

Assessing the impact of electricity trades restriction in achieving the carbon neutrality of the EU power system

Gildas SIGGINI¹, Edi ASSOUMOU¹, Sophie DEMASSEY¹

¹ Centre de Mathématiques Appliquées, France,

78th Semi-annual ETSAP workshop

16th- 17th Dec. 2020

The European power system

There is a need to think about the evolution of European electric systems as a whole:

- Highly interconnected grid with strong interdependencies
- Increased flexibility and adequacy concerns due to high VRES penetration
- Common environmental targets: the burden sharing issue
- Long term climate uncertainties

The Clim2Power project

Long term climate models → planning and future investment needs

The eTIMES-EU model

- Spatial resolution

Regions considered

- CWE region
- CEE region
- Nordic & Western Nordic
- British Island
- Iberian peninsula
- NEE region
- Alpine peninsula
- SEE region

Created with mapchart.net ©

The eTIMES-EU model

- Temporal resolution

- Conservation of the intra-daily and weekly dynamics
- 64 times slices per region (before further extensions)

Some results of Clim2Power project

Impact of climate variability on VRES share

22 RCP 4.5 and RCP 8.5 EURO-CORDEX long-term projections

Some results of Clim2Power project

Impact of climate variability on electricity trades

22 RCP 4.5 and RCP 8.5 EURO-CORDEX long-term projections

Min.

Max.

More on www.clim2power.com

The evolution of trades

Increase of Import/Load ratio in exporting regions today

How restrictions on trades impact the decarbonisation?

Scenarii description

Evaluating 2050 carbon neutrality pathways for different trade scenarios

Scenario **Free trade**: No limitation on the imported volume in each country

Scenario **Conservative**: The current ratio *Import/Load* is kept throughout the horizon

Scenario **UP- $\{x\}$ %**: Imported volume ceils to $\{x\}$ % of the demand from 2030 to 2050 in countries where lower. (Cases for $x \in \{5, 15, 25, 35\}$)

Scenario **UP-50%**: Imported volume ceils to 50% of the demand from 2030 to 2050 in all countries

Default hypotheses:

- Demand from EU Reference Scenario
- Country specific development rhythms calibrated with historical values
- Announced coal phase outs arrive at planned date
- No targets on France nuclear activity
- Renewable potentials calibrated with JRC-ENSPRESO
- Fuel and technology costs calibrated with IRENA and WEO2016

Results

Electricity flows comparison in 2050

Electricity flows comparison in 2050- Germany

Conclusions & future work

Conclusions

- A conservative scenario would drive to 50% less electricity traded on the grid
- More investment burden supported by specific countries (6 times higher in SI)
- Increased overall total system discounted costs of 15 billion euros

Future work

- Assess current policy orientations
- Use long term climate projections with the conservative scenario

Thank you for your attention

Thanks!

More on
CLIM2POWER:

<https://clim2power.com/>
sofia.simoes@lneg.pt

Project CLIM2POWER is part of ERA4CS, an ERA-NET initiated by JPI Climate, and funded by FORMAS (SE), DLR (DE), BMWFW (AT), FCT (PT), EPA (IE), ANR (FR) with co-funding by the European Union (Grant 690462).

