
HAL Id: hal-00573364
https://minesparis-psl.hal.science/hal-00573364

Submitted on 3 Mar 2011

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished or not. The documents may come from
teaching and research institutions in France or
abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire HAL, est
destinée au dépôt et à la diffusion de documents
scientifiques de niveau recherche, publiés ou non,
émanant des établissements d’enseignement et de
recherche français ou étrangers, des laboratoires
publics ou privés.

Modélisation prospective et spécificités de la politique
énergétique française
Nadia Maïzi, Edi Assoumou

To cite this version:
Nadia Maïzi, Edi Assoumou. Modélisation prospective et spécificités de la politique énergétique
française. Journal sur l’enseignement des sciences et technologies de l’information et des systèmes,
2007, 6 (2), 9 p. �10.1051/j3ea:2007002�. �hal-00573364�

https://minesparis-psl.hal.science/hal-00573364
https://hal.archives-ouvertes.fr

J3eA - 6 (2007) - DOI: 10.1051/j3ea:2007002 « Energie et développement durable », 14 et 15 mars 2007

Modélisation prospective et spécificités de la
politique énergétique française

Nadia Maïzi et Edi Assoumou

Centre de Mathématiques Appliquées – Ecole des Mines de Paris – BP 207 – 06904 Sophia-Antipolis cedex -- nadia.maizi@ensmp.fr

Cet article, avant relecture et correction pour la revue J3EA, a fait l'objet d'une communication aux journées 2007 de la section

électrotechnique sur le thème Energie et Développement Durable à l'antenne de Bretagne de l'ENS de Cachan les 14 et 15 mars 2007.

Résumé—Les stratèges qui se préoccupent des questions

liées à l’Energie, doivent, dans un contexte international

complexe, se doter d’outils normatifs performants pour

faire face à des contraintes multiformes (quotas

d’émissions, taxes, ouverture des marchés, raréfaction

de la ressource). Dans cet article, nous montrerons

comment une optimisation technico-économique de la

chaîne énergétique, au moyen du modèle MARKAL-

France, permet à l’horizon 2050, une approche

prospective pertinente des conséquences

environnementales de différentes options de la politique

énergétique française. En particulier, l’impact

environnemental de ces choix sera évalué à travers le

niveau des émissions de CO2.

Mots clefs— prospective, planification, énergie,

environnement, modèles d’optimisation bottom-up.

Connaissances requises— programmation linéaire,

optimisation, énergie : notions d e base.

Niveau requis— second cycle universitaire, école

d’ingénieur

I. INTRODUCTION

La déréglementation des marchés bouleverse le monde de

l’énergie. Les acteurs traditionnels doivent désormais

s’adapter à la nouvelle donne concurrentielle dans un

contexte mondial où les ressources peu coûteuses et les

surcapacités sont vouées à disparaître. Par ailleurs, la

pression environnementale s’accroît. La suppression des

émissions de soufre, l’exigence d’un ratio minimum

d’énergies renouvelables en Europe, la restriction des

émissions de gaz à effet de serre ... contraignent l’offre des

acteurs au travers de mécanismes nombreux, complexes et

non encore définitifs.

Face à cette complexité, les conséquences et impacts des

choix stratégiques sont difficilement appréciables « par dires

d’experts » et l’exercice de prospective recourant à la

modélisation, l’optimisation et l’aide à la décision, devient

un outil normatif précieux. Car tant pour les stratégies

d’entreprises que pour les décisions politiques, cet exercice

permet d’évaluer pour reprendre la formule de Pierre Massé,

« un souhaitable qui apparaisse plausible à l’esprit prospectif

et qui devienne probable pour l’esprit attaché à sa

réalisation ».

Comme en témoigne le recensement fourni par un rapport

du Plan [1], il existe de nombreuses approches utilisées à des

fins de prospective énergétique, réparties suivant trois

grandes classes : les modèles IAM (Integrated Assessment

Model) [2], [3], les modèles économiques top-down (pour

approche descendante) [4] et les modèles technologiques

bottom-up (pour approche ascendante) [5].

Cependant, pour analyser les principaux déterminants du

système énergétique à une échelle régionale donnée, pour

anticiper les évolutions et les impacts des prix des énergies à

moyen et long terme, pour estimer les émissions de

polluants, toutes ces approches ne sont pas équivalentes. Car

sans un modèle de la chaîne énergétique suffisamment

agrégé pour intégrer les stratégies proposées et suffisamment

détaillé pour prendre en compte les contraintes techniques et

environnementales, on ne saurait répondre. Les modèles

bottom-up de type MARKAL1 [6] (MARKAL pour Market

Allocation) - outils ouverts et utilisés par une large

communauté internationale [7]2 – offrent, pour partie, une

réponse à ce besoin.

Dans ce qui suit, nous proposons d’illustrer comment le

choix de MARKAL à des fins prospectives permet d’éclairer

les conséquences environnementales de choix politiques.

Tout d’abord, nous décrirons les principes sur lesquels

repose cette modélisation en insistant sur les avantages

qu’offre une approche technologique. Nous rappellerons

ensuite le contexte français en matière de politique

énergétique et ses spécificités. Enfin, nous illustrerons

l’apport du modèle pour le traitement de quelques questions

relatives aux émissions de CO2 à l’horizon 2050.

II. LE RECOURS A LA MODELISATION PROSPECTIVE

A. Le modèle MARKAL

Les modèles MARKAL permettent l’optimisation d’un

coût technique, économique ou environnemental associé à

une représentation technico-économique du système

énergétique. Cette optimisation peut être réalisée à moyen et

long terme pour des échelles spatiales différentes (régionale,

1 Derrière l’appellation MARKAL on comprendra MARKAL/TIMES

dernière version du modèle.
2 Ce modèle développé sous l’égide de l’AIE (Agence Internationale de

l’Energie), est aujourd’hui utilisé par quelques 77 équipes de modélisation

dans plus de 37 pays ce qui permet les échanges au sein d’une large

communauté internationale d’utilisateurs.

Article available at http://www.edpsciences.org/j3ea or http://dx.doi.org/10.1051/j3ea:2007002

http://www.edpsciences.org/j3ea
http://dx.doi.org/10.1051/j3ea:2007002

nationale, mondiale…).

Dans MARKAL, les secteurs que l’on veut analyser sont

considérés comme des chaînes de transformations subies par

des ressources primaires énergétiques dans le but de

satisfaire différentes demandes finales de services. La chaîne

énergétique est décrite de l’amont (production et offre

énergétique) à l’aval (secteurs économiques utilisant

l’énergie finale) en passant par tous les secteurs

intermédiaires consommateurs ou producteurs d’énergie

comme l’illustre la figure 1. Dans cette représentation, une

technologie est définie comme un convertisseur de

« vecteurs énergétiques » et est associée à chaque étape de

transformation.

Fig. 1. Le système énergétique de référence

B. Potentialités du modèle MARKAL

La représentation technologique désagrégée décrite ci-

dessus, constitue l’atout principal de l’approche MARKAL.

 En premier lieu, cette approche permet de créer une

économie virtuelle où les différentes technologies sont mises

en concurrence. Concrètement, une formulation explicite des

relations inputs outputs pour chaque technologie, permet sur

l’horizon choisi (30 à 50 ans) et pour une demande finale

donnée, de minimiser le coût global actualisé et d’obtenir les

niveaux d’activités et d’investissements correspondants.

En second lieu, elle permet d’évaluer les émissions de

certains polluants de la famille des gaz à effet de serre et, au-

delà, de faire l’ « Analyse du Cycle de Vie » des scénarios

envisagés. C’est une potentialité importante notamment si

l’on veut obtenir :

• une description complète des modes de

consommation d’énergie (incluant distribution,

qualité et fiabilité de la fourniture),

• une analyse précise des substitutions entre les formes

et vecteurs d’énergie,

• une interprétation de la notion de besoin énergétique

en termes de service et d’équipement,

• une meilleure évaluation des énergies renouvelables.

Enfin, il est possible à partir de données technico-

économiques et d’hypothèses exogènes sur les tendances

(demande, prix des ressources, taux d’actualisation, etc.) de

fournir les évolutions - et leurs variantes - (typiquement tous

les 5 ans jusqu’en 2050) des principaux déterminants du

système énergétique, à savoir :

• l’impact des prix des énergies à moyen et long terme

• l’estimation des émissions de polluants

• la simulation des différentes compétitions

technologiques et économiques

• la prise en compte de certaines mesures incitatives de

réduction des émissions de gaz à effet de serre

• l’effet de ruptures technologiques

• le rôle des mesures liées à la maîtrise de la demande

d’énergie

• l’impact du secteur des transports

• l’impact de différents projets de recherche et

développement (performances énergétiques, projets

d’énergies renouvelables, maîtrise de la demande

d’électricité…)

• les conséquences des politiques énergétiques (par

exemple les objectifs du protocole de Kyoto ont été

envisagés via MARKAL pour la planification

nationale de l’Inde, du Canada, de la Suisse, …[8]).

Décliné au niveau français, nous allons voir les enjeux

que le modèle MARKAL permet d’aborder.

III. LES SPECIFICITES FRANÇAISES

Comme le rappelle le livre blanc sur les énergies [9], la

politique énergétique française de l’après guerre a connu

trois grandes périodes :

« Les années 50 ont été marquées par le souci d’une

énergie nationale et abondante : charbon et hydroélectricité,

les années 60 par la recherche d’une énergie à meilleur

marché : le pétrole. Les crises pétrolières des années 70 ont

conduit à privilégier davantage l’indépendance stratégique et

le rééquilibrage de notre balance commerciale ».

Il s’en est suivi le lancement, il y a 30 ans, d’un

programme nucléaire de grande envergure (50 GW ont été

mis en service entre 1980 et 1990 [10]) faisant du paysage

énergétique français une exception au niveau mondial.

A. Le secteur de la production d’électricité

La figure 2. [11]-[12], illustre la répartition de la

production électrique française pour l’année 2005 : 78,27%

est d’origine nucléaire, 10.23% est d’origine hydraulique et

environ 10% d’origine thermique. Cette part de production

thermique joue un rôle essentiel dans la gestion du

réseau (pointe, besoins d’ajustement, services…).

Cette répartition est fondamentalement différente de la

répartition mondiale de la production d’électricité [14]

comme le montre la figure 3.

Source : DGEMP

Fig. 2. Production électrique française 2005

Fig. 3. Production électrique mondiale en 2004 (17,4 TWh)[14]

Par ailleurs, on peut noter que pour une durée de vie de

40 ans des installations existantes [18], le déclassement du

parc électronucléaire français conduira dans les années 2020

à une baisse brutale de la capacité totale installée en 2000.

C’est l’effet falaise illustré par la figure 4.

EVOLUTION DE LA CAPACITE NUCLEAIRE EXISTANTE

(40 ans durée de vie)

0

10

20

30

40

50

60

70

2000 2005 2010 2015 2020 2025 2030 2035 2040

G
W

Fig. 4. Déclassement du parc électronucléaire

B. Les émissions de GES (Gaz à Effet de Serre)

Pour l’année 2000, la totalité des émissions en équivalent

CO2, pour les usages liés à la consommation d’énergie de

l’ensemble des secteurs de l’offre et de la demande, s’est

chiffrée à 440 Mt [13]. Comme pour la production

d’électricité, la France se singularise par une contribution des

secteurs les plus émissifs inversée par rapport à la moyenne

mondiale représentée figure 5. [14]. En effet, le secteur des

transports est le premier contributeur à ces émissions

(32,6%), suivi par l’industrie (26,7%) et les secteurs

résidentiel et tertiaire (21,7%). La part de la production

d’électricité et de chaleur ne compte que pour 10,1%, ce qui

souligne le caractère faiblement émissif de ce secteur,

conséquence du choix d’une option nucléaire prépondérante

pour la France.

0

2

4

6

8

10

12

14

Energy supply Transport Residential &

commercial

buildings

Industry Agriculture

and Forestry

G
t

C
e
q

F-gas

N2O

CH4

CO2

Source: EDGAR (3.2/FT2000) / IEA (2006)

Coal

39%

Oil

7%
Gas

20%

Renewables

2%

Nuclear

16%

Hydro

16%
Fig. 5. Décomposition sectorielle des émissions mondiales de GES 2004

C. Les questions de prospective

Ces singularités françaises conditionnent les orientations

de la stratégie énergétique de la France à l’horizon 2050 et

en particulier de l’évolution du mix énergétique dans un

contexte où les engagements nationaux au niveau

environnemental sont importants :

• dans le cadre du protocole de Kyoto, stabiliser les

émissions de GES en 2010 par rapport à leur niveau

en 1990

• au niveau européen :

- assurer à hauteur de 21% la contribution

des renouvelables dans la consommation

domestique d’électricité en 2010

- diminuer de 20% les émissions globales

(sans déclinaison nationale) de GES en

Europe à l’horizon 2020 par rapport à leur

niveau de 1990

• au niveau national réduire par 4 les émissions de

GES par habitant à l’horizon 2050 par rapport à leur

niveau de 1990.

C’est notamment pour évaluer les conséquences de ces

engagements internationaux que nous avons développé le

modèle MARKAL-France.

IV. APPLICATIONS DU MODELE MARKAL-FRANCE

Afin d’illustrer les possibilités de l’approche MARKAL

nous la déclinerons pour l’ensemble des secteurs contributifs

aux émissions. Puis, nous nous focaliserons sur l’étude

spécifique de deux secteurs particuliers :

1. le secteur des transports, plus grand contributeur aux

émissions, et qui présente donc un intérêt certain pour

le déploiement d’une politique de maîtrise des

émissions ;

2. le secteur électrique, singulier par son orientation

nucléaire, et remarquable par le poids de la part

thermique dans le bilan global de ses émissions.

A. Le scénario de base pour la France

Afin d’établir une référence pour la comparaison entre

scénarios, nous avons bâti un scénario, dit scénario de base.

Il repose sur les hypothèses suivantes :

1. absence de contraintes sur les émissions de GES

2. pas de contraintes environnementales

3. un taux d’actualisation de 8%

4. une projection de la croissance de la demande

pour tous les services avec globalement : une

croissance rapide de la demande de mobilité dans

les transports, une croissance soutenue pour

l’industrie, une croissance plus lente pour le

résidentiel avec une stagnation de la population et

du nombre de logements

5. une évolution des prix des ressources fossiles

données Tableau 13

 2000 2005 2020 2050

pétrole ($/baril) 27,89 54 48 60

gaz ($/MBTU) 2,78 5,24 6,6 8

charbon ($/tonnes) 34,93 61,3 67 71

TABLEAU 1. HYPOTHESE DE PRIX D’IMPORTATION DES RESSOURCES FOSSILES

6. des investissements dans les nouveaux réacteurs

nucléaires au rythme : d’un prototype (1.5 GW)

en 2012, d’une période d’observation entre 2012

et 2020, d’un maximum de nouvelles capacités

installées de 3 GW/an après 2020.

On peut remarquer que

• l’hypothèse 4 a pour conséquence la diminution

de la demande en énergie utile pour le chauffage

individuel, à cause de la rénovation du bâtiment

ancien, et d’une meilleure efficacité dans le neuf ;

• l’hypothèse 6 sur le développement du nucléaire

prolonge le rythme d’intégration de nouvelles

capacités de production tel qu’établi dans le

rapport prévisionnel pour le remplacement des

réacteurs existants [18] sur la période 2020-2030.

B. Consommation globale d’énergie primaire et émissions

de CO2 dans le scénario de base

MARKAL-France permet d’évaluer l’évolution du mix

énergétique fournissant l’ensemble des secteurs

consommateurs d’énergie jusqu’en 2050. Cette évolution de

la consommation totale d’énergie primaire est donnée figure

6.

3 Ces hypothèses de prix sont celles retenues dans le cadre du projet

européen NEEDS où est réalisée la modélisation de l’Europe des 25. La

fluctuation du prix du pétrole fait l’hypothèse d’une évolution cyclique.

-50

0

50

100

150

200

250

300

2000 2001 2005 2010 2015 2020 2025 2030 2035 2040 2045 2050

M
te

p

Charbon Pétrole Gaz naturel Nucléaire Hydro, Eolien Autres ENR Déchets Importation d'életcricité

 Fig. 6. Consommation en énergie primaire pour la France (usages

énergétiques)

Les principaux résultats sont :

• une baisse à moyen terme (2020-2030) de la part du

nucléaire avec le déclassement des centrales

existantes, suivi dans le plus long terme d’une mise

en service progressive de centrales EPR ;

• une compensation de cette baisse à moyen terme par

une réduction des exportations ;

• une augmentation de la part du charbon avec

l’évolution des prix du pétrole ;

• une augmentation de la part du gaz naturel.

Pour ces résultats, MARKAL évalue les émissions de CO2

associées aux différents secteurs émissifs sur l’horizon

envisagé figure 7. Les spécificités du système énergétique

français se trouvent ainsi prolongées dans le scénario de base

avec une augmentation des émissions de CO2 dans les

transports et une contribution toujours faible du secteur de la

production d’énergie.

Emissions de CO2

0

100

200

300

400

500

600

2000 2005 2010 2015 2020 2025 2030 2035 2040 2045 2050

M
t

C
O

2

Transport Residentiel Tertiaire Agriculture Industrie Electricité Autres Tendanciel

Fig. 7. Evolution des émissions de CO2

Nous avons positionné le scénario tendanciel DGEMP

[18] représenté par la courbe rouge par rapport à ces

résultats. A l’évidence, l’écart en tendance constaté impose

de confronter dans le détail les hypothèses retenues pour

chaque scénario. Mais il a l’avantage de mettre en exergue la

différence de philosophies entre une « approche

tendancielle » et une « approche de type MARKAL » :

• un tendanciel évalue les performances d’un système

énergétique proche de celui de l’année de base et

dans le prolongement des évolutions historiques.

Son horizon de pertinence est plutôt la simulation

de scénarios de faible rupture sur le court et le

moyen terme (où les tendances historiques peuvent

être réputées dominantes) ;

• une approche MARKAL-France optimise librement

des choix technologiques en fonction de leurs

performances coût/efficacité et en prenant en

compte les meilleures technologies disponibles.

L’intérêt économique de changements de

technologies sur le moyen et le long terme est donc

évalué.

Le scénario de base MARKAL n’est donc pas un

tendanciel au sens du scénario DGEMP.

C. Zoom sur le secteur des transports

L’évolution du mix des transports dans le scénario de base

est illustrée figure 8.

0

10

20

30

40

50

60

70

80

2000 2001 2005 2010 2015 2020 2025 2030 2035 2040 2045 2050

M
te

p

Produits pétrolier GNV Electricité

Fig. 8. Consommation d’énergie dans le secteur des transports

Dans ce scénario, la consommation d’énergie, après avoir

stagné pendant les 15 premières années de l’horizon

prospectif, croit de manière très significative après 2020.

Cela traduit le fait que l’amélioration de l’efficacité

énergétique est compensée par un accroissement de la

demande de mobilité, notamment pour les transports

maritimes et aériens pour lesquels l’usage du kérosène et du

fioul lourd domine. Du fait du niveau des prix du pétrole, le

gaz prend également une part significative pour les

carburants utilisés pour le transport de marchandise à partir

de 2030.

Malgré la substitution vertueuse (en termes d’émissions de

CO2) du pétrole par du gaz naturel, ces résultats montrent

que l’utilisation des technologies les plus compétitives

économiquement, n’inverse pas réellement la tendance en

termes d’émissions de CO2 du secteur des transports.

C’est pourquoi, il devient pertinent d’évaluer les

technologies les plus rentables sous contraintes d’émissions

de CO2 . Il existe plusieurs possibilités de traduction de la

contrainte CO2 dans MARKAL. Une première option

consiste à imposer, pour un scénario alternatif, une

contrainte maximale d’émissions et d’analyser sa pertinence

et sa faisabilité en termes de chemin technologique.

La répartition de cette contrainte dans le temps influe

fortement sur les investissements réalisés. Par exemple,

l’étude [19] propose des chemins alternatifs, R1, R2, de la

figure 9., pour atteindre l’objectif de réduction par 4 des

émissions de CO2 (par rapport à leur niveau de 1990) à

l’horizon 2050.

0

100

200

300

400

500

600

2000 2010 2020 2030 2040 2045 2050

M
t

C
O

2

R0 R1 R2

Fig. 9. Evolution des émissions de CO2 pour les consommations d’énergie

Le chemin R0 (rouge) correspond au scénario de base

(« laisser faire ») tel qu’évalué figure 7. Le chemin R1 (bleu)

a été obtenu en imposant une contrainte d’émission

uniquement sur la dernière période de l’horizon. Enfin, le

chemin R2 (vert) résulte d’un étalement dans le temps des

contraintes d’émission.

A partir de ces profils d’émissions maximales, MARKAL-

France calcule l’ajustement du mix énergétique de chacun

des secteurs. Par exemple, la figure 10. représente

l’évolution de la répartition par type (en tonne équivalent

pétrole), des carburants dans le secteur des transports, dans

l’hypothèse du chemin R2.

0

10

20

30

40

50

60

2000 2010 2020 2030 2035 2040 2045 2050

M
te

p

Carburant avion Fioul lourd Navigation Prod Pétroliers Transport Terrestre GNV Biocarburants ELEC H2

Fig. 10. Evolution de la répartition par type de carburant

On constate pour le scénario R2, l’objectif facteur 4 est

atteint grâce à une transition vers l’hydrogène et les

biocarburants, accompagnée d’une disparition quasi totale

des carburants pétroliers pour le transport terrestre à partir de

2045.

D. Raffinements pour le secteur de la production

d’électricité

La seconde spécificité de la France est le poids du parc

électronucléaire dans la production électrique et son

corollaire en termes de faibles émissions de CO2 du secteur

électrique. Le scénario de base, représenté figure 6.,

maintient à l’horizon 2050 cette caractéristique avec un

déploiement important de centrales de type EPR.

MARKAL offre la possibilité d’évaluer des évolutions

alternatives. Les études [15]-[17] comparent deux variantes

de politique de déploiement du nucléaire en France à

l’horizon 2050 pour le secteur électrique : l’une sans limite

de part de marché, l’autre avec une limitation à 50% de la

part de marché du nucléaire à l’horizon 2050. Ces études

portent cependant sur un modèle exclusivement électrique et

reposent sur des hypothèses différentes de celles retenues

pour le scénario de base4.

Les figures 13. et 14. montrent l’évolution du mix

énergétique dans les deux cas. On constate que les

technologies de substitution mises en place pour pallier la

contrainte de déploiement sur le nucléaire s’appuient sur une

ressource charbon (centrales à lit fluidisé), la plus rentable

pour une production en base cf figure 15. Il est à noter que

pour réaliser cette étude, nous avons utilisé une version

améliorée de MARKAL, dite MARKAL-flexible [18],

développée dans le but de pouvoir tenir compte de l’usage

différencié de moyens de production d’électricité en fonction

de la dynamique des appels.

Cette approche flexible permet d’analyser l’effet d’une

contrainte CO2 sur un parc électrique français dont la part de

moyens de production thermique est renforcée. Cette

contrainte CO2 est traduite ici à travers une taxe de 20

€/tonne de CO2 émise. On constate que l’application de cette

taxe modifie fortement la structure de la production

thermique avec un arbitrage en faveur du gaz (figure 11).

Les lits fluidisés sortent du parc de production et les cycles

combinés assurent l’essentiel de la fourniture d’électricité.

Ce scénario fait aussi apparaître dès 2015 une nouvelle

technologie gaz avec des niveaux d’émissions faibles pour la

production d’électricité en base : des centrales hybrides pile

à combustible SOFC avec reformage du gaz /turbine à gaz

[20].

0

50

100

150

200

250

300

350

2000 2005 2010 2015 2020 2025 2030 2035 2040 2045 2050

T
W

h

DCN Turb Gaz CH_SC CH_LF Turb Fioul CCG PAC

DCN : Production décentralisée ; Turb Gaz : Turbine à gaz ; CH_SC : charbon super critique ;

CH_LF : charbon lit fluidisé, Turb Fioul : Turbine fioul ; CCG : cycle combiné à gaz ; PAC : centrale

hybride SOFC-turbine gaz

 Fig. 11. Mix pour la production thermique: Effet d’une taxe CO2 de 20€/t

sur le scénario EPR modéré

Ces technologies jouent un rôle important lorsque la

politique nucléaire est limitée : en effet, il faut répondre aux

besoins de production en base et lorsque la taxe CO

4 Il s’agit principalement :
• de la demande d’électricité à 2030 qui est issue du volet

électricité du scénario tendanciel 2004 de la DGEMP [21] et qui

est ensuite prolongée à 2050 par le scénario H1 du rapport

Charpin-Dessus-Pellat [22] ;

• des hypothèses de prix constants pour les ressources qui sont

celles du scénario DGEMP 2004 (pétrole à 30$/baril, gaz naturel

à 4 $/Mbtu, charbon à 45$/t).

Ces hypothèses, quoique simples permettent, dans un cadre normatif,

d’isoler plus clairement (avant toute combinaison à d’autres effets)

l’amplitude potentielle des changements induits.

2 est prise

en compte les cycles combinés sont pénalisés (les émissions

sont de 353gCO2/kWh pour les cycles combinés contre

300gCO2/kWh pour les centrales hybrides). On voit donc

émerger une nouvelle technologie qui devient compétitive.

Enfin, on peut observer l’évolution des émissions de CO2

sur tout l’horizon en fonction de la politique nucléaire

retenue et de l’application ou non de la taxe

environnementale. Les résultats représentés figure 12.

dessinent quatre situations très contrastées conduisant en

2050 à des niveaux d’émission variant de 19,5 à 219,1 Mt de

CO2.

EMISSIONS DE CO2

0

50000

100000

150000

200000

250000

2000 2005 2010 2015 2020 2025 2030 2035 2040 2045 2050

K
t

EPR modéré

EPR modéré + taxe

EPR libre + taxe

EPR libre

 Fig. 12. Effet d’une taxe sur les émissions de CO2 du secteur de la

production d’électricité

Avec 51,12 Mt de CO2, le scénario de déploiement de

l’EPR conduit en 2050 à une augmentation de 60% des

émissions par rapport à 2000 (31,66 Mt) avec un pic à 108,9

Mt en 2020. Lorsque la taxe environnementale est appliquée,

les émissions baissent de 39% en 2050 (19,5 Mt) par rapport

à 2000. Le pic d’émission de 2020-2025 n’est plus que de

61,3 Mt.

Un déploiement modéré de l’EPR conduit à un appel plus

important des centrales thermiques. Les émissions croissent

alors continuellement sur toute la période pour atteindre

219,1 Mt en 2050 soit une multiplication par 6,9 du niveau

de 2000. La taxe réduit fortement l’appel au charbon et donc

les quantités de CO2 émises. Les émissions sont néanmoins

multipliées par 3,2 par rapport à 2000.

V. CONCLUSION

Grâce à la possibilité de définir des contraintes

additionnelles de manière souple ou d’imposer des valeurs

alternatives aux paramètres descriptifs du système

énergétique, voire d’améliorer la représentation de certains

secteurs spécifiques, MARKAL permet la simulation d’un

large éventail de scénarios et l’analyse des choix

technologiques correspondants. A travers quelques exemples

nous avons illustré ces possibilités, notamment en combinant

deux scénarios technologiques de déploiement futur des

centrales nucléaires de type EPR à l’application ou non

d’une taxe sur les émissions de CO2.

L’approche MARKAL qui sous tend cette étude a permis

de proposer différentes alternatives de l’avenir énergétique;

son usage peut être dérivé afin de permettre « l’initiation »

de l'industrie française, pour qu’elle [7] ETSAP (Energy Technology Systems Analysis Programme) Available:

 http://www.etsap.org • prépare ses futurs marchés en intégrant les enjeux

environnementaux dans ses choix stratégiques
[8] R. Loulou, A. Kanudia, and D. Lavigne “GHG Abatement in Central

Canada with Inter-provincial Cooperation”, Energy Studies Review,

Vol. 8, No. 2, pp. 120-129, 1996. • intègre en amont des objectifs d'éco-conception.
[9] “Livre blanc sur les énergies”, Débat national sur les énergies, présenté

par Nicole Fontaine (2003).
Il faudra pour cela améliorer le réalisme de l’exercice

prospectif et notamment pouvoir intégrer les modes de

transport et de distribution de l’énergie, éléments d’arbitrage

décisifs sur lesquels peuvent s’opérer des transferts de

pollution. En ceci on dépasserait les méthodologies

prospectives classiques, où les capacités de transport sont

ajustées a posteriori aux scénarios d’offre et de demande.

[10] C. Bataille et C. Biraux “La durée de vie des centrales nucléaires et les

nouveaux types de réacteurs”, Rapport No 290 du Sénat, 2003.

[11] Direction Générale de l’Energie et des Matières Premières,

“Production-Distribution de l’énergie électrique en France et dans les

régions en 2003 et 2004”, 2002.

[12] Gestionnaire du réseau de transport d’électricité, “Résultats techniques

du secteur électrique en France 2000”, RTE, 2000.

[13] Centre Interprofessionnel Technique d’Etude de la Pollution

Atmosphérique, “Inventaire des émissions de polluants atmosphériques

en France”, CITEPA 2006. REMERCIEMENTS
[14] H.-Holger Rogner “Nuclear Power And Climate Change”, CoP-12,

Nairobi, Kenya, November 2006. Nous remercions Marc Bordier (CMA/Mines Paris), Gilles

Guerassimoff (CMA/Mines Paris) membres du projet

MARKAL ainsi que Vincent Mazauric (Schneider Electric)

pour les nombreuses discussions enrichissantes que nous

avons partagées autour de ces sujets.

[15] E. Assoumou, “Modélisation MARKAL pour la planification

énergétique long terme dans le contexte français”, Thèse de Doctorat

de l’Ecole des Mines de Paris, 2006.

[16] N. Maïzi, E. Assoumou, M. Bordier, G. Guerassimoff, V. Mazauric

“Key features of the electricity production sector through long-term

planning: the French case”, Power Systems Conference and

Exposition, Atlanta 29 Oct - 01 Nov 2006. REFERENCES

 [17] N. Maïzi, E. Assoumou, M. Bordier, G. Guerassimoff, V. Mazauric

“Energy mix planning for the French electricity production sector”,

European Conference on Operational Research Euro2006, Reykjavik

2-5 July 2006.
[1] P.N. Giraud, N. Jestin-Fleury, “Effet de serre : modélisation

économique et décision publique”, Commissariat Général du Plan,

France, 2002. [18] Direction Générale de l’Energie et des Matières Premières, “Scénario

énergétique tendanciel à 2030 pour la France”, DGEMP-OE 2004. [2] J. Rotmans Jan, B. A. van Asselt Marjolein “Uncertainty Management

in Integrated Assessment Modeling: Towards a Pluralistic Approach”,

Kluwer Academic Publishers, Environmental Monitoring and

Assessment, 69 (2), p.101-130, June 2001.

[19] E. Assoumou, M. Bordier, G. Guerassimoff, N. Maïzi, “Reducing

greenhouse gas emissions by a factor of 4 by 2050: a bottom-up

analysis of post Kyoto emissions targets for France”, International

Energy Workshop, Cape-Town 27-29 June 2006. [3] E. A. Parson and K. Fisher-Vanden, “Integrated assesment models of

global climate change”, Annual revue of Energy and Enviroment, p.

589-62, 1997.

[20] Direction générale de l’énergie et des matières premières, “Coûts de

référence de la production électrique, moyens de production

décentralisés”, DGEMP–DIDEME, 2004. [4] J. Percebois, “L’apport de la théorie économique aux débats

énergétiques”, Rapport CREDEN / Faculté de Sciences Economiques

de l’Université de Montpellier I, 1999.

[21] Direction Générale de l’Energie et des Matières Premières, “Scénario

énergétique tendanciel à 2030 pour la France”, DGEMP-OE 2004.

[22] Charpin, J.M., Dessus, B., Pellat, R., “Etude économique prospective

de la filière électrique nucléaire”, Collection des rapports officiels,

Premier ministre, 2000.

[5] J. Girod et J. Percebois, “Energie : fonctions de production et modèles

de demande”, dans Energie : modélisation et économétrie, Economica

Ed. (1985), pp 423-443.
 [6] Fishbone, L.G., H. Abilock, “MARKAL, a linear programming model

for energy systems analysis: technical description of the BNL version”,

International journal of Energy research, vol. 5, pp 353-375, 1981.

Evolution de la production électrique en France: 2000-2050

Scénario de base

0

100

200

300

400

500

600

700

800

900

2000 2005 2010 2015 2020 2025 2030 2035 2040 2045 2050

T
W

h

Autres ENR

Eolien

Thermique conventionel

Nucléaire EPR

Nucléaire existant

Pompage

Hydro

Fig. 13. Mix pour la production d’électricité : scénario de base

Evolution de la production électrique en France:2000-2050

Politique nucléaire modérée

0

100

200

300

400

500

600

700

800

900

2000 2005 2010 2015 2020 2025 2030 2035 2040 2045 2050

T
W

h

Autres ENR

Eolien

Thermique conventionnel

nucléaire EPR

Nucléaire existant

Pompage

Hydro

Fig. 14. Mix pour la production d’électricité : politique nucléaire modérée

0

50

100

150

200

250

300

350

2000 2005 2010 2015 2020 2025 2030 2035 2040 2045 2050

T
W

h

DCN Turb Gaz CH_SC CH_LF Turb Fioul CCG

0

50

100

150

200

250

300

350

2000 2005 2010 2015 2020 2025 2030 2035 2040 2045 2050

T
W

h

DCN Turb Gaz CH_SC CH_LF Turb Fioul CCG

Nucléaire modéré

Fig. 15. Mix pour la production thermique avec ou sans contrainte EPR

DCN : Production décentralisée ; Turb Gaz : Turbine à gaz ; CH_SC : charbon super critique ; CH_LF : charbon lit fluidisé, Turb Fioul : Turbine fioul ;

CCG : cycle combiné à gaz

BIBLIOGRAPHIE DES AUTEURS

Nadia Maïzi, est Ingénieur civil de l’Ecole des Mines de Paris (P85), titulaire d’une Maitrise de Mathématiques Pures

(Universié de Provence 1986), d’un DEA en Autmatique et Traitement du Signal option Image et Sciences de l’Univers de

l’Université de Nice (1989) et d’un Doctorat de l’Ecole des Mines de Paris spécialité Informatique Temps Réel, Robotique

et Automatique (1992). En 1994 elle a effectué un séjour post doctoral à l’Université de Stanford (Robotics Laboratory,

Computer Science Department).

Elle est aujourd’hui Professeur de Mathématiques Appliquées à l’Ecole des Mines de Paris où elle dirige le Centre de

Mathématiques Appliquées depuis Mai 2000.

Elle y a initié et anime des activités de recherche et d’enseignement liées à l’optimisation et l’aide à la décision dans le

domaine de l’Economie, l’Energie et l’Environnement. Dans ce cadre, elle développe avec son équipe un modèle Markal de

planification énergétique pour la France et travaille pour le Conseil d’Analyse Stratégique (Cabinet du Premier Ministre) à

l’établissement d’un scénario « facteur 4 » à l’horizon 2050, pour l’Agence Internationale de l’Energie et est déléguée

adjointe pour la France dans le cadre de l'Energy Technology Systems Analysis Programme (ETSAP).

Elle a également fondé le mastère spécialisé de l’Ecole des Mines de Paris en Ingénierie et Gestion de l’Energie OSE

dont elle est responsable pédagogique pour le module Optimisation. Elle y enseigne la recherche opérationnelle, et intervient

en tant qu’expert en optimisation auprès des partenaires industriels de la formation.

Elle a été adjointe à la direction de l’Institut Supérieur en Automatique et Informatique de l’Ecole des Mines de Paris de

1996 à 2000.

Elle est Membre de la SMAI (Société de Mathématiques Appliquées et Industrielles) et de la SIAM society.

 Edi Assoumou est ingénieur ENSEEG-ENSIEG (2001) en production décentralisée et stockage de l’énergie et titulaire

d’un mastère spécialisé en optimisation des systèmes énergétiques (2002) de l’Ecole des Mines de Paris (EMP). Il a soutenu

en Juin 2006 une thèse à l’EMP sur le développement d’une modélisation MARKAL pour la prospective énergétique en

France et notamment la représentation des systèmes électriques. Il a depuis rejoint le Centre de mathématiques Appliquées

de l’Ecole des Mines de Paris où il travaille dans le projet de recherche et d’enseignement liées à l’optimisation et l’aide à la

décision dans le domaine de l’Economie, l’Energie et l’Environnement. Il y est responsable de plusieurs projets de

développement de modélisation prospective, notamment à l’échelle européenne (NEEDS (New Energy and Externalities

Development for Sustainability)) et mondiale (Energy Technology Programme 2008).

