stages of the development of the project

➢ First project of its kind in the country

PRIVATE & CONFIDENTIAL – exclusive property of Renewable Energy Partner

RnEEnR

Also developing, financing and installing large scale rooftop solar and hybrid
solutions in North and West Africa. Recent examples include:

➢450 kW in Morocco

➢1MW in Ghana

PRIVATE & CONFIDENTIAL – exclusive property of Renewable Energy Partner

RnEEnR

CONTACT

http://rnepartner.com/

contact@rnepartner.com

UK

1st Floor

2 Woodberry Grove

N12 0DR

London

Algeria

18 rue d’Auzia

Hydra

16016

Algiers

Morocco

representative office

Souissi

10170

Rabat

Renewable Energy Partner

PRIVATE & CONFIDENTIAL – exclusive property of Renewable Energy Partner

RnEEnR

http://rnepartner.com/
mailto:contact@rnepartner.com

Your renewable energy partner in the Middle East and Africa

PRIVATE & CONFIDENTIAL – exclusive property of Renewable Energy Partner

RnEEnR

