

INFORME ESTADÍSTICO 2019

El Administrador del Mercado Mayorista -AMM- presenta los resultados de la operación del Mercado Mayorista de Electricidad de Guatemala para el período comprendido del 1 de enero al 31 de diciembre de 2019.

Resultados de Energía

La producción total de energía para el año 2019 fue de 13,368.76 GWh, de los cuales 12,228.23 GWh fueron generados localmente y 1140.53 GWh corresponde a energía importada del Mercado Eléctrico Regional y de México. El 32.77% de la energía fue de origen hidráulico, 3.83% de motores recíprocos, 24.97% de turbinas de vapor, 23.70% de cogeneradores (también turbinas de vapor), 1.96% de origen geotérmico, 0.01% de turbinas de gas, 1.75% de origen fotovoltaicos, 2.47% de origen eólico y 8.53% de importaciones. El consumo local de energía incluyendo los Consumos Propios reportados de las unidades, centrales generadoras y equipos de transporte de energía eléctrica, alcanzó los 10,762.88 GWh, con un crecimiento del 2.99% respecto al año anterior. Las pérdidas en los sistemas de transmisión Principal y Secundarios fueron de 415.89 GWh, que representan un 3.11% de la producción total.

La exportación de energía al Mercado Eléctrico Regional -MER- incluyendo desviaciones, fue de 1,674.56 GWh, con lo cual el país alcanzó un 53.91 % de participación en las inyecciones de energía en el MER, representando esto un 12.53% de la producción total del país. Los retiros de energía en el MER incluyendo desviaciones, fueron de 33.97 GWh que corresponden a un 0.25% de la producción total del país. Por lo tanto, Guatemala resultó exportador neto al MER con 1,640.59 GWh.

La exportación de energía para México incluyendo desviaciones fue por un monto de 515.43 GWh, representando un 3.86% de la producción total del país. La importación de energía desde la Interconexión con el Sistema de México incluyendo desviaciones fue de 1,106.56 GWh, representando esto un 8.28% de la producción total del país.

La Generación Forzada del sistema eléctrico debido a diversas restricciones, tuvo un monto total anual de US\$ 35,854,879.75.

Resultados de Servicios Complementarios

En este año, por el Servicio Complementario de Reserva Rodante Operativa -RRO- se remuneró un total de US\$ 29,648,198.53. Por el servicio de Reserva Rápida -RRA- se remuneró un total de US\$ 10,624,586.51.

Resultados de Potencia

Durante este año se incorporaron 71.185 MW de generación a la operación del Mercado Mayorista (capacidad instalada efectiva),

por Renace IV (53.082 MW), El Manantial IV (16.103 MW), Hidroeléctrica La Majena (2.00 MW). Derivado de las pruebas de Potencia Máxima y de las centrales que salieron del SNI, se disminuyeron 35.625 MW del total de Centrales de Generación. El promedio de desvíos de potencia positivos fue de 1,052.14 MW por mes, alcanzando su máximo valor en el mes de diciembre con 1,251.82 MW. El promedio de desvíos de potencia negativos fue de 33.38 MW por mes, alcanzando su máximo valor en el mes de marzo con 54.38.01 MW. El precio promedio del Desvío de Potencia Positivo fue de 0.28 US\$/kW-mes.

Cargos por Concepto de Peaje en los Sistemas Principal y Secundarios de Transporte

Por concepto del Peaje del Sistema Principal de Transmisión, el monto total remunerado para este año fue de US\$ 78,190,103.04. Derivado de la asignación del cargo por Peaje en los Sistemas Secundarios de Transporte, el total remunerado fue de US\$ 57,377,283.94.

Costos Diferenciales de los Contratos Existentes

El monto total liquidado por este concepto para este año fue de US\$ 24,005,885.23.

Cargo del Saldo Precio de la Potencia y de la Energía Excedente de los Contratos por Licitación

El monto total liquidado por este concepto para este año fue de US\$ 6,162,549.50.

Tendencias e Indicadores

El promedio anual del precio de oportunidad de la energía del Mercado Mayorista fue de 63.32 US\$/MWh, que representa un incremento de 1.54 % respecto al año anterior. El promedio de los precios de oportunidad de la energía del MER fue de 87.80 US\$/MWh (Exante).

La demanda máxima de potencia registrada para el sistema nacional interconectado ocurrió el lunes 06 de mayo de 2019 y fue de 1,785.43 MW. El consumo diario máximo de energía registrado para el Sistema Nacional Interconectado ocurrió el miércoles 14 de marzo de 2019 y fue de 37.24 GWh. La capacidad instalada operable del sistema, calculada al final del año fue de 3,488.88 MW para el período de Zafra. El factor de carga anual calculado para el sistema fue de 71.47%.

Respecto a la Operación del Sistema, el 99.9898% de valores registrados por el sistema SCADA se centraron en el rango de -0.15Hz y +0.15Hz respecto la frecuencia nominal del SNI que es de 60 Hz.

Resultados de Energía

Resumen de Producción de Energía (GWh)

	Ene	Feb	Mar	Abr	May	Jun	Jul	Ago	Sep	Oct	Nov	Dic	Total
+ Producción S. N. I.	999.21	861.81	1,056.39	1,033.38	1,049.85	1,006.18	967.86	1,036.02	1,011.67	1,119.73	1,072.60	1,013.55	12,228.23
+ Importación	78.04	111.83	101.97	105.66	104.22	89.40	118.09	91.51	92.87	65.37	46.44	62.23	1,067.63
+ Desviaciones*	6.00	4.24	6.10	5.96	5.54	5.33	6.29	5.32	7.34	7.83	7.07	5.90	72.90
Total	1,083.25	977.88	1,164.45	1,145.00	1,159.61	1,100.90	1,092.23	1,132.84	1,111.88	1,192.93	1,126.10	1,081.68	13,368.76

* Desviaciones y energías inadvertidas de Importación

Participación en Producción de Energía por tipo de tecnología

	GWh	%
Plantas Hidráulicas	4,381.13	32.77%
Turbinas de Vapor	3,338.83	24.97%
Cogeneradores (**)	3,167.98	23.70%
Motores Reciprocantes	512.30	3.83%
Eólica	330.78	2.47%
Geotérmicas	262.14	1.96%
Fotovoltaica	233.41	1.75%
Turbinas de Gas	1.66	0.01%
Importaciones	1,067.63	7.99%
Desviaciones	72.90	0.55%
Total	13,368.76	100.00%

** Turbinas de vapor

Resumen de Consumo de Energía (GWh)

	Ene	Feb	Mar	Abr	May	Jun	Jul	Ago	Sep	Oct	Nov	Dic	Total
- Consumo S. N. I.	875.06	828.66	925.46	878.91	938.32	889.58	920.30	924.91	888.32	918.19	886.45	888.71	10,762.88
- Exportación	169.35	109.77	194.71	222.76	176.47	171.23	129.52	163.57	180.25	230.95	199.72	153.58	2,101.87
- Desviaciones ***	7.91	7.65	7.74	6.57	7.87	6.60	6.79	6.75	8.12	6.96	6.96	8.19	88.12
- Pérdidas	30.92	31.80	36.54	36.77	36.95	33.48	35.62	37.62	35.19	36.83	32.97	31.20	415.89
Total	1,083.25	977.88	1,164.45	1,145.00	1,159.61	1,100.90	1,092.23	1,132.84	1,111.88	1,192.93	1,126.10	1,081.68	13,368.76

*** Desviaciones y energías inadvertidas de Exportación

Composición por tipo de Consumo de Energía

	GWh	%
Distribuidores	7,475.63	55.92%
Comercializadores ****	3,156.18	23.61%
Consumos Propios	86.43	0.65%
Grandes Usuarios Participantes	44.64	0.33%
Pérdidas	415.89	3.11%
Exportaciones	2,101.87	15.72%
Desviaciones	88.12	0.66%
Total	13,368.76	100.00%

**** Comercializadores: Consumo de Grandes Usuarios a través de Comercializadores

Participación en la Producción de Energía (GWh)

Participantes	Ene	Feb	Mar	Abr	May	Jun	Jul	Ago	Sep	Oct	Nov	Dic	Total
Agén, S. A.	1.19	0.96	0.87	0.93	1.64	2.34	1.79	2.21	2.80	3.22	2.51	1.61	22.08
Agrícola La Entrada, S. A.	0.69	0.44	0.36	0.36	1.25	2.40	2.24	2.26	2.75	3.36	2.26	1.03	19.42
Agro Comercializadora del Polochic, S.A.	2.83	1.86	1.64	1.55	2.49	4.49	4.95	4.11	6.06	6.65	5.22	4.08	45.93
Agroforestal El Cedro, S. A.	0.21	0.19	0.15	0.19	0.22	0.22	0.22	0.22	0.22	0.32	0.24	0.23	2.66
Agrogeneradora, S. A.	0.21	0.04	0.03	0.02	0.02	0.00	0.00	0.05	0.08	0.04	0.11	0.09	0.69
Agroindustrial Piedra Negra, S. A.	1.20	1.21	0.57	1.28	1.20	2.43	2.16	2.59	3.09	3.23	1.94	1.28	22.17
Agropecuaria Altorr, S. A.	0.63	0.57	0.61	0.43	0.40	0.59	0.60	0.61	0.57	0.69	0.66	0.64	7.01
Agroprop, S. A.	0.16	0.10	0.06	0.08	0.26	0.49	0.32	0.45	0.45	0.73	0.49	0.29	3.87
Agular, Arimany, Asociados Consultores, S. A.	1.35	0.48	0.54	0.46	0.66	0.60	0.70	0.34	1.63	1.69	1.68	1.41	11.53
Alternativa de Energía Renovable, S. A.	2.08	1.66	1.60	1.49	2.80	6.44	5.71	6.68	9.25	13.61	7.17	3.95	62.44
Anacapri, S. A.	18.23	16.81	20.08	16.76	15.69	17.05	19.33	17.71	15.63	14.23	17.21	17.63	206.36
Biomass Energy, S. A.	68.44	61.55	69.84	67.29	75.10	71.94	79.17	68.59	56.39	31.52	58.71	69.07	777.61
Caudales Renovables S. A.	0.80	0.57	0.43	0.58	1.31	1.94	1.46	1.77	1.81	2.21	1.86	1.24	15.98
Central Agro Industrial Guatemalteca, S. A.	21.50	18.01	18.63	22.74	15.61	21.01	28.79	28.49	12.10	6.08	15.70	19.99	228.65
Cinco M, S. A.	0.78	0.52	0.42	0.33	1.01	3.12	2.78	4.33	3.71	5.52	3.10	1.13	26.76
Comercializadora Comertitlán, S. A.	9.00	9.38	11.03	11.40	10.74	10.64	11.16	10.12	7.79	10.75	10.61	11.31	123.92
Comercializadora de Energía para el Desarrollo, S. A.	0.03	0.07	0.02	0.02	0.07	0.18	0.11	0.14	0.16	0.24	0.17	0.42	1.63
Comercializadora Eléctrica de Guatemala, S.A.	8.70	6.80	6.77	7.23	9.22	11.60	9.42	12.35	14.29	18.29	10.98	9.89	125.55
Comercializadora Eléctrica del Pacífico, S. A.	1.45	1.26	1.29	1.30	1.31	1.58	1.55	1.61	1.88	2.48	1.99	1.52	19.24
Comercializadora Electronova, S. A.	1.38	1.07	0.86	0.74	1.22	2.85	3.04	2.40	4.39	4.80	2.67	2.08	27.50
Comercializadora Electronova, S. A. (importación)	1.55	0.60	0.69	0.28	2.20	2.40	0.26	0.14	-	-	-	-	8.12
Comercializadora Orzul Energy de Centro América, Ltda.	0.35	0.17	0.96	1.23	1.87	0.75	0.98	1.50	2.08	0.41	0.54	0.15	10.98
Compañía Agrícola Industrial Santa Ana, S. A.	47.14	42.49	48.77	46.13	34.60	32.62	37.16	36.09	9.95	26.48	21.75	42.65	425.84
Compañía Agrícola, O.V., S. A.	0.01	0.01	0.00	0.00	0.01	0.03	0.03	0.02	0.04	0.06	0.05	0.02	0.28
Compañía de Montajes Electromecánicos, S. A.	-	-	-	-	-	-	-	-	-	-	-	-	0.12
Compañía Eléctrica La Libertad, S. A.	7.26	9.37	10.53	6.67	11.31	10.18	10.69	10.97	10.25	7.37	-	4.92	99.54
Compra de Materias Primas, S. A.	0.36	0.30	0.32	0.30	0.49	0.50	0.40	0.11	0.14	0.98	0.46	0.50	4.86
Concepción, S.A.	11.50	10.39	11.88	10.30	4.86	0.51	-	-	-	0.00	2.38	7.44	59.26
Constructora S & M	0.06	0.03	0.03	0.02	0.09	0.11	0.12	0.14	0.13	0.17	0.11	-	1.00
Corralito, S. A.	0.68	0.61	0.61	0.56	0.50	0.66	0.75	0.80	0.82	1.08	1.04	1.01	9.13
Cuestamoras Comercializadora Eléctrica, S.A.	0.02	0.17	0.21	0.15	0.28	0.21	0.24	0.20	0.21	0.14	0.19	0.15	2.18
Desarrollos las Uvitas, S. A.	0.30	0.19	0.14	0.06	0.29	0.72	0.58	0.86	1.11	1.12	0.98	0.52	6.88
Desviaciones Graves MER Bonificables (importación)	0.05	-	0.01	-	-	-	0.02	-	0.26	-	-	-	0.34
Desviaciones Graves MER Compensables (importación)	0.63	0.72	1.32	0.61	0.56	0.60	0.75	0.53	0.55	0.82	0.84	0.64	8.58
Desviaciones Normales MER (importación)	1.87	1.61	1.59	2.47	1.57	1.78	1.83	1.48	1.09	1.32	1.29	1.19	19.08
El Pilar, S. A.	7.51	6.10	7.60	3.18	-	-	-	-	-	0.00	2.69	5.12	32.20
Electro Generación, S. A.	0.82	2.74	2.25	4.95	1.30	1.63	1.10	1.33	0.65	0.08	0.19	-	17.05
Empresa de Comercialización de Energía Eléctrica del INDE (importación)	5.36	31.64	13.58	20.14	13.22	1.40	28.86	2.57	8.55	3.02	1.41	2.30	132.02
Empresa de Generación de Energía Eléctrica del INDE	120.95	116.79	119.19	134.07	127.00	112.59	117.12	121.59	135.83	219.97	219.62	103.82	1,648.56
Energía del Caribe, S. A. (importación)	70.44	78.45	87.10	85.24	88.54	85.56	88.56	88.65	83.47	62.27	45.03	59.76	923.05
Energía Inadvertida México (importación)	3.44	1.90	3.19	2.89	3.41	2.95	3.67	3.31	5.44	5.69	4.93	4.06	44.89
Energía Limpia de Guatemala, S. A.	12.00	8.46	6.92	7.03	6.84	12.53	13.56	13.53	14.78	31.46	23.97	15.41	166.47
Energías del Ocosito, S. A.	1.22	0.93	0.89	0.84	1.55	0.84	2.22	3.42	4.64	6.57	3.56	1.89	31.58
Energías Renovables AMLLO, S. A.	-	0.00	0.00	0.00	0.07	0.28	0.29	0.31	0.30	0.37	0.24	0.06	1.93
Energías San José, S. A.	66.92	77.14	92.95	91.28	99.10	96.41	22.01	98.56	95.97	92.73	81.15	84.39	998.60
Eólico San Antonio El Sitio, S.A.	22.95	12.39	18.57	8.25	3.77	6.71	13.64	7.63	5.55	3.89	20.50	18.58	142.43
ESJ, S. A.	15.01	9.03	-	9.12	20.31	17.39	20.23	19.60	18.59	15.95	8.27	8.95	162.44
Genepal, S. A.	12.58	10.80	8.19	11.70	15.90	15.45	14.12	14.95	19.47	26.52	17.54	13.48	180.69
Generadora del Atlántico, S. A.	0.11	0.06	0.05	0.03	0.11	0.13	0.20	0.16	0.11	0.23	0.20	0.13	1.50
Generadora de Energía El Prado, S. A.	0.02	0.00	0.00	0.00	0.00	0.16	0.20	0.29	0.40	0.63	0.39	0.06	2.15
Generadora de Occidente, Ltda.	10.46	9.03	9.09	8.86	13.43	12.65	11.60	11.99	15.76	24.09	14.74	11.19	152.89
Generadora del Este, S. A.	4.14	10.91	9.46	16.96	7.42	6.70	10.15	5.66	8.27	0.14	0.36	0.15	80.32
Generadora Eléctrica del Norte Ltda.	0.11	0.82	2.17	1.80	1.68	0.63	2.09	1.60	2.55	0.12	0.62	0.00	14.18
Generadora Eléctrica La Paz, S. A.	0.36	0.31	0.31	0.28	0.33	0.52	0.56	0.52	0.50	0.31	0.40	0.42	4.80
Generadora Eléctrica Las Victorias, S. A.	0.03	0.03	0.02	0.09	0.24	0.29	0.31	0.29	0.11	0.04	0.31	0.30	2.06

Grupo Cutzán, S. A.	-	-	-	0.00	0.49	0.25	0.36	0.37	0.79	0.45	0.21	2.92
Grupo Generador de Oriente, S. A.	0.04	0.13	0.62	0.37	0.02	0.15	0.23	0.56	0.03	0.07	-	2.21
Hidro Juminá, S. A.	1.47	1.01	0.82	0.63	3.84	3.56	3.51	4.28	5.42	3.32	1.78	31.71
Hidro Xachal	19.79	13.35	11.19	10.53	18.95	21.96	20.78	22.20	35.88	30.82	25.47	241.00
Hidroeléctrica Candelaria, S. A.	1.63	1.30	1.22	0.85	1.47	1.89	1.80	2.06	2.66	1.99	1.83	19.51
Hidroeléctrica Carmen Amalia, S. A.	0.05	0.03	0.02	0.02	0.29	0.27	0.31	0.33	0.39	0.23	0.08	2.12
Hidroeléctrica Chollivá, S. A.	0.12	0.11	0.10	0.11	0.11	0.10	0.11	0.10	0.05	-	-	1.02
Hidroeléctrica El Brote, S. A.	0.15	0.12	0.11	0.19	0.77	0.52	0.64	0.72	1.36	0.79	0.31	6.03
Hidroeléctrica El Cobano, S. A.	1.64	1.39	1.46	1.33	2.49	2.15	3.14	3.98	5.36	3.00	1.91	29.75
Hidroeléctrica El Corozo	0.16	0.10	0.10	0.11	0.23	0.22	0.32	0.30	0.51	0.35	0.26	2.96
Hidroeléctrica Maxanal, S. A.	0.35	0.30	0.32	0.33	0.38	0.42	0.42	0.49	0.79	0.55	0.45	5.30
Hidroeléctrica Raaxhá, S. A.	1.82	0.89	0.67	0.59	1.07	1.28	0.82	2.55	2.91	2.29	2.22	17.60
Hidroeléctrica Sac-Ja, S. A.	0.38	0.27	0.30	0.20	0.34	0.41	0.34	0.32	0.48	0.28	0.15	3.73
Hidroeléctrica Samuc, S. A.	0.98	0.36	0.43	0.42	0.49	0.56	0.25	1.21	1.35	0.63	1.00	8.25
Hidroeléctrica Santa Anita, S. A.	0.11	0.07	0.06	0.09	0.10	0.13	0.04	0.13	0.12	-	-	0.91
Hidrolect, S. A.	0.13	0.10	0.10	0.03	0.10	0.09	0.19	0.13	0.04	-	-	1.02
Hidropower SDMM, S. A.	0.96	1.07	1.07	0.96	1.01	0.99	1.00	0.97	1.11	1.11	1.40	12.30
Hidrosacpur, S. A.	0.61	0.49	0.50	0.47	0.66	0.78	0.54	0.69	1.32	0.74	0.65	7.91
Hidroxocobil, S. A.	0.02	0.02	0.02	0.01	0.29	0.32	0.37	0.35	0.31	0.41	0.13	2.40
Industrias de Biogas, S. A.	2.08	2.06	2.28	2.05	1.73	1.88	1.98	1.81	1.52	1.30	1.88	22.56
Ingenio La Union, S. A.	28.71	25.92	29.77	27.05	10.75	0.75	-	0.15	-	14.05	29.19	194.14
Ingenio Magdalena, S. A.	26.13	42.78	48.02	45.64	16.98	3.23	1.32	0.46	0.09	15.83	21.05	221.54
Ingenio Palo Gordo, S. A.	24.54	22.23	23.03	23.82	24.64	25.40	27.81	28.61	6.86	12.59	24.06	243.70
Ingenio Tululú, S. A.	8.42	8.27	8.74	3.80	0.23	0.35	-	-	-	-	-	29.81
Inversiones Atenas, S. A.	1.03	0.87	0.89	0.87	1.39	3.50	2.12	2.54	4.90	3.13	1.72	25.90
Inversiones Nacimiento, S. A.	3.06	2.58	3.51	3.45	5.49	4.23	3.55	4.99	6.50	4.53	3.15	52.31
Inversiones Pasabien, S. A.	0.20	0.84	0.28	-	0.11	-	-	-	-	-	-	1.43
Inversiones Pasabien, S. A.	1.73	0.91	0.36	0.38	1.15	1.28	0.23	1.70	5.24	3.43	2.48	19.41
ION Energy, S. A.	6.58	5.35	5.06	3.60	3.71	5.92	7.50	8.11	10.20	7.82	7.28	78.38
Jaguar Energy Guatemala LLC.	116.91	52.94	185.68	183.12	193.95	174.20	190.33	157.12	155.30	98.82	112.72	1,810.10
Jaguar Energy Guatemala LLC. (importación)	0.00	-	-	-	-	-	-	-	-	-	-	0.00
Leeverg, S. A.	0.12	0.05	0.06	0.04	0.22	0.49	0.53	0.62	0.54	0.58	0.28	4.07
Luz y Fuerza Eléctrica de Guatemala, Ltda.	0.04	0.21	0.52	0.09	0.01	0.18	0.09	0.21	0.07	0.00	0.00	1.55
Merelec Guatemala, S. A.	-	-	-	-	-	-	-	-	-	2.73	8.96	11.69
Merelec Guatemala, S. A. (importación)	0.50	0.31	0.32	0.16	0.16	0.03	0.41	0.85	0.08	-	0.18	3.01
Monte Maria, S. A.	0.17	0.15	0.16	0.15	0.15	0.15	0.15	0.14	0.16	0.16	0.17	1.86
Orazul Energy Guatemala y Cía. S. C. A.	18.88	18.69	28.99	43.33	47.25	22.48	31.55	39.10	15.31	21.61	10.55	335.99
Oscana, S. A.	0.17	0.12	0.08	0.06	0.19	0.41	0.23	0.37	0.64	0.43	0.26	3.29
Oxec II, S. A.	11.48	6.36	4.12	4.79	8.50	12.11	11.50	18.73	25.20	19.48	16.79	146.70
Oxec, S. A.	1.69	1.91	1.63	0.50	1.37	1.79	1.44	2.89	6.30	4.82	4.20	28.96
Pantaleon, S. A.	45.04	41.79	45.39	43.04	38.90	33.04	8.23	31.34	7.22	18.81	41.64	382.71
Papeles Elaborados, S. A.	2.22	1.79	1.73	1.70	2.40	3.60	3.08	4.82	7.35	4.61	2.66	41.78
Proyectos Sostenibles de Guatemala, S. A.	0.25	0.20	0.16	0.23	0.53	0.87	0.38	0.56	1.73	0.88	0.49	7.27
Puerto Quetzal Power LLC	0.05	0.33	0.64	0.43	0.08	0.08	0.21	0.03	0.15	0.14	-	2.55
Punta del Cielo, S. A.	0.33	0.22	0.17	0.11	0.14	0.36	0.36	0.40	0.63	0.69	0.47	4.32
Regional Energética, S. A.	0.37	0.29	0.35	0.36	0.41	0.51	0.42	0.58	1.35	0.72	0.46	6.57
Renace, S. A.	71.83	41.41	28.75	25.61	49.77	66.27	62.38	93.01	129.27	119.33	90.69	815.48
Renovables de Guatemala, S. A.	20.14	10.64	9.65	6.61	8.73	19.20	18.41	12.77	36.42	31.52	21.15	207.57
San Diego, S. A.	54.85	49.63	55.57	52.28	49.85	46.14	57.08	37.00	11.86	34.16	54.21	559.74
Servicios CM, S. A.	3.94	28.50	34.05	26.54	36.51	6.39	31.61	35.65	13.18	-	16.77	266.64
Servicios en Generación, S. A.	0.29	0.24	0.25	0.22	0.30	0.42	0.34	0.38	0.38	0.39	0.32	3.97
Sibo, S. A.	1.03	1.09	1.27	1.13	1.16	1.24	1.30	1.29	1.03	0.96	0.94	13.64
Solaris Guatemala, S. A.	0.17	0.41	0.52	0.49	1.09	1.75	1.52	1.78	1.62	1.58	0.79	13.67
Tecnoguat, S. A.	3.69	2.31	1.71	1.04	1.13	1.85	1.55	2.03	6.58	3.55	2.89	29.87
Térmica, S. A.	0.07	0.92	1.99	2.01	2.19	0.57	0.82	0.81	0.09	0.39	0.10	11.69
Transmisión de Electricidad, S. A.	16.79	9.61	15.70	6.80	3.83	5.58	12.04	6.44	3.14	15.33	14.95	115.20
Tuncaj, S. A.	1.10	0.99	1.14	0.98	0.87	0.99	1.19	1.15	1.16	1.35	1.40	13.40
Viento Blanco, S. A.	10.15	5.68	9.03	4.34	2.20	4.10	7.70	4.42	2.68	9.81	9.35	73.15
Vision de Agulla, S. A.	0.49	0.07	0.11	0.11	0.10	0.24	0.36	0.02	1.00	0.90	0.56	4.43
Xolhuitz Providencia, S. A.	0.49	0.36	0.35	0.32	0.56	1.39	1.12	1.38	2.63	1.64	0.81	13.05
Total	1,083.25	977.88	1,164.45	1,145.00	1,159.61	1,100.90	1,092.23	1,132.84	1,111.88	1,192.93	1,126.10	13,368.76

Participación en el Consumo de Energía (GWh)

Participantes

	Ene	Feb	Mar	Abr	May	Jun	Jul	Ago	Sep	Oct	Nov	Dic	Total
Agencias J. I. Cohen	0.08	0.08	0.08	0.08	0.09	0.09	0.09	0.09	0.09	0.09	0.09	0.08	1.04
Alternativa de Energía Renovable, S. A. (exportación)	0.16	0.02	0.11	0.13	0.03	0.67	5.71	4.80	5.53	6.62	7.67	4.21	35.67
APM Terminals Quetzal, S. A.	0.56	0.58	0.74	0.61	0.58	0.49	-	-	-	-	-	-	3.57
Biomass Energy, S. A. (exportación)	19.66	15.28	24.29	22.11	26.46	26.38	17.94	18.00	18.00	17.47	17.46	6.77	229.83
Central Comercializadora de Energía Eléctrica, S.A.	17.24	10.24	11.52	10.91	12.06	11.03	12.79	13.93	13.37	14.26	14.41	13.56	155.33
Comercializadora Centroamericana de Energía La Ceiba, S. A.	2.54	2.57	2.91	2.77	3.47	3.32	3.62	3.75	3.34	3.36	3.94	4.26	39.84
Comercializadora de Electricidad Centroamericana, S.A.	4.15	10.58	12.24	11.33	12.35	11.43	12.28	12.32	11.80	11.82	11.63	12.39	134.32
Comercializadora de Energía para el Desarrollo, S. A.	27.24	26.81	32.26	26.58	30.05	28.46	29.03	31.15	30.92	32.06	29.77	26.50	350.82
Comercializadora de Energía San Diego, S. A.	22.04	21.03	23.00	20.46	22.85	19.89	20.89	20.66	18.49	19.72	20.08	18.65	247.76
Comercializadora Eléctrica de Guatemala, S. A. (exportación)	0.43	1.11	1.20	0.84	1.37	0.84	0.64	0.91	1.95	3.21	3.00	1.78	17.29
Comercializadora Eléctrica de Guatemala, S.A.	70.85	67.75	73.75	67.55	73.46	70.48	72.96	72.39	68.80	72.41	70.66	64.41	845.48
Comercializadora Eléctrica del Pacífico, S. A.	4.48	4.24	4.82	4.43	4.70	4.24	4.41	4.16	3.98	4.14	4.31	3.98	51.90
Comercializadora Eléctrica La Unión, S. A.	12.60	12.68	14.69	13.27	14.03	13.46	14.40	14.14	13.16	13.94	13.34	12.77	162.48
Comercializadora Electronova, S. A. (exportación)	29.23	31.12	37.44	31.52	33.16	30.31	31.84	30.20	32.71	32.54	28.71	26.04	374.81
Comercializadora Guatemala Mayorista de Electricidad S.A.	-	0.50	1.08	2.84	0.45	0.35	0.95	0.68	0.77	1.21	0.58	0.22	9.62
Compañía Agrícola Industrial Santa Ana, S.A. (exportación)	6.18	6.39	7.62	6.78	7.06	6.48	7.36	7.75	7.00	6.75	6.08	5.76	81.21
Compañía Eléctrica La Libertad, S. A. (exportación)	11.49	4.10	8.09	8.02	8.20	12.32	5.24	11.18	10.55	14.87	7.12	7.55	108.73
Cuestamoras Comercializadora Eléctrica, S.A.	0.00	0.00	0.00	0.00	-	-	-	-	-	-	-	-	0.00
Cuestamoras Comercializadora Eléctrica, S.A. (exportación)	3.05	3.06	3.62	3.15	3.42	2.88	3.49	3.67	3.54	3.72	5.61	5.13	44.35
Destiladora de Alcoholes y Rones, S. A.	3.77	1.02	2.44	5.60	2.49	5.32	2.19	4.07	5.90	6.23	4.69	9.32	53.02
Desviaciones Graves MER Bonificables (exportación)	0.02	0.02	0.03	0.02	0.02	0.02	0.03	0.03	0.03	0.02	-	-	0.25
Desviaciones Graves MER Compensables (exportación)	0.45	0.31	0.32	0.26	0.55	0.35	0.46	0.59	0.84	0.68	0.78	0.78	6.37
Desviaciones Normales MER (exportación)	0.12	-	-	-	-	0.01	0.00	-	0.01	0.00	-	-	0.14
Distribuidora de Electricidad de Occidente, S. A.	1.09	0.88	1.00	1.01	1.09	1.07	1.15	1.12	1.79	1.53	1.18	1.54	14.45
Distribuidora de Electricidad de Oriente, S. A.	141.21	128.24	142.67	139.06	139.57	133.36	138.33	138.95	133.99	139.02	136.57	146.27	1,657.23
Econoenergía, S. A.	105.67	101.13	112.86	114.08	118.28	114.02	116.14	118.42	112.23	114.88	108.23	111.56	1,347.50
Electro Generación S. A. (exportación)	5.00	5.22	5.46	4.61	5.32	5.01	5.92	5.36	5.18	5.68	5.44	4.49	62.68
Empresa de Comercialización de Energía Eléctrica del INDE	-	-	-	0.00	-	-	-	-	0.05	3.56	4.81	1.68	10.10
Empresa de Generación de Energía Eléctrica del INDE (demanda puntos EEMs)	63.19	59.89	65.75	65.40	69.85	67.02	68.88	69.74	67.14	69.50	65.19	65.43	796.98
Empresa de Generación de Energía Eléctrica del INDE (exportación)	8.81	6.84	9.26	7.22	5.12	3.85	3.20	2.83	2.95	3.82	4.68	3.43	62.01
Empresa Municipal Rural de Electricidad de Playa Grande	303.60	282.70	313.27	300.86	319.44	303.21	311.99	311.94	299.56	311.00	300.47	307.65	3,665.70
Energía Inadvertida México (exportación)	0.59	0.58	0.66	0.68	0.77	0.72	0.71	0.74	0.70	0.74	0.65	0.67	8.21
Energías San José, S. A. (exportación)	6.26	6.46	6.42	5.29	6.24	5.18	5.18	5.04	5.48	4.75	5.00	5.88	67.16
Entre Ríos Sustainable Woods, S. A.	0.39	-	-	-	-	-	0.29	1.68	-	0.54	-	-	2.90
Entre Ríos, S. A.	0.07	0.11	0.13	0.13	0.15	0.13	0.09	0.11	0.08	0.11	0.11	0.14	1.34
ESI, S.A. (exportación)	0.12	0.09	0.08	0.10	0.13	0.12	0.15	0.14	0.15	0.15	0.13	0.13	1.47
Genepal, S. A. (exportación)	2.48	2.02	4.34	3.12	0.41	1.72	0.41	2.03	1.16	0.12	-	-	17.81
Generadora de Occidente, Ltda. (exportación)	5.38	1.81	4.30	5.61	6.14	6.23	5.66	7.81	8.48	9.38	10.69	5.14	76.63
Generadora del Este, S. A. (exportación)	5.91	2.42	4.43	4.66	3.20	5.32	-	8.60	8.04	9.57	10.20	2.26	64.61
Generadora Eléctrica del Norte, Ltda. (exportación)	-	-	-	0.01	-	-	-	-	-	-	-	-	0.01
Grupo Generador de Oriente, S. A. (exportación)	0.02	0.26	0.05	-	-	-	-	-	-	0.12	0.17	0.58	1.21
	-	0.00	-	-	-	-	-	-	-	-	-	-	0.00

Guatemala de Moldeados, S. A.	18.07	0.46	10.81	0.42	14.84	0.43	0.43	0.43	0.45	0.43	0.45	0.42	0.46	5.28
Hidro Xacbal (exportación)	-	-	-	-	14.84	15.50	14.95	22.54	24.66	23.52	26.60	27.38	28.00	250.53
Hidroeléctrica Candelaria, S.A. (exportación)	-	-	-	-	0.58	1.63	0.67	0.02	-	-	-	-	-	2.91
Ingenio La Unión, S. A. (exportación)	-	-	-	-	-	-	0.08	-	-	-	-	-	-	0.08
Ingenio Palo Gordo, S.A., (exportación)	-	-	-	-	-	-	0.21	0.04	0.88	0.53	0.00	-	-	2.24
Ingenio Tululá, S.A.	0.08	0.08	0.10	0.10	0.15	0.56	0.90	0.84	2.21	1.30	1.00	-	-	8.78
Inmobiliaria La Roca, S. A.	0.23	1.36	0.22	1.23	0.30	0.29	0.30	0.27	0.32	0.28	0.33	0.32	0.25	3.41
Instituto de Recreación de los Trabajadores (GUSIRTNE00000001)	1.01	0.10	1.23	1.43	1.43	1.60	1.42	1.56	1.53	1.41	1.42	1.42	1.88	17.81
Instituto Nacional de Electrificación (Edificio INDE)	0.10	0.10	0.22	0.13	0.13	0.12	0.15	0.14	0.14	0.14	0.13	0.12	0.12	1.54
Inversiones Nacimiento, S. A. (exportación)	27.42	29.36	7.29	13.72	18.56	5.81	9.04	12.57	9.77	22.39	42.45	17.22	11.88	198.12
ION Energy, S. A.	29.36	44.41	28.55	32.97	30.43	34.08	33.39	35.07	35.50	34.74	35.15	35.06	32.95	397.27
Jaguar Energy Guatemala LLC. (exportación)	44.41	7.01	32.08	52.26	58.15	61.10	51.76	21.27	33.57	35.47	44.84	44.36	39.11	518.37
Luz y Fuerza Eléctrica de Guatemala, Ltda. (exportación)	7.01	8.48	4.25	9.02	9.98	3.70	3.65	1.49	-	0.45	0.89	0.93	0.07	41.45
Mayoristas de Electricidad, S.A.	8.48	-	7.91	9.06	7.71	8.25	7.79	8.62	8.58	8.47	8.60	8.39	8.12	99.98
Merelec Guatemala, S. A. (exportación)	-	-	-	-	-	-	-	-	-	-	-	-	1.33	1.33
Orazul Energy Guatemala y Cía. S. C. A.	0.02	0.02	0.01	0.01	0.01	0.02	0.01	0.01	0.01	0.01	0.01	0.01	0.01	0.16
Orazul Energy Guatemala y Cía. S. C. A. (exportación)	0.85	0.85	1.23	1.79	0.35	0.32	-	8.81	6.63	-	0.08	2.74	2.76	25.55
Oxec II, S. A. (exportación)	-	-	-	-	-	-	-	-	-	-	-	0.39	1.38	1.77
Pantaleon, S.A. (exportación)	2.96	2.96	1.75	2.93	3.95	5.45	4.40	1.92	2.68	2.25	1.50	0.74	0.21	30.73
Puerto Quetzal Power LLC (exportación)	0.39	0.39	2.44	15.97	22.53	10.06	-	0.03	0.11	1.35	2.13	-	-	55.00
Recursos Geotérmicos, S. A.	7.16	7.16	7.54	10.00	8.83	8.75	8.21	7.65	8.19	8.18	8.05	7.43	7.42	97.42
Renace, S. A. (exportación)	2.95	2.95	9.09	11.78	18.42	6.59	3.63	7.34	7.21	12.14	10.51	14.92	7.02	111.60
Renovables de Guatemala, S. A. (exportación)	4.41	4.41	2.54	4.41	4.60	4.10	5.57	-	0.71	0.66	1.99	6.65	3.25	38.89
San Diego, S.A. (exportación)	1.47	1.47	0.62	2.86	3.18	7.73	5.49	3.42	4.82	6.67	8.55	4.06	6.28	55.17
Solaris Guatemala, S. A.	4.17	4.17	4.33	5.26	4.79	4.39	3.97	4.53	4.40	4.23	4.60	5.98	5.47	56.13
Tecnoguate, S.A. (exportación)	-	-	-	-	-	-	-	-	4.70	4.40	5.17	2.23	0.46	16.96
Termica, S.A. (exportación)	-	-	-	-	-	-	-	-	-	-	-	0.15	4.04	4.18
Xolhuitz Providencia, S. A. (exportación)	0.00	0.00	0.05	0.52	0.68	0.40	0.45	0.79	1.10	1.25	2.64	1.89	0.99	10.75
Pérdidas	30.92	4.84	31.80	36.54	36.77	36.95	33.48	35.62	37.62	35.19	36.83	32.97	31.20	415.89
Consumo Propio	4.84	5.37	5.37	4.54	4.80	10.24	8.43	9.32	7.96	8.62	9.41	6.88	6.02	86.43
Total	1,083.25	977.88	1,145.00	1,164.45	1,145.00	1,100.90	1,159.61	1,092.23	1,132.84	1,111.88	1,192.93	1,126.10	1,081.68	13,368.76

Generación por tipo de Combustible (GWh)

Combustible	GWh	%
Recursos Hídricos	4,381.13	32.77%
Biomasa	1,860.99	13.92%
Eólico	330.78	2.47%
Vapor Geotérmico	262.14	1.96%
Solar	233.41	1.75%
Biogas	24.67	0.18%
Gas Natural	0.01	0.00%
Carbón	3,856.08	28.84%
Coque de Petróleo	752.90	5.63%
Bunker	524.48	3.92%
Diesel	1.66	0.01%
Importaciones	1,140.53	8.53%
Totales	13,368.76	100.0%

Carga Horaria para el día de Máxima Demanda de Potencia

*Valores según Carga Horaria del Posdespacho Diario

— Carga Horaria — Spot

Precio Spot promedio mensual (US\$ / MWh) y Demanda máxima de potencia mensual (MW)

Mercado a Término y de Oportunidad de la Energía

Transacciones en el Mercado a Término y en el Mercado de Oportunidad (GWh)

7.19% Mercado de Oportunidad

92.81% Mercado a Término

	Ene	Feb	Mar	Abr	May	Jun	Jul	Ago	Sep	Oct	Nov	Dic	Total
Mercado a Término	963.72	858.96	992.84	989.99	958.74	1,016.46	991.82	1,105.28	1,097.63	1,092.83	1,008.62	944.04	12,020.93
Mercado de Oportunidad	88.60	87.12	135.07	118.24	163.93	50.96	64.79	-10.05	-20.94	63.27	84.51	106.43	931.94
Total	1,052.33	946.08	1,127.91	1,108.23	1,122.66	1,067.42	1,056.61	1,095.23	1,076.69	1,156.10	1,093.13	1,050.48	12,952.87

Transacciones en el Mercado a Término por Tipo de Contrato de Energía (GWh)*

Tipo de Contrato	Ene	Feb	Mar	Abr	May	Jun	Jul	Ago	Sep	Oct	Nov	Dic	Total
Por diferencias con curva de carga (a)	328.80	276.89	269.86	252.01	219.20	296.24	349.98	376.60	390.28	412.08	386.84	360.56	3,919.35
De opción de compra de energía (c)	153.04	174.62	186.62	210.78	291.53	251.51	276.13	263.96	222.22	139.39	94.55	116.13	2,380.49
Por diferencias por la demanda faltante (d)	126.07	121.88	134.04	126.07	117.63	118.19	121.67	120.59	121.63	127.50	126.13	116.05	1,477.45
Contratos de energía generada (f)	125.59	106.42	127.75	101.58	67.04	94.99	99.17	97.26	103.77	106.42	132.75	125.03	1,287.77
Existentes	61.78	71.61	84.32	81.85	88.31	85.92	19.74	87.35	85.22	83.36	73.62	76.55	899.63
Cumplimiento de transacciones internacionales	168.43	107.54	190.26	217.69	175.03	169.60	125.13	159.51	174.51	224.09	194.72	149.73	2,056.26
Total	963.72	858.96	992.84	989.99	958.74	1,016.46	991.82	1,105.28	1,097.63	1,092.83	1,008.62	944.04	12,020.93

* Resultados correspondientes a las compras de los Participantes en el Consumo de Energía

Resultados de Energía en el Mercado Mayorista

	Ene	Feb	Mar	Abr	May	Jun	Jul	Ago	Sep	Oct	Nov	Dic	Total
Ventas de Energía en el Mercado de Oportunidad (GWh)	260.82	290.89	299.38	302.36	301.64	267.71	336.72	345.75	350.63	329.79	268.35	243.88	3,597.92
Compras de Energía en el Mercado de Oportunidad (GWh)	227.99	255.67	261.20	264.99	262.37	232.95	300.59	306.70	314.66	293.83	235.49	210.38	3,166.81
Importaciones de Energía del MER (GWh)	0.65	0.76	0.59	0.00	1.43	0.70	0.41	0.30	0.85	0.08	0.00	0.18	5.96
Importaciones de Energía de México(GWh)	77.39	111.07	101.38	105.66	102.79	88.69	117.67	91.22	92.02	65.29	46.44	62.05	1,061.67
Exportaciones de Energía al MER (GWh)	133.76	89.81	155.93	169.62	137.49	145.29	115.35	136.90	119.84	155.23	161.36	133.04	1,653.60
Exportaciones del Energía a México (GWh)	35.59	19.96	38.78	53.13	38.98	25.95	14.17	26.67	60.42	75.72	38.36	20.54	448.26

Resultados de Potencia en el Mercado Mayorista

	Ene	Feb	Mar	Abr	May	Jun	Jul	Ago	Sep	Oct	Nov	Dic	Anual
Promedio de Potencia asignada para Reserva Rodante Operativa integrada (MW)	30.47	25.94	32.76	31.68	33.10	30.64	29.60	31.17	31.01	34.06	32.86	32.63	31.33
Reserva Rápida promedio asignada (MW)	122.14	145.47	121.85	106.25	93.94	140.85	107.47	105.51	106.79	107.47	186.06	107.47	120.94
Demanda de Potencia Máxima (MW)	1,702.39	1,780.70	1,775.60	1,749.74	1,785.43	1,724.70	1,719.80	1,710.10	1,703.94	1,699.80	1,749.06	1,725.10	1,785.43

Otros Resultados del Mercado Mayorista en US\$

	Ene	Feb	Mar	Abr	May	Jun	Jul	Ago	Sep	Oct	Nov	Dic	Total
Remuneración por Generación Forzada	2,059,172.00	2,040,854.66	4,099,086.20	4,242,391.19	2,913,039.87	1,818,466.59	2,290,643.97	3,117,190.85	3,671,475.16	4,318,263.81	2,700,268.01	2,584,027.45	35,854,879.75
Remuneración por Reserva Rodante Operativa	2,330,105.77	1,937,017.69	2,448,143.57	2,367,599.53	2,576,768.72	2,561,145.86	2,493,961.83	2,637,501.40	2,609,976.35	2,828,068.41	2,531,662.63	2,326,246.79	29,648,198.53
Reserva Rápida Monto remunerado	891,511.90	864,223.66	894,058.34	890,803.06	811,779.97	897,292.53	907,904.95	891,579.51	904,422.78	908,853.04	853,303.73	908,853.04	10,624,586.51
Costo Diferencial Mensual	2,165,734.32	1,674,656.98	2,067,718.94	1,642,193.23	2,348,565.38	1,693,436.24	2,355,620.05	2,697,729.39	1,077,640.72	1,922,534.51	2,642,277.50	1,717,777.96	24,005,885.23
Cargo del saldo Precio de la Potencia y de la Energía excedente de los contratos existentes	314,552.36	112,913.07	235,199.16	179,571.97	85,495.87	597,351.65	466,850.53	456,897.65	1,003,212.66	1,288,544.43	853,303.41	568,656.74	6,162,549.50
Resultados de Peaje en el Sistema Principal de Transporte	6,412,330.67	6,412,330.67	6,412,330.67	6,468,899.92	6,604,262.03	6,468,899.92	6,468,899.92	6,468,899.92	6,468,899.92	6,468,899.92	6,468,899.92	7,066,549.57	78,190,103.04
Resultados de Peaje en el Sistema Secundario de Transporte	4,593,304.80	4,577,510.36	4,581,915.06	4,588,132.62	4,797,898.17	4,956,650.91	5,429,365.69	4,772,764.15	4,773,257.88	4,773,191.85	4,774,923.62	4,758,368.84	57,377,283.94
Excedentes Precios Nodales	1,181,981.88	1,564,987.11	1,946,044.78	1,997,889.89	2,219,073.85	1,330,235.16	1,723,385.90	1,546,524.54	1,070,855.99	984,372.02	777,495.57	838,041.97	17,180,888.66

Precios de Mercado

	Ene	Feb	Mar	Abr	May	Jun	Jul	Ago	Sep	Oct	Nov	Dic
Precio SPOT promedio mensual (US\$/MWh)	61.71	72.51	72.05	74.89	87.71	74.47	77.16	69.64	60.74	39.15	32.73	37.07
Precio promedio mensual en el Mercado Eléctrico Regional (US\$/MWh)-Expost-	75.03	102.98	108.47	110.97	107.23	86.09	99.53	89.43	89.08	69.77	59.56	55.50
Precio promedio mensual en el Mercado Eléctrico Regional (US\$/MWh)-Exante-	75.03	102.98	108.47	110.97	107.23	86.09	99.53	89.43	89.08	69.77	59.56	55.50
Precio tope para la RRO (US\$/MW-mes)	128.41	132.76	135.40	138.43	141.81	144.91	146.74	144.25	141.71	136.06	129.58	126.64
Precio por servicio de Reserva Rápida (US\$/kWh)	7.30	5.94	7.34	8.38	8.64	6.37	8.45	8.45	8.47	8.46	4.59	8.46
Precio DP + (US\$/kW-mes)	0.19	0.39	0.47	0.41	0.32	0.20	0.18	0.11	0.45	0.30	0.24	0.10
Precio DP - (US\$/kW-mes)	8.90	8.90	8.90	8.90	8.90	8.90	8.90	8.90	8.90	8.90	8.90	8.90
Precio Peaje Principal (US\$/kW-mes)	3.13	3.07	3.02	3.08	3.03	3.16	3.13	3.14	3.11	3.15	3.17	3.48
Precio unitario Peaje Secundario Transmisión (US \$ / KW mes)	0.46	0.48	0.48	0.48	0.50	0.50	0.50	0.50	0.50	0.50	0.50	0.50
Precio unitario Peaje Secundario Subtransmisión Centro (US \$ / KW mes)	2.32	2.29	2.29	2.30	2.45	2.46	2.45	2.45	2.46	2.46	2.46	2.48
Precio unitario Peaje Secundario Subtransmisión Occidente (US \$ / KW mes)	1.90	1.89	1.89	2.01	2.02	2.02	2.01	2.01	2.01	2.01	2.01	2.00
Precio unitario Peaje Secundario Subtransmisión Oriente (US \$ / KW mes)	1.94	1.96	1.95	1.97	1.97	1.97	1.97	1.97	1.97	1.97	1.96	1.96

Costos Unitarios en el Mercado Mayorista con respecto al consumo mensual de energía

Indicadores

Comportamiento de la Producción de Energía y el Precio SPOT

*No incluye desviaciones

■ Producción ■ Importación* — SPOT

Comportamiento del Factor de pérdida nodal de Energía para las centrales generadoras 2019

Período de Demanda Máxima - Época Seca

Período de Demanda Máxima - Época Lluviosa

Período de Demanda Media - Época Seca

Período de Demanda Media - Época Lluviosa

Período de Demanda Mínima - Época Seca

Período de Demanda Mínima - Época Lluviosa

Nota: La modificación de los parámetros de las centrales y de las líneas de transmisión del Sistema Nacional Interconectado pueden hacer variar el factor de pérdida nodal de la energía. Los valores representan días típicos de la época indicada.

Curvas monótonas - POE y Demanda S.N.I.

Comportamiento promedio de la Frecuencia en el S.N.I.

* Nota: En la gráfica se muestra el valor de la frecuencia para cada minuto del año, registro tomado del sistema SCADA. El porcentaje representa el tiempo de operación del Sistema Nacional Interconectado durante el año 2019.

Comportamiento promedio de la Frecuencia en el S.N.I. en condición de operación normal ($60 \pm .15\text{Hz}$) y ($60 \pm .25\text{Hz}$)

Información Estadística Histórica

Producción de Demanda anual

Importaciones y Exportaciones

Demanda Máxima de Potencia

Comportamiento Desvíos de Potencia

Precio de Oportunidad de la Energía

Comportamiento del POE

POE real vs POE con referencia al año 2000*

* Referencia al año 2000: POE Promedio considerando el IPC Guatemala - Estados Unidos, con base al año 2000.

Generación por tipo de Tecnología

Composición anual por tipo de consumo de energía

Factor de Carga en el S.N.I.

Sistema Nacional Interconectado

Participación en la Producción de Energía (GWh)

Producción local e importación de energía

Día de máxima generación térmica

Día de máxima generación hidráulica

16 de octubre 2019

* Datos tomados del Sistema de Medición Comercial (SMC)

Composición por tipo de consumo de energía

*Comercializadores: Consumo de Grandes Usuarios a través de Comercializadores

Día de máximo consumo de energía

*Datos SMEC. Incluye energía de exportación hacia el Mercado Eléctrico Regional y México.

Ventas de energía en el Mercado de Oportunidad (GWh)

Participante	Ene	Feb	Mar	Abr	May	Jun	Jul	Ago	Sep	Oct	Nov	Dic	Total
Energía del Caribe, S.A.	55.07	52.19	61.36	57.16	44.07	55.85	63.98	67.12	72.61	61.58	43.96	58.39	693.35
Orazul Energy Guatemala y Cía. S. C. A.	17.24	16.81	26.58	42.44	46.39	21.74	21.97	30.90	38.48	14.37	18.12	6.94	301.98
Compañía Agrícola Industrial Santa Ana, S. A.	35.65	34.34	36.21	33.78	25.48	19.55	31.23	24.20	0.00	10.88	14.04	34.85	300.22
Distribuidora de Electricidad de Occidente, S. A.	13.79	3.57	0.00	6.23	14.23	38.47	44.57	52.24	63.04	47.33	7.25	0.00	290.72
San Diego, S.A.	29.85	26.74	28.21	27.20	16.02	20.50	22.25	24.58	14.53	0.00	6.90	19.58	236.37
Empresa de Generación de Energía Eléctrica del INDE	3.48	7.92	0.00	14.80	4.09	0.00	0.00	0.00	2.39	81.16	101.33	0.00	215.18
Servicios CM, S.A.	0.00	17.73	21.46	11.02	17.63	0.00	19.50	30.76	29.64	12.37	0.00	15.97	176.07
Empresa de Comercialización de Energía Eléctrica del INDE	6.60	32.71	14.75	21.23	14.28	2.86	34.86	1.42	8.74	4.33	2.59	3.45	147.81
*Otros	99.14	98.89	110.82	88.50	119.45	108.72	98.35	114.52	121.19	97.77	74.17	104.70	1,236.22
Total	260.82	290.89	299.38	302.36	301.64	267.71	336.72	345.75	350.63	329.79	268.35	243.88	3,597.92

*Otros: Central Agro Industrial Guatemalteca, S.A., Comercializadora Electronova, S.A., Distribuidora de Electricidad de Oriente, S.A., Ingenio Magdalena, S.A., Generadora del Este, S.A., Ingenio La Unión, S.A., Empresa Eléctrica de Guatemala, S.A., Cuestamoras Comercializadora Eléctrica, S.A., Renovables de Guatemala, S.A., General, S.A., Biomass Energy, S.A., Pantaleon, S.A., Energías San José, S.A., ESI, S.A., Concepción, S.A., El Pilar, S.A., Ingenio Tululá, S.A., Alternativa de Energía Renovable, S.A., Jaguar Energy Guatemala LLC., Inversiones Nacimiento, S.A., Generadora de Occidente, Ltda., Comercializadora Eléctrica del Pacífico, S.A., Electro Generación, S.A., Ingenio Palo Gordo, S.A., Solaris Guatemala, S.A., Merelec Guatemala, S.A., Energía Limpia de Guatemala, S.A., Renace, S.A., Agro Comercializadora del Polochic, S.A., Comercializadora Orazul Energy de Centro América, Ltda., Oxec II, S.A., Térmica, S.A., Energías del Ocosito, S.A., Hidroeléctrica El Brote, S.A., Transmisión de Electricidad, S.A., Cinco M, S.A., Tecnoquat, S.A., Viento Blanco, S.A., Hidroxocobil, S.A., Hidro Jumina, S.A., Hidroeléctrica El Cobano, S.A., Comercializadora de Energía para el Desarrollo, S.A., Generadora del Atlántico, S.A., Agrícola La Entrada, S.A., Edificio San Antonio El Sitio, S.A., Constructora S & M, Hidrolect, S.A., Hidroeléctrica Santa Anita, S.A., Comercializadora Eléctrica de Guatemala, S.A., Agropecuaria Altorr, S.A., Hidroeléctrica Samuc, S.A., Industrias de Biogas, S.A., Tuncaj, S.A., Entre Ríos, S.A., Generadora de Energía El Prado, S.A., Regional Energética, S.A., Agen, S. A., Papeles Elaborados, S.A., Leeverg, S.A., Entre Ríos Sustainable Woods, S.A., Compañía Eléctrica La Libertad, S.A., Compañía de Montajes Electromecánicos, S.A., Agroprop, S.A., Grupo Cutzán, S.A., Caudales Renovables S.A., Agroindustrial Piedra Negra, S.A., Visión de Águila, S.A., Servicios en Generación, S.A., Generadora Eléctrica La Paz, S.A., Hidroeléctrica Carmen Amalia, S.A., Luz y Fuerza Eléctrica de Guatemala, Ltda., Desarrollos Las Uvitas, S.A., Energías Renovables AMLQ, S.A., Aguilar, Arimany, Asociados Consultores, S.A., Hidrosacupr, S.A., Coralito, S.A., Hidropower SDMM, S.A.

Compras de energía en el Mercado de Oportunidad (GWh)

Participante	Ene	Feb	Mar	Abr	May	Jun	Jul	Ago	Sep	Oct	Nov	Dic	Total
Comercializadora Eléctrica de Guatemala, S.A.	22.72	26.05	28.32	22.58	36.86	34.52	36.95	33.83	33.93	50.14	29.76	13.52	369.18
Empresa Eléctrica de Guatemala, S.A.	31.09	29.60	52.66	61.35	80.32	19.86	47.98	0.00	0.00	0.00	0.00	24.58	347.43
Hidro Xacbal	8.34	4.30	11.21	12.29	12.49	13.98	33.52	45.00	44.71	35.59	27.37	17.61	266.41
Renace, S.A.	1.54	16.62	11.59	15.76	0.00	14.99	34.54	66.05	33.53	6.34	0.00	0.00	200.97
Jaguar Energy Guatemala LLC.	27.05	82.35	0.00	6.23	11.74	5.96	0.00	0.00	22.62	4.04	12.32	3.15	175.46
Comercializadora de Energía para el Desarrollo, S. A.	18.86	1.31	5.59	0.68	7.28	11.59	10.01	10.84	16.85	28.74	28.82	23.06	163.62
ION Energy, S.A.	5.17	5.99	9.81	9.63	14.68	8.58	6.96	19.03	20.14	17.33	15.80	6.80	139.91
Inversiones Nacimiento, S.A.	24.16	3.87	9.94	15.11	0.21	4.81	9.02	4.79	14.40	23.93	6.39	5.35	121.99
Central Comercializadora de Energía Eléctrica, S.A.	14.72	8.03	9.14	8.60	9.18	6.09	7.38	8.86	9.26	9.37	11.12	11.08	112.84
Otros*	74.34	77.56	122.95	112.75	89.60	112.57	114.24	118.30	119.22	118.35	103.91	105.23	1,269.00
Total	227.99	255.67	261.20	264.99	262.37	232.95	300.59	306.70	314.66	293.83	235.49	210.38	3,166.81

*Otros: Comercializadora de Electricidad Centroamericana, S.A., Mayoristas de Electricidad, S.A., Oxec, S.A., Empresa de Generación de Energía Eléctrica del INDE, Generadora Eléctrica del Norte Ltda., Comercializadora Guatemalteca Mayorista de Electricidad S.A., Puerto Quetzal Power LLC, Comercializadora Eléctrica del Pacífico, S.A., Ingenio Palo Gordo, S.A., Comercializadora de Energía San Diego, S.A., Econoenergía, S. A., Luz y Fuerza Eléctrica de Guatemala, Ltda., Cuestamoras Comercializadora Eléctrica, S.A., Energía Limpia de Guatemala, S.A., Solaris Guatemala, S.A., Compañía Eléctrica La Libertad, S.A., Oxec II, S.A., Comercializadora Comertitlan, S.A., Distribuidora de Electricidad de Oriente, S.A., Biomass Energy, S.A., Inversiones Pasabien, S.A., Comercializadora Centroamericana de Energía La Ceiba, S.A., Comercializadora Eléctrica La Unión, S.A., ESI, S. A., Papeles Elaborados, S. A., Xolhuitz Providencia, S. A., Pantaleon, S.A., Grupo Generador de Oriente, S. A., Distribuidora de Electricidad de Occidente, S.A., Comercializadora Electronova, S.A., Electro generación, S.A., Tecnoquat, S.A., Ingenio Tululá, S.A., Generadora de Occidente, Ltda., Ingenio La Unión, S.A., Servicios CM, S. A., Cinco M, S. A., Instituto de Recreación de los Trabajadores (GUSIRTNE0000001), Hidro Jumina, S.A., Recursos Geotérmicos, S.A., Hidroeléctrica El Cobano, S.A., Renovables de Guatemala, S.A., Empresa de Transporte y Control de Energía Eléctrica, Térmica, S.A., Ingenio Magdalena, S.A., APM Terminals Quetzal, S.A., Hidroeléctrica Candelaria, S.A., Generadora del Este, S.A., Concepción, S.A., Transportista Eléctrica Centroamericana, S.A., Compañía Agrícola Industrial Santa Ana, S.A., Anacapri, S.A., Entre Ríos, S.A., Transportadora de Energía de Centroamérica, S.A., Energías del Ocosito, S.A., Energías San José, S.A., Entre Ríos Sustainable Woods, S.A., San Diego, S.A., Alternativa de Energía Renovable, S.A., Inmobiliaria La Roca, S.A., Edificio San Antonio El Sitio, S.A., Agro Comercializadora del Polochic, S.A., Transporte de Energía Eléctrica del Norte, S.A., Instituto Nacional de Electrificación (edificio INDE), Ingenio Tululá, S.A., Agrogeneradora, S.A., Agencias J. I. Cohen, Orazul Energy Guatemala y Cía. S. C. A., Empresa Propietaria de la Red, S. A., Sucursal Guatemala, Hidroeléctrica Maxanal, S.A., Sibó, S.A., Transmisora de Energía Renovable S. A., Viento Blanco, S.A., Regional Energética, S.A., Visión de Águila, S.A., Generadora de Energía El Prado, S.A., Hidrosacupr, S.A., Desarrollos Las Uvitas, S.A., Compra de Materias Primas, S.A., Oscana, S.A., Tuncaj, S.A., Guatemala de Moldeados, S.A., Energías Renovables AMLQ, S.A., Agroindustrial Piedra Negra, S.A., Hidroeléctrica Raaxhá, S.A., Generadora Eléctrica Las Victorias, S.A., Hidrolect, S.A., Hidroeléctrica Sac-Ja, S.A., Compañía Agrícola, O.V., S.A., Agrícola La Entrada, S.A., Destiladora de Alcoholes y Rones, S.A., Empresa de Generación de Energía Eléctrica del INDE (demanda puntos EEMS), Coralito, S.A., Proyectos Sostenibles de Guatemala, S.A., Aguilar, Arimany, Asociados Consultores, S.A., Hidroeléctrica Cholivil, S.A., Punta del Cielo, S.A., Hidroeléctrica El Corozo, Generadora Eléctrica La Paz, S.A., Monte María, S.A., Servicios en Generación, S.A., Hidropower SDMM, S.A., Leeverg, S.A., Hidroeléctrica Santa Anita, S.A., Inversiones Atenas, S.A., Grupo Cutzán, S.A., Agroprop, S.A., Agroforestal El Cedro, S.A., Empresa Municipal Rural de Electricidad de Playa Grande, Agen, S.A., Hidroeléctrica Carmen Amalia, S.A., Caudales Renovables S.A.

Importaciones de Energía (GWh)

Participante	Ene	Feb	Mar	Abr	May	Jun	Jul	Ago	Sep	Oct	Nov	Dic	Total
Energía del Caribe S. A. (Importación México)	70.44	78.45	87.10	85.24	88.54	85.56	88.56	88.65	83.47	62.27	45.03	59.76	923.046
Empresa de Comercialización de Energía Eléctrica del INDE (Importación México)	5.36	31.64	13.58	20.14	13.22	1.40	28.86	2.57	8.55	3.02	1.41	2.30	132.022
Energía inadvertida México (importación)	3.44	1.90	3.19	2.89	3.41	2.95	3.67	3.31	5.44	5.69	4.93	4.06	44.89
Desviaciones normales MER (importación)	1.87	1.61	1.59	2.47	1.57	1.78	1.83	1.48	1.09	1.32	1.29	1.19	19.082
Desviaciones graves MER compensables (importación)	0.63	0.72	1.32	0.61	0.56	0.60	0.75	0.53	0.55	0.82	0.84	0.64	8.583
Comercializadora Electronova, S. A. (importación MER)	0.15	0.45	0.27	0.00	1.27	0.67	0.00	0.14	0.00	0.00	0.00	0.00	2.947
Comercializadora Electronova, S. A. (importación México)	1.39	0.15	0.43	0.28	0.93	1.73	0.26	0.00	0.00	0.00	0.00	0.00	5.169
Merelec Guatemala, S. A. (importación MER)	0.50	0.31	0.32	0.00	0.16	0.03	0.41	0.16	0.85	0.08	0.00	0.18	3.01
Inversiones Nacimiento, S. A. (importación México)	0.20	0.84	0.28	0.00	0.11	0.00	0.00	0.00	0.00	0.00	0.00	0.00	1.429
Desviaciones graves MER bonificables (importación)	0.05	0.00	0.01	0.00	0.00	0.00	0.02	0.00	0.26	0.00	0.00	0.00	0.339
Jaguar Energy Guatemala LLC. (importación MER)	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.001
Total	84.04	116.07	108.07	111.63	109.77	94.72	124.37	96.83	100.21	73.20	53.50	68.13	1,140.53

Exportaciones de Energía (GWh)

Participante	Ene	Feb	Mar	Abr	May	Jun	Jul	Ago	Sep	Oct	Nov	Dic	Total
Jaguar Energy Guatemala LLC. (exportación MER)	42.15	29.31	49.98	54.20	56.45	51.11	21.27	33.57	28.70	38.32	42.86	38.51	486.41
Hidro Xacbal (exportación MER)	18.07	10.81	14.84	15.50	14.95	22.54	23.66	24.66	23.52	26.60	27.38	28.00	250.53
Biomass Energy, S. A. (exportación MER)	19.66	15.28	24.29	22.11	26.46	26.38	17.94	18.00	18.00	17.47	17.46	6.77	229.83
Inversiones Nacimiento, S. A. (Exportación México)	26.40	6.75	12.57	16.91	5.62	6.50	8.75	7.80	18.31	33.55	9.14	4.80	157.12
Compañía Agrícola Industrial Santa Ana, S.A. (exportación MER)	11.49	4.10	8.09	8.02	8.20	12.32	5.24	11.18	10.55	14.87	7.12	7.55	108.73
Energía inadvertida México	6.26	6.46	6.42	5.29	6.24	5.18	5.18	5.04	5.48	4.75	5.00	5.88	67.16
Generadora de Occidente, Ltda. (exportación MER)	5.91	2.42	4.43	4.66	3.20	5.32	0.00	8.60	8.04	9.47	9.95	2.04	64.04
Renace, S. A. (Exportación México)	1.84	5.26	6.79	10.16	5.20	3.42	0.23	2.91	8.36	7.25	7.47	3.47	62.39
Empresa de Generación de Energía Eléctrica del INDE (Exportación MER)	8.81	6.84	9.26	7.22	5.12	3.85	3.20	2.83	2.95	3.82	4.68	3.43	62.01
Genepal, S. A. (exportación MER)	4.49	1.16	3.14	3.34	2.55	3.74	5.08	6.00	4.28	4.42	8.29	3.81	50.29
Renace, S. A. (Exportación MER)	1.11	3.83	4.98	8.26	1.39	0.21	7.10	4.31	3.78	3.26	7.45	3.55	49.22
Luz y Fuerza Eléctrica de Guatemala, Ltda. (exportación MER)	7.01	4.25	9.02	9.98	3.70	3.65	1.49	0.00	0.45	0.89	0.93	0.07	41.45
Inversiones Nacimiento, S. A. (exportación MER)	1.01	0.54	1.15	1.64	0.18	2.53	3.82	1.97	4.09	8.90	8.08	7.08	41.00
Cuestamoras Comercializadora Eléctrica, S.A. (exportación MER)	3.54	1.02	2.07	5.60	1.53	2.48	1.09	2.11	1.99	2.52	2.68	8.96	35.59
San Diego, S.A. (Exportación México)	0.45	0.08	0.47	1.07	6.71	4.23	0.10	3.30	6.65	7.15	2.32	1.35	33.87
Jaguar Energy Guatemala LLC. (Exportación México)	2.26	2.77	2.29	3.96	4.65	0.65	0.00	0.00	6.77	6.51	1.50	0.61	31.96
Renovables de Guatemala, S. A. (exportación MER)	4.41	2.54	4.41	4.60	4.10	5.57	0.00	0.71	0.66	0.78	2.12	0.45	30.34
Puerto Quetzal Power LLC (exportación MER)	0.01	1.37	8.69	14.43	3.37	0.00	0.00	0.00	0.00	0.82	0.00	0.00	28.68
Genepal, S. A. (Exportación México)	0.89	0.65	1.16	2.27	3.60	2.49	0.58	1.81	4.20	4.96	2.40	1.33	26.34
Puerto Quetzal Power LLC (Exportación México)	0.39	1.07	7.28	8.10	6.69	0.00	0.03	0.11	1.35	1.31	0.00	0.00	26.32
Orazul Energy Guatemala y Cía. S. C. A. (exportación MER)	0.19	0.95	0.73	0.13	0.00	0.00	8.81	6.63	0.00	0.08	2.46	2.76	22.73
San Diego, S.A. (exportación MER)	1.02	0.54	2.39	2.10	1.02	1.27	3.32	1.52	0.02	1.41	1.75	4.93	21.29
Alternativa de Energía Renovable, S. A. (exportación MER)	0.16	0.02	0.11	0.13	0.03	0.46	5.56	3.49	1.65	2.80	3.12	2.56	20.09
ESI, S. A. (exportación México)	2.48	2.02	4.34	3.12	0.41	1.72	0.36	1.89	1.12	0.09	0.00	0.00	17.55
Cuestmoras Comercializadora Eléctrica, S.A. (Exportación México)	0.23	0.00	0.37	0.00	0.96	2.83	1.09	1.96	3.91	3.71	2.02	0.36	17.44
Otros*	7.04	7.36	13.19	16.53	12.01	9.38	12.40	19.93	23.54	32.20	30.52	23.51	207.61
Total	177.26	117.42	202.45	229.33	184.34	177.84	136.31	170.31	188.37	237.91	206.68	161.77	2,189.99

*Otros: PANTALEON, S.A. (EXPORTACIÓN MÉXICO), COMERCIALIZADORA ELECTRONOVA, S. A. (EXPORTACIÓN MER), COMERCIALIZADORA ELECTRONOVA, S. A. (EXPORTACIÓN MÉXICO), ORAZUL ENERGY GUATEMALA Y CIA. S. C. A. (EXPORTACIÓN MER), ORAZUL ENERGY GUATEMALA Y CIA. S. C. A. (EXPORTACIÓN MÉXICO), ALTERNATIVA DE ENERGIA RENOVABLE, S. A. (EXPORTACIÓN MER), ESI, S. A. (EXPORTACIÓN MER), ESI, S. A. (EXPORTACIÓN MÉXICO), COMERCIALIZADORA ELECTRICA DE GUATEMALA, S. A. (EXPORTACIÓN MER), TECNOGUAT, S.A. (EXPORTACIÓN MER), ALTERNATIVA DE ENERGIA RENOVABLE, S. A. (EXPORTACIÓN MÉXICO), DESVIACIONES NORMALES MER , XOLHUITZ PROVIDENCIA, S. A. (EXPORTACIÓN MER), XOLHUITZ PROVIDENCIA, S. A. (EXPORTACIÓN MÉXICO), ELECTRO GENERACION S. A. (EXPORTACIÓN MER), COMERCIALIZADORA ELECTRONOVA, S. A. (EXPORTACIÓN MER), COMERCIALIZADORA ELECTRONOVA, S. A. (EXPORTACIÓN MÉXICO), CENTRAL COMERCIALIZADORA DE ENERGIA ELECTRICA, S.A. (EXPORTACIÓN MER), CENTRAL COMERCIALIZADORA DE ENERGIA ELECTRICA, S.A. (EXPORTACIÓN MÉXICO), DESVIACIONES GRAVES MER BONIFICABLES , TERMICA, S. A. (EXPORTACIÓN MER), HIDROELECTRICA CANDELARIA, S. A. (EXPORTACIÓN MER), ENERGIAS SAN JOSE, S. A. (EXPORTACIÓN MER), ECONOENERGÍA, S. A. (EXPORTACIÓN MER), ECONOENERGÍA, S. A. (EXPORTACIÓN MÉXICO), COMERCIALIZADORA DE ELECTRICIDAD CENTROAMERICANA, S.A. (EXPORTACIÓN MER), INGENIO PALO GORDO, S. A. (EXPORTACIÓN MER), SOLARIS GUATEMALA, S. A. (EXPORTACIÓN MER), OXEC II, S. A. (EXPORTACIÓN MÉXICO), MERELEC GUATEMALA, S. A. (EXPORTACIÓN MER), MERELEC GUATEMALA, S. A. (EXPORTACIÓN MÉXICO), GENERADORA ELECTRICA DEL NORTE, LTDA. (EXPORTACIÓN MER), GENERADORA ELECTRICA DEL NORTE, LTDA. (EXPORTACIÓN MÉXICO), EMPRESA DE COMERCIALIZACIÓN DE ENERGÍA ELÉCTRICA DEL INDE (EXPORTACIÓN MER), DESVIACIONES GRAVES MER COMPENSABLES , INGENIO LA UNION, S. A. (EXPORTACIÓN MER), COMERCIALIZADORA DE ENERGÍA SAN DIEGO, S. A. (EXPORTACIÓN MER), GENERADORA DEL ESTE, S. A. (EXPORTACIÓN MER), GRUPO GENERADOR DE ORIENTE, S. A. (EXPORTACIÓN MER), COMPAÑIA ELECTRICA LA LIBERTAD, S. A. (EXPORTACIÓN MER)

Remuneración por Generación Forzada

Tipo Participante	Unidad	Ene	Feb	Mar	Abr	May	Jun	Jul	Ago	Sep	Oct	Nov	Dic	Tótal
Agen, S. A.	Hidroeléctrica Finca Lorena	20.49	14.26	8.00	63.14	0.00	0.00	0.00	0.00	0.00	133.93	24.32	17.56	281.70
Agrícola La Entrada, S. A.	GDR Hidroeléctrica Los Patos	0.00	0.00	0.00	0.00	2.52	0.00	6.30	0.00	33.71	582.99	257.35	32.71	915.58
Agro Comercializadora del Polochic, S. A.	Santa Teresa	0.00	6.53	0.00	330.17	62.51	0.00	46.98	0.00	714.85	6,023.70	4,878.10	4,728.61	16,791.46
Agroindustrial Piedra Negra, S. A.	Hidroeléctrica Salto Marinala	0.00	0.00	0.00	16.27	0.00	0.00	0.00	0.00	0.00	60.49	0.00	0.00	76.76
Alternativa de Energía Renovable, S. A.	El Manantial 1	1.56	0.00	0.00	0.00	0.00	0.00	0.00	0.00	10.17	40.28	4.73	0.33	57.08
Alternativa de Energía Renovable, S. A.	El Manantial 2	52.64	0.00	0.00	0.03	0.00	0.00	0.00	0.00	112.31	641.21	55.37	5.33	866.89
Alternativa de Energía Renovable, S. A.	Hidroeléctrica El Manantial Unidad # 3	0.71	0.00	0.00	0.00	0.00	0.00	27.13	0.00	2.03	34.43	0.25	0.08	64.62
Alternativa de Energía Renovable, S. A.	Hidroeléctrica El Manantial unidad # 4	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	104.27	0.00	1.96	106.23
Anacapri, S. A.	Horus 1	0.48	0.00	0.00	95.09	0.00	0.00	0.00	0.00	0.00	0.02	0.00	0.00	95.59
Anacapri, S. A.	Horus 2	0.00	0.00	0.00	74.82	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	74.82
Biomass Energy, S. A.	Magdalena bloque 6	0.00	0.00	0.00	0.00	12,607.05	2,485.49	13,663.04	25,569.37	59,360.14	116,169.77	63,700.84	0.00	293,555.70
Biomass Energy, S. A.	Magdalena bloque 7	0.00	0.00	0.00	0.00	10,486.48	2,962.44	13,736.76	23,237.44	68,188.78	20,898.82	43,148.41	0.00	182,659.14
Central Agro Industrial Guatemalteca, S. A.	Generadora Santa Lucia	0.00	0.00	0.00	0.00	10,783.52	11,010.44	15,967.00	26,760.28	15,946.51	16,806.67	0.00	0.00	97,274.42
Central Agro Industrial Guatemalteca, S. A.	Madre Tierra	0.00	0.00	0.00	505.63	4,233.86	0.00	0.00	0.00	0.00	0.00	0.00	0.00	4,739.48
Cinco M, S. A.	Hidroeléctrica La Libertad	0.00	0.00	0.00	0.00	0.00	0.00	9.67	0.00	0.00	447.45	227.00	3.48	687.60
Comercializadora Eléctrica de Guatemala, S.A.	Hydroguná	0.21	0.89	0.08	6.31	0.65	0.00	2.81	0.00	14.23	227.94	149.19	48.61	450.92
Comercializadora Eléctrica de Guatemala, S.A.	Las Vacas	0.00	6.38	0.00	0.00	0.00	0.00	0.00	0.00	0.00	169.52	0.00	25.95	201.85
Comercializadora Eléctrica de Guatemala, S.A.	Rio Bobos	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	18.81	0.00	0.09	18.90
Comercializadora Electronova, S.A.	Choloma	35.65	3.86	0.00	35.70	0.00	0.00	0.00	24.25	475.60	3,162.27	2,067.58	1,757.69	7,562.61
Comercializadora Orazol Energy de Centro América, Ltda.	Las Palmas 1	1,344.11	465.37	25,722.38	13,525.07	7,333.98	5,615.44	8,657.02	29,778.83	39,758.44	20,065.90	15,173.64	2,426.42	169,866.61
Compañia Agrícola Industrial Santa Ana, S.A.	Santa Ana	114.49	97.18	906.07	401.46	11,686.66	0.00	0.00	0.00	0.00	0.00	1,257.28	3,943.20	18,406.33
Compañia Agrícola Industrial Santa Ana, S.A.	Santa Ana 2	298.85	294.44	0.00	989.41	4,788.37	3,307.22	16,441.24	46,221.89	12,110.10	167,544.12	39,443.57	3,507.85	294,947.06
Compañia Eléctrica La Libertad, S. A.	La Libertad	19,615.80	14,401.43	49,116.63	34,478.68	4,883.48	2,521.33	8,665.27	21,412.68	40,061.87	39,833.40	0.00	23,533.35	258,523.91
Compra de Materias Primas, S. A.	Hidroeléctrica Cerro Vivo	0.48	1.39	0.16	7.13	0.00	0.00	0.00	0.00	0.00	28.36	0.00	2.80	40.31
Concepción, S.A.	Concepcion	1,692.11	215.84	0.00	98.95	0.00	0.00	0.00	0.00	0.00	0.00	441.03	2,619.75	5,067.69
Coralito, S.A.	Hidroeléctrica Coralito	86.27	51.19	23.70	141.09	0.00	0.00	9.55	2.71	55.95	652.24	658.80	582.97	2,264.47
Cuestamoras Comercializadora Eléctrica, S.A.	Electro Cristal Bunker 1,2	0.00	0.00	457.04	0.00	699.01	504.54	839.34	1,033.19	2,986.23	0.00	0.00	0.00	6,519.35
Cuestamoras Comercializadora Eléctrica, S.A.	Textiles del Lago 8 - B1	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	2,844.76	0.00	2,844.76
Desarrollos Las Uvitas, S. A.	Central Hidroeléctrica Las Uvitas	0.74	0.00	0.00	6.22	0.00	0.00	0.10	0.00	112.46	1,006.90	829.91	194.09	2,150.43
El Pilar, S. A.	Generador Ingenio El Pilar	89.89	168.55	152.02	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	410.45
Electro Generación, S. A.	Electro Generacion	6,422.33	34,896.54	55,271.90	106,160.35	24,684.60	14,765.12	21,138.72	32,069.76	18,042.80	0.00	2,060.88	0.00	315,513.01
Empresa de Comercialización de Energía Eléctrica del INDE	ECOE Importacion	16,785.89	91,823.98	114,689.05	308,268.56	62,967.87	4,748.49	75,332.84	11,340.60	272,755.53	79,434.25	40,888.34	29,929.04	1,108,964.45
1 Empresa de Generación de Energía Eléctrica del INDE	Aguacapa	1.94	0.00	193.73	166.85	0.00	0.00	81.35	0.00	878.51	8,123.11	1,631.64	2,000.83	13,077.96
Empresa de Generación de Energía Eléctrica del INDE	Chixoy	149,226.93	47,292.46	200,021.75	294,418.50	151,973.73	16,722.33	223,454.64	82,753.01	312,690.10	147,524.37	15.88	332,412.43	1,958,506.13
Empresa de Generación de Energía Eléctrica del INDE	El Salto	0.00	0.00	0.00	114.65	0.00	0.00	0.00	0.00	76.02	635.23	1,048.08	776.21	2,650.18
Empresa de Generación de Energía Eléctrica del INDE	Jurun Marinala	33,933.96	8,357.19	15,016.38	72,162.24	9,855.23	6,475.91	103,051.40	71,563.20	8,346.87	65,997.28	6,995.04	61,524.04	463,278.74
Empresa de Generación de Energía Eléctrica del INDE	Los Esclavos	12.73	29.91	0.00	266.41	168.53	0.00	0.00	92.38	1,846.30	14,363.57	3,682.61	1,521.24	21,983.68
Empresa de Generación de Energía Eléctrica del INDE	Palin II	42.47	43.74	18.55	104.99	18.17	0.00	16.89	4.16	94.25	1,004.55	579.32	321.92	2,249.02
Empresa de Generación de Energía Eléctrica del INDE	Santa Maria	302.95	194.44	74.29	499.87	57.92	0.00	28.68	8.87	344.06	3,221.21	2,833.36	1,679.41	9,245.06
Energía del Caribe, S.A.	Energía del Caribe	11,938.08	4,849.28	0.00	12,870.47	3,229.65	0.00	5,578.93	2,743.27	14,060.03	42,262.91	63,906.49	12,268.66	173,707.78
Energía Limpia de Guatemala, S. A.	Hidro Xacbal Delta	10.94	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	9.73	4.80	155.68	181.16
Energías San José, S. A.	San José	5,021.57	7,205.14	10,182.79	5,446.49	5,805.02	0.00	4,998.90	7,079.92	32,873.57	146,863.14	86,255.40	12,946.77	324,678.72
ESI, S.A.	Generadora Costa Sur	55,720.95	3,345.66	0.00	53,814.36	11,845.30	9,673.03	7,475.80	19,084.19	26,913.78	56,039.10	38,655.99	29,083.03	311,651.20
Genepal, S. A.	El Recreo	4.04	8.41	6.63	65.31	0.00	0.00	0.00	0.00	0.00	341.04	0.00	34.35	459.78
Genepal, S. A.	El Recreo II	61.52	39.63	0.00	181.79	2.42	0.00	2.41	0.00	41.65	795.03	375.80	322.70	1,822.97
Generadora de Occidente, Ltda.	Hidrocanada	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	294.29	0.00	0.00	294.29
Generadora del Este, S. A.	Textiles del Lago 1	16,540.55	55,124.20	97,407.96	179,652.07	56,263.14	27,539.37	77,737.55	57,024.94	52,471.02	0.00	8,249.78	0.00	628,010.57
Generadora del Este, S. A.	Textiles del Lago 2	9,417.89	32,204.25	48,273.15	102,258.02	29,123.20	15,754.94	42,214.41	31,038.75	31,372.03	0.00	3,837.23	0.00	345,493.86
Generadora del Este, S. A.	Textiles del Lago 3	0.00	0.00	0.00	0.00	0.00	0.00	0.00	38,270.24	58,216.46	0.00	3,110.17	0.00	99,596.87
Generadora del Este, S. A.	Textiles del Lago 3 - B2	1,470.14	46,339.88	67,570.78	84,338.68	23,290.75	13,711.27	49,198.80	0.00	0.00	0.00	0.00	0.00	285,920.31
Generadora del Este, S. A.	Textiles del Lago 8 - B1	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Generadora Eléctrica del Norte Ltda.	Genor	310.81	9,579.50	55,212.57	19,755.17	8,836.45	2,071.09	21,727.18	39,473.71	50,296.40	6,085.39	26,434.25	0.00	239,782.52
Grupo Generador de Oriente, S. A.	Unidad Generadora Genosa 1	1,525.64	2,368.93	19,449.03	10,997.29	0.00	0.00	2,556.80	8,436.56	10,719.13	2,161.86	5,092.91	0.00	63,308.16
Hidro Jumina, S.A.	El Cafetal	0.00	0.00	0.00	0.03	21.34	0.00	16.64	0.00	51.25	1,053.88	281.63	27.34	1,452.11
Hidro Xacbal	HidroXacbal	0.00	0.00	0.00	0.00	0.00	0.00	155.29	0.00	296.38	1,558.09	1,474.31	565.22	4,049.29
Hidroeléctrica Candelaria, S.A.	Candelaria	9.01	0.00	0.00	0.10	0.75	0.00	0.21	0.00	2.56	228.01	35.81	46.41	322.86
Hidroeléctrica El Cobano, S.A.	El Cobano	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	42.27	0.00	0.00	42.27
Hidroeléctrica Raaxhá, S.A.	Hidroeléctrica Raaxha	0.00	0.00	0.00	9.26	0.00	0.00	0.00	0.00	0.00	40.45	0.00	0.00	49.72
Hidropower SDMM, S.A.	Hidroeléctrica Hidropower SDMM	12.46	12.07	6.69	62.01	0.00	0.00	0.00	0.00	0.21	51.60	15.36	40.68	201.10
Hidrosacpur, S.A.	Hidroeléctrica La Perla	0.00	0.00	0.00	2.07	0.00	0.00	0.00	0.00	3.54	462.75	180.90	192.92	842.17
Ingenio Magdalena, S.A.	Magdalena Bloque 3	148.33	46.46	246.56	355.98	9.49	0.00	0.00	0.00	0.00	0.00	1,697.40	443.20	2,947.42
Ingenio Palo Gordo, S.A.	Palo Gordo	0.00	0.00	0.00	16.04	689.50	15,385.02	0.00	0.00	0.00	0.00	0.00	0.00	16,090.57
Ingenio Palo Gordo, S.A.	Palo Gordo Bloque 2	0.00	0.00	0.00	0.00	0.00	0.00	48,599.35	83,528.70	544.32	53,665.53	2,326.76	0.00	188,664.66
Inversiones Atenas, S.A.	Panan	15.85	2.57	1.10	6.82	0.38	0.00	4.97	0.00	15.36	693.75	260.71	89.98	1,091.49
Inversiones Nacimiento, S.A.	Las Palmas 3	1,300.22	451.42	25,563.16	17,668.89	8,237.42	5,592.25	1,462.17	34,559.59	45,531.00	7,151.28	18,400.95	2,745.39	168,663.74

Inversiones Nacimiento, S.A.	Montecristo	12.24	4.48	15.39	38.32	0.00	0.00	0.00	0.00	0.00	81.32	0.00	1.17	152.92
Inversiones Pasabien, S. A.	Pasabien	7.83	3.75	0.00	31.77	0.00	0.00	0.00	0.00	0.00	269.37	0.00	26.74	339.46
ION Energy, S.A.	Secacao	101.58	15.73	0.00	12.62	47.31	0.00	22.83	0.00	190.04	2,978.96	1,539.68	1,614.30	6,523.05
Jaguar Energy Guatemala LLC.	Unidad # 1 Jaguar Energy Guatemala	414.42	11,412.02	1,270.22	0.00	0.00	0.00	4,075.51	5,896.04	9,327.34	93,397.93	99,476.44	12,954.31	238,224.23
Jaguar Energy Guatemala LLC.	Unidad # 2 Jaguar Energy Guatemala 15.75 KV	6,800.02	700.03	2,320.62	0.00	0.00	0.00	3,777.87	5,952.72	9,733.64	66,336.12	10,805.57	13,242.34	119,668.93
Luz y Fuerza Eléctrica de Guatemala, Ltda.	Tampa 1	0.00	0.00	10,806.51	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	10,806.51
Orazul Energy Guatemala y Cía. S. C. A.	Arizona	163,959.97	79,420.64	301,866.97	589,728.02	328,279.70	131,923.08	269,499.36	430,095.52	330,225.07	550,592.04	439,120.59	218,442.49	3,833,153.45
Orazul Energy Guatemala y Cía. S. C. A.	Las Palmas 2	1,334.93	460.80	21,010.01	16,872.32	8,878.28	6,181.63	6,032.93	34,068.21	45,614.79	19,941.88	9,647.84	2,754.00	172,797.63
Orazul Energy Guatemala y Cía. S. C. A.	Las Palmas 4	0.00	0.00	147.73	201.22	82.11	0.00	0.00	0.00	36.04	0.00	3,538.96	0.00	4,006.07
Orazul Energy Guatemala y Cía. S. C. A.	Las Palmas 5	0.00	0.00	49.79	66.91	28.11	0.00	0.00	0.00	0.00	0.00	0.00	0.00	144.81
Oxec, S.A.	Oxec	0.00	2.35	0.00	0.00	0.00	0.00	0.00	0.00	0.00	57.77	0.00	0.00	60.13
1 Pantaleon, S.A.	Pantaleon Bloque 1	167.62	70.85	0.00	222.95	0.00	0.00	0.00	0.00	0.00	0.00	910.63	905.73	2,277.79
Pantaleon, S.A.	Pantaleon Bloque 3	0.00	0.00	0.00	0.00	9,206.20	20,797.16	16,616.91	87,241.87	184,352.16	65,101.53	4,226.40	7,645.42	395,187.65
Papeles Elaborados, S. A.	Kaplan Chapina	0.00	0.00	0.00	1.43	0.00	0.00	0.00	0.48	32.19	368.16	104.53	11.09	517.89
Papeles Elaborados, S. A.	Poza Verde	0.00	1.39	0.00	31.29	0.00	0.00	0.00	0.00	0.00	202.35	5.39	5.27	245.70
Proyectos Sostenibles de Guatemala, S. A.	Hidroeléctrica Guayacán	43.12	25.41	7.67	93.21	17.87	0.00	5.63	4.49	174.91	1,452.93	995.25	377.97	3,198.47
Puerto Quetzal Power LLC	Puerto Quetzal Power	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	103.84	0.00	4,978.32	0.00	5,082.16
Renace, S. A.	Renace	249.30	27.56	0.00	591.47	11.08	0.00	17.78	0.00	99.65	1,820.69	1,988.32	1,613.41	6,419.25
Renace, S. A.	Renace III	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	157.35	0.00	139.04	296.39
Renace, S. A.	Renace III	32.85	0.00	0.00	19.47	0.00	0.00	0.00	0.00	14.71	1,013.09	1,209.24	930.73	3,220.09
Renace, S. A.	Renace IV fase 2	0.00	123.55	0.00	886.02	0.00	0.00	0.00	0.00	0.00	302.12	445.22	263.73	2,020.64
Renovables de Guatemala, S. A.	Palo Viejo	0.00	0.00	0.00	0.09	0.00	0.00	0.00	0.00	0.00	291.44	0.00	0.00	291.53
San Diego, S. A.	Trinidad bloque 4	282.33	0.00	212.75	302.12	24,979.60	16,409.51	12,522.00	32,786.19	78,412.67	43,833.39	3,776.10	6,069.36	219,586.05
San Diego, S. A.	Trinidad bloque 5	0.00	0.00	0.00	0.00	20,985.54	11,469.48	16,036.78	69,756.66	118,951.54	21,530.80	5,001.58	0.00	263,732.37
Servicios CM, S. A.	Ingenio San Isidro	12,966.16	106,534.87	256,645.98	167,943.66	33,110.92	2,416.40	13,855.76	110,443.64	124,730.55	53,984.00	0.00	124,418.85	1,107,050.78
Tecnoquat, S. A.	Matanzas	88.98	0.00	0.00	0.46	0.00	0.00	0.00	0.00	0.00	81.57	0.00	0.00	171.01
Térmica, S.A.	Unidad # 1 Térmica, S.A.	13.95	1,186.52	14,428.90	3,656.05	6,262.06	2,678.87	3,363.79	8,605.00	8,183.02	0.00	6,577.40	0.00	54,955.55
Térmica, S.A.	Unidad # 2 Térmica, S.A.	1,480.75	7,977.55	26,652.01	17,226.14	15,314.96	5,164.48	10,139.30	19,581.87	16,129.49	3,240.98	14,557.94	0.00	137,465.49
Visión de Águila, S.A.	Visión de Águila	1.30	0.00	0.00	36.97	0.00	0.00	0.00	0.00	0.00	79.54	27.21	25.40	170.41
Solhuitz Providencia, S.A.	Pequeña Hidroeléctrica Xolhuitz	0.00	0.00	0.00	0.09	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.09
Tecnoquat, S.A.	San Isidro	78.25	109.38	74.55	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	262.18
Biomass Energy, S.A.	Magdalena bloque 6	55.91	85.40	0.00	0.00	49,248.13	54,550.60	41,135.94	19,104.71	79,084.37	249,908.70	118,249.38	0.00	611,423.14
Biomass Energy, S.A.	Magdalena bloque 7	55.70	82.58	0.00	0.00	47,374.24	47,234.02	37,789.61	16,670.56	80,248.05	54,037.13	175,606.20	0.00	459,098.11
Central Agro Industrial Guatemalteca, S. A.	Generadora Santa Lucia	0.00	0.00	0.00	0.00	68,882.28	159,917.93	71,810.49	45,776.48	8,048.23	77,970.92	39,423.33	0.00	471,829.65
Central Agro Industrial Guatemalteca, S. A.	Madre Tierra	711.23	0.00	0.00	0.00	3,719.82	0.00	0.00	0.00	0.00	0.00	0.00	0.00	4,431.04
Comercializadora Electronova, S.A.	Choloma	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	61.05	61.05
Comercializadora Orazul Energy de Centro América, Ltda.	Las Palmas 1	59.73	0.00	76.52	397.91	281.78	72.59	643.44	413.70	138.67	487.92	104.99	118.83	2,796.09
Compania Agrícola Industrial Santa Ana, S.A.	Santa Ana	5,714.69	2,721.62	201.80	4,313.22	0.00	0.00	0.00	0.00	0.00	0.00	359.08	10,884.17	24,194.58
Compania Agrícola Industrial Santa Ana, S.A.	Santa Ana 2	11,646.92	8,313.38	2,403.12	8,181.22	27,842.97	39,871.01	34,411.21	29,235.94	9,590.86	190,297.04	69,339.73	11,674.35	442,807.76
Compañía Eléctrica La Libertad, S.A.	La Libertad	78,642.25	86,234.01	58,793.81	14,488.01	19,042.17	29,011.89	26,140.86	31,959.38	60,201.02	86,908.58	0.00	39,409.30	530,831.30
Concepción, S.A.	Concepcion	13,664.76	13,723.52	3,040.16	9,690.15	0.00	0.00	0.00	0.00	0.00	0.00	308.71	8,803.05	49,230.36
2 Cuestamoras Comercializadora Eléctrica, S.A.	Electro Cristal Bunker 1,2	0.00	0.00	287.43	0.00	48.95	7.56	18.16	21.82	0.00	0.00	0.00	0.00	383.92
El Pilar, S. A.	Generador Ingenio El Pilar	808.95	0.89	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	809.84
Electro Generación, S.A.	Electro Generacion	78.38	1,344.01	1,685.89	3,127.72	1,260.98	106.32	481.91	377.74	182.52	0.00	0.00	0.00	8,645.46
Energías San José, S. A.	San José	330,958.35	404,570.88	97,196.57	168,954.08	25,145.21	3,196.05	597.07	0.00	19,719.47	206,286.91	393,847.99	366,519.71	2,016,992.29
ESI, S.A.	Generadora Costa Sur	188,740.24	122,735.50	0.00	19,571.59	33,964.20	19,087.26	16,486.45	28,782.24	28,484.36	93,337.05	117,066.97	59,338.64	727,594.49
Generadora del Este, S. A.	Textiles del Lago 1	1,015.48	2,095.12	6,182.54	4,739.67	2,383.08	519.67	276.65	152.48	705.22	0.00	0.00	0.00	18,069.90
Generadora del Este, S. A.	Textiles del Lago 2	832.72	553.62	2,570.37	2,925.53	1,619.75	236.02	625.81	157.29	439.98	0.00	0.00	0.00	9,961.08
Generadora del Este, S. A.	Textiles del Lago 3	0.00	0.00	0.00	0.00	0.00	0.00	0.00	812.88	225.20	0.00	0.00	0.00	1,038.08
Generadora del Este, S. A.	Textiles del Lago 3 - B2	41.29	710.26	3,265.32	1,763.39	1,159.32	242.02	673.19	0.00	0.00	0.00	0.00	0.00	7,854.79
Generadora Eléctrica del Norte Ltda.	Genor	521.23	0.00	141.74	1,779.41	41.09	41.59	918.43	516.95	387.44	0.00	162.74	0.00	4,510.62
Grupo Generador de Oriente, S.A.	Unidad Generadora Genosa 1	0.00	0.00	241.20	1,456.90	0.00	0.00	145.31	61.24	264.71	0.00	0.00	0.00	2,169.36
Ingenio La Union, S.A.	La Union	1,476.42	58.03	0.00	616.50	0.00	0.00	0.00	0.00	0.00	0.00	0.00	4.70	2,155.65
Ingenio Magdalena, S.A.	Magdalena bloque 3	1,639.65	411.63	0.00	1,025.06	82.68	0.00	0.00	0.00	0.00	0.00	242.47	2,817.85	6,219.34
Ingenio Magdalena, S.A.	Magdalena bloque 5	0.00	20.15	0.00	541.52	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	561.67
Ingenio Palo Gordo, S.A.	Palo Gordo	709.82	0.00	0.00	0.00	519.86	158,624.20	0.00	0.00	0.00	0.00	0.00	0.00	159,853.88
Ingenio Palo Gordo, S. A.	Palo Gordo bloque 2	0.00	0.00	0.00	0.00	0.00	0.00	84,294.50	97,099.19	758.42	127,466.77	1,386.04	1,120.34	312,125.26
Ingenio Tulula, S. A.	Tulula bloque 1	62.77	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	62.77
Ingenio Tulula, S. A.	Tulula bloque 4	60.55	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	60.55
Inversiones Nacimiento, S. A.	Las Palmas 3	7.61	0.00	54.45	545.97	1,025.06	110.05	37.42	477.50	403.48	471.70	64.40	184.07	3,381.71
Jaguar Energy Guatemala LLC.	Unidad # 1 Jaguar Energy Guatemala	253,900.01	28,136.43	74,808.14	149,107.44	31,000.38	6,548.63	9,208.86	3,786.46	44,163.54	287,842.14	472,102.79	197,364.16	1,557,968.97

	Jaguar Energy Guatemala LLC.	Unidad # 2 Jaguar Energy Guatemala 15.75 KV	303,477.24	51.64	76,771.44	152,892.74	31,982.03	5,425.01	9,179.99	3,800.72	40,657.60	239,259.52	84,998.17	376,682.35	1,325,178.46
	Luz y Fuerza Eléctrica de Guatemala, Ltda.	Tampa 1	0.00	0.00	0.00	0.00	0.00	17.66	0.00	0.00	0.00	0.00	0.00	0.00	17.66
	Merelec Guatemala, S.A.	Tulula bloque 1	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	33.42
	Merelec Guatemala, S.A.	Tulula bloque 4	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	11.26
	Orazul Energy Guatemala y Cía. S. C. A.	Arizona	1,045.24	1,826.44	865.44	2,015.00	1,347.79	659.36	3,658.13	2,332.07	2,120.53	31,633.92	3,756.68	1,424.76	52,685.36
	Orazul Energy Guatemala y Cía. S. C. A.	Las Palmas 2	9.85	0.00	84.07	453.78	1,112.76	71.28	48.87	513.31	417.80	524.69	24.19	190.54	3,451.15
2	Orazul Energy Guatemala y Cía. S. C. A.	Las Palmas 4	0.00	0.00	41.23	153.77	3.34	0.00	0.00	0.00	0.00	0.00	0.00	0.00	198.35
	Orazul Energy Guatemala y Cía. S. C. A.	Las Palmas 5	0.00	0.00	6.29	42.47	15.96	0.00	0.00	0.00	0.00	0.00	0.00	0.00	64.72
	Pantaleon, S.A.	Pantaleon bloque 1	4,541.02	4,034.32	1,179.34	3,451.51	0.00	0.00	0.00	0.00	0.00	0.00	264.04	5,118.51	18,588.73
	Pantaleon, S.A.	Pantaleon bloque 3	2,406.40	139.80	0.00	1,066.71	92,393.64	196,584.09	88,237.93	190,091.05	278,969.95	151,010.65	266.61	5,569.05	1,006,735.88
	Puerto Quetzal Power LLC	Puerto Quetzal Power	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	57.72	0.00	57.72
	San Diego, S. A.	Trinidad bloque 4	2,017.23	226.36	0.00	1,021.65	115,224.46	189,235.62	48,509.90	66,393.16	66,010.97	91,039.37	2,138.90	13,631.16	595,448.78
	San Diego, S. A.	Trinidad bloque 5	1,162.96	36.97	0.00	552.43	107,999.34	174,872.00	31,368.41	120,925.66	172,239.85	45,911.08	11,472.25	626.84	667,167.78
	Servicios CM, S. A.	Ingenio San Isidro	36,233.64	405,659.73	279,654.72	77,517.10	112,323.04	68,452.15	128,818.60	146,784.90	186,009.42	197,950.86	0.00	212,886.71	1,852,290.88
	Térmica, S.A.	Unidad # 1 Termica, S.A.	0.00	8.90	174.99	252.96	819.04	231.84	362.86	15.57	249.16	0.00	184.78	0.00	2,300.10
	Térmica, S.A.	Unidad # 2 Termica, S.A.	0.00	250.58	997.92	958.30	210.03	219.06	622.31	359.40	694.44	0.00	343.72	0.00	4,655.75
	Comercializadora Eléctrica de Guatemala, S.A.	Las Vacas	0.00	0.00	0.00	136.23	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	136.23
	Comercializadora Orazul Energy de Centro América, Ltda.	Las Palmas 1	0.00	0.00	0.00	969.65	0.00	0.00	0.00	0.00	0.00	0.00	2,944.17	0.00	3,913.82
3	Empresa de Generacion de Energia Eléctrica del INDE	Chixoy	150,760.10	139,569.09	1,470,024.47	934,342.83	648,465.41	29,069.16	98,638.26	376,840.24	121,326.89	53,935.53	9,181.27	216,142.16	4,248,295.44
	Empresa de Generacion de Energia Eléctrica del INDE	Jurun Marinala	47,094.62	46,878.70	59,834.62	170,276.29	190,987.57	41,556.32	140,220.07	102,681.14	33,704.21	38,066.43	10,577.68	85,309.88	967,187.55
	Energía Limpia de Guatemala, S.A.	Hidro Xacbal Delta	0.00	0.00	0.00	318.40	0.00	0.00	0.00	0.00	0.00	814.76	25.18	0.00	1,158.34
	Hidro Xacbal	Hidro xacbal	7.62	0.00	0.00	525.95	0.00	0.00	0.00	0.00	0.00	5,510.46	2,738.03	2,738.99	11,521.04
	Orazul Energy Guatemala y Cía. S. C. A.	Arizona	87,429.22	186,973.28	463,342.05	352,472.43	378,589.54	167,893.99	176,904.48	203,132.11	284,295.98	99,398.44	75,954.36	27,869.75	2,504,255.63
	Orazul Energy Guatemala y Cía. S. C. A.	Las Palmas 2	0.00	0.00	15,570.72	14,862.67	2,252.41	0.00	3,133.32	2,105.36	962.78	1,657.88	1,597.18	6,739.89	48,882.21
	Cuestamoras Comercializadora Eléctrica, S.A.	Electro Cristal Bunker 1,2	0.00	0.00	0.00	0.00	0.00	1,778.82	0.00	1,553.13	0.00	0.00	0.00	0.00	3,331.95
4	Empresa de Generacion de Energia Eléctrica del INDE	Chixoy	0.00	0.00	0.00	0.00	0.00	29,847.68	0.00	92,402.99	0.00	0.00	0.00	0.00	122,250.67
	Empresa de Generacion de Energia Eléctrica del INDE	Jurun Marinala	0.00	0.00	0.00	0.00	0.00	3,685.78	0.00	10,416.49	0.00	0.00	0.00	0.00	14,102.27
	Luz y Fuerza Eléctrica de Guatemala, Ltda.	Tampa 1	0.00	0.00	0.00	0.00	0.00	11,099.92	0.00	15,403.52	0.00	0.00	0.00	0.00	26,503.44
	Térmica, S.A.	Unidad # 1 Termica, S.A.	0.00	0.00	0.00	0.00	0.00	4,647.72	0.00	4,649.89	0.00	0.00	0.00	0.00	9,297.62
5	Luz y Fuerza Eléctrica de Guatemala, Ltda.	Tampa 2	3,072.09	5,518.09	16,880.63	3,858.86	0.00	2,713.42	5,400.93	0.00	13,305.02	8,558.18	0.00	0.00	59,307.21
	Orazul Energy Guatemala y Cía. S. C. A.	Las Palmas 4	633.50	263.16	6,530.27	1,152.12	5.40	980.16	912.34	144.50	424.57	1,766.86	0.00	0.00	12,812.89
	Orazul Energy Guatemala y Cía. S. C. A.	Las Palmas 5	241.52	98.81	2,409.89	142.71	3.44	339.10	390.69	162.14	142.19	767.35	0.00	0.00	4,697.86
	Puerto Quetzal Power LLC	Puerto Quetzal Power	2,669.15	3,760.00	29,765.24	7,951.80	795.91	4,347.14	5,942.77	2,073.37	4,415.46	9,607.84	0.00	0.00	71,328.69
6	Cuestamoras Comercializadora Eléctrica, S.A.	Electro Cristal Bunker 1,2	0.00	0.00	0.00	0.00	0.00	99.79	0.00	1,053.04	0.00	0.00	1,051.74	0.00	2,204.57
	Generadora Eléctrica del Norte Ltda.	Genor	0.00	3,955.35	2,544.71	11.26	0.00	7,375.73	0.00	0.00	0.00	0.00	0.00	0.00	13,887.05
	Térmica, S.A.	Unidad # 2 Termica, S.A.	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	8,555.66	0.00	0.00	6,532.53	15,088.19
	Comercializadora Electronova, S.A.	Electronova (importación La Vega)	36.25	84.64	0.00	0.00	0.00	0.00	4.56	0.00	0.00	0.00	0.00	0.00	125.45
7	Comercializadora Electronova, S.A.	Electronova (importación México)	2,970.83	426.56	357.83	3,479.91	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	7,235.12
	Comercializadora Electronova, S.A.	Electronova (importación Panaluya)	0.00	0.00	0.00	0.00	118.68	0.00	0.00	0.00	0.00	0.00	0.00	0.00	118.68
	Merelec Guatemala, S.A.	Merelec (importación La Vega)	331.51	1,275.34	0.00	0.00	1,780.81	0.00	3,721.61	405.34	13,176.95	920.26	0.00	217.76	21,829.58
8	Térmica, S.A.	Unidad # 1 Termica, S.A.	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	1,195.27	3,042.35	0.00	0.00	4,237.62
	Térmica, S.A.	Unidad # 2 Termica, S.A.	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	4,816.70	0.00	0.00	0.00	4,816.70

1	Por Sobrecostos de Demanda de Exportación	14,710,345.18
2	Por Restricciones de Arranque y Parada	12,966,008.73
3	Por requerimiento de Reserva Rodante Operativa	7,785,350.26
4	Requerimientos de Seguridad Adicional por evento especial	175,485.96
5	Por requerimiento de Reserva Rápida	148,146.65
6	Por restricciones en el Sistema Secundario de Transporte	31,179.81
7	Inflexibilidad de la Oferta de Importación	29,308.83
8	Por restricciones en el Sistema Principal de Transporte	9,054.33
	Total	35,854,879.75

Resultados de Servicios Complementarios

Remuneración por Reserva Rodante Operativa

	Unidad	Ene	Feb	Mar	Abr	May	Jun	Jul	Ago	Sep	Oct	Nov	Dic	Total
Comegsa	Las Vacas	45,746.59	55,785.62	105,048.04	75,473.66	53,915.67	27,085.20	68,087.02	120,819.14	82,485.00	89,584.82	36,989.30	97,036.60	858,056.66
EGEE	Chixoy	770,660.62	650,694.10	1,148,476.48	1,322,675.55	1,057,115.91	479,170.48	443,190.47	440,823.20	478,285.38	284,811.58	448,904.25	557,671.74	8,082,479.76
EGEE	Jurun Marinala	172,383.08	179,794.48	59,094.92	211,003.91	204,826.65	213,759.90	261,558.55	222,224.99	102,834.72	203,555.40	193,436.25	156,348.79	2,180,821.64
Energía Limpia de Guatemala, S.A.	Xacbal Delta	65,395.98	62,563.67	75,526.72	53,800.71	83,764.79	311,837.68	211,799.08	273,935.48	191,089.90	206,216.38	222,120.14	191,499.83	1,949,550.34
Generadora de Occidente Ltda.	Hidro Canadá	201,171.72	194,451.47	185,157.98	116,877.33	150,033.50	201,379.42	156,069.54	203,463.59	186,019.43	339,994.70	218,405.92	185,561.22	2,338,585.81
Orazul	Arizona	111,551.90	214,533.14	424,563.37	278,433.86	561,189.14	298,820.22	306,998.10	341,031.83	409,181.01	68,288.36	69,965.35	24,002.80	3,108,559.07
Orazul	Las Palmas	0.00	0.00	19,130.60	16,172.00	1,819.00	4,336.60	3,794.40	963.60	1,527.90	2,288.00	2,264.90	5,310.00	57,607.00
Oxec, S.A.	Oxec	65,403.22	53,602.58	20,944.20	27,152.86	50,160.35	21,501.38	63,691.72	68,085.16	100,184.37	205,509.83	138,696.51	120,982.20	935,914.37
Oxec II, S.A.	Oxec II	390,030.16	196,060.25	137,963.65	78,639.02	226,175.01	381,263.20	399,882.03	330,126.24	521,812.23	582,476.45	412,386.81	471,064.63	4,127,879.68
Renovables de Guatemala, S.A.	Palo Viejo	408,278.00	207,263.39	189,346.17	93,700.45	98,297.97	345,654.71	265,346.85	233,726.73	146,744.01	523,534.32	455,975.47	385,013.96	3,352,882.02
Xacbal	Xacbal	99,484.50	122,268.99	82,891.45	93,670.19	89,470.74	276,337.08	313,544.07	402,301.44	389,812.40	321,808.57	332,517.74	252,737.23	2,776,844.38
Total		2,330,105.77	1,937,017.69	2,448,143.57	2,367,599.53	2,576,768.72	2,561,145.86	2,493,961.83	2,637,501.40	2,609,976.35	2,828,068.41	2,531,662.63	2,447,228.99	29,769,180.73

Potencia asignada para Reserva Rodante Operativa integrada

	Unidad	Ene	Feb	Mar	Abr	May	Jun	Jul	Ago	Sep	Oct	Nov	Dic	Total
Comegsa	Las Vacas	0.37	0.44	0.81	0.57	0.39	0.24	0.72	1.29	0.88	0.95	0.39	1.08	8.13
EGEE	Chixoy	10.33	9.00	16.25	18.64	14.18	6.17	5.54	5.51	5.90	3.62	5.99	7.56	108.69
EGEE	Jurun Marinala	2.30	2.47	0.83	2.98	2.76	2.76	3.26	2.76	1.26	2.57	2.58	2.13	28.65
Energía Limpia de Guatemala, S.A.	Xacbal Delta	0.68	0.64	0.78	0.56	0.94	3.69	2.41	3.09	2.18	2.35	2.81	2.50	22.64
Generadora de Occidente Ltda.	Hidro Canadá	2.69	2.66	2.60	1.52	1.68	2.24	1.79	2.32	2.14	4.04	2.78	2.47	28.93
Orazul	Arizona	1.41	3.24	5.71	3.70	7.73	3.60	3.78	4.169	5.09	0.83	0.84	0.28	40.37
Orazul	Las Palmas	0.00	0.00	0.18	0.20	0.02	0.04	0.03	0.01	0.01	0.02	0.02	0.06	0.59
Oxec, S.A.	Oxec	0.88	0.73	0.29	0.30	0.56	0.27	0.76	0.82	1.19	2.54	1.82	1.66	11.82
Oxec II, S.A.	Oxec II	5.27	2.64	1.79	0.96	2.80	4.72	4.74	3.99	6.21	7.23	5.59	6.45	52.40
Renovables de Guatemala, S.A.	Palo Viejo	5.49	2.83	2.65	1.27	1.10	3.86	3.03	2.67	1.68	6.22	5.82	5.13	41.76
Xacbal	Xacbal	1.05	1.28	0.87	0.97	0.94	3.05	3.56	4.54	4.45	3.69	4.21	3.31	31.93
Total		30.47	25.94	32.76	31.68	33.10	30.64	29.60	31.17	31.01	34.06	32.86	32.63	375.91

Reserva Rápida

	Ene	Feb	Mar	Abr	May	Jun	Jul	Ago	Sep	Oct	Nov	Dic
Reserva Rápida promedio asignada (MW)	122.14	145.47	121.85	106.25	93.94	140.85	107.47	105.51	106.79	107.47	186.06	107.47
Precio Unitario (US\$ / kW-mes)	7.30	5.94	7.34	8.38	8.64	6.37	8.45	8.45	8.47	8.46	4.59	8.46
Monto remunerado (US\$)	891,511.90	864,223.66	894,058.34	890,803.06	811,779.97	897,292.53	907,904.95	891,579.51	904,422.78	908,853.04	853,303.73	908,853.04

Servicios complementarios en el Mercado Mayorista US\$

Información Estadística

Histórica

Comportamiento comparativo del Precio SPOT

	1999		2000		2001		2002		2003	
	US\$/MW	Mes	US\$/MW	Mes	US\$/MW	Mes	US\$/MW	Mes	US\$/MW	Mes
Promedio anual	44.35	---	57.33	---	43.11	---	49.6019	---	56.4635	---
Promedio mensual máximo	60.05	Mayo	82.74	Abril	53.25	Mayo	58.9863	Diciembre	64.2586	Mayo
Promedio mensual mínimo	28.77	Enero	37.46	Diciembre	31.22	Marzo	37.3187	Febrero	46.1713	Diciembre
	2004		2005		2006		2007		2008	
	US\$/MW	Mes	US\$/MW	Mes	US\$/MW	Mes	US\$/MW	Mes	US\$/MW	Mes
Promedio anual	48.8088	---	62.1605	---	76.9303	---	89.6491	---	120.4803	---
Promedio mensual máximo	57.2388	Septiembre	90.3795	Mayo	92.8725	Mayo	111.7146	Diciembre	138.4951	Junio
Promedio mensual mínimo	43.3773	Enero	47.2082	Enero	65.4335	Enero	72.4835	Febrero	77.8313	Diciembre
	2009		2010		2011		2012		2013	
	US\$/MW	Mes	US\$/MW	Mes	US\$/MW	Mes	US\$/MW	Mes	US\$/MW	Mes
Promedio anual	103.243	---	103.821	---	132.509	---	146.549	---	120.964	---
Promedio mensual máximo	134.230	Octubre	124.758	Febrero	189.924	Mayo	176.061	Mayo	156.880	Abril
Promedio mensual mínimo	61.996	Enero	74.626	Septiembre	91.556	Octubre	124.311	Enero	67.340	Septiembre
	2014		2015		2016		2017		2018	
	US\$/MW	Mes	US\$/MW	Mes	US\$/MW	Mes	US\$/MW	Mes	US\$/MW	Mes
Promedio anual	103.657	---	71.056	---	51.694	---	51.482	---	62.363	---
Promedio mensual máximo	146.944	Agosto	88.318	Mayo	64.630	Mayo	66.478	Febrero	84.561	Agosto
Promedio mensual mínimo	47.490	Diciembre	41.550	Diciembre	42.011	Febrero	37.905	Octubre	39.637	Enero
	2019									
	US\$/MW	Mes								
Promedio anual	63.320	---								
Promedio mensual máximo	87.710	Mayo								
Promedio mensual mínimo	32.734	Noviembre								

Precio SPOT por banda

Crecimiento de la demanda de energía y potencia Mercado Mayorista de Guatemala

	Consumo de Energía SNI	Demanda máxima de Potencia del SNI		Consumo de Energía SNI	Demanda máxima de Potencia del SNI		Consumo de Energía SNI	Demanda máxima de Potencia del SNI
2001	4.43%	5.63%	2008	0.29%	-0.93%	2014	3.69%	4.63%
2002	6.34%	4.13%	2009	0.87%	2.97%	2015	5.73%	2.21%
2003	4.95%	5.89%	2010	3.29%	-0.31%	2016	4.65%	1.77%
2004	7.02%	5.98%	2011	3.99%	1.59%	2017	2.16%	2.81%
2005	4.80%	2.73%	2012	3.04%	2.80%	2018	3.26%	0.74%
2006	6.91%	7.17%	2013	2.68%	2.00%	2019	2.91%	1.30%
2007	6.03%	4.40%						

Resultados de Potencia

Demanda de Potencia Máxima mensual (MW)

	Ene	Feb	Mar	Abr	May	Jun	Jul	Ago	Sep	Oct	Nov	Dic
Demanda Máxima	1,702.39	1,780.70	1,775.60	1,749.74	1,785.43	1,724.70	1,719.80	1,710.10	1,703.94	1,699.80	1,749.06	1,725.10

Desvíos de Potencia promedios positivos (MW)

	Ene	Feb	Mar	Abr	May	Jun	Jul	Ago	Sep	Oct	Nov	Dic	Total
Empresa de Generación de Energía Eléctrica del INDE	227.26	169.43	137.02	175.02	121.49	161.06	171.92	165.93	178.54	192.44	210.45	225.44	2,135.99
Inversiones Nacimiento, S. A.	137.34	43.80	63.33	54.42	59.39	181.02	183.60	79.23	147.04	168.31	115.65	111.03	1,344.16
Jaguar Energy Guatemala LLC.	61.11	29.10	137.51	125.23	92.00	83.75	66.10	61.48	31.27	28.41	8.87	34.66	759.50
Distribuidora de Electricidad de Occidente, S. A.	39.70	39.33	43.30	42.95	63.99	70.69	60.48	60.74	64.56	69.01	33.91	14.02	602.68
Orazul Energy Guatemala y Cia. S. C. A.	64.65	85.60	33.38	19.59	26.42	6.08	42.11	116.01	41.41	11.39	44.86	76.66	568.16
Renovables de Guatemala, S. A.	30.56	37.58	25.37	27.98	42.69	50.12	52.91	54.67	54.53	54.10	44.48	47.59	522.58
Renace, S.A.	16.46	48.32	44.54	36.62	30.58	45.95	48.37	42.44	31.76	26.66	35.37	53.29	460.37
Biomass Energy, S. A.	48.91	37.15	43.05	37.36	37.58	45.81	35.14	33.84	38.66	30.94	34.10	35.26	457.80
Empresa Eléctrica de Guatemala, S. A.	47.85	32.67	33.75	28.97	25.17	29.47	41.34	37.96	47.07	43.46	25.06	25.44	418.21
Puerto Quetzal Power LLC	9.16	28.72	73.96	60.22	105.29	2.40	24.54	40.19	13.52	35.51	21.12	0.21	414.82
Otros*	470.35	402.82	388.34	369.80	465.77	424.50	503.99	506.90	392.82	434.14	515.13	628.21	5,502.78
Precio del desvío positivo (US \$ / kW mes)	0.19	0.39	0.47	0.41	0.32	0.20	0.18	0.11	0.45	0.30	0.24	0.10	0.28

*Otros: Compañía Agrícola Industrial Santa Ana, S.A., Luz y Fuerza Eléctrica de Guatemala, Ltda., Distribuidora de Electricidad de Oriente, S.A., Generadora de Occidente Ltda., San Diego, S.A., Empresa de Comercialización de Energía Eléctrica del INDE, Hidro Xacbal, Genepal, S. A., Cuestamoras Comercializadora Eléctrica, S.A., Transmisión de Electricidad, S.A., Generadora Eléctrica del Norte, Limitada, Central Agro Industrial Guatemalteca, S.A., Electro Generacion S.A., ESI, S.A., Edifico San Antonio El Sitio, S.A., Comercializadora Electronova, S.A., Energía Limpia de Guatemala, S.A., Ingenio La Unión, S.A., Energias San José, S.A., Comercializadora Eléctrica de Guatemala, S.A., Térmica, S.A., Alternativa de Energía Renovable, S.A., Empresa de Generación de Energía Eléctrica del INDE (Demanda puntos EEMS), Energía del Caribe, S.A., Comercializadora Electronova, S.A., Viento Blanco, S.A., Oxec II, S. A., Pantaleon, S.A., Ingenio Palo Gordo, S.A., Solaris Guatemala, S.A., Xolhuitz Providencia, S.A., Central Comercializadora de Energía Eléctrica, S.A., Inversiones Pasabien, S.A., Comercializadora de Energía para el Desarrollo, S. A., El Pilar, S. A., Agro Comercializadora del Polochic, S.A., ION Energy, S.A., Oxec, S.A., Comercializadora de Energía San Diego, S.A., Inversiones Atenas, S.A., Cinco M, S. A., Grupo Generador de Oriente, S.A., Comercializadora Orazul Energy de Centro América, Ltda., Agen, S. A., Comercializadora Guatemalteca Mayorista de Electricidad S.A., Ingenio Magdalena, S.A., Concepción, S.A., Energias del Ocosito, S.A., Visión de Águila, S.A., Desarrollos Las Uvitas, S.A., Hidroeléctrica Raaxhá, S. A., Merelec Guatemala, S.A., Compañía Eléctrica La Libertad, S.A., Comercializadora de Electricidad Centroamericana, S.A., Econoenergía, S.A., Industrias de Biogas, S.A., Recursos Geotermicos, S.A., Hidroeléctrica Candelaria, S.A., Agrícola La Entrada, S.A., Ingenio Tululú, S.A., Compra de Materias Primas, S.A., Proyectos Sostenibles de Guatemala, S.A., Comercializadora Eléctrica del Pacífico, S.A., Mayoristas de Electricidad, S.A., Comercializadora Comertitlan, S.A., Coralito, S.A., Hidro Jumina, S.A., Servicios CM, S.A., Papeles Elaborados, S.A., Comercializadora Centroamericana de Energía La Ceiba, S.A., Generadora del Este, S.A., Comercia Internacional, S.A., Hidroeléctrica El Cobano, S.A., Inmobiliaria La Roca, S.A., Hidroeléctrica Maxanal, S.A., Hidropower SDMM, S.A., Empresa Municipal Rural de Electricidad de Playa Grande, APM Terminals Quetzal, S.A., Entre Rios Sustainable Woods, S.A., Agropecuaria Altorr, S.A., Comercializadora Eléctrica La Unión, S.A., Hidrosacpur, S.A., Destiladora de Alcoholes y Ronces, S.A., Agroindustrial Piedra Negra, S.A., Guatemala de Moldeados, S.A., Instituto Nacional de Electrificación (Edificio INDE), Agencias J. I. Cohen

Desvíos de Potencia promedios negativos (MW)

Participante	Ene	Feb	Mar	Abr	May	Jun	Jul	Ago	Sep	Oct	Nov	Dic	Total
Jaguar Energy Guatemala LLC.	1.22	0.78	0.00	0.00	0.00	0.00	4.93	0.48	30.03	7.47	11.95	0.000	56.87
Generadora Eléctrica del Norte, Limitada	2.21	10.83	11.40	2.16	0.18	0.14	0.89	0.00	2.18	0.00	0.00	0.000	29.99
Hidro Xacbal	0.12	0.67	5.83	0.46	0.00	0.00	0.00	0.00	0.00	13.49	2.31	0.000	22.89
Térmica, S.A.	0.00	0.00	6.73	6.31	8.92	0.00	0.00	0.00	0.00	0.00	0.00	0.000	21.95
Empresa de Generación de Energía Eléctrica del INDE (Demanda puntos EEMS)	2.67	2.91	3.09	3.67	2.28	2.07	0.02	0.65	0.73	0.33	0.21	0.999	19.64
Comercializadora de Energía para el Desarrollo, S. A.	3.57	4.48	4.08	3.35	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.000	15.48
Instituto de Recreación para los Trabajadores	0.95	0.71	0.69	1.19	1.09	1.73	1.84	1.11	1.21	1.43	1.20	1.844	14.99
Servicios CM, S. A.	0.00	0.00	0.00	0.00	0.00	6.63	5.52	0.00	0.00	1.38	0.00	0.000	13.52
Comercializadora Eléctrica La Unión, S.A.	0.67	2.20	2.91	2.34	0.00	0.67	1.00	0.83	0.00	0.00	0.81	1.345	12.76
Ingenio Tululú, S.A.	1.29	2.45	3.64	2.31	0.41	0.42	0.80	0.97	0.40	0.06	0.00	0.000	12.75
Otros**	11.51	16.75	16.02	23.32	25.20	12.79	9.22	11.28	17.99	13.03	12.64	9.994	179.75
Total	24.21	41.79	54.38	45.12	38.07	24.44	24.21	15.32	52.54	37.19	29.14	14.18	400.59
Precio del desvío negativo (US \$ / kW mes)	8.90	8.90	8.90	8.90	8.90	8.90	8.90	8.90	8.90	8.90	8.90	8.90	8.9

**Otros: Orazul Energy Guatemala y Cia. S. C. A., Oxec II, S. A., Comercializadora Orazul Energy de Centro América, Ltda., Comercializadora Eléctrica de Guatemala, S.A., Comercializadora Comertitlan, S.A., Comercializadora de Electricidad Centroamericana, S.A., Ingenio La Unión, S.A., Concepción, S.A., Generadora del Este, S.A., Compañía Eléctrica La Libertad, S.A., Biomass Energy, S. A., ESI, S. A., Econoenergía, S.A., Ingenio Palo Gordo, S.A., Central Agro Industrial Guatemalteca, S.A., Oxec, S.A., Ingenio Magdalena, S.A., Renovables de Guatemala, S.A., Cuestamoras Comercializadora Eléctrica, S.A., Hidroeléctrica Raaxhá, S.A., Pantaleon, S.A., Recursos Geotermicos, S.A., ION Energy, S.A., Comercializadora Centroamericana de Energía La Ceiba, S.A., Renace, S.A., Comercializadora de Energía San Diego, S.A., Tecnoguat, S.A., Hidro Jumina, S.A., Ingenio Tululú, S.A., Inmobiliaria La Roca, S.A., Compañía Agrícola Industrial Santa Ana, S.A., APM Terminals Quetzal, S. A., Industrias de Biogas, S.A., Mayoristas de Electricidad, S.A., Genepal, S. A., Energias San José, S.A., Energía del Caribe, S. A., Compra de Materias Primas, S.A., San Diego, S.A., Hidroeléctrica El Cobano, S. A., Hidroeléctrica Candelaria, S.A., Papeles Elaborados, S. A., Entre Rios, S. A., Cinco M, S.A., Hidrosacpur, S.A., Entre Rios Sustainable Woods, S.A., Empresa Municipal Rural de Electricidad de Playa Grande, Electro Generacion S.A., Inversiones Atenas, S.A., Agencias J. I. Cohen, Comercializadora Eléctrica del Pacífico, S.A., Guatemala de Moldeados, S.A., Empresa de Comercialización de Energía Eléctrica del INDE, Alternativa de Energía Renovable, S.A., Proyectos Sostenibles de Guatemala, S.A., Generadora de Occidente Ltda., Instituto Nacional de Electrificación (Edificio INDE), Energias del Ocosito, S.A., Hidropower SDMM, S.A., Coralito, S.A., Agro Comercializadora del Polochic, S.A., Destiladora de Alcoholes y Ronces, S. A., Agen, S. A., Merelec Guatemala, S.A.

Resultados por Costos Diferenciales

Costo Diferencial mensual (millones de US\$)

	Ene	Feb	Mar	Abr	May	Jun	Jul	Ago	Sep	Oct	Nov	Dic	Total
Costo diferencial mensual	2.17	1.67	2.07	1.64	2.35	1.69	2.36	2.70	1.08	1.92	2.64	1.72	24.01
Costo diferencial real	2.70	1.72	2.09	1.64	0.37	1.15	1.88	1.54	1.59	2.89	3.16	2.81	23.54

Comparación entre Costos Diferenciales reales y mensuales

Resultados de peajes

	Peaje mensual para el Sistema Principal US\$	Peaje mensual para el Sistema Secundario US\$	Sistema Secundario de Transmisión	Precio Unitario US\$/KWh	Potencia Transmitida KWh	CAT US\$
Enero	6,412,330.67	4,593,304.80	1 Transmisión Duke Energy - Arizona	13.905	161,018	2,238,881.31
Febrero	6,412,330.67	4,577,510.46	2 Transmisión Duke Energy - Arizona Vapor	13.905	3,771	52,434.02
Marzo	6,412,330.67	4,581,915.17	3 Transmisión Escuintla 2 - PQP - PQP	0.326	182,305	59,428.00
Abril	6,468,899.92	4,588,132.73	4 Transmisión Escuintla 2 - Tampa - Tampa	0.784	75,771	59,428.00
Mayo	6,604,262.03	4,797,898.27	5 Transmisión ETCEE - El Porvenir - El Porvenir	113.825	2,000	227,649.66
Junio	6,468,899.92	4,956,651.01	6 Transmisión Laguna - Textiles del Lago - Electro Generación	2.100	15,000	31,497.82
Julio	6,468,899.92	5,429,365.79	7 Transmisión Laguna - Textiles del Lago - Generadora del Este	2.100	44,996	94,485.06
Agosto	6,468,899.92	4,772,764.26	8 Transmisión Los Brillantes - IRTRA - El Recreo	1.382	25,309	34,973.64
Septiembre	6,468,899.92	4,773,257.98	9 Transmisión Los Brillantes - IRTRA - El Recreo II	1.382	21,985	30,380.32
Octubre	6,468,899.92	4,773,191.96	10 Transmisión Los Brillantes - México - ECOE	7.828	120,000	939,302.89
Noviembre	6,468,899.92	4,774,923.72	11 Transmisión Los Brillantes - México - EDC	7.828	120,000	939,302.89
Diciembre	7,066,549.57	4,758,368.95	12 Transmisión Los Brillantes - San Isidro - Ingenio San Isidro	2.210	57,419	126,907.81
	78,190,103.04	57,377,285.09	13 Transmisión Mayan Golf - La Libertad - La Libertad	5.288	17,794	94,094.19
			14 Transmisión Miriam - Santa Ana - Santa Lucía	9.611	44,889	431,448.45
			15 Transmisión Ortitlán - Ortitlán	9.234	20,833	192,379.87
			16 Transmisión Palín 2 - Palín 2	10.407	4,172	43,419.10
			17 Transmisión Río Bobos - Río Bobos	25.877	10,000	258,767.07
			18 Transmisión Santa Ana TREC - Escuintla - Santa Lucía	2.593	44,889	116,394.30
			19 Transmisión Santa Ana TREC - Escuintla - Trinidad B5	6.404	46,000	294,568.93
			20 Transmisión Telemán - Secacao - Candelaria	3.494	4,426	15,466.60
			21 Transmisión Telemán - Secacao - Choloma	3.463	9,653	33,428.64
			22 Transmisión Telemán - Secacao - Secacao	3.496	16,294	56,960.74
			23 Transmisión TRANSESUSA - Magdalena - Magdalena 1	9.601	12,261	117,719.30
			24 Transmisión TRANSESUSA - Magdalena - Magdalena 3	8.826	15,366	135,627.02
			25 Transmisión TRANSESUSA - Magdalena - Magdalena 4	9.760	15,620	152,450.81
			26 Transmisión TRANSESUSA - Magdalena - Biomass - Magdalena 5	1.715	44,473	76,272.49
			27 Transmisión TRANSESUSA - Magdalena - Biomass - Magdalena 6	1.645	57,919	95,259.41
			28 Transmisión TRANSESUSA - Magdalena - Biomass - Magdalena 7	1.616	57,738	93,324.21
			29 Transmisión TREC - PQP - PQP	4.304	182,305	784,595.51
			30 Transmisión TREC - Concepción - Concepción	5.019	20,574	103,254.98
			31 Transmisión TREC - El Salto - El Salto	27.675	2,371	65,617.32
			32 Transmisión TREC - Las Vacas - Las Vacas	2.724	41,004	111,680.07
			33 Transmisión TREC - San José - San José	2.661	132,000	351,268.98
			34 Transmisión TREC - Trinidad Bloque 5 - Trinidad B5	2.618	46,000	120,426.41
			35 Transmisión TREC - Xacbal - Hidro Xacbal	4.329	94,000	406,880.82

Precios de Mercado

Precio SPOT promedio mensual y por banda horaria (US\$ / MWh)

Bandas	Ene	Feb	Mar	Abr	May	Jun	Jul	Ago	Sep	Oct	Nov	Dic
Banda de Valle	48.37	50.76	53.86	50.37	70.48	64.43	62.14	56.18	48.19	26.79	25.90	31.29
Banda Intermedia	69.08	83.80	78.67	83.90	96.07	81.34	83.15	74.96	64.52	43.64	33.76	38.02
Banda de Punta	66.31	82.12	88.58	96.92	97.08	73.95	89.23	80.63	74.55	50.39	43.32	45.76
Promedio Mensual	61.71	72.51	72.05	74.89	87.71	74.47	77.16	69.64	60.74	39.15	32.73	37.07

Banda de Valle de 0:00 a 5:59 y de 22:00 a 23:59 horas

Banda Intermedia de 6:00 a 17:59 horas

Banda de Punta de 18:00 a 21:59 horas

Precio promedio mensual y por banda horaria en el Mercado Eléctrico Regional (US\$ / MWh)*

Nodo	Bandas	Ene		Feb		Mar		Abr		May		Jun	
		Exante	Expost	Exante	Expost	Exante	Expost	Exante	Expost	Exante	Expost	Exante	Expost
La Vega 2	Banda de Valle	56.93		82.72		91.70		91.59		89.54		77.39	
	Banda Intermedia	77.06		103.21		108.24		111.64		107.06		81.76	
	Banda de Punta	96.08		128.98		128.72		133.49		129.21		106.46	
Moyuta	Banda de Valle	57.81		84.10		93.68		93.65		91.35		78.94	
	Banda Intermedia	78.39		104.90		110.39		113.86		108.97		83.46	
	Banda de Punta	97.58		130.69		130.88		135.91		131.15		108.44	
Panaluya	Banda de Valle	58.74		85.86		94.07		93.74		92.27		79.09	
	Banda Intermedia	80.68		109.33		113.86		117.25		112.62		85.49	
	Banda de Punta	101.49		136.36		136.52		141.81		137.58		111.66	
Nodo	Bandas	Jul		Ago		Sep		Oct		Nov		Dic	
		Exante	Expost	Exante	Expost	Exante	Expost	Exante	Expost	Exante	Expost	Exante	Expost
La Vega 2	Banda de Valle	87.31		78.14		77.87		52.97		47.95		46.25	
	Banda Intermedia	99.80		86.84		86.95		67.93		56.93		53.68	
	Banda de Punta	114.21		111.47		109.20		99.82		81.91		72.26	
Moyuta	Banda de Valle	88.87		79.61		79.21		54.00		49.01		47.17	
	Banda Intermedia	101.26		88.38		88.19		69.31		58.26		54.81	
	Banda de Punta	115.53		112.93		110.61		101.21		83.23		73.25	
Panaluya	Banda de Valle	88.31		78.96		79.13		54.71		49.74		47.81	
	Banda Intermedia	103.08		89.39		90.08		70.93		59.86		56.18	
	Banda de Punta	120.30		118.04		115.49		106.98		88.27		77.01	

Banda de Valle de 0:00 a 5:59 y de 22:00 a 23:59 horas

Banda Intermedia de 6:00 a 17:59 horas

Banda de Punta de 18:00 a 21:59 horas

SD = Sin Datos

*Información de precios del MER, proveniente de informes publicados por el EOR.

Tendencias e Indicadores

Transacciones Internacionales en el MER

Energía de inyección al MER

Energía de retiro al MER

Exp - Exportación
Imp - Importación

Precios de la Energía en los mercados Nacional y Regional (US\$/MWh)

Transacciones Internacionales con México

Energía de inyección a México

Energía de retiro de México

Precios de la Energía en los mercados Nacional y Mexicano (US\$/MWh)

Desvíos de Potencia promedio y precio asociado

	Ene	Feb	Mar	Abr	May	Jun	Jul	Ago	Sep	Oct	Nov	Dic
Desvíos de Potencia positivos promedios (MW)	1,153.36	954.52	1,023.56	978.16	1,070.37	1,100.85	1,230.49	1,199.40	1,041.16	1,094.35	1,089.00	1,251.82
Desvíos de Potencia negativos promedios (MW)	24.21	41.79	54.38	45.12	38.07	24.44	24.21	15.32	52.54	37.19	29.14	14.18
Precio DP + (US\$/MW-mes)	186.83	389.67	472.80	410.56	316.52	197.57	175.14	113.71	449.10	302.44	238.12	100.83

Transacciones Económicas totalizadas por rubro en US\$

Potencia efectiva instalada en el SNI

Plantas Generadoras

Plantas Generadoras	MW
Hidroeléctricas	1,417.84
Generador Distribuido Renovable	110.73
Turbinas de Vapor	470.84
Turbinas de Gas	135.81
Motores de Combustión interna	482.70
Ingenios Azucareros	651.77
Geotérmica	32.70
Solar Fotovoltaica	80.00
Eólicas	106.50
Total	3,488.88

INFORME ESTADÍSTICO 2019

www.amm.org.gt

AMM_Guatemala

Administrador del Mercado
Mayorista -AMM-

24 avenida 15-40, Zona 10
PBX:(502) 2327-3900 / 2205-2300