

A pathway to net-zero GHG emissions by 2050 in France: macroeconomic and social implications

Julien Lefevre, Antoine Teixeira

► To cite this version:

Julien Lefevre, Antoine Teixeira. A pathway to net-zero GHG emissions by 2050 in France: macroeconomic and social implications. 11th Integrated Assessment Modeling Conference (IAMC), Nov 2018, Séville, Spain. hal-03128562

HAL Id: hal-03128562

<https://hal.science/hal-03128562>

Submitted on 2 Feb 2021

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published 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.

1 Introduction

Net-zero GHG emissions in France in 2050:

- Residual emissions in Agriculture, Industry and Waste sectors
- Carbon sinks in LUCF sector and via CCS technologies offset residual emissions
- Zero energy-related CO2 emissions required**

Research questions:

- What techno-economic pathway to reach zero energy-related emissions?
- What macroeconomic and social implications of the transition in the medium and long run?

2 Methods

Linked energy-economic modelling

Scenarios

	Current Policies (CP) scenario	Net-zero Emissions (NZE) scenario
Macroeconomic drivers		
Trend GDP growth	1.4%/yr (2010-2030) – 1.8%/yr (2030-2050)	Id
World energy prices	IEA RTS 2030-2050: Oil (USD/bbl): 111 – 137 Gas (USD/MBtu): 10.3 – 12.6	IEA 2DS 2030-2050: Oil (USD/bbl): 85 – 72 Gas (USD/MBtu): 9.4 – 10.5
Buildings		
New buildings	Thermal regulations and energy standards (< 50 kWhPE/m ² /yr)	New buildings More stringent thermal regulations and energy standards: energy consumption ceiling (+ GHG criteria) per use to reach 20 kWhPE/m ² /yr in 2050
Retrofitting of existing buildings	Tax credit (30% of investment) and zero-interest loan	Retrofitting of existing buildings Stronger incentives 700,000 retrofitted dwellings/yr and full low-energy buildings by 2050 GES criteria included
Transport		
	+35% p.km/t.km in 2050 No significant modal shift New vehicle standards (LDV and trucks) - Ex: ICE cars: 4.7l/100km beyond 2030 Slow electrification of LDV fleet, little incorporation of low-carbon fuels (biogas, biofuels) Fiscal incentives (bonus-malus, premiums, etc.)	+30% p.km/t.km in 2050 Modal shift: 4% from cars to collective transport and bike New vehicle standards (LDV and trucks) - Ex: ICE cars: 2l/100 km in 2050 Massive electrification of LDV fleet, mixed electric/biogas/biofuel fleet for trucks and buses; penetration of jet-fuel Increased occupation rate (+15% in 2050) of cars Stronger fiscal incentive
Industry		
	Incentives for electrification of processes EU-ETS	Maximum energy efficiency 80% electrification target, rest bioenergy Circular economy, bio-sourced materials EU-ETS
Energy		
	Current support to REN extended	Zero carbon energy system in 2050: zero carbon electricity and heat + bioenergy Strong support to REN
Carbon tax policy		
Carbon price	100€/tCO ₂ from 2030 to 2050	225€/tCO ₂ (2030), 400€/tCO ₂ (2040), 600€/tCO ₂ (2050)
Recycling	Decrease of payroll taxes (PT)	Hybrid recycling (HB): Lump sum to households + energy cost offset of productive sectors

4 Discussion

- Possible macroeconomic and social dividend with the net-zero emissions scenario
- Need to manage the transition through appropriate recycling of carbon revenues and to deal with the uncertainty linked to the international context (global climate action and fossil fuel prices especially)
- Beyond, need to:
 - Deal with short-term issues: carbon tax impacts, de-risking of low carbon investments
 - Close the "financing gap" for the required investments

3 Results

CO2 emissions pathways

Figure 1. CO2 emissions and CO2 emissions/cap in CP and NZE scenarios

Macroeconomic and social implications

Figure 2. Decomposition of relative GDP variation in NZE compared to CP in 2030 and 2050

Figure 3. Sector contributions to relative GDP variation in NZE compared to CP in 2030 and 2050

- Macroeconomic dividend in NZE scenario, enhanced in the long run
- Virtuous cycle through investment stimulus, energy efficiency gains and cancellation of fossil fuel imports / more than offset mitigation costs in the long run
- Ripple effect of key sectors (construction, works and transport) on the rest of the economy
- 700 000 additional jobs in 2050 (70% in the construction sector)

Figure 4. Variation of employment in NZE compared to CP in 2030 and 2050. (full time equivalent jobs)

Management of the transition

Figure 5. Relative variations of GDP and employment in 2030 in NZE compared to CP according to the recycling scheme of carbon tax revenues in NZE. PT: reduction of payroll taxes; LS: lump sum transfer to households; EC: redistribution of revenues to productive sectors according to their energy costs; HB: reference hybrid recycling scheme

Figure 6. Relative variations of GDP and employment in NZE compared to CP in 2030 and 2050 according to the international context in NZE. NDC: AIE RTS fossil fuel prices; 2°C: AIE 2DS fossil fuel prices