
Current status of

Electricity and Energy Infrastructures

in Myanmar

MINISTRY OF ELECTRICITY AND ENERGY

REPUBLIC OF THE UNION OF MYANMAR

U NYAN TUN, DIRECTOR (EXPLORATION & DEVELOPMENT)

MYANMA OIL & GAS ENTERPRISE, MYANMAR

CONTENTS

 Framework for Myanmar Electricity &
 Energy

 Oil and gas activities and infrastructures

 Offshore Gas Prospects

 LNG Business

 Electric Power Sector

 Magwe-Shwe Daung 14” Pipeline
 Replacement Project

 Q & A

CONTENTS

 Framework for Myanmar Electricity &
 Energy

 Oil and gas activities and infrastructures

 Offshore Gas Prospects

 LNG Business

 Electric Power Sector

 Magwe-Shwe Daung 14” Pipeline
 Replacement Project

 Q & A

3

Petroleum & Electricity

Geothermal

Coal

Renewable Energy
(Solar, Wind,

Mini/ Micro Hydropower,
Biomass,
Bio-fuels,

Biogas)

MINISTRY OF ELECTRICITY & ENERGY

MINISTRY OF MINERAL RESOURCE & ENVIRONMENTAL

CONSERVATION

MINISTRY OF EDUCATION (Leader)

MINISTRY OF AGRICULTURE , LIVESTOCK AND IRRIGATION

Institutional Framework for Myanmar Electricity & Energy

Energy Efficiency and
Conservation

MINISTRY OF INDUSTRY

Civilian Nuclear Energy MINISTRY OF EDUCATION

MINISTRY OF MINERAL RESOURCE & ENVIRONMENTAL

CONSERVATION

MYANMAR ENGINEERING SOCIETY & RENEWABLE ENERGY

ASSOCIATION MYANMAR

MINISTRY OF ELECTRICITY AND ENERGY

4

Oil and Gas Activities and
Infrastructures

Oil and Gas Activities and
Infrastructures

Onshore Blocks

Offshore Blocks

All Total onshore / Offshore - 104 Blocks

Blocks operated by IOC 26 Blocks
Blocks operated by MOGE 10 Blocks
Open Blocks 17 Blocks
Total 53 Blocks

 PSC 38 Blocks
 Open Block 13 Blocks
 Total 51 Blocks

OIL AND GAS BLOCKS OF MYANMAR

Onshore Oil and Gas Fields
(Operated by MOGE)

 Central Myanmar Basin

1. Kyaukkwet-LetpandoAyadaw (1995/1974/1893)

2. Thargyitaung-Sabe (2001)

3. Chauk-Lanywa(1902)

4. Yenangyaung (1887)

5. Mann (1970)

6. Htaukshabin-Kanni-Peppi (1978/1985/1976)

7. Tagaing-Yenanma-Dahatpin (1998)

 Pyay Embayment

 8. Pyi (1965)

 9. Myanaung (1964)

10. Shwepyithar (1967)

 Ayeyarwaddy Delta Basin

11. Nyaungdon-Maubin (1999/2007)

12. Apyauk(1991)

Operation Status of Offshore Projects

Current Offshore Development Projects

Yadana Project - Gas sale was commenced since 1998.

Exported to Thailand and domestic use.

Yetagun Project - Gas sale was commenced on year 2000.

Exported to Thailand.

Shwe Project - Gas sale was commenced since July 2013.

 Exported to China and domestic use.

Zawtika Project - Export Gas sale to Thailand was

commenced since 5.8.2014 and domestic

use on 14-3-2014.

Current Offshore Appraisal Projects
AD-7 Block - POSCO Daewoo and Woodside Energy

 (Myanmar) drilled appraisal wells.

A-6 Block - Appraisal wells are being drilled by

MPRL and Woodside Energy(Myanmar).

1

2

3

4

5

6

1

2

4

5 3

6

Project - Yadana
Operator - Total (French)
Commence Year - 1998
Daily Production - 880 mmcfd
 (Export 650 + Domestic 230)

Project - Yetagun
Operator - Petronas (Malaysia)
Commence Year - 2000
Daily Production - 240 mmcfd
 (Export Only)

Offshore Oil & Gas Projects

Project - Shwe
Operator - Posco Daewoo (South Korea)
Commence Year - 2013
Daily Production - 500 mmcfd
 (Export 400 + Domestic 100)

Project - Zawtika
Operator - PTTEP (Thailand)
Commence Year - 2014
Daily Production - 345 mmcfd
 (Export 245 + Domestic 100)

Offshore Oil & Gas Projects

10

Oil Production

Onland - 6600 Bls

Offshore - 5000 Bls (Condensate)

Gas Production

Onland Gas Production - 50 mmcf

Offshore Gas Production - 1.9 Bcf

Export Gas - 1.5 Bcf

Domestic Gas - 430 mmcf

Whole Myanmar Daily Oil and Gas Production

Onshore - 50 MMCFD

(CNG Stations, Petrochemical Plants)

ZTK

YADANA - 750 MMCFD

 550 MMCFD Export

 200 MMCFD Domestic

 (YGN area GT & GEG, Shwetaung Mag)

YETAGUN - 200 MMCFD Export

ZAWTIKA - 300 MMCFD

 200 MMCFD Export

 100 MMCFD Domestic

 (KBK,Mawlamying,Thaton,YGN)

SHWE - 500 MMCFD

 400 Export

 100 Domestic

 (KPU,YNG,Myingyan,KSE)

Gas Distribution

Offshore - 1750 MMCF

• About 2549 miles of onshore gas
pipeline were constructed by MOGE
pipeline team.

• Pipeline sizes are varying from
 6" to 30".

 Main Trunk Line: 20" to 30”
 Spur Lines: 6", 8" , 10“, 14”

Onshore Gas Pipeline

Offshore Gas Pipeline

12

MOGE’s Oil & Gas Pipeline Grid

Length : 760 km
Diameter : 32 inches
Yearly Export : Oil Ton 13 million
First Oil Export : December.,2014
Cost for Project : US $ 2.45 billion

Length : 782 Kilometer
Diameter : 40 inches
Daily Production : 500 mmcfd
First Gas Export : July, 2013
Cost for Project : US $ 2.146 billion

Oil Pipe Line Gas Pipe Line

South East Asia Oil and Gas Pipe Line

Gas Turbine,
75.0%

Refinery, 1.2%

LPG,
0.6%

Fertilizer,
5.6%

CNG,
4.2%

Industries,
13.4%

Others, 0.1%

Gas Turbine

Refinery

LPG

Fertilizer

CNG

Industries

Others

Sector wise Gas Utilization

 Initiated in Myanmar since 1986.

 1986 – August 2004 :

 - 5 CNG Refueling Stations -

 - 2 in Yangon City

 - 2 in Yenangyaung Field

 - 1 in Chauk Field

 - 587 NGVs

 CNG / NGV Programme was reactivated

 in August 2004 and widely used in 2005.

 As at 2016 :

- 46 CNG Refueling Stations in Myanmar-

 - 41 in Yangon City

 - 2 in Mandalay City

 - 2 in Yenangyaung Oil Field

 - 1 in Chauk Oil Field

 - About 28,299 NGVs

(40)

21

CNG / NGV Converting Program

65 65 65 60 50 50 50 50 50 50 40 40 40 40 40 30 30 30 30 30

181.22 186.79 182.35 187.43
158.04 165.46

225 225 225 225
200 180 160

120
90

25

0.92 11.98
40.69

68.44

100 100 100 100

100
100

100

100

100

100
100 82 68 56

46 77

70

100 100 100 100

100
100

83

69

57

46

38
31

25
21

0 0

80
150

190

280
310

330 350 365

450 500

500
500 500 500 500 500 500 500

0

100

200

300

400

500

600

700

800

900

1000

1100

2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030

D
a
il

y
 A

v
e
ra

g
e

 m
m

s
c
f

Year

GAS DEMAND AND SUPPLY FORECAST IN MYANMAR

Gas Demand Forecast

LNG

Zawtika

Shwe

Yadana

MOGE

Add Off Blocks

Prediction for Gas Demand & Supply in Myanmar

17

Petroleum Downstream Sector

17

 3 Refineries: (51,000 BOPD)

 Thanlyin, Thabayarkan and Chauk

 3 LPG Plants: (50 mmcfd)

 Minbu, Kungchaung and Nyaungdon

 5 Fertilizer Plants: (2,012 MTD)

 Sale, Kungchaung, Kyawzwa, Myaungtagar,

Kangyidont

 Petroleum Products Distribution

 fully privatized since 2010 and more than 2000

stations are permitted for distribution

 12 fuel stations for government sector

 Storage - 6 licenses

 Transportation (Banker -15)

 ATF - 13

18

OFFSHORE GAS PROSPECTS OFFSHORE GAS PROSPECTS

Offshore Aung Sin Kha Field, Block M-3
(Operator-PTTEPI)

Offshore Block AD-7
(Operator-WOODSIDE)

Tha Lin-1 Exploration Well, Block AD-7
(Operator-WOODSIDE)

Water Depth - 835.6 meter

Total Depth (TD) - 3034 meter MD

 Gas Discovery in G6.9 sand

The Joint Venture of MPRL E&P, Woodside and Total

started PyiThit-1 on 10 June 2017

The well, reached a total depth of 14,993 feet (4,570

meters) measured from rotary table in some 6,565

ft(2,001 m) of water on 15 July.

This well is the first well entirely drilled in the

Myanmar deep waters of Bay of Bengal during the

monsoon.

The well intersected a gross gas column of 207 ft(63

m) including a minimum of 115 ft(35 m) of net gas pay,

as confirmed through pressure measurements and gas

sampling.

As of 5 August 2017, PyiThit-1 has tested the main gas

bearing sand, which flowed 50 million standard cubic

feet per day of gas through a 44/64" choke; the

Transocean DDKG2 drill-ship. The well is now being

plugged and abandoned as planned. The DDKG2 will

thereafter move to the location of PyiTharyar-1well in

order to continue with the exploration drilling

program in Block A-6.

Pyi Thit-1 Exploration Well, Block A-6
(Operator-MPRL & WOODSIDE)

Shwe Yee Htun Exploration Well, Block A-6
(Operator-MPRL & WOODSIDE)

24

LNG BUSINESS LNG BUSINESS

LNG Business

 To fulfill the gap of gas demand.

 Currently, two existing out of 4 offshore projects are

 being declined, so we consider to encourage the

 domestic requirements using by LNG till to produce

 from new discoveries in Myanmar offshore region.

 Accordingly, we have invited LOEI for LNG import and

 selected appropriate location to proceed for LNG

 tender which will be launching very soon.

 All technical and commercial assistance are provided by

 World Bank.

25

 World Bank under Program of Energy Sector

Management Assistance

 LNG Feasibility Study by WB

 Review of LNG import option Phase 1 , final report

on 18-1-2017

 Interest companies about 100 submit EOI (Oct,

2016)

LNG Import Option Phase 1

 Medium Term (5 to 10 years) LNG supply plan

 Select site receiving LNG from FSRU

 To made Sitting Analysis

 To set up framework and select site

 To study LNG market and Gas Swap

Mid Scale Option (LNG)

 FSRU Mid-scale (80000m3) LNG Importing

LNG Business (continued)

27

ELECTRIC POWER
SECTOR

ELECTRIC POWER
SECTOR

Current Situation in Electric Power Sector
(March 2017)

Installed capacity (MW) 5389.97

Electricity Generation 17866.99

Total electricity consumption (GWh) 15355.09

Per capita consumption (kWh) 300.68

Grid connected household (%) 38%

230 kV transmission line (km) 4469.57

230 kV substation (MVA) 4900

132 kV transmission line (km) 2190.892

132 kV substation (MVA) 1692.5

66 kV transmission line (km) 6065.68

66 kV substation (MVA) 3590.35 28

Grid System Isolated Total

(MW) (MW) (MW) (%)

Installed Capacity 5,254.9 135.069 5,389.97 100.00%

Hydroelectric 3,221 34.174 3,255.174 60.39%

Gas 1,913.9 6.60 1,920.50 35.63%

Coal 120 - 120 2.23%

Diesel - 94.295 94.295 1.75%

Installed Capacity (March 2017)

60.39%

35.63%

2.23%
1.75%

Hydroelectric Gas Coal Diesel

Generation
Energy Mix

by Generation

(GWh) (%)

Total 17,866.99 100%

Hydroelectric 9,743.85 54.54%

Gas 8,052.43 45.07%

Coal 9.59 0.05%

Diesel 61.12 0.34%

Electricity Generation for the Year(FY 2016-2017)

54.54%
45.07%

0.05% 0.34%

Hydroelectric

Gas

Coal

Diesel

Generation
Energy Mix

by Generation

(GWh) (%)

Total 15,355.09 100%

Industrial Power 2,119.75 13.80%

General Purpose 3,451.38 22.48%

Bulk 1,377.92 8.97%

Others 8,406.04 54.74%

Electricity Consumption for the Year (FY 2016-2017)

13.80%

22.48%

8.97%

54.74% Industrial Power

General Purpose

Bulk

Others

32

Year 2011-12

(10,425.03GWh)

Year 2012-13

(10,964.90GWh)

Year 2013-14

(12,247.12GWh)

Year 2014-15

(14,156.30GWh)

Year 2015-16

(15,971.96GWh)

Energy Mixed Ratio for the Past 5 Years (Electricity Generation)

Demand Forecast Results

MW

YEAR

Demand Forecast for 20 years period (2011-2030)

33

Sr.

No
Year

Power Demand

MW, Low Case

(GDP growth 6.4%)

Power Demand

MW, High Case

(GDP growth 8.7%)

1
2020 3862 4531

2
2025 5930 8121

3
2030 9100 14542

Power Demand Forecast

Sr.No Project Name 2018 2019 2020 2021 2022

1 Thaketa Gas Turbine &

Combined Cycle Power

Project

106

2 Thaton Gas Turbine &

Combined Cycle Power

Project

108

3 Myingyan Gas Turbine &

Combined Cycle Power

Project

225

4 Minbu Solar Power Project 40 40 40 50

5 Yangon (NIHC)(HFO) Rental 300

6 Yangon (Karpower)(HFO)

Rental

300

MW

Power Development Plan

In order to meet the future power demand, the following projects will be completed

for the year (2018-2019) to (2022-2023).

Sr.No Project Name 2018 2019 2020 2021 2022

7 Belin Gas Engine Project

Rental

110

8 Myanaung Gas Engine Project 20

9 Ywarma Gas Turbine &

Combined Cycle Power

Project (W.B)

150 75

10 Alone Gas Turbine &

Combined Cycle Power

Project (TYT)

200

11 Kanbauk Gas Turbine &

Combined Cycle Power

Project (Total + Siemens)

450 600

12 Upper Keng Taung Hydro -

power Project

51

MW

Power Development Plan

Sr.No Project Name 2018 2019 2020 2021 2022

13 Upper Yeywa Hydro -power

Project

280

14 Middle Paung Long Hydro -

power Project

100

15 Deedoke Hydro -power

Project

66

Total 439 750 260 971 891

Power Development Plan

38

Energy Mixed Ratio for the Year 2016-17, 2020 -2021 and

2025-2026 (Installed Capacity)

60.39%

35.63%

2.23%
1.75%

Hydroelectric Gas Coal Diesel

Year 2016-17

(5389.97 MW)

Year 2020-21

(6844 MW)

23.14%

33.61%

40.33%

2.92%

Hydro Gas Coal RE

22.93%

35.36%

33.47%

8.24%

Hydro Gas Coal RE

Year 2025-26

(12131 MW)

39

Magwe-Shwe Daung

14” Pipeline

Replacement Project

Magwe-Shwe Daung

14” Pipeline

Replacement Project

 Korea Government intends to assist MOGE by

providing 500 mm USD soft loan during 2014 to 2017

for the development of Myanmar Economy with

“Economic Development Cooperation Fund” from

“Korea EXIM Bank”.

MOGE to replace the deteriorated old pipes with

upgraded new pipes since early 2016 by the aids of

“Korea Export-Import Bank (KEXIM)” in the place of

20” natural gas pipeline along KBK-MGLY-YGN and

14” natural gas pipeline along Magwe-Shwe Daung.

 To provide Shwe Gas to fulfill the natural gas to Shwe

Daung Gas Turbine, Kyaw Swar Fertilizer Plant

 Kind of grant-Both Financial (Loan) and Technical

Aids.

Magwe-Shwe Daung 14” Pipeline

Replacement Project.

 Project Life- 2 years after loan received.

 Intended loan amount- 14” Pipeline Replacement = 79,750,000 US$

 - 20” Pipeline Replacement = 146,211,700 US$

 Korea Export-Import Bank hired “Byucksan Construction and Engineering Co.”

 for FS be accomplished in coming September.

 It is ongoing to get loan from “Korea Export-Import Bank”

 for 14: pipe replacement in Magwe – Shwedaund pipeline.

 Korea Export-Import Bank intends to borrow the loan amount 100 mmUSD

 with low interest rate in condition if Magwe – Shwe Daung Pipeline Replacement

Project is really a important pile for country’s improvement.

 MOGE recommend to discuss to gain loan for pipe replacement with 20”new pipe

 in Magwe-ShweDaung Pipeline if MOEE will expand construction of Gas Turbine

 in Shwe Daung area.

Magwe-Shwe Daung 14” Pipeline Replacement Project (continued)

42

