

Long-term energy prospective modeling for South America - Application to international climate negotiations

Sébastien Postic

► To cite this version:

Sébastien Postic. Long-term energy prospective modeling for South America - Application to international climate negotiations. Environmental Engineering. Ecole Nationale Supérieure des Mines de Paris; Universidad de Chile, 2015. English. NNT: 2015ENMP0048. tel-01303955

HAL Id: tel-01303955 https://pastel.hal.science/tel-01303955

Submitted on 18 Apr 2016

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.

École doctorale n° 84 : Sciences et technologies

de l'information et de la communication

Doctorat ParisTech

THÈSE

pour obtenir le grade de docteur

préparée dans le cadre d'une cotutelle entre

l'École nationale supérieure des mines de Paris

et La Universidad de Chile

Spécialité " Contrôle, Optimisation, Prospective "

présentée et soutenue publiquement par

Sébastien POSTIC

le 11 décembre 2015

Long-term energy prospective modeling for South America

Application to international climate negotiations

Directeur de thèse : Nadia MAÏZI Co-directeur de la thèse : Alejandro JOFRÉ Co-encadrement de la thèse : Sandrine SELOSSE

Président / Rapporteur

Rapporteur Examinateur Examinateur Examinateur T H È S E

Jury

 M. Sébastien VELUT, Professeur, Université Paris 3
 M. Bob van der ZWAAN, Professeur, Energy Research Center of the Netherlands / Faculty of Science, University of Amsterdam
 Mme Nadia MAÏZI, Professeur, Directrice de Recherches CMA / MINES ParisTech
 Mme Sandrine SELOSSE, PhD, Chargée de Recherches CMA / MINES ParisTech
 M. Alejandro JOFRÉ CÁCERES, Professeur, DIM / Universidad de Chile
 M. Héctor RAMÍREZ CABRERA, Professeur, DIM / Universidad de Chile

> MINES ParisTech Centre de Mathématiques Appliquées 1 rue Claude Daunesse CS 10 2017, 06904 Sophia Antipolis Cedex, France

Remerciements

Je voudrais remercier ici, tout d'abord, MM. Sébastien Velut et Bob van der Zwaan, qui ont accepté la lourde tâche de relire ce travail. Merci pour leur temps et leurs remarques, merci tout spécialement à M. Velut pour m'avoir mis en contact avec les équipes de la CEPAL, permettant peut-être que cette thèse trouve un jour un débouché utile ici au Chili. Merci aussi aux membres de mon jury, en particulier MM. Alejandro Jofré et Héctor Ramírez, qui ont eu le douteux privilège de se lever à 4h30 du matin pour assister à ma soutenance. Au-delà de ce geste très apprécié, merci aussi à M. Jofré d'avoir permis que cette thèse se déroule en partie dans les locaux du CMM à Santiago du Chili, condition indispensable à sa bonne réalisation ; et merci pour m'avoir initié aux subtilités mathématiques de la théorie de l'agence !

Côté français, un très grand merci à Nadia Maïzi pour avoir accueilli cette thèse au CMA, et m'avoir accordé une grande confiance et une grande autonomie. Merci pour les coups de pouce, et merci pour m'avoir permis de garder le cap et la confiance dans les moments de creux... J'aurais eu du mal à me convaincre tout seul de l'utilité de ce que je faisais ! Merci Sandrine, pour tout le temps dédié, pour la patience, pour la joie et la bonne humeur, pour ton accompagnement dans les bons et dans les mauvais moments, malgré la distance, la grossesse, la mairie, la Chaire... Il nous reste à nous remettre pour de bon au ukulélé !

Je me sens chanceux d'avoir pu réaliser ces trois ans dans un environnement aussi privilégié. Merci à tous ceux qui ont pu contribuer à cette excellente ambiance, les doctorants, les élèves de Mastère (merci à ma promo du Mastère OSE avec qui on a quand même passé six mois formidables, et à ceux des suivant-e-s que j'ai eu la chance de croiser)... Merci à Marc, qui n'a pas vu la fin de ce travail et avec qui on ne fera jamais cette sortie en bateau, pour sa joie communicative, et pour les bons moments partagés. Merci à Edi pour nos conversations instructives sur la vie, l'univers et le reste; merci à Valérie, l'irresponsable des doctorants, qui nous a largement appuyés même si elle vole notre goûter ; merci à Seb Folio et Gilles pour le support informatique, à Evariste pour le Mah-jong, à Amel pour la logistique, et surtout merci à Catherine pour tout... On serait perdu si tu n'étais pas là pour faire la maman, et puis aussi on s'ennuierait ! Mais interdiction de taper les thésards, et de courir en talons... Merci, bien sûr, aux occupants successifs du bureau E209, qui ont fait de chaque jour un plaisir de venir au bureau, partager les discussions philosophico-comptoiro-foireuses, les footings et les sorties ultimates ! Merci Steph, François, Paul, Rémy, Vincent, Thomas... Et merci aux occupants de la Maison du Bonheur, et tant pis si les noms se répètent : Steph, Théo, Camille, Raph, Vincent, Matthieu, Valentine, Paul, Victoire, Fiona, Vadim, Daria, Geoffrey, Clémence. C'est vous qui avez fait que je me suis senti chez moi à chaque retour dans le Sud, et que j'y ai été si heureux ! Merci pour les randos, les soirées jeux, les dîners en terrasse ou à la table du salon, les molkky, les tisanes, les repas de coloc et repas d'anniv, les expérimentations culinaires, merci pour le grain de folie qui a régné sur cette maison et tous ces moments inoubliables, de la soirée Game of Thrones au Mud Day maison en passant par le vrai-faux Gélas, la chasse au sanglier, le terrible chien-moquette du jardin, les batailles de Nerf et l'infaisable rando raquettes... Et à bientôt pour d'autres aventures !

Un grand merci, aussi, à tous les gens qui ont peuplé notre aventure chilienne à Camille et à moi : merci bien sûr à Vincent, pour toutes ces heures passées à me traîner sur les sentiers du Cerro Carbón, les empanadas du midi, et surtout toutes nos discussions... Merci à tous les autres partageurs de nos sorties du week-end et de nos belotes de la semaine, Myriam, Julien, Boris, Déodat, Florent et Philomène... Un abrazo grande a Ivan y Nato, gracias por las clases de escalada, y gracias por las salidas del finde, aunque nunca lograré terminar Luna Creciente... La culpa del reemplazante de la profe! Merci à ceux qui sont venus nous rendre visite au bout du monde, aussi : merci aux M&M's Manon et Mounir pour ces deux semaines de rando et la découverte culinaire de l'année, le queque di pasta, merci Anaïs et Alex même si vous êtes mauvais perdants aux cartes, merci à Clément et Solène d'avoir fait tant de kilomètres pour se faire tremper jusqu'aux os à Pucón, merci à Martin, Robin et Antoine d'être venus royer rouler « quelques » kilomètres avec moi sur la Carretera Austral et visiter ces charmantes haciendas isolées (ach !), merci à Mickaël et Célia d'avoir bravé les voleurs de sac de Calama et les containers de nuggets de Valparaiso juste pour nous... Merci Papa et Maman d'être venus vous aussi passer ces moments privilégiés avec nous entre le Cajón de Maipo et les salars d'Atacama, et merci à André et Gabrielle pour cette virée en Patagonie, et pour l'introduction à l'ornithologie !

Enfin, ou presque, merci aux animateurs de la dernière ligne droite : merci à Sandrine et Nadia, pour vos retours tant sur l'architecture de ce manuscrit, que sur les vices cachés dans ses détails. Merci à Etienne et à Paul, mes prédécesseurs docteurs et relecteurs providentiels, sans qui la qualité de ce manuscrit serait loin de ce qu'elle est ; votre soutien a aussi été psychologiquement précieux ! Merci à Anne-Marie Harper pour la relecture de l'anglais, dans un timing plus que serré. Merci à Vincent, Fiona, Sophie, Sandrine, Nadia, Edi pour avoir supporté mes premières répétitions de soutenance, celles qui ne ressemblaient pas à grand-chose... Et un très gros merci à tous ceux dont l'entourage m'a été si précieux dans ces derniers mois un peu compliqués ; si c'est dans le besoin qu'on reconnaît ses vrais amis, j'ai la chance d'avoir de vrais, bons amis. Qu'ils en soient remerciés. Merci à mes témoins de non-mariage, Kroko, Etienne, Bruno, Clément. Merci pour vos heures d'attention, merci pour écouter mes doutes et mes vacillements, et pas seulement mes blagues et mes projets fous. Sachez que vous ne perdez rien pour attendre, il y aura un mariage, et vous en serez ! Un merci tout particulier à toi Vincent, coloc, collègue, ami précieux, pour l'énergie, la bonne humeur, les pauses café, les jeux de mots, les discussions, pour le temps que tu m'as donné. Et bon courage pour finir ton modèle univers avant le prochain siècle ! Merci au Père Hubert, lui aussi accompagnateur de non-mariage, qui a su nous dédier beaucoup plus de temps que prévu, et d'excellents conseils qui peut-être nous sauveront. Merci, de nouveau, à mes parents, à mes frères, pour leur compréhension, leur écoute, parce qu'ils font la vie belle ; merci avant tout d'être là.

Et pour finir, merci Camille. Toi qui m'accompagnes depuis cinq ans maintenant et partages mes joies et mes peines. Mes joies, pendant longtemps, et mes peines de ces derniers temps. Toi que j'admire et qui as illuminé ces années, toi qui payes cette thèse d'un prix trop élevé. Merci pour tous les beaux moments partagés, merci pour tout ce que nous avons construit. Merci pour les journées, les soirs et les matins, les vacances et les week-ends, les discussions, les rires et les projets... Et pardon, aussi. Pardon pour tout ce que j'ai cassé aujourd'hui, pardon pour ces mêmes rires, ces mêmes projets. Merci de tenir le choc pour deux, merci de me retenir, d'être là malgré tout. Je suis perdu aujourd'hui et je ne sais de quoi nos futurs seront faits, mais notre passé est beau, et ta présence aussi.

Merci à tous ceux que j'ai oubliés dans cette liste trop courte...

À mes parents,

À Camille,

Aux rêves.

Contents

Rem	nerciements	4
Cont	tents	9
Tabl	le of Figures	14
Tabl	le of Tables	16
Tabl	le of Boxes	17
Acro	onyms	17
Intro	oduction	26
А	Document structure	29
В	Contributions	30
Bib	bliography of the Introduction	31
_		
Chap chall	pter 1: South American energy – Historical perspective and current llenges 33	t
Char chall A	pter 1: South American energy – Historical perspective and current llenges 33 1500-1825: Rise and fall of colonial empires	t 36
Chap chall A B	pter 1: South American energy – Historical perspective and current llenges 33 1500-1825: Rise and fall of colonial empires 1825-1870: The independence aftermath	t 36 36
Char chall A B C	pter 1: South American energy – Historical perspective and current llenges 33 1500-1825: Rise and fall of colonial empires 1825-1870: The independence aftermath 1870-1930: The golden era	t 36 36 37
Char chall A B C	pter 1: South American energy – Historical perspective and current llenges 33 1500-1825: Rise and fall of colonial empires 1825-1870: The independence aftermath 1825-1870: The independence aftermath 1870-1930: The golden era Energy: early ages 1800-1930	t 36 36 37 37
Char chall A B C L	pter 1: South American energy – Historical perspective and current llenges 33 1500-1825: Rise and fall of colonial empires 1825-1870: The independence aftermath 1825-1870: The independence aftermath 1870-1930: The golden era Energy: early ages 1930-1980: Shocks and recoveries	t 36 37 37 37
Char chall A B C L	pter 1: South American energy – Historical perspective and current llenges 33 1500-1825: Rise and fall of colonial empires 1825-1870: The independence aftermath 1825-1870: The independence aftermath 1870-1930: The golden era Energy: early ages 1930-1980: Shocks and recoveries Energy: Strategic assets and power struggles 1870-1930: Strategic assets and power struggles	t 36 37 37 37 39
Char chall A B C E	pter 1: South American energy – Historical perspective and current llenges 33 1500-1825: Rise and fall of colonial empires 1825-1870: The independence aftermath 1825-1870: The independence aftermath 1870-1930: The golden era Energy: early ages 1930-1980: Shocks and recoveries Energy: Strategic assets and power struggles 1980-2010: Stabilization without cooperation	t 36 37 37 37 39 39
Char chall A B C E	pter 1: South American energy – Historical perspective and current llenges 33 1500-1825: Rise and fall of colonial empires 1825-1870: The independence aftermath 1870-1930: The golden era Energy: early ages 1930-1980: Shocks and recoveries Energy: Strategic assets and power struggles 1980-2010: Stabilization without cooperation Energy: regional convergence versus national rivalries	t 36 37 37 37 39 39 40
Char chall A B C E F	pter 1: South American energy – Historical perspective and current lenges 33 1500-1825: Rise and fall of colonial empires 1825-1870: The independence aftermath 1870-1930: The golden era 1870-1930: The golden era Energy: early ages 1930-1980: Shocks and recoveries Energy: Strategic assets and power struggles 1980-2010: Stabilization without cooperation Energy: regional convergence versus national rivalries Energy in South America: Specificities and challenges	t 36 37 37 37 39 39 40 42
Char chall A B C E E F	pter 1: South American energy – Historical perspective and current lenges 33 1500-1825: Rise and fall of colonial empires	t 36 37 37 37 39 39 40 42
Char chall A B C E E F S	pter 1: South American energy – Historical perspective and current llenges 33 1500-1825: Rise and fall of colonial empires	t 36 37 37 37 37 39 39 40 42 42 42
Char chall A B C E E F S	pter 1: South American energy – Historical perspective and current llenges 33 1500-1825: Rise and fall of colonial empires 1825-1870: The independence aftermath 1870-1930: The golden era Energy: early ages 1930-1980: Shocks and recoveries Energy: Strategic assets and power struggles 1980-2010: Stabilization without cooperation Energy in South America: Specificities and challenges Sustainability of renewable energy Transportation issues Economic development issues	t 36 37 37 37 39 39 39 39 40 42 42 42 42
Char chall A B C E E F S C I I C	pter 1: South American energy – Historical perspective and current lenges 33 1500-1825: Rise and fall of colonial empires	t 36 37 37 37 39 39 39 40 42 42 42 42 42
Char chall A B C E E F S T E I Cor	pter 1: South American energy – Historical perspective and current lenges 33 1500-1825: Rise and fall of colonial empires	t 36 37 37 37 39 39 39 40 42 42 42 42 42 42 42 42 42

Cha	pter	2: Overview of South American prospective	55
Α	En	ergy prospective - concepts	58
	A.1.	Planning, prediction and prospective	58
	A.2.	Scenarios and models	59
В	La	tin American energy prospective – A panorama	68
	B.1.	1930-1980: The early ages of planning and prospective in South America	68
	B.2.	1980-1995: The neo-liberal wave	73
	В.З.	1990-Today: Emergence of dedicated climate-energy prospective	76
	B.4.	Interest of a regional planning tool	85
Co	onclu	ding remarks	92
Cł	napte	r 2 – Bibliography	93

Chapter 3: Construction of a dedicated South American prospective model 105

Α	Or	ganizing South American energy trends	107
	A.1.	Brazil: A heavyweight with strong internal disparities	107
	A.2.	Other relevant dynamics in Central and South America	111
	A.3.	Subregional disaggregation of T-ALyC: a 10-region approach	113
В	Pro	esentation of the TIMES paradigm and the TIAM platform	116
	B.1.	TIMES: general considerations	116
	B.2.	TIMES equations and structure	118
	В.З.	Focus on the TIAM experiment	121
С	M	odel architecture and data	125
	C.1.	Demand	126
	C.2.	Time in T-ALyC	128
	C.3.	Supply	129
	C.4.	Trade and transport	147
С	oncluc	ling remarks	151
С	haptei	r 3 – Bibliography	152
•			
Cha	apter	4: Climate change, climate negotiations and their implication	s for
Soι	uth Ai	merica	160
А	Cli	mate change: From global patterns to South American implications	164
	A.1.	Background elements: climate research, the IPCC and its Fifth Assessment Report	164
	A.2.	Implication of global climate change for South America	167
в	So	uth America in the global climate negotiations	172
	B.1.	An overview of climate mitigation negotiations	172

B.2.	South American intended contribution to global climate effort	174
Chapter	4 – Bibliography	184

Chapter 5:Energy sector contribution to regional climate action – Modelingand results192

Μ	litigation options and adaptation threats for South America's energy sector	r 195
A.1.	Hydropower	197
A.2.	Biofuels and biomass	199
A.3.	Other renewable energies	200
A.4.	Fossil fuels and carbon storage	202
A.5.	Demand-side options	202
Μ	odeling mitigation	204
B.1.	Pledge scenarios	204
B.2.	Greenhouse gas emissions and storage in T-ALyC	206
Re	esults and analysis	211
C.1.	Impact of climate pledges on the energy sector: NAMAs vs. INDCs	211
C.2.	Impact of climate pledges on the electricity sector: the weight of Southeast Brazi	l 214
C.3.	Primary energy consumption decarbonizes mainly through electrification	217
C.4.	Non-energy emissions	224
onclu	ding remarks	226
napte	r 5 – Bibliography	227
•		
neral	concluding remarks	236
eral end	concluding remarks	236
oend De	concluding remarks ix emand in South America: drivers	236 238 238
oend De Tr	concluding remarks ix emand in South America: drivers ade	236 238 238 239
veral pend De Tr Co	concluding remarks ix emand in South America: drivers ade generation : from TIAM to T-ALvC	236 238 238 239 240
eral pend De Tr Cc	concluding remarks ix emand in South America: drivers rade ogeneration : from TIAM to T-ALyC TIAM version	236 238 238 239 240 242
Dend Dend Tr Cc C.1. C.2.	concluding remarks ix emand in South America: drivers rade pgeneration : from TIAM to T-ALyC TIAM version T-ALyC version	236 238 238 239 240 242 244
Dend Dend Tr Cc C.1. C.2. Tr	concluding remarks ix emand in South America: drivers rade pgeneration : from TIAM to T-ALyC TIAM version T-ALyC version ranslations and acronyms for Chapter 2	236 238 238 239 240 242 244 244
eral pend De Tr Cc C.1. C.2. Tr	concluding remarks ix	236 238 238 239 240 242 244 244 246
eral pend De Tr Cc C.1. C.2. Tr Ac	concluding remarksix. ix	236 238 238 239 240 242 244 244 246 251
Dend De Tr C.1. C.2. Tr Ac raits	concluding remarksix. ix emand in South America: drivers rade ogeneration : from TIAM to T-ALyC TIAM version T-ALyC version anslations and acronyms for Chapter 2 dditional results de la thèse en Français	236 238 238 239 240 242 244 246 251
eral pend De Tr Cc C.1. C.2. Tr Ac raits	concluding remarks ix emand in South America: drivers rade ogeneration : from TIAM to T-ALyC TIAM version T-ALyC version ranslations and acronyms for Chapter 2 dditional results de la thèse en Français troduction	236 238 238 238 239 240 242 244 246 251 259
eral pend De Tr Cc C.1. C.2. Tr Ac Caits	concluding remarksix. ix	236 238 238 239 240 240 242 244 251 259 259 259
	A.1. A.2. A.3. A.4. A.5. M B.1. B.2. C.1. C.2. C.3. C.4. Donclu	 A.1. Hydropower

В	Chapitre 1 : L'énergie en Amérique du Sud : perspective historique et défis actuel 264	ls
С	Chapitre 2 : Panorama de la prospective énergétique en Amérique du Sud	264
D	Chapitre 3 : Construction d'un modèle spécialisé sud-américain	265
E cons	Chapitre 4 : Changement climatique, négociations climatiques et leurs equences pour l'Amérique du Sud	266
F mod	Chapitre 5 : Contribution du secteur énergétique à l'action climatique régionale : élisation et résultats	267
G	Conclusion générale	268

Table of Figures

Figure 0-1: South American borders and capitals	26
Figure 1-1: Renewable electricity share (left) and per capita emissions (right) in Latin America vs. t	the
rest of the world	44
Figure 1-2: Latin America population density, 2000 (adapted from SEDAC, 2004)	45
Figure 1-3: Per capita TPES in South America and the world (left) / Electricity production from 199	0 to
2012 (right)	46
Figure 2-1: Baseline GHG emissions, according to IPCC's AR5 Database (IPCC, 2014)	60
Figure 2-2: An illustration of geographical disagaregation choices.	64
Figure 2-3: Top Down, Bottom-up and impact assessment coupling (adapted from Assoumou, 200	6)66
Figure 2-4: South American models – An overview	
Figure 2-5: Models used for European energy prospective (Source: Manna, 2010)	
Figure 3-1: Share of CSA countries in regional GDP and primary energy consumption (BP 2014: CL	Δ
2012	" 107
Figure 3-2: Population density, hydroelectricity generation and electricity transmission in Brazil (A)NS
2014: SEDAC 2004)	109
Eigure 3-3: Sugar cane and sovhean production in Brazil (Source IBGE 2013)	110
Figure 3-4: The strategic location of Bolivia, Paraguay and Uruguay in South America	112
Figure 3-5: Regional disagaregation of South America in T_AI_VC	115
Figure 3-6 : Schematic description of a TIMES-based model	117
Figure 3-7: TIAM 15 regions (source: TIAM model)	171
Figure 3-8: TIAM RES sketch view (adapted from Loulou and Labriet 2008)	121
Figure 3-9: Final energy demand in T-ALVC in 2010 (left) and 2050 (right)	178
Figure 3-10: Time periods in T-ALVC (blue circles: period length – squares: milestone years)	120
Figure 3-10: TallyC's timeslice tree	170
Figure 2-12: South America energy notentials including (right) or not including (left) oil solar and	, 125 I
hiomass notentials	120
Eigure 2-12: Structure of coal resources and extraction in T-ALVC	121
Figure 2-14: Structure for age resources and age extraction in T-ALYC	122
Figure 2-14. Structure for oil resources and extraction in T-ALYC	122
Figure 3-15. Structure for color resources and extraction in T-ALyC	125
Figure 3-16: Structure for solar technologies in T ALVC	130
Figure 3-17: Investment costs for solar technologies in T-ALyC	. 137
Figure 3-18: Structure for hydro resources and extraction in 1-ALyC	. 138
Figure 3-19: T-ALYC hydro costs – comparison with existing interature (daapted from kumar et di.,	120
2011)	. 139
Figure 3-20: Structure for Wind resources in T-ALVC	. 139
Figure 3-21: Investment (left) and O&M (right) costs for wind power generation in T-ALyC	. 140
Figure 3-22: Structure for geothermal resources in T-ALyC	. 141
Figure 3-23: investment costs (left) and U&M costs (right) for geothermal-based electricity produc	tion
IN I-ALYC	142
Figure 3-24: Structure of the nuclear module in I-ALyC	142
Figure 3-25: Architecture of the biomass module in I-ALyC	. 144
Figure 3-26: Electricity and heat generation from biomass – Investment costs	. 145

Figure 3-27: Electricity and heat generation from biomass – Combined fixed and variable costs	146
Figure 3-28: Trade in T-ALyC: concept	147
Figure 3-29: Electricity and gas infrastructure in South America as of 2010	148
Figure 3-30: Network efficiency for centralized electricity in T-ALyC	150
Figure 4-1: IPCC's RCP and assessed policy scenarios. The CO_2 -eq concentration refers to 2100	
projected values	164
Figure 4-2: Change in temperature and precipitation following RCP2.6 and RCP8.5, averaged over	
CMIP5 models (IPCC, 2014a)	165
Figure 4-3: Possible impacts of Climate Change in South America (IPCC, 2014b, p. 1543)	168
Figure 4-4: World GHG emissions in 2010, by region, including AFOLU (World Resources Institute,	
2015)	174
Figure 5-1: Accounting for non-energy GHG sources and sinks in T-ALyC	207
Figure 5-2: BAU emissions in 2030 in T-ALyC and in national projections	208
Figure 5-3: Chile and Argentina's power mix under BAU conditions	209
Figure 5-4: Latin American GHG emissions in 2030 under BAU (left) and Cond_TALyC (right) scenar	rios
	211
Figure 5-5: GHG emissions in CSA under BAU, NAMAs and INDC conditions	212
Figure 5-6: GHG emissions by region, under BAU, NAMA and INDC conditions	213
Figure 5-7: Electricity production in South America, 2010-2050 (Business-As-Usual)	214
Figure 5-8: BAU electricity production in South America in 2030 (left) and 2050 (right)	215
Figure 5-9: Modification of the power mix relative to BAU in climate scenarios	216
Figure 5-10: Modification of the power mix relative to BAU in COND_TALyC (sub-regional detail)	217
Figure 5-11: Primary energy production under BAU assumptions	218
Figure 5-12: Latin America's fossil fuel trade with the rest of world (BAU)	219
Figure 5-13: Change in primary energy consumption in CSA, in the case of low global oil prices	220
Figure 5-14: Primary energy consumption in BAU case, 2010-2050 – Net of trade	220
Figure 5-15: Fossil fuel consumption in 2010, 2030 and 2050 (BAU)	221
Figure 5-16: BAU primary consumption in South America in 2030 (left) and 2050 (right)	222
Figure 5-17: Modification of primary energy consumption relative to BAU in climate scenarios	223
Figure 5-18: End-use energy consumption according to consumptions sectors, in BAU and Cond_TA	ALyC
scenarios	224
Figure 5-19: GHG net emissions by sector, under BAU, NAMAs and Cond_TALyC scenarios	225
Figure 5-20: GHG capture and storage by sector (NAMAs and Cond_TALyC scenarios)	225
Figure 0-1: CHP representation in T-ALyC	241
Figure 0-2: End-use consumption according to consumptions sectors, in BAU and Cond TALyC	
scenarios (subregion detail)	255
Figure 0-1: Frontières et capitales d'Amérique du Sud	259

Table of Tables

Table 1-1: An excerpt from South American cooperation agreements (Adapted from Dabèn	e, 2012) 42
Table 2-1: Comparative strengths and weaknesses of bottom-up and top-down approaches	5 62
Table 2-2: Review of Latin American energy planning models	
Table 3-1: Brazil - Installed electric capacity by regions in 2013, in MW (EPE, 2014)	110
Table 3-2: T-ALyc's regions and description	114
Table 3-3: End-use demands of TIAM and their units (From Loulou and Labriet, 2008)	124
Table 3-4: T-ALyC: General parameters	126
Table 3-5: Coal extraction potential in T-ALyC (EJ)	133
Table 3-6: Gas resources in T-ALyC (EJ)	134
Table 3-7: Oil resources (extraction potentials) in T-ALyC (EJ)	135
Table 3-8: Extraction costs in T-ALyC ($\$_{2000}$ / toe)	135
Table 3-9: 2010 costs for gas extraction in T-ALyC (\$2000 / MMBTU)	135
Table 3-10: 2010 costs for oil extraction in T-ALyC (\$2000/boe)	135
Table 3-11: Annual exploitable solar income in T-ALyC (EJ/yr)	137
Table 3-12: split of hydro potential in T-ALyC	138
Table 3-13: Hydropower potentials in T-ALyC (GWe)	138
Table 3-14: Wind potential in South America (GWe)	140
Table 3-15: Geothermal potential in T-ALyC (PJ/yr)	141
Table 3-16: High and low scenarios for nuclear production in 2050 in T-ALyC (PJ/a)	143
Table 3-17: Biomass potential in T-ALyC (PJ/yr)	145
Table 3-18: Biofuels production from 2015 to 2020 (PJ/yr)	146
Table 3-19: Intra-regional distances in T-ALyC (thousand km)	148
Table 3-20: Investment costs for electricity interconnection projects (thousand \$ / MW)	149
Table 3-21: Delivery premium for centralized electricity, as a percentage of electricity marg	inal cost
	151
Table 3-22: Residual capacity for LNG liquefaction and gasification in 2010 (PJ/yr)	151
Table 4-1: Temperature and precipitation compared to 1986-2005 under RCP2.6 and RCP8.	5 (Adapted
from ECLAC, 2014a)	167
Table 4-2: Summary of NAMAs and INDCs submissions by South America to the UNFCCC	183
Table 5-1: Scenario assumptions for regional emission targets	206
Table 5-2: exogenous emissions in T-ALyC in 2010 (MtCO ₂ eq/yr)	207
Table 5-3: Cumulative storage capacity (2010-2050) for T-ALyC carbon storage options (Mt	CO ₂) 210
Table 5-4: Cost of carbon storage technologies ($\$_{2000}/tCO_2$)	210
Table 0-1: Selected T-ALyC drivers, from 2015 to 2050, respective to 2010	238
Table 0-2: International energy trade distances in T-ALyC	239
Table 0-3: Translations and acronyms used in Chapter 2	250

Table of Boxes

Box 2-1: Hybridization and comparison	67
Box 2-2: The Chile-Argentina gas crisis	80
Box 4-1: Climate scenarios - IS92, SRES and RCP	166
Box 4-2: South America's climate	171
Box 4-3: UNFCCC and the CBDR concept	173
Box 4-4: Greenhouse gases and global warming potential	179
Box 5-1: The water cycle	198

Acronyms

\$ ₂₀₀₀	US dollar, expressed in 2000 current value
AFOLU	Agriculture, Forestry and Other Land-Use
ALADI	Asociación Latinoamericana de Integración – Latin American Integration Association
ALBA	<i>Alianza Boliviana para los Pueblos de nuestra América</i> – Boliviarian Alliance for the People of our America
AMPL	A Mathematical Programming Language
AND	Andean States
ANP	Agência Nacional do Petróleo, Gás Natural e Biocombustíveis – National agency for Oil, Natural Gas and Biofuels
AR5	Fifth Assessment Report of the Intergovernmental Panel on Climate Change
ARG	Argentina
ARPEL	Asociación Regional de Empresas del Sector Petróleo, Gas y Biocombustibles en Latinoamérica y el Caribe – Regional Association for oil gas and biofuel companies in Latin America and the Caribbean
ATEsT	Analysing Transition Planning and Systemic Energy Planning Tools for the implementation of the Energy Technology Information System
BAU	Business-As-Usual
всо	Brown Coal
ВКВ	Braunkohlenbriketts – Brown Coal Briquettes
BNDES	Banco Nacional de Desenvolvimento – National Development Bank
boe	Barrel of Oil Equivalent
BPU	Bolivia, Paraguay, Uruguay
BSE	Brazil – South and East
BTU	British Thermal Unit - 1 BTU = 1,055 J
BWC	Brazil – West and Center

CAF	Corporación Andina de Fomento – Andean Development Corporation
CAREM	Central Argentina de Elementos Modulares – Argentine Plant of Modular Elements
CATE	<i>Compañia Alemana Transatlantica de Electricidad</i> – German Transatlantic Electricity Company
CBDR	Common But Differentiated Responsibility
CCS	Carbon Capture and Storage
CDM	Clean Development Mechanism
CEPAL	Comisión Económica para América Latina y el Caribe – see UN-ECLAC
CEPE	Compañia Estatal Petrolera Ecuatoriana – National Oil Company of Ecuador
Ceplan	Centro Nacional de Planeamiento Estratégico – National Division for Strategic Planning
CHL	Chile
СНР	Combined Heat and Power generation
CIER	Comisión de Integración Energética Regional – Regional Energy Integration Committee
CMIP5	Coupled Model Intercomparison Project 5
CNRS	Centre National de Recherche Scientifique – National Center for Scientific Research
COL	Colombia
Colciencias	Fondo Colombiano de Investigaciones Científicas y Proyectos Especiales – Colombian Fund for Scientific Investigation and Special Projects
СОМ	Commercial
Cond_Nat	Conditional INDCs, based on national BAUs
Cond_TALyC	Conditional INDCs, based on T-ALyC's BAU
СОР	Conference of the Parties (to the UNFCCC)
СОРРЕ	Instituto Alberto Luis Coimbra de Pós-Graduação e Pesquisa de Engenharia – Alberto Luis Coimbra's Institute for engineering investigations and post-graduate formation
Corfo	Corporación Nacional de Fomento – National Development Agency
CSA	Central and South America
CSP	Concentrated Solar Power
СҮС	Central America and the Caribbean
DNP	Departamento Nacional de Planeación – National Planning Department
DSE	Dirección Sectorial de Energía – Sectorial Direction for Energy
ECLAC	See UN-ECLAC
ECOPETROL	Empresa Colombiana de Petróleos S.A. – Colombian Oil Company S.A.
EGR	Enhanced Gas Recovery
EJ	ExaJoule (10 ¹⁸ Joule)
ELC	Electricity
ENAP	Empresa Nacional de Petróleos – National Oil Company
ENSO	El Niño - Southern Oscillation

EOR	Enhanced Oil Recovery
EPE	Empresa de Pesquisa Energética – Energy Investigations Company
ESMAP	Energy Sector Management Assistance Program of the World Bank
ETSAP	Energy Technology Systems Analysis Program
EU-27	European Union in its 27-member form (2007-2013)
FAO	Food and Agriculture Organization
FARC	<i>Fuerzas Armadas Revolucionarias de Colombia</i> – Colombia's Revolutionary Armed Forces
FB	Fundación Bariloche – The Bariloche Foundation
GAMS	General Algebraic Modeling System
GDP	Gross Domestic Product
GHG	Greenhouse Gas
GJ	Giga-Joule
GtCO₂eq	Giga-ton (10 ⁹) of CO ₂ equivalent
Gtoe	Gigatonne of oil equivalent
GW	Giga-Watt (10 ⁹ Watt)
GWP	Global Warming Potential
НСО	Hard Coal
Hydro	Hydropower
IAEA	International Atomic Energy Agency
IBGE	Instituto Brasileiro de Geografia e Estatística
ICE	Instituto Costarricense de Electricidad – Costa Rican Institute for Energy
IEA	International Energy Agency
IER	Institut für Energiewirtschaft und Rationelle Energieanwendung – Institute for Energy Economics and the Rational Use of Energy
IIASA	International Institute for Applied Systems Analysis
IIRSA	Iniciativa para la Integración de la Infraestructura Suramericana – Initiative for the Integration of the Regional Infrastructure of South America
IMF	International Monetary Fund
IND	Industry sector
INDC	Intended Nationally Determined Contribution
Inesad	<i>Instituto de Estudios Avanzados del Desarrollo</i> – Institute for Advanced Development Studies
INP	Instituto Nacional de Planificación – National Planning Institute
IPCC	Intergovernmental Panel on Climate Change
kW	kiloWatt
kWh	kiloWatt-hour

LCOE	Levelized Cost Of Electricity
LEAP	Long-Range Energy Alternatives Planning
LNG	Liquefied Natural Gas
LULUCF	Land-Use, Land Use Change and Forestry
MAED	Module for the Analysis of Energy Demand
MAPS	Mitigation Action Plans and Scenarios
MarkAl	Market Allocation model
MERCOSUR	Mercado Común del Sur – Southern Common Market
MESSAGE	Model for Energy Supply Strategy Alternatives and their General Environmental Impact
MHE	Ministerio de Hidrocarburos e Energía – Ministry of Hydrocarbons and Energy
MMBTU	Million British Thermal Units
MME	Ministerio de Minas e Energia
MPD	Ministerio de Planificación del Desarrollo – Ministry for Development Planning
MPPEE	<i>Ministerio del Poder Popular de Energía Eléctrica –</i> Ministry of People's Power for Electric Energy
MSW	Municipal Solid Waste
MtCO₂eq	Million tonnes of CO ₂ equivalent
Mtoe	Megaton (10 ⁶ tonne) of oil equivalent
MW	MegaWatt
MWh	MegaWatt-hour
NAE	Núcleo de Assuntos Estratégicos – Department of Strategic Affairs
NAMA	Nationally Adapted Mitigation Action
NREL	National Renewable Energy Laboratory
NRJ	Energy
0&M	Operation and Maintenance
Odeplan	<i>Oficina de Planificación</i> – Planning Bureau
OECD	Organization for the Economic Co-operation and Development
OLADE	Organización Latinoamericana de Energía – Latin American Energy Organization
OPEC	Organization of the Petroleum Exporting Countries
PDVSA	Petróleos de Venezuela S.A. – Venezuelan Oil S.A.
PEMEX	Petróleos de México S.A. – Mexican Petroleum S.A.
PJ	Peta-Joule
PND	Plano Nacional de Desenvolvimiento – National Development Plan
РРА	<i>Plano Pluri-Anual</i> – Pluri Anual Plan
PSR	Power Systems Research
PUC	Pontífica Universidad Católica de Chile – Pontifical Catholic University of Chile

PV	Photovoltaic solar panel
RCP	Representative Concentration Pathways
REDD	Reducing Emissions from Deforestation and forest Degradation in Developing countries
RES	Reference Energy System
RNW	Renewable energy
RSD	Residential
SEI	Stockholm Environment Institute
SEU	Specific Electricity Uses
SRES	Special Report on Emissions Scenarios
SUG	Suriname, Guyana, French Guyana
T&D	Transport and Distribution
T-ALyC	TIMES-América Latina y el Caribe – TIMES for South America and the Caribbean
tCO₂eq	Ton of CO ₂ equivalent
ΤΙΑΜ	TIMES Integrated Assessment Model
TIMES	The Integrated Markal-EFOM System
toe	Ton of Oil Equivalent
TPES	Total Primary Energy Supply
TRA	Transport
UFRJ	Universidade Federal do Rio de Janeiro – Rio de Janeiro's Federal University
UN	United Nations
UNASUR	Unión de Naciones Suramericanas – Union of South American Nations
UNDP	United Nations Development Program
UN-ECLAC	United Nations Economic Commission for Latin America and the Caribbean
UNEP	United Nations Environment Program
UNFCCC	United Nations Framework Convention on Climate Change
Uni_Nat	Unilateral INDCs, based on national BAUs
UNIDO	United Nations Industrial Development Organization
UPME	Unidad de Planeación Minero Energético – Mining and Energy Planning Division
US	United States (of America)
US\$	US Dollar
USAID	United States Agency for International Development
USDA	US Department of Agriculture
US-EIA	US Energy Information Administration
USSR	Union of Soviet Socialist Republics
VEN	Venezuela, Trinidad & Tobago

VMDE	Viceministerio de Desarrollo Energético – Viceministry for Energy Development
WTE	Waste-To-Energy
WWI	First World War
WWII	Second World War
YPF	Yacimientos Petrolíferos Fiscales S.A. – National Oilfields, S.A.
YPFB	Yacimientos Petroleros Fiscales de Bolivia – Bolivia's National Oil Fields

Que veut-on, et que faut-il vouloir? – Paul Valéry

Introduction

Together, Central and South America and the Caribbean represent more than 450 million people and 18.5 million square kilometers of land area – twice the size of the United States and 12% of the Earth's total emerged land. The continent's final energy consumption in 2010 was 460 Mtoe, close to 40% of the final consumption of the EU-27 countries put together, and its greenhouse gas (GHG) emissions accounted for nearly 8% of global emissions in 2011 (World Resources Institute, 2015).

Figure 0-1: South American borders and capitals

The region stands out in the global energy landscape for the outstanding contribution of renewable sources to its energy production: 68% of the continent's electricity in 2012 was of renewable origin (CIER, 2013), against a world average of 20%; hydropower alone accounted for roughly 64% of South American electricity production. 30% of Brazil's liquid fuels are bio-sourced; sugarcane alone accounted for 17% of the country's total primary energy supply (TPES) in 2010. Maintaining this level of renewable energy in the future might prove a challenging task, as 'historical' energy sources (hydropower, biomass) run into sustainability issues and 'new' options (wind, solar, geothermal energy) still depend on public support schemes (feed-in tariffs, specific auctions, renewable portfolio standards, etc.). However, South America benefits from a small fossil resource endowment and excellent renewable potential for hydropower, biomass, solar, wind and geothermal energy, which make it the ideal candidate for pioneering a renewable energy transition.

Most South American countries are experiencing rapid growth that drives fundamental changes in many economic sectors, including energy. The continent has more than doubled its electricity production in the past 20 years. The electrification rate jumped from 75% in 2009 to around 90% in 2012 in Peru and Bolivia, following average economic growth of more than 4.5% per year from 2004-2012. Chile multiplied its GDP by nearly ten between 1985 and 2008; however, its GHG emissions increased threefold in the same period (O'Ryan *et al.*, 2010), and the country is now facing serious concerns about its mid-term electricity supply due to soaring demand, heavy dependency on imported fossil fuels, and lack of investment in electricity generation during past decades. The energy sector's contribution in fueling economic growth in a socially and environmentally sustainable way is an issue that is particularly significant in the developing context of the entire continent.

Climate change is also a relevant region-scale concern. The continent's emissions per capita are above the global average, and the region is also likely to be one of the most impacted by climate change, with a 1.5% to 5% permanent GDP loss by 2050 (ECLAC, 2014a). South America's highly renewable energy mix is vulnerable to climate change both on the supply side (hydropower and biomass resources) and the demand side (increased demand for e.g. agriculture and air conditioning). Adaptation is of utmost importance, since envisioned mitigation policies can fall short of expectations or put the system under strong pressure, to the point that in some regions the cost of damage is estimated to be less than that of mitigation measures (ECLAC, 2014b).

Despite shared regional strengths and concerns, however, South America appears as a highly heterogeneous and fragmented continent. The region's physical layout is a first stumbling block for regional integration: the Andes Mountains, the Amazon Rainforest, and desert areas such as Paraguay's Chaco, Northeast Brazil or Argentina's Southern Patagonia render most of the inlands inhospitable, driving human settlements to the coast. Two centuries of regional wars make political cooperation at national level difficult today. The region's historical evolution has also created strong disparities between national energy sectors, from Venezuela's state-owned monopolies to Chile's minimalist state interventions in the nation's economy. Various attempts to cooperate on transnational infrastructure, like Anillo Energético, the Great Southern Gas Pipe and Chile-Argentina gas supply agreements have ended up as costly failures in past years. As of today, more than ten transnational integration initiatives are taking place in the region, with attributions and geographical scopes that intersect more than once.

Dealing with South American energy challenges at regional scale is thus both interesting and challenging. Some projects such as MAPS (*Mitigation Action Plans and Scenarios*) (Winkler *et al.*, 2014) or the Climate Change Economics project (ECLAC, 2014a) look at energy planning from a national perspective, but in a coordinated way. Such projects acknowledge the need for a regional perspective to tackle region-wide issues, yet they do not go so far as a unified representation of the Latin American region. Other authors, such as Acquatella (2008), consider the energy sector of the whole of Latin America, but lack the backing of a dedicated modeling tool. The CLIMACAP-LAMP project (see e.g. van Ruijven *et al.*, 2015) proposes a coordinated evaluation of climate and energy issues for South America, through a multi-model comparison exercise involving models with different paradigms, time spans, geographical scopes, or underlying assumptions. This exercise is highly interesting as it spans the existing range of assumptions and projections for South America, yet it is based on either national or global models, none of which have been specifically designed for regional studies. As a consequence, Latin America as a region remains either partially or coarsely represented¹.

The aim of this PhD work, half of which was conducted in France and half in Chile, was to develop a mathematical model adapted to the study of long-term energy issues, at a regional scale, for South America. This model was then applied to studying the impact of national climate policies on regional energy mixes, as the world prepares for a new global climate agreement at the Paris climate conference in December 2015.

¹ It is worth noting, however, that global models such as TIAM-ECN have indeed been expanded in the framework of this research project, to improve their ability at tackling regional Latin American issues.

A **Document structure**

This document is divided in five chapters. The first two chapters present the contextual elements necessary to a prospective modeling of South American energy. The third chapter presents the *TIMES-América Latina y el Caribe* (T-ALyC) model developed in this work; the last two chapters present a prospective application of this model to the study of regional climate commitments.

Chapter 1 offers a historical overview of South America's history since colonization, with a focus on the energy sector. It is difficult to understand the specificities of South American energy without these generic background elements; however, I discovered at my own expense that our knowledge of South America, here in Europe, is rather limited. These twenty or so introductory pages thus try to give some insights into half a millennium of history of a full continent. I then turn to the current specificities and challenges of South America's energy sector.

Chapter 2 presents the base concepts of prospective and scenario modeling, along with a short guide to prospective model classification. Then, building on this introduction and the historical elements presented in chapter 1, we present a historical overview of South American energy prospective, finishing with a state-of-the-art of the institutions, models and recent exercises for energy prospective in South America.

Chapter 3 details T-ALyC's main features. I present first a disaggregation of South America into ten regions, based on physical, political, economy and social criteria. The generic construction rules of T-ALyC, known as the TIMES paradigm, are then presented, along with the TIAM global model, from which T-ALyC is derived. I finally detail the structure and main assumptions for T-ALyC's supply and demand, including macroeconomic drivers, resource potentials, and extraction costs.

Chapter 4 presents the climate change issue and its implications for South America. The first half of this chapter is dedicated to presenting the potential impacts of climate change at global scale, and their implications for South America, relying heavily on the extensive literature review conducted by the Intergovernmental Panel on Climate Change (IPCC). The second half of this chapter describes the international climate negotiations, from their beginning in 1972 to the current tentative contributions prepared in view of the Paris conference, with a special focus on South America's contributions.

Finally, chapter 5 proposes an analysis of the impact of these pledges on South America's energy sector, and the contribution of the latter to fulfilling these pledges. This analysis is a direct application of the T-ALyC model described in Chapter 3. Given the weight of Agriculture, Forestry and Other Land Use (AFOLU) in South America's greenhouse gas emissions, a special emphasis is put on describing non-energy emissions and mitigation options in T-ALyC.

B Contributions

Two scientific papers were submitted to peer-reviewed publications:

- TIMES-ALyC: A model for long-term energy prospective in South America Sébastien Postic, Sandrine Selosse, Nadia Maïzi – **Applied Energy**
- Energy sector contribution to regional climate action: the case of Latin America Sébastien
 Postic, Sandrine Selosse, Nadia Maïzi Energy Policy

The work described here was presented in various scientific conferences:

- Energy trends in Latin America: a regional disaggregation meeting the requirements of the TIMES prospective approach – Sébastien Postic, Sandrine Selosse, Edi Assoumou, Nadia Maïzi
 – 4th Meeting of Latin-American Energy Economics – Montevideo – 8-9 April, 2013
- Energy resources and sustainable response to climate constraint in Latin America: A longterm analysis with TIAM-FR – Sandrine Selosse, Sébastien Postic, Nadia Maïzi – 4th Meeting of Latin-American Energy Economists – Montevideo – 8-9 April, 2013
- Combating Climate Change in Latin America: the energy prospect Sebastien Postic, Sandrine Selosse, Nadia Maïzi UN Climate Change Conference 2014, COP20|CMP10 Lima 3 December, 2014
- Considérations énergétiques regionales pour l'Amérique du Sud Ressources et engagements climatiques Sébastien Postic, Sandrine Selosse, Nadia Maïzi Journée de la Chaire Modélisation Prospective au Service du Développement Durable Paris 2 March, 2015
- Energy sector contribution to climate action The case of Latin America Sébastien Postic, Sandrine Selosse, Nadia Maïzi – Semi-annual ETSAP Meeting– Sophia-Antipolis, France – 22 October, 2015

One working paper was produced to synthetize the technical modeling work on T-ALyC:

TIMES Prospective Modeling for South America, and applications – Sébastien Postic, Sandrine Selosse, Nadia Maïzi – Working Paper n° 2015-01-15 of the Chair Modeling for Sustainable Development – 15 January, 2015

Parallel to the development of T-ALyC, the role of active building control in European energy efficiency policies was investigated using the Pan-European TIMES model, and presented in a scientific conference:

 Long-term assessment of energy efficiency solutions: Application to Active Control in the residential sector – Sébastien Postic, Sandrine Selosse, Edi Assoumou, Vincent Mazauric, Nadia Maïzi – Semi-annual ETSAP meeting – Paris – 18 June, 2013

Bibliography of the Introduction

Acquatella, J., 2008. Energía y cambio climático: oportunidades para una política energética integrada en América Latina y el Caribe. CEPAL.

CIER, 2013. Síntesis Informativa energética de los países de la CIER, datos 2012.

ECLAC, 2014a. The economics of climate change in Latin America and the Caribbean: Paradoxes and challenges. ECLAC.

ECLAC, 2014b. La Economía del cambio climático en la Argentina - Primera aproximación.

O'Ryan, R., Díaz, M., Clerc, J., 2010. Consumo de energía y emisiones de efecto invernadero en Chile 2007-2030 y opciones de mitigacion. Universidad de Chile.

van Ruijven, B.J., Daenzer, K., Fisher-Vanden, K., Kober, T., Paltsev, S., Beach, R.H., Calderon, S.L., Calvin, K., Labriet, M., Kitous, A., Lucena, A.F.P., van Vuuren, D.P., 2015. Baseline projections for Latin America: base-year assumptions, key drivers and greenhouse emissions. Energy Econ. doi:10.1016/j.eneco.2015.02.003

Winkler, H., Delgado, R., Palma-Bahnke, R., Pereira, A., Vásquez Baos, T., Moyo, A., Wills, W., Salazar, A., 2014. Information for a developmental approach to mitigation: Linking sectoral and economywide models for Brazil, Chile, Colombia, Peru and South Africa.

World Resources Institute, 2015. CAIT 2.0: WRI's climate data explorer [WWW Document]. World Resour. Inst. URL http://cait2.wri.org/wri?undefined (accessed 3.17.15).

Chapter 1: South American energy – Historical perspective and current challenges

América Latina, la región de las venas abiertas. *–Eduardo Galeano*

Chapter 1:South American energy – Historical perspective and currentchallenges33

Α	1500-1825: Rise and fall of colonial empires	36
В	1825-1870: The independence aftermath	36
С	1870-1930: The golden era	37
	Energy: early ages	37
D	1930-1980: Shocks and recoveries	38
	Energy: Strategic assets and power struggles	39
Ε	1980-2010: Stabilization without cooperation	39
	Energy: regional convergence versus national rivalries	40
F	Energy in South America: Specificities and challenges	42
	Sustainability of renewable energy	42
	Transportation issues	44
	Economic development issues	45
	Integration issues	46
C	Concluding remarks	
C	hapter 1 – Bibliography	48
South American energy issues cannot be understood without placing them in their historical, social, economic and political context: that of a highly contrasted continent, home to Fidel Castro and Augusto Pinochet, to Salvador Allende and Carlos Menem. From colonization to the Cold War, from commodity lotteries to debt crises, for South America the last half millennium has featured abrupt changes and violent crises, strongly influenced by external dynamics. Despite the common culture imposed by colonists, the continent's independence wars, post-independence conflicts and successive crises have created a highly fragmented region in which sub-regional relationships remain precarious. South American energy today bears both the common features and strong divergences of this tormented regional history. This preamble chapter presents a portrait of these past evolutions, as well as the present and future challenges awaiting South America's energy sector. Although limited, this background is fundamental to understanding the main determinants of South America's energy sector, as a prelude to any investigation about the sector's future.

A 1500-1825: Rise and fall of colonial empires

In 1492, Christopher Colombus set sail from Palos de la Frontera with the mission to discover the western sea route to the East Indies. After a 2-month trip, he set foot on what would come to be known as the Bahamas, thus starting the first lasting contact between Europe and America.

This contact did not really benefit South America's natives; the region, home to ancient civilizations, was conquered through violent wars in which most of its population was killed or died from European illnesses. The last Inca stronghold was conquered in 1572, extending the Viceroyalty of Peru to its maximum scope. The conquest of Mexico ended in 1697; the Viceroyalty of New Granada was definitively established in 1739 in what would become Colombia, Ecuador, Panama and part of Venezuela. In 1775, the State of Brazil was born from the union of the three colonies of Portuguese America. When the Viceroyalty of Río de la Plata was established in 1776 in what is now Argentina, Portugal and Spain had conquered a 20 million km² territory, killing roughly 40 million of indigenous American –80% of the native Latin Americans– in the process.

Following the French Revolution and the United States of America's independence, Latin American colonies profited from the Napoleonic wars that undermined their colons' influence, and claimed their independence. Military leaders such as Bolívar, San Martin, Sucre and O'Higgins fought violent independence wars to decolonize Argentina, Bolivia, Chile, Colombia, Peru and Venezuela. The Prince Regent Dom Pedro declared Brazil's independence in September 1822, becoming Pedro I, Constitutional Emperor of Brazil. By September 1823, the last Portuguese garrison had surrendered and Brazil's independence was formally recognized by Portugal in 1825, making the whole of South America independent.

B **1825-1870: The independence aftermath**

The initial dream of Bolívar and San Martin to found a United States of South America was quickly lost, as regional rivalries drove South American countries ever further apart. In spite of a very strong common administrative and cultural base and a shared language, the continent soon headed towards political fragmentation under the rule of the former colonial elite. Its pathway towards national states' emergence was marked by devastating wars whose lasting consequences are still embedded in regional relationships today. The Triple Alliance War (1864-1870), opposing Paraguay to Brazil, Argentina and Uruguay, killed over 70% of Paraguay's male population; in the War of the Pacific (1879-1883), lost to Chile by Bolivia and Peru, Peru ceded 66,000 km² to Chile, including 400 km of littoral and saltpeter-rich territories, while Bolivia lost its Littoral Department, becoming a land-locked country in a treaty which is still challenged today. Brazil and Argentina engaged in the Cisplatine war during the first year of Brazil's independence, giving birth to Uruguay as an independent state in 1828. The consolidation of post-colonial institutions also took significant time and effort: towards the mid-19th century, only 2% of Latin Americans had voting rights², while Brazil, the last South American country to abolish slavery, outlawed it in 1888³. Together with internal and international struggles and the effort of consolidating post-colonial institutions, Latin American development was hindered by strong geographical barriers to physical integration; the region thus experienced decades of weak growth in the early 19th century (Halperín Donghi, 1969).

C **1870-1930: The golden era**

From 1870 on, South America's dynamics evolved strongly in what has been called the 'first globalization'. Thanks to steam navigation and rail transportation, the region's sluggish economic development picked up speed, sustained by exports of mining products (silver, gold, tin, copper, nitrates, oil) and agricultural goods (corn, meat, fruit, sugar, coffee, cocoa beans, quinine, rubber, cotton), and sustained immigration from Europe and Asia. Argentina, for a while, became one of the wealthiest countries on Earth, with a per capita GDP reaching 70% of that of the US and salaries at the same level as French or German ones. However, apart from the Argentine⁴ exception, this regional economic boom mainly benefitted a small and wealthy elite. Power and influence had shifted from colonial metropolises to local former colonial elites, land owners and foreign capital, in what has been called the 'new colonial pact', or the 'second conquest of Latin America' (Topik and Wells, 2010). While at first Great Britain headed this second conquest, the USA made themselves ever more present, becoming the first foreign power after WWI. Wealth was localized in space and time, based on primary commodities with little added value and heavy dependence on international prices. Such commodity dependence brought quick expansions and equally quick collapses in what came to be known as the 'commodity lottery' period (Diaz-Alejandro, 1982), while labor conditions under the rule of foreign investors often came close to slavery⁵.

Energy: early ages

After having kept a low profile during colonial times, energy emerged as a strategic issue in post-1870 South America. Oil was discovered first in Mexico (1868), then in Argentina (1907), Ecuador (1911), Bolivia (1913), Venezuela (1914), opening an era of quick industrialization: Argentina's national oil company YPF (*Yacimientos Petrolíferos Fiscales*, National Oil Fields) was created in 1922, Ecuador published its first hydrocarbon law in 1921, and by 1928 Venezuela had become the world's first oil exporter and second-largest producer behind the US (arguably, third-largest behind Russia)⁶. Oil,

² (Dye, 2006; quoted by Bértola and Ocampo, 2010).

³ Through the so-called Golden Law, or *Ley Áurea* (Galloway, 1971).

⁴ And the Uruguayan one, as Uruguay's fate remained close to its former sister colony for a while.

⁵ cf. the famous book by Literature Nobel Gabriel García Márquez (1967) on the rise and fall of the banana business in Colombia, or the very good portrait by Rivera Letelier (2002) of the repression of the Chilean saltpeter miners' strike in 1907.

⁶ (Cote, 2011; Gadano, 2006; Painter, 2012; PetroEcuador, 2013; Salas, 2009).

together with copper and tin, jumped from 4% of South American exports in 1913 to 14% in 1929'. Oil interests in Mexico in 1914 were already leading the US and Great Britain to meddle with the country's politics, bringing down Madero's government and Huerta's subsequent dictatorship (Meyer, 1988). Electricity was the new wonder of the moment: in 1883, Dom Pedro II, second Emperor of Brazil, inaugurated the first public electric lighting system in South America in the state of Rio de Janeiro. In Argentina, La Plata was the first city to get public lighting installed, and also saw the first electricity plant in the country, in 1886. The first Argentine hydroelectric plant, with a capacity of 1,000 kW, was built in 1891 near the city of Córdoba. In 1908, a six-generator hydropower plant was inaugurated in Brazil's Rio de Janeiro state, totaling a capacity of 24,000 kW; in 1910, the CATE electricity company inaugurated the Dock Sud Coal Plant in Buenos Aires, one of the most powerful in the world with 36,000 kW installed capacity. In 1930, 40 years after the first plant was installed, São Paulo state in Brazil counted 166 power plants alone, totaling more than 330 MW installed capacity (Ghía, 2012; Hesla, 2011; Paulo Pombeiro Gomes and Vieira, 2009). Electricity was initially used for public lighting, telegraphs, tramways and specific productive uses such as textile mills. Coal consumption grew steadily with the development of electricity and rail transportation; Argentina and Mexico displaced Cuba as the third coal consumer on the continent, behind Chile and Brazil (Yáñez et al., 2013). Coal exports, on the other hand, remained very low, as Colombia (today's main coal exporter) had not yet discovered its national reserves.

D **1930-1980: Shocks and recoveries**

In 1929, this economic boom came to an abrupt end. The 1929 economic crisis, which brought the world's economy to its knees, marked the start of a troubled period for the world in general and Latin America in particular. The region was little involved in WWII; however its export-based, debt-fueled economy had been heavily dependent on outside lenders and buyers since the first commodity lottery episodes, prone to sharp economic booms and crises. In the two decades following 1929, it was severely impacted by the drop in export incomes and war-owed import shortages. Foreign capital flows dwindled, Western economies set up protectionist measures, the US stopped buying, and the weight of debt service grew unbearable. The paradigmatic change from commodity-based export economy to state-controlled industrialization by import substitution took place on a continent where political, economic and social instability became the rule. Between 1930 and 1980, Argentina saw 9 successful coups and 15 military governments. Brazil 'only' experienced 2 coups, yet 30 years of civilian and military dictatorship did not prevent the country from undergoing deep restructuration and rampant inflation (Baer, 2008). Uruguay, Bolivia, Paraguay, Chile and Peru were also subject to military coups and dictatorships. The La Violencia civil war in Colombia between 1946 and 1953 resulted in 200,000 to 300,000 casualties, displaced 2 million people and made armed violence a feature of the country's political background for decades. The Cuban Revolution and the subsequent rise of Fidel Castro are a textbook case of Cold War history. On the other hand, the post-WWII period was the most prosperous so far for Latin America, whose production system remained intact after WWII. The continent benefited strongly from the Bretton Woods agreements and the second wave of globalization, registering its highest growth rates ever for both growth and productivity between 1945 and 1980. This growth was, however, guite unequal: while Brazil and Mexico over-performed, the more advanced economies of Argentina, Chile and Uruguay, which had fared well from 1870 to

⁷ (Bairoch and Etemad, 1985; quoted by Bértola and Ocampo, 2010).

1930, experienced severe regressions. Argentina's per capita GDP plummeted from 70% to 45% relative to the US (Bértola and Ocampo, 2010).

Energy: Strategic assets and power struggles

Regional wars for the control of mining resources added to the general instability. In 1932, Colombia and Peru clashed over the control of rubber-rich Amazonian territories. In the same year, Bolivia and Paraguay started the most destructive South American war in the 20th century, the Chaco War, which caused 90,000 deaths in 3 years and ended with Bolivia abandoning its territorial claims on three quarters of the Chaco desert – a zone nearly as big as France. Key to the war decision was the assumption that the Chaco's underground was filled with oil (Seiferheld, 1983); and peace was agreed when the Paraguayan army's progression began to threaten the oil-rich Santa Cruz region (Guachalla, 1978). Energy had invited itself into the foreground of political preoccupations in South America. In 1936, as a direct consequence of the war, Bolivia nationalized the Standard Oil's branch in the country and created its own national company, YPFB (Yacimientos Petroleros Fiscales de Bolivia, National Oil Fields of Bolivia) (Molina, 2011). In 1938, following in Bolivia's footsteps, Mexico expropriated all foreign oil companies operating in the country and created its own national company, PEMEX (Meyer, 1988). Energy gained consideration under the rule of military dictatorships, which came to consider it explicitly as a 'strategic sector'. This triggered the creation of statecontrolled companies such as ECOPETROL in Colombia (1951), ENAP in Chile (1951), PetroBras in Brazil (1953), PetroPerú in Peru (1968) or the CEPE in Ecuador (1971). Venezuela, still the second producer in the world in 1940, prompted the creation of OPEC in 1960 together with Saudi Arabia. In 1975, in the wake of the first oil crisis, the country nationalized its oil sector and created the national oil company PDVSA, while Brazil launched its emblematic bioethanol program Proalcool (Moreira and Goldemberg, 1999). The power sector also went through a wave of nationalizations. Beyond the strategic aspects of electricity supply, nationalizing was seen as a necessary step to finance large, capital-intensive hydropower works. Argentina started nationalizing its power sector in 1945 and the state company Agua y Energía bought out the last private concession in 1979 (Ghía, 2012). The Argentine El Chocón-Cerros Colorados complex, totaling nearly 2 GW of installed capacity, was inaugurated in 1973. Brazil connected the giant Paulo Alfonso complex (4.1 GW on the São Francisco river) to its national network in 1955 (Moretto et al., 2012). In 1961, after 10 years of political struggle, it nationalized its power sector, giving birth to the national giant Eletrobras. Brazil, Argentina and Mexico started nuclear programs in the 1950s, which culminated with the inauguration of the Atucha I nuclear plant in Argentina in 1974. The works started in 1971 for Brazil's Angra I plant and in 1976 for Mexico's Laguna Verde plant. The key bi-national collaborations for the giant dams of Yacyretá (Argentina-Paraguay) and Itaipu (Brazil-Paraguay) were launched in 1973.

E 1980-2010: Stabilization without cooperation

The 1970s may have been South America's best decade from an economic viewpoint; yet, the 1980s was most probably the worst, confirming the cyclic nature of the region's economy. In 1979, the US Federal Reserve increased its interest rates, while primary commodity prices started plummeting, losing up to 40% of their historic value during two decades. South America's economy still depended heavily on exports and had been the focal point of more than half of the private debt that had been flowing towards the developing world since 1973 (Ocampo *et al.*, 2003); the shock was tremendous, prompting what has been labeled the 'debt crisis', or 'lost decade' (United Nations, 1996). Argentina, Venezuela and Mexico experienced massive capital flights; inflation peaked at 2,477% in Brazil (Baer,

2008), and 5,000% in Argentina (Leiva Lavalle, 2010); per capita GDP went down by 8% in a decade; poverty, according to UN-ECLAC statistics, increased to 48%. State-planned industrialization had been the focus of growing criticism since 1960 due to its interventionist nature and inefficiency at tackling export dependence and inequality issues. In the Cold War context, this paradigm was overturned by US-supported military governments in the fight against socialism. The *Chicago Boys* intervention in Chile under Pinochet (Valdes, 2008) is the first and perhaps most emblematic case of neo-liberal market reforms⁸. North America's economic ideology was also promoted by the Bretton Woods organisms: the World Bank and the International Monetary Fund, whose help came at the price of structural reforms in the spirit of the neo-liberal 'Washington Consensus' (Williamson, 1990). On the other hand, these reforms were hindered by lasting political instability and social opposition in a polarized society: after one or two decades of 'state terrorism' (Wright, 2007), Argentina and Chile started a troubled transition to democracy in 1983 and 1990 respectively⁹. Colombia had to deal with the FARC rebellion resulting from *La Violencia* and Peru faced the *Sendero Luminoso* terrorist surge, while Central America sank into violent, endless rebellions.

Lifted by above average external loans and deep structural reforms, the Chilean economy was somewhat less impacted by the lost decade; its path diverged from Argentina's, and the country was the first to emerge from the debt crisis. The whole continent followed in the early 1990s, yet regional growth since then has been interrupted by two new crises in 1997-2003 and 2008-2009, showing its lasting exposure to external dynamics. The debt crisis has had durable consequences on regional economies, as have the subsequent neo-liberal reforms, although their efficiency at buoying regional growth and reducing inequalities is widely challenged today. The economic opening of the continent was reinforced by its participation in interregional trade agreements such as the World Trade Organization (1994), despite the failure of the Free Trade Area of the Americas initiative. Trade with China and East Asia, mostly involving mining and energy resources, has become a major source of income, which strongly benefits Venezuela (oil) and Chile (copper), followed by Peru, Bolivia, Ecuador and Colombia. The past 30 years have seen the emergence of so-called 'multilatinas' or 'translatinas' which are Latin American champions with global outreach, mainly based in Brazil, Mexico and Chile (Olaya et al., 2012). Regional cooperation also increased strongly with the creation of MERCOSUR in 1991 and the evolution of the Andean Pact into the Andean Community in 1996. The emergence of UNASUR in 2008 may take this integration to the next level, from bi-national or local economic collaboration to continent-sized political integration; however, the pace of political convergence is still very slow.

Energy: regional convergence versus national rivalries

The energy sector was unequally impacted by the vast privatization and opening movement that accompanied Latin America's market reforms. Oil remained untouched in a number of countries, starting with Mexico, where the public nature of oil-related activities was actually written into the Constitution. Petrobras in Brazil, PdVSA in Venezuela and even ENAP in Chile, the continent's neo-liberal champion, remained under government control. Ecuador extended its control over private

⁸ Here, as in the rest of this manuscript, the 'neo-liberal' designation refers to the post-1980 acceptation of the word that emerged from the theories of F. Hayek and M. Friedmann, and more especially Friedmann's *Chicago School of Economics*. This word carries strong connotations today, yet its use hereafter is purely descriptive and does not imply any personal value judgment.

⁹ For an in-depth portrait of state terrorism and the later return to democracy in Chile, readers may refer to Rivas (2007) and Cavallo (2012).

companies operating in the country, transforming the CEPE into EP PetroEcuador in 1989. Argentina sold YPF to Repsol in 1992, only to re-nationalize it in 2012. The privatization of YPFB in Bolivia in 1996 provoked massive demonstrations throughout the country and the renunciation of two successive presidents (Roux, 2006). The company was re-nationalized in 2006 amid strong commercial and political tensions with Argentina and Brazil. As an indicator of the magnitude of this re-nationalization process, foreign direct investment in Latin America's oil sector fell from US\$ 995 million per year to US\$ 616 million per year between 1983 and 1989 (Fontaine, 2003). This nationalization trend, which goes against the privatization tide, shows unequivocally that hydrocarbons still remain an internal and external political tool in South America, where two countries (Venezuela and Ecuador) are members of OPEC. Brazil's political and economic hold on the continent is offset, in the energy sector, by Venezuela's tremendous oil reserves and its radically different political ideology.

Brazil's efforts to build regional convergence through infrastructure project finance culminated in 2000 with the Brasilia Declaration and the creation of IIRSA (Initiative for the Integration of Regional Infrastructure in South America); yet they were thwarted from 2004 by Venezuelan-led opposition to liberalism and free trade, backed by a surge of left-wing governments on the continent. Venezuela drew on its oil bounty to push forward its own integration initiative: the ALBA, or Alianza Bolivariana para los pueblos de nuestra América (Bolivarian Alliance for the People of our America). The Venezuelan framework aims at state companies' collaboration rather than an integration supervised by regional development banks. The flagship project of this initiative was the Great Pipeline of the South, proposed by Presidents Chávez (Venezuela) and Kirchner (Argentina) to connect Venezuela, Brazil, Uruguay and Argentina. Yet Venezuelan projects faced Brazilian opposition, both on ideological grounds and in a struggle to influence the energy future of the continent. The divergence between the two leaders became blatant at the first South American Energy Summit in Venezuela in 2007; and the discovery of large deep-sea oil fields in the Brazilian pre-salt that same year dealt a new blow to Chávez's hegemony aspirations by restoring Brazil's credibility in Venezuela's main strong area: the oil sector. The Great Southern Pipeline was abandoned. Energy integration came to a standstill, with Venezuela and Ecuador pushing for full integration under the aegis of regional, stateowned energy companies on one side, and Brazil and Chile calling for limited integration and significant national autonomy¹⁰. Regional cooperation in the electricity sector achieved some success with the completion of the Itaipu Dam, still the biggest in the world for energy production¹¹ (first turbine in 1984, last one in 1992) and the Yacyretá Dam (2010); nevertheless, its progress has been deemed unsatisfactory by various instances and experts (Ruchansky, 2013), while bi-national generation projects and transnational transmission lines have lost ground to transport axes in UNASUR's integration agenda. Today, energy and transport amount respectively to 32% and 68% of all IIRSA investments (COSIPLAN, 2013).

The overall picture of South America today is thus one of a highly contrasted region, home to strong inequalities and diverging trends between South American countries, and within these countries themselves. Paradoxically, these differences are underpinned by some fundamental shared

¹⁰ For further reading, see (Céspedes and Agostinis, 2014).

¹¹ China's Three Gorges is much bigger than Itaipu in terms of generation capacity (22.5 GW vs. 14 GW for Itaipu); however, due to more constant flows at Itaipu dam, the two dams compare fairly well in terms of annual electricity production. Itaipu made a world record production in 2013, with 98.6 TWh; Three Gorges broke this record in 2015 with 98.8 TWh produced.

characteristics: the recent and founding colonization shock imposed two similar languages on the whole continent (Spanish and Portuguese), along with a strong common cultural basis. The historical evolution since then has been both highly autarkic and highly similar between South American countries, with shared bounty periods and economic crises, and comparable policy developments. While in theory political and economic regional convergence present various valuable benefits, in reality the region is torn between international influences from the US, Europe and Asia, to the point that only 20% of South America's trade is directed inwards. The energy sector, as we will see in the next section, is emblematic of these trends, both in terms of similar regional assets and country-scale individualistic behaviors.

Year	Agreement	Antecedent	Year	Agreement	Antecedent
1951	OCAS	-	1991	MERCOSUR	-
1960	CACM	-	1991	SICA	ODECA
1960	LAFTA	-	1994	ACS	-
1964	CECLA	-	1995	G3	-
1965	CARIFTA	-	1996	CAN	GRAN
1967	ECCM	-	2000	IRRSA	-
1969	GRAN	-	2001	PPP	-
1973	CARICOM	CARIFTA	2004	ALBA	-
1975	SELA	CECLA	2004	CASA	-
1980	LAIA	LAFTA	2008	UNASUR	-
1981	OECS	ECCM	2001	CELAC	CASA

Table 1-1: An excerpt from South American cooperation agreements (Adapted from Dabène, 2012)

F Energy in South America: Specificities and challenges

Sustainability of renewable energy

South America stands out in the global energy landscape for the outstanding contribution of renewable sources to its energy production: 68% of the continent's electricity in 2012 was of renewable origin (CIER, 2013), against a world average of 20%; hydropower alone accounted for roughly 64% of South American electricity production, even while 75% of the continent's hydro potential remains untapped today (IJHD, 2010). 30% of Brazil's liquid fuels are bio-sourced; used in ethanol production and bagasse burning, sugarcane alone accounted for 17% of the country's TPES in 2010. Brazil, Argentina and Paraguay were respectively the 2nd, 3rd and 6th soy producers in the world in 2012 with 84, 51 and 8 million tons produced (USDA, 2013). Soy provides 80% of Brazil's biodiesel, in a country where national regulations impose a minimum 5% share of biodiesel on all diesel vehicles: the production of this commodity reached 2.7 million m^3 in 2011, according to the country's 2012 energy balance (MME, 2012). This high contribution of renewable energy sources provides South America with one of the cleanest energy sectors in the world in terms of GHG emissions: as shown on Figure 2-1, only Africa's per capita emissions are lower than South America's¹². South America is second only to Africa for its bio-energy potential by 2050 (Smeets et al., 2007); Brazil and Argentina's biofuel production has not yet reached its maximum level (Cremonez et al., 2015; Moreira et al., 2014). Solar irradiation in Chile is among the highest in the world (Escobar et al., 2014); official assessments estimate that over 2,500 GW of solar panels could be installed in the

¹² However, CAIT's data exclude fuelwood emissions, because of the lack of available statistics. This strongly downplays the per capita emissions of Asia, Africa and South America.

country¹³ (Minenergía and GIZ, 2014). Colombian winds are rated among the best in the world for energy production, with 18 GW installable capacity in the La Guajira region alone (Vergara *et al.*, 2010).

However, scaling up renewable energies is a complex task. In Brazil, von Sperling (2012) estimates that new large dams would result in a loss of genetic patrimony, population relocations, land destabilization and a high amount of induced GHG emissions in flooded areas; as a consequence, Nogueira et al. (2014) consider that most of the country's economic potential for hydropower is not actually feasible. The extensive investigation of the Peru-Brazil bi-national Inambari hydro project by Serra Vega (2010) is more pessimistic still. According to this study, the consequences of this single project include relocating more than 8,000 people and deforesting 300,000 to 1,500,000 hectares of protected areas hosting a great variety of endemic species, to produce electricity that is more costly than at present. Small hydro catchments, although less detrimental to the environment, are significantly held back by inappropriate tariffs and unattractive borrowing terms from national development banks (Pereira et al., 2012). The social and environmental sustainability of biofuels is also a complex issue. According to Geraldes Castanheira et al. (2014), increasing Brazilian biodiesel production could trigger land-use and land-use change GHG emissions, biodiversity losses and water degradation. Sugar cane expansion, on the other hand, is limited by a lack of technological solutions to adapt to new environments (modified plants, mechanized harvesting, etc.). Solar PV is not yet an economically mature technology: its expansion requires specific tools such as separate national auctions, feed-in tariffs or preferential loans to offset high upfront investments. Brazil chose separate auctions in the mid-2000s; these policies work better for wind than solar so far, yet could cost up to US\$ 185 billion more than least-cost energy policies by 2040 (Lacchini and Rüther, 2015; Malagueta et al., 2013). In Argentina, Ecuador, Honduras and Nicaragua, national support policies rely more on feed-in tariffs, yet these tariffs remain ill-calibrated and have not triggered much market response so far (Jacobs et al., 2013). As a consequence of these various roadblocks, Pereira Jr. et al. (2013) consider that expanding Brazil's energy system without resorting to fossils would require up to 25% additional private investment. In Chile, this additional cost could be lower, yet would still be required: without any state incentive, Carvallo et al. (2014) consider that the country could generate nearly 47% of its energy from imported coal by 2030 and become a larger per capita polluter than most European countries. Taking a broader view, most Latin American projections compared in the recent CLIMACAP project foresee continued or increasing reliance on fossil fuels throughout the continent until 2050 if no specific policy is put in place (van Ruijven et al., 2015).

¹³ This quite optimistic assumption will be discussed in Chapter 3.

Figure 1-1: Renewable electricity share (left) and per capita emissions (right) in Latin America vs. the rest of the world (adapted from IEA, 2014; World Resources Institute, 2015)

Transportation issues

Transporting energy in South America is also an issue. Wind, solar power and hydro energy can only be transported in the form of electricity; the low heating value of biomass energy and Brazil's lowquality coal makes transportation costs prohibitive over long distances (Nogueira et al., 2014). The availability of most renewable resources is also time-dependent, at very different time scales, from daily load curves for solar power to seasonal ones for hydro reservoirs and biomass harvest; such variability also requires highly integrated networks to optimize operations. However, building such networks in South America is costly and complicated, due to the region's social makeup and physical layout. The average urbanization ratio on the continent in 2012 was 79%, the second highest in the world after North America (81.1%) and well above the global average of 52.6% (UNDESA, 2014). Furthermore, the Andes Mountains, the Amazon Rainforest, and desert areas such as Paraguay's Chaco, Northeast Brazil or Argentina's Southern Patagonia render most of the inlands inhospitable, driving human settlements to the coast (see the population density map of Figure 1-2). In Chile, the 2.7 GW HidroAysén project was cancelled in 2014 because of social opposition to constructing 2000 km of transmission lines through some of Chile's wildest Patagonian natural parks. The Xingu-Estreito transmission line which will connect the giant Amazon Belo Monte Dam to São Paulo state will cover 2,087 km and cross four states (BMTE, 2015). Porto Velho-Araraguara line, which connects Rio Madeira hydro plants (Jirau and Santo Antônio) with —again— São Paulo state, is 2,375 km long and could be extended by 810 km, crossing the Andes Mountains, if the Inambari Dam is constructed in the Peruvian Andes.

Figure 1-2: Latin America population density, 2000 (adapted from SEDAC, 2004)

Economic development issues

In terms of per capita energy consumption, South America belongs to the developing world; this is clearly shown on Figure 1-3 (left side). However, due to robust economic growth, the continent has more than doubled its electricity production in the past 20 years (see Figure 1-3, right side). The electrification rate jumped from 75% in 2009 to around 90% in 2012 in Peru and Bolivia (CIER, 2011, 2013), following average economic growth of more than 4.5% per year from 2004-2012¹⁴, despite the 2008 crisis. Sustaining economic growth without compromising social equity or the environment is another complex challenge. Chile, which multiplied its GDP by nearly ten from 1985 to 2008, is now facing serious concerns about its mid-term electricity supply (Bernstein *et al.*, 2013). In Peru, isolated precarious communities pay more for their energy than people in wealthy areas; this fuel poverty penalty, as described by Groh (2014), hinders the development of entire regions and weakens the country's economy as a whole. Ecuador's policy is torn between short-term economic needs, which require extracting and selling oil, and the long-term social and environmental consequences of this extraction: Dutch disease, destruction of endemic species in one of the Earth's most ecologically rich countries, etc. (Escribano, 2013).

¹⁴ Source: World Bank historical GDP growth database. The figures are geometric averages; Peru's average is actually much higher, at 6.5% for the same period.

Figure 1-3: Per capita TPES in South America and the world (left) / Electricity production from 1990 to 2012 (right) (Adapted from UNDESA, 2012; IEA, 2014; CIER, 2013)

Integration issues

Last, South America is remarkably non-integrated as a region, both in terms of physical infrastructure and trade regulations. Energy integration is widely presented as a desirable future for the continent¹⁵, yet it has long been, and still is, a real challenge¹⁶. As of today, more than ten transnational integration initiatives are taking place in the region, including UN-ECLAC, ALADI, the Andean Community, MERCOSUR, CIER, UNASUR, ARPEL and IIRSA. All of these organizations are dedicated, one way or the other, to political, economic, or physical integration of South America, with attributions and geographical scopes that intersect more than once. The region has a long tradition of integration processes that have fallen short of delivering continental convergence, and energy is only one of the aspects of these failures (see Table 1-1 and paragraph E above). The questions raised by energy integration processes include the form that the cooperation could take (e.g. market-borne vs. infrastructure-driven integration, future role of bi-lateral project-sized contracts), the actual schedule of this integration, and the trade-offs between cost and sovereignty. Various past attempts to cooperate on transnational infrastructure, like Anillo Energético, the Great Southern Gas Pipe and Chile-Argentina gas supply agreements have ended up as costly failures in past years¹⁷. The reasons for these failures are various, yet we can highlight three recurring factors. First, the convergence of national regulatory frameworks is a very far-sighted target: there is a huge gap between the role played by the socialist governments of Argentina and Bolivia in their respective energy sectors, and the approach of their liberal neighbor Chile. Second, national antagonisms and power struggles are still considerable on the continent, as mentioned in section E. Finally, South America is still far from stable as a continent, especially in the energy sector¹⁸. In such a context, small countries with large neighbors (e.g. Uruguay, Chile, Ecuador) must strike a complicated balance between bringing costs down and maintaining a reasonable level of energy security.

¹⁵ (Cornalino et al., 2013; Estrada et al., 2012; Ochoa et al., 2013; Rosenthal and José de Castro, 2010)

¹⁶ (Caro, 2006; Céspedes and Agostinis, 2014; Dabène, 2012; OLADE and UNASUR, 2012; Ruchansky, 2013; Souza da Silva Lanzillo et al., 2013)

¹⁷ (Huneeus, 2007; Rodrigues and Gadano, 2012). For information on Chile-Argentina's gas crisis, refer to Box 2-2.

¹⁸ (Melgarejo Moreno et al., 2013; Perreault and Valdivia, 2010; Roux, 2006; Zamora, 2014).

Concluding remarks

This introductory chapter presented an overview of South America's recent history and reviewed some of the challenges facing South America's energy sector. Among them, making the most of the continent's outstanding renewable energy potential requires solving economic, social and environmental issues; keeping pace with strong regional growth involves bringing new generation capacity on line in a short time and tackling strong national inequalities with respect to energy access and use; the emergence of efficient energy networks is impeded by strong polarization, physical barriers and weak regional cooperation. The next chapter will detail the tools involved in supporting decision for South American energy, from a technical and historical point of view.

Chapter 1 – Bibliography

Baer, W., 2008. The Brazilian economy: growth and development, 6th ed. ed. Lynne Rienner Publishers, Boulder, CO.

Bairoch, P., Etemad, B., 1985. Structure par produits des exportations du Tiers-Monde (1830-1937), Publications du Centre d'histoire économique internationale de l'Université de Genève. Librairie Droz.

Bernstein, S., Bitran, G., Jadresic, A., Tokman, M., 2013. Agenda para impulsar las inversiones en generación eléctrica de base en el SIC - Primer Informe.

Bértola, L., Ocampo, J.A., 2010. Desarrollo, Vaivenes y Desigualdad: Una historia económica de América Latina desde la Independencia. Secretaria General Iberoamericana, Madrid.

BMTE, 2015. Relátorio de Impacto Ambiental. Belo Monte Transmissora de energía.

Caro, A.R., 2006. Cooperación e integración energética en América Latina y el Caribe. United Nations - CEPAL.

Carvallo, J.P., Hidalgo-Gonzalez, P., Kammen, D.M., 2014. Envisioning a sustainable Chile.

Cavallo, A., 2012. La historia oculta de la transición: memoria de una época, 1990-1998, Colección Crónica histórica. Uqbar Editores, Santiago de Chile.

Céspedes, S., Agostinis, G., 2014. Constructing regionalism in south America: the case of transport infrastructure and energy within UNASUR.

CIER, 2013. Síntesis Informativa energética de los países de la CIER, datos 2012.

CIER, 2011. Síntesis informativa energética de los países de la CIER, datos 2009.

Cornalino, E., Chaer, R., Casaravilla, G., 2013. Planificación de las inversiones en Uruguay. Costo, Riesgo y Soberanía. Presented at the 4° ELAEE, Montevideo.

COSIPLAN, 2013. Project Portfolio 2013. UNASUR.

Cote, S.C., 2011. The Nature of Oil in Bolivia, 1896--1952. UNIVERSITY OF CALIFORNIA, DAVIS.

Cremonez, P.A., Feroldi, M., Feiden, A., Gustavo Teleken, J., José Gris, D., Dieter, J., de Rossi, E., Antonelli, J., 2015. Current scenario and prospects of use of liquid biofuels in South America. Renew. Sustain. Energy Rev. 43, 352–362. doi:10.1016/j.rser.2014.11.064

Dabène, O., 2012. Explaining Latin America's Fourth wave of regionalism. Presented at the Latin American Studies Association, San Francisco.

Diaz-Alejandro, C.D., 1982. Latin America in the 1930's (Textos para discussão No. 31). Department of Economics PUC-Rio (Brazil).

Dye, A., 2006. The Institutional Framework, in: Bulmer-Thomas, V., Coatsworth, J., Cortes-Conde, R. (Eds.), The Cambridge Economic History of Latin America. Cambridge University Press, Cambridge, pp. 167–208.

Escobar, R.A., Cortés, C., Pino, A., Pereira, E.B., Martins, F.R., Cardemil, J.M., 2014. Solar energy resource assessment in Chile: Satellite estimation and ground station measurements. Renew. Energy 71, 324–332. doi:10.1016/j.renene.2014.05.013

Escribano, G., 2013. Ecuador's energy policy mix: Development versus conservation and nationalism with Chinese loans. Energy Policy 57, 152–159. doi:10.1016/j.enpol.2013.01.022

Estrada, F., Canete, I., Cárdenas Ocampo, A., Rudnick, H., 2012. Interconexión Eléctrica Regional. Pontificia Universidad Católica de Chile.

Fontaine, G., 2003. Sobre Autonomía e integración. Geopolítica del petróleo en América Latina. Ecuad. Debate.

Gadano, N., 2006. Historia del petróleo en Argentina, 1907-1955: desde los inicios hasta la caída de Perón, 1. ed. ed, Ensayo edhasa. Edhasa, Buenos Aires.

Galloway, J.H., 1971. The Last Years of Slavery on the Sugar Plantations of Northeastern Brazil. Hisp. Am. Hist. Rev. 51, 586–605. doi:10.2307/2512052

Geraldes Castanheira, É., Grisoli, R., Freire, F., Pecora, V., Coelho, S.T., 2014. Environmental sustainability of biodiesel in Brazil. Energy Policy 65, 680–691. doi:10.1016/j.enpol.2013.09.062

Ghía, A., 2012. Bicentenario de la Argentina - Historia de la energía eléctrica 1810-2010. Buenos Aires.

Groh, S., 2014. The role of energy in development processes—The energy poverty penalty: Case study of Arequipa (Peru). Energy Sustain. Dev. 18, 83–99. doi:10.1016/j.esd.2013.12.002

Guachalla, L.F., 1978. Jayucubás : comentarios y crónicas de la Guerra del Chaco. Los Amigos del Libro, La Paz.

Halperín Donghi, T., 1969. Historia contemporánea de América latina, 1. ed., 8. reimpr. en "Área de conocimiento: Humanidades." ed, El libro de bolsillo Historia. Alianza Ed, Madrid.

Hesla, E., 2011. Electricity in Brazil-Part 1 [History]. IEEE Ind. Appl. Mag. 17, 8–12. doi:10.1109/MIAS.2010.939808

Huneeus, C., 2007. Argentina y Chile: el conflicto del gas, factores de política interna Argentina/Argentine domestic policy and the conflict over gas exports to Chile. Estud. Int. 179–212.

IEA, 2014. World Energy Statistics - 2013.

IJHD, 2010. World Atlas & Industry Guide. Int. J. Hydropower Dams.

Jacobs, D., Marzolf, N., Paredes, J.R., Rickerson, W., Flynn, H., Becker-Birck, C., Solano-Peralta, M., 2013. Analysis of renewable energy incentives in the Latin America and Caribbean region: The feed-in tariff case. Energy Policy 60, 601–610. doi:10.1016/j.enpol.2012.09.024

Lacchini, C., Rüther, R., 2015. The influence of government strategies on the financial return of capital invested in PV systems located in different climatic zones in Brazil. Renew. Energy 83, 786–798. doi:10.1016/j.renene.2015.05.045

Leiva Lavalle, J., 2010. Instituciones e instrumentos para el planeamiento gubernamental en América Latina, Textos para Discussão - CEPAL/IPEA. CEPAL/IPEA.

Malagueta, D., Szklo, A., Borba, B.S.M.C., Soria, R., Aragão, R., Schaeffer, R., Dutra, R., 2013. Assessing incentive policies for integrating centralized solar power generation in the Brazilian electric power system. Energy Policy 59, 198–212. doi:10.1016/j.enpol.2013.03.029

Márquez, G.G., 1967. Cien años de soledad. Vintage Espanol, New York.

Melgarejo Moreno, J., López Ortiz, M.I., Montaño Sanz, B., 2013. From privatisation to nationalisation: Repsol-YPF, 1999–2012. Util. Policy 26, 45–55. doi:10.1016/j.jup.2013.05.002

Meyer, L., 1988. México y Estados Unidos en el conflicto petrolero, 1917-1942. Petróleos Mexicanos.

Minenergía, GIZ, 2014. Energías Renovables en Chile - El potencial eólico, solar e hidroeléctrico de Arica a Chiloé. Ministerio de Energía de Chile.

MME, 2012. Brazil Energy Balance. Ministerio de Minas e Energia.

Molina, T., 2011. Petroleo en Bolivia. La Paz.

Moreira, J.R., Goldemberg, J., 1999. The alcohol program. Energy Policy 27, 229–245. doi:10.1016/S0301-4215(99)00005-1

Moreira, J.R., Pacca, S.A., Parente, V., 2014. The future of oil and bioethanol in Brazil. Energy Policy 65, 7–15. doi:10.1016/j.enpol.2013.09.055

Moretto, E.M., Gomes, C.S., Roquetti, D.R., Jordão, C. de O., 2012. Histórico, tendências e perspectivas no planejamento espacial de usinas hidrelétricas brasileiras: a antiga e atual fronteira Amazônica. Ambiente Soc. 15, 141–164.

Nogueira, L.P.P., Frossard Pereira de Lucena, A., Rathmann, R., Rua Rodriguez Rochedo, P., Szklo, A., Schaeffer, R., 2014. Will thermal power plants with CCS play a role in Brazil's future electric power generation? Int. J. Greenh. Gas Control 24, 115–123. doi:10.1016/j.ijggc.2014.03.002

Ocampo, J.A., Martín, J., United Nations (Eds.), 2003. Globalizacion y desarrollo: una reflexion desde America Latina y el Caribe. Banco Mundial [u.a.], Washington, D.C.

Ochoa, C., Dyner, I., Franco, C.J., 2013. Simulating power integration in Latin America to assess challenges, opportunities, and threats. Energy Policy 61, 267–273. doi:10.1016/j.enpol.2013.07.029

OLADE, UNASUR, 2012. UNASUR - Un espacio que consolida la integración energética.

Olaya, J.C., Olaya, J.C., Cuéter, I.J., 2012. Internationalization Patterns of Multilatinas. AD-Minist. 0, 33–54.

Painter, D.S., 2012. Oil and the American Century. J. Am. Hist. 99, 24–39. doi:10.1093/jahist/jas073

Paulo Pombeiro Gomes, J., Vieira, M.M.F., 2009. O campo da energia elétrica no Brasil de 1880 a 2002. Rap—rio Jan. 43, 295–321.

Pereira Jr, A.O., Cunha da Costa, R., Costa, C. do V., Marreco, J. de M., La Rovere, E.L., 2013. Perspectives for the expansion of new renewable energy sources in Brazil. Renew. Sustain. Energy Rev. 23, 49–59. doi:10.1016/j.rser.2013.02.020

Pereira, M.G., Camacho, C.F., Freitas, M.A.V., Silva, N.F. da, 2012. The renewable energy market in Brazil: Current status and potential. Renew. Sustain. Energy Rev. 16, 3786–3802. doi:10.1016/j.rser.2012.03.024

Perreault, T., Valdivia, G., 2010. Hydrocarbons, popular protest and national imaginaries: Ecuador and Bolivia in comparative context. Geoforum 41, 689–699. doi:10.1016/j.geoforum.2010.04.004

PetroEcuador, 2013. El petróleo en el Ecuador - La nueva era petrolera.

Rivas, P., 2007. Chile, un largo septiembre, LOM. ed. Ediciones ERA, México, D.F.

Rivera Letelier, H., 2002. Santa María de las flores negras, 1. ed. ed, Seix barral Biblioteca Breve. Grupo Editorial Planeta, Buenos Aires.

Rodrigues, F.T., Gadano, N., 2012. Evaluando la integración energética entre Chile y Argentina entre 1994-2009.

Rosenthal, R., José de Castro, N., 2010. La Integración del Sector Eléctrico en América del Sur: Características y Beneficios.

Roux, J.-C., 2006. Le gaz bolivien dans le piège de la mondialisation, in: La mondialisation côté Sud -Acteurs et territoires. Editions de la Rue d'Ulm, Paris, p. 503.

Ruchansky, B., 2013. Integración eléctrica en América Latina: antecedentes, realidades y caminos por recorrer.

Salas, M.T., 2009. The Enduring Legacy: Oil, Culture, and Society in Venezuela. Duke University Press Books, Durham NC.

SEDAC, 2004. Gridded Population of the World.

Seiferheld, A.M., 1983. Economia y petroleo durante la guerra del chaco : apuntes para una historia economica del conflicto paraguayo-boliviano / Alfredo M. Seiferheld, Coleccion historica ; 4. Instituto Paraguayo de Estudios Geopoliticos e Internacionales, Asuncion.

Serra Vega, J., 2010. Inambari: La urgencia de una discusión seria y nacional: pros y contras de un proyecto hidroeléctrico, 1. ed. ed. ProNaturaleza, Lima, Perú.

Smeets, E., Faaij, A., Lewandowski, I., Turkenburg, W., 2007. A bottom-up assessment and review of global bio-energy potentials to 2050. Prog. Energy Combust. Sci. 33, 56–106. doi:10.1016/j.pecs.2006.08.001

Souza da Silva Lanzillo, A., Dutra Ferreira da Silva, A.M., de Carvalho Guedes, M., 2013. Criação de marco juridico energetico a luz da UNASUL - A Integração Sul-Americana. Presented at the 4° ELAEE, Montevideo.

Topik, S.C., Wells, A., 2010. The Second Conquest of Latin America: Coffee, Henequen, and Oil during the Export Boom, 1850-1930. University of Texas Press.

UNDESA, 2014. World Urbanization Prospects: the 2014 Revision. United Nations, Department of Economic and Social Affairs, Population Division.

UNDESA, 2012. World Population Prospects, the 2012 Revision [WWW Document]. URL http://esa.un.org/unpd/wpp/ASCII-Data/DISK_NAVIGATION_ASCII.htm (accessed 8.20.14).

United Nations (Ed.), 1996. América Latina y el Caribe quince años después: de la década perdida a la transformación económica ; 1980 - 1995, 1. ed. ed, Sección de obras de economía contemporánea. Fondo de Cultura Económica, Sección de Obras de Economía Contemporánea, Santiago, Chile.

USDA, 2013. Production, Supply and Distribution Online [WWW Document]. U. S. Dep. Agric. -Foreign Agric. Serv. URL http://www.fas.usda.gov/psdonline/psdHome.aspx (accessed 5.31.13).

Valdes, J.G., 2008. Pinochet's Economists: The Chicago School of Economics in Chile, 1 edition. ed. Cambridge University Press, Cambridge.

van Ruijven, B.J., Daenzer, K., Fisher-Vanden, K., Kober, T., Paltsev, S., Beach, R.H., Calderon, S.L., Calvin, K., Labriet, M., Kitous, A., Lucena, A.F.P., van Vuuren, D.P., 2015. Baseline projections for Latin America: base-year assumptions, key drivers and greenhouse emissions. Energy Econ. doi:10.1016/j.eneco.2015.02.003

Vergara, W., Deeb, A., Toba, N., Cramton, P., Leino, I., 2010. Wind energy in Colombia. World Bank.

von Sperling, E., 2012. Hydropower in Brazil: Overview of Positive and Negative Environmental Aspects. Energy Procedia, Terragreen 2012: Clean Energy Solutions for Sustainable Environment (CESSE) 18, 110–118. doi:10.1016/j.egypro.2012.05.023

Williamson, J., 1990. What Washington means by policy reform. Lat. Am. Adjust. Much Has Happened 1.

World Resources Institute, 2015. CAIT 2.0: WRI's climate data explorer [WWW Document]. World Resour. Inst. URL http://cait2.wri.org/wri?undefined (accessed 3.17.15).

Wright, T.C., 2007. State terrorism in Latin America: Chile, Argentina, and international human rights, Latin American silhouettes. Rowman & Littlefield, Lanham.

Yáñez, C., del Mar Rubio, M., Jofré, J., Carreras, A., 2013. El consumo aparente de carbón mineral en América Latina, 1841-2000. Una historia de progreso y frustración. Rev. Hist. Ind. 25–77.

Zamora, A., 2014. Strategic implications of emerging market-oriented Latin American petroleum policies. Energy Strategy Rev., Oil & Gas Strategy Innovation through Partnering 3, 55–62. doi:10.1016/j.esr.2014.07.001

Chapter 2: Overview of South American prospective

Regarder un atome le change, regarder un homme le transforme, regarder l'avenir le bouleverse. –Gaston Berger

Cha	apter 2:	Overview of South American prospective	55
Α	Energy	prospective - concepts	58
	A.1. Pla	nning, prediction and prospective	58
	A.2. Sce	narios and models	
в	latin Δ	merican energy prospective – A paporama	68
2	D 4 402		
	B.1. 193	30-1980: The early ages of planning and prospective in South America	
	B.1.1.	Argentina: From Peron's Quinquennial Plans to the Latin American World Model	
	B.1.2.	Brazil : Consolidation of national planning under the liberal dictatorship	70
	B.1.3.	Colembia: building a notion wide prospective culture	70
	В.1.4. D 1 Г	Colombia: building a nation-wide prospective culture	1/
	В.1.Э. D 1.C	Cube: Ruilding on the international socialist experiences	
	В.1.0. Р 1 7	Cuba: Building off the International socialist experience	
	D.1.7.	Venezuela: Successful debuts under Cordialan's leadership	27
	D.1.0.	20 100E: The nee liberal ways	
	D.Z. 190	Argenting, Losing planning conscition in an unstable national context	כ/ دح
	В.2.1. в э э	Argenund: Losing planning capacities in an unstable national context	
	D.2.2.	Chile: The rule of (market only) policies	
	В.2.3. D Э И	Colombia: focueing on national armed rebellion	
	D.2.4.	Colombia. Tocusing on national armed repenion	75
	B.2.J.	Venezuela: Planning liberalism losing the long-term focus	75
	B 2 100	20. Today: Emergence of dedicated climate-opergy prospective	75
	D.J. 195	Argenting: A full blown energy prospective sector	70
	В.З.I. в 2 2	Relivia: catching up with the continent	70 רד
	В.3.2. в 2 2	Bolivia: catching up with the continent	·····// 77
	D.3.3. B 2 /I	Chile: The energy crisis shows the limits of the energy 'no policy'	
	D.J.4.	Colombia: Emergence of a dedicated national energy prospective institution	70 Q1
	B.3.5.	Costa Rica: The return of national prospective	01 81
	B 3 7	Peru: Rehirth of national prospective and creation of CEPLAN	
	B 3 8	Venezuela: Reduction of prospective canabilities in Chavez's era	
	B 3 9	Cuba: Generalizing prospective in the post-USSR era	
	B 3 10	Ecuador: Long-term energy plans since 2002	
	B 3 11	Guatemala: First attempt at national inclusive strategic planning	
	B 3 12	Panama: Building un national planning canacity	
	B.3.13	Paraguay: designing the first national energy prospective study	
	B.3.14	Uruguay: Recent emergence of national energy planning	
	B.4. Inte	erest of a regional planning tool	
C	oncluding	remarks	92
C	hapter 2 –	Bibliography	93

A Energy prospective - concepts

A.1. Planning, prediction and prospective

By creating the State Planning Committee, better known as "Gosplan", in 1921, the USSR inaugurated the global era of state planning. The post-WWII Marshall Plan and Europe's reconstruction generalized the use of planning commissions and national plans to structure day-to-day policies and decisions around long-term targets and strategies for countries' development. These plans, in turn, brought the need for new tools and techniques to support decision in the face of an uncertain future.

The first such tools, namely *forecasting techniques*, were of predictive nature, i.e. they considered the future as exogenous and given. Their focus was on extrapolating past and current trends and mechanisms to build reasonably good *forecasts* for future parameters, with reasonably low incertitude. Predictive forecasts were then used to make the most of a given future situation, considering that the picture could only change – or be changed – marginally. Predictions are still used extensively today by governments and companies to design short-term economic, political and social plans. However, the need for precision and certainty implies that such an approach cannot envision breakthroughs, and the amount of information and calculations needed quickly becomes intractable. By nature, prediction barely escapes the short term.

As planners came to consider ever-longer timeframes in a world changing faster and faster, the need for another set of tools adapted to long-term strategic planning gave rise to *prospective techniques*, which rely on a different attitude towards the future. The fundamentals of prospective thinking, compared to a predictive approach, are well summed up by a quote from the French philosopher Maurice Blondel in 1930: '*The future cannot be foretold; we must build 1*'''. The concept was further developed in France by G. Berger (1964), P. Massé (1965) and M. Godet (1977, 1985), who saw in the exploration of possible futures, the enabler of present actions. G. Berger conceptualized prospective studies as the headlights of a car –our society– on an unknown landscape at night. Headlights do not create the road, yet they help the driver make decisions. And the faster the car goes, the further the headlights must reach to avoid catastrophe. Following this philosophy, prospective studies aim at reducing risks, marking out the field, and ultimately curbing established trends rather than extrapolating them. The focus is on scanning for causes of change, rather than extrapolating continuities. The main tools in this exploratory approach to the future are the so-called 'scenarios' (see next paragraph).

Predictive and prospective approaches rely on quite different tools and techniques, yet they are not mutually exclusive and often, in fact, necessary to each other. It is a matter of understanding 'towards what direction we should walk, and also where to set the next foot' (Berger, 1964). However, it was not until the end of the 1960s and the following decade that prospective techniques became widespread, when the Cold War's diplomatic and military fortunes and successive oil crises brought compelling evidence that human behavior was prone to unpredictable volte-faces. The relevancy of Royal Dutch Shell's scenario-based strategic planning approach (Wack, 1985a, 1985b), as well as emblematic publications —Hermann Kahn's Year Two Thousand (1968), the Club of Rome's Limits to Growth (1972)— showed that the scale of issues facing mankind, and the variety of possible futures, called for new, specific long-term analytic tools.

A.2. Scenarios and models

In prospective planning, a *scenario* is the translation of a qualitative storyline for the world's future evolution, into quantitative indicators. It allows researchers and decision-makers to envision and compare contrasted possible future outcomes, and make decisions that are robust under a given class of uncertainties. Formulating scenarios aims at capturing core sensitivities and root mechanisms, rather than offering a valid forecast of future events. The approach focuses thus more on the *internal coherence* and *plausibility* of a given pathway than on its actual probability of happening. A scenario analysis can take a *normative* or *backcasting* form; in this case its aims at proving that a desirable future is attainable. At the other end of the scale, it can adopt a frank *exploratory* approach, in the form of a "*What if…*?" question. In this case, the focus is on identifying major risks and adapted recourse strategies, or understanding the influence of a given parameter on the course of future events. The usual modeling approach is thus to consider a "baseline", or *Business-As-Usual* (BAU) scenario which assumes continued historical trends and policies; then compare it with contrasted scenarios were relevant base assumptions are challenged, in the form of "*If… then…*" statements.

Deriving quantitative indicators from a given storyline implies making assumptions on the mechanisms linking the phenomena considered (political, economic, social, technological, etc.) to their consequences. These assumptions (or sets of assumptions) are called a model: a formal, simplified representation of the real world, representative enough to deliver valuable insights into the consequences of a given scenario, yet simple enough to be handled by researchers and decisionmakers. Depending on the focus of the study and the information available, models may be relatively straightforward tools: for example, assuming that a country's aggregated energy demand depends linearly on its population is a -highly- simplified representation of the real world, yet it may prove sufficient to compare scenarios whose only difference is the future population, in terms of their impact on energy consumption. However, one may also want to consider that energy demand depends on the age structure of this population; on households' income; on national productive structure, and so on. The model then becomes more and more complicated, all the more so since the relationships assumed are not necessarily linear and may include feedbacks, and input parameters may also be (are, in fact) interrelated. As prospective techniques became widespread and data availability increased with the progress of national statistics, planners and researchers were able to formulate scenarios with growing precision and scope, and decision-making required increasingly detailed, far-reaching and consistent answers. As a consequence, the number of parameters and relationships increased; consigning calculations to computers was the logical next step towards handling greater complexity.

The generalization of computational resources brought a profusion of models to match the wide variety of existing issues, techniques, and viewpoints. In a reference attempt at energy model classification, Van Beeck (1999) already underlined that every model, as a "simplification of reality, includes only those aspects that the model developer regarded as important at that time"; this makes any classification complicated at best –and at worst, illusory. However, for the exact same reason – i.e. being partial representations of the reality aimed at long-term prospective studies– models will naturally produce results that are different from each other, and different from any potential

future¹⁹. The review provided by the IPCC for its 5th Assessment report and displayed on Figure 2-1 is self-explanatory: across the 31 models included in IPCC's database, global GHG emissions vary from 50 to 195 GtCO₂eq/yr, all under so-called *Business-as-Usual* conditions. In other words, future GHG emissions as projected by the IPCC's models vary from a factor of 1 to 4, without making any explicit assumptions on a hypothetical policy evolution or technology breakthrough. Under such circumstances, a basic understanding of the leading principles underlying energy models is crucial to pinpointing their strengths, limitations and areas of application, and interpreting their results correctly. The following paragraph proposes a very quick review of some base characteristics of energy models. For more information, the interested reader is invited to consult the conceptual works by van Beeck (1999), Lanza and Bosello (2004) and Crassous (2008), OLADE's Planning Manual (Abadie *et al.*, 2014) and the exhaustive European ATEsT project, which designed a full model selection methodology aimed at policy-makers, and made a census of more than 80 European energy planning models (Manna, 2010).

Figure 2-1: Baseline GHG emissions, according to IPCC's AR5 Database (IPCC, 2014)

Energy planning models could be described in terms of:

- Their **focus**, which relates to the kind of problem to be analyzed, the kind of insights looked for and the perimeter investigated;
- Their **approach**, which emphasizes the role of the energy sector versus the rest of the economy, and how the system components interact with each other;
- The **mathematical set of methods** used and their underlying simulation or optimization assumption;
- The **compromises** underlying their geographical, temporal or technological representation of the energy-economy system.

¹⁹ The philosophy and limitations of such long-term prospective models can be summarized in an elegant quote from Paul Valéry: "*Ce qui est simple, est faux. Ce qui est compliqué est inutilisable.*" (Everything simple is false. All that is complex is useless).

These parameters are neither independent nor hermetic to each other, and choosing one of them automatically impacts the others.

i) Focus

The first dimension of an energy model is its focus, which is closely linked with the issue to be analyzed. This focus, in turn, can be subdivided into three dimensions:

- The **stance regarding the future**: as stated above, prospective scenarios can be categorized as *normative* (showing that a desired future is attainable) or *exploratory* (investigating the effects of a change in external drivers). By construction, a normative approach will be much more constrained than an exploratory one; as a consequence, a model aimed at validating normative scenarios may not need optimization techniques (cf. p.62) which add unnecessary liberty to the model's outcomes.
- The **sectorial focus**: energy prospective can focus preferably on *energy demand, energy supply*, or *climate policy assessment*. Energy demand studies focus more on the political and social determinants of energy demand and/or how this demand relates to the rest of the economy. On the other hand, energy supply studies investigate how the economic structure of a region, its industrial base and available resources relate to the satisfaction of a given energy demand and how this structure reacts to external stresses (political and social changes, economic shocks on resources, etc.). In the case of energy supply, the emphasis may be more specifically on the operation of a given energy system (transmission issues, network stability), or on its expansion (investments in new plants/new lines, energy transition). Climate policy assessments, when considering energy, relate to both the impact of energy measures (e.g. renewable portfolio standards) on the environment, and the impact of environmental measures (e.g. emission reduction commitments) on the whole economy, or the energy sector alone.
- The **thematic investigated**, in the sense of an array of related energy issues. Following the ATEsT classification, the four main policy thematics for energy prospective are *strategic planning*, *transition planning*, *innovation and R&D* and *international cooperation*.

ii) Approach

The dominant criterion for the classification of energy models has historically been the *bottom-up/top-down* differentiation, which relates to the role given to the energy sector in the model. The precise definition of this distinction has fueled many discussions among modelers; moreover, it can be seen as a black-and-white vision that lost some of its technical relevance with the appearance of hybrid models that incorporate both top-down and bottom-up features to various degrees, as well as model coupling techniques. Crassous (2008) provides a thorough review of the various limitations of the bottom-up/top-down distinction. Despite its shortcomings, the bottom-up/top-down classification has a major advantage which makes it still widely used today: it segregates the engineer's energy prospective vision from the economist's.

For the sake of understanding, we present here a caricatured differentiation of these two approaches.

- *Top-down* or *economic* models adopt a holistic view in which the energy sector is one component of the economy. The advantage of these models is the realism with which they represent the interactions between energy and the rest of the economy, and the dynamic

evolution of the whole economy itself. Energy production and consumption are represented through production functions with aggregated inputs (labor, capital, energy, raw commodities), thus often making top-down models less data-intensive than bottom-up ones; on the other hand, they often rely on more complex equations, with endogenous assumptions embedded in the form and internal parameters of these equations. Production is arbitrated through economic mechanisms (equilibria, elasticities, etc.). Efficient technologies are described according to an exogenous "production frontier". Technological learning is continuous and exogenous, described by a programed displacement of the production frontier. As for physical quantities and flows, they are strongly implicit, being subordinated to economy parameters.

Bottom-up or engineering models consider the energy sector itself. They make use of the fact that an energy system is a physical construction before being an economic one, and focus on the physical representation first. As a consequence, their construction of the energy sector is much more disaggregated, often in the form of a technology-wise representation; the relationships between these technologies are thus represented by physical (energy transformation and flows) instead of economic equations. On the other hand, the rest of the economy is modeled with less realism, or through exogenous assumptions. They rely, in most cases, on accounting or linear programming techniques. Engineering models were prefigured by the Bariloche World Model (cf. paragraph B.1.1 in this chapter) and early work by Nordhaus (1973; 1979). However, two emblematic paradigms of the bottom-up approach, namely MarkAl and MESSAGE, both emerged in 1981²⁰.

Table 2-1 summarizes some of the comparative strengths and weaknesses of bottom-up versus topdown models, while Figure 2-3 (p.66, at the end of this paragraph) gives an overview of the role of energy in top-down and bottom-up approaches.

	Bottom-up paradigm	Top-down paradigm
Strengths	 Explicit representation of technologies and policies: no 'black boxes' Respect of physical constraints Description of physical flows 	 Holistic growth representation Strives at economic realism (consumption patterns, social acceptation, etc.) Accounts for macroeconomic effects of policies and feedbacks
Weaknesses	 Vision limited to the energy sector : no macroeconomic feedback Economic assumptions implicit, embedded in exogenous macroeconomic data No account of consumer preferences and market mechanisms 	 Aggregated description of behaviors Implicit technology description (input-output functions, econometric techniques); same for flows Substitution elasticities do not account for physical and thermodynamic restrictions Empirical weakness of elasticity factors
	Table 2-1: Comparative strengths and weaknes	sees of bottom-up and ton-down approaches

(adapted from Crassous, 2008; Lanza and Bosello, 2004; Van Beeck, 1999)

iii) Mathematical methodology

Mathematics-based conceptual representations of reality provide convenient tools for deriving the consequences of prospective scenarios, through the calculation capabilities offered by computer modeling. On the other hand, using a given mathematical toolbox to compute a possible future state of the world implies making strong assumptions regarding the rules underlying the world's evolution,

²⁰ See the work of Fishbone and Abilock (1981) on MarkAl, and that of Häfele (1981) on MESSAGE.

and one must be conscious of this mindset when interpreting the results of a model. When it comes to energy planning, we can distinguish between two main classes of models: simulation and optimization.

- **Simulation models** try to reproduce realistic behavior of the energy sector or the economy as a whole. We can separate this generic approach into two different families: econometric and equilibrium models.
 - *Econometric models* rely on statistical techniques and historical data to derive the impact of future scenarios by extrapolating past correlations. Such models can easily be applied to scenario evaluation, making them valuable tools for prospective investigations. However, their strong link with past trends make them more oriented towards short- and middle-term evaluations, and in a sense, more predictive in nature; they are less adapted to handling exploratory scenarios, including major and lasting changes in established trends.
 - *Equilibrium models* balance a number of variables for one or more future points in time. They can be of two types: economic models, which reflect mainly micro- and macroeconomic mechanisms; and accounting models, which focus more on equilibrating physical and monetary flows. Macroeconomic models are most often *general equilibrium* ones, meaning that they cover the whole economy, while accounting models most often simulate the equilibrium of a single sector (energy) with border conditions to represent the rest of the economy, which makes them *partial equilibrium models*.
- **Optimization models** adopt a stance somewhat more distant from reality, as they look for optimal decisions in a perfect world. This approach presents the major practical benefit of being easily handled by both computers and human modelers. On the computer side, the mathematical toolbox related to optimization is quite developed, and can handle vast problems with relatively low resource requirements. On the human side, an optimality assumption is more easily understood and delimited than non-optimal decisions with unclear objectives. Following a 'simple is false, complex is useless' philosophy (cf p.60), this kind of representation of a perfect, optimal world is false, yet the bias is known and can be taken into account when interpreting results. In the context of an exploratory approach, the gap between a model's behavior and actual mechanisms is not the main issue, so long as the results are not considered to be what they are not, i.e. predictive ones. Optimization models.
 - Energy Systems Optimization models result from research on optimal resource allocation, which was used for complex systems operation planning in the 1960s (transport, refineries etc.). An early example of optimal allocation application in long-term prospective with a global impact is the Bariloche model proposed by Herrera (1976). This model optimized the whole economy, with no specific focus on the energy system. Nordhaus (1973; 1979) provided one of the first dedicated energy models based on linear optimal resource allocation, applied to a long-term representation of the US energy supply.
 - Optimal growth paradigms stem from Ramsey's considerations of optimal growth models (Ramsey, 1928), perfected, among others, by Cass and Koopmans. The first emblematic application of an optimal growth paradigm to CO₂ emission control is

Nordhaus' DICE model (1992), the foundations of which were laid by Nordhaus himself ten years before (Nordhaus, 1980). Instead of optimal resource allocation which solves a linear problem to optimize a discrete representation of the energy system, optimal growth models rely on control theory to maximize the utility of a representative consumer over a continuous time path, using consumption as the control. One interesting aspect of such an approach is that climate damage can be integrated directly into the model to provide real-time feedback on the agent's decisions, and that time dynamics are represented in a very fine-grained way due to the continuous-time form of the problem.

iv) Compromises

Technically, energy modeling is all about a compromise between representativeness and usability, yet this paragraph focuses on a specific type of compromises, i.e. those related to **geographical**, **temporal**, **economic** and **technological** perimeters and details. Representing things at a more disaggregated scale comes at the price of centering the focus and integrating implicit (exogenous) assumptions, or building a problem too complex to handle for both humans and computers. Plus, the effort of gathering information for disaggregated all-inclusive models and then interpreting their results afterwards quickly becomes unmanageable.

The geographical scale is maybe the most clearly defined notion, illustrated by Figure 2-2. Energy modeling can support planning decisions for various entities, from district planning to global climate cooperation. What models can *not* do is to represent each and every urban district in the world with their specificities and assess the impact of long-term decisions for all of them at once. Any model covering less than the entire world will need *border conditions*, for example a price of energy commodities on national and international markets. In this case, a hypothesis on external energy prices hides further assumptions on the internal dynamics of all regions that are not endogenous to the model. When modeling a city, assuming the future behavior of 'all regions not endogenous to the model' actually means a lot of implicit or explicit assumptions. On the other hand, large-scale models that cover important parts of the world are compelled to adopt a more aggregated view, otherwise the model quickly becomes intractable both in terms of calculations, and in terms of information aggregation and interpretation.

Figure 2-2: An illustration of geographical disaggregation choices. Left: 18-region model of the city of Bologna (Assoumou et al., 2015). Right: 15-region world in TIAM-FR (Ricci and Selosse, 2013)

- Energy prospective considers, by nature, middle-term to very, very long-term time horizons: while the work of O'Ryan (2010) on Chile's GHG emissions and mitigation options takes 2030 as its time limit, Gerlagh and Van der Zwaan (2012) investigate the effects of geological leaking versus carbon capture and storage (CCS) efforts up to the year 3000. On the other hand, issues like grid stability refer to very short time spans, from milliseconds to, at best, 10minute intervals (see Europe's 2006 black-out, for example). The time scale chosen will thus depend on the phenomenon, or phenomena to investigate or emphasize. Optimal growth models may get closer than others to a no-compromise stand towards time scales, due to their time-continuous approach; however, they embed a form of time granularity in the mechanisms represented in their utility and damage functions, and the actual formulation of these mechanisms. For equilibrium models, as well as linear optimization ones, time considerations translate into the number of time points for which the equilibrium is calculated/the optimization is run (the interval between two points being called a time step or time period). One way to work around this limitation is to develop indicators which reflect short-term mechanisms, yet can be computed on long time spans (Drouineau, 2011). Such techniques can deliver very useful insights into the long-term perspectives of e.g. Smart Grid technologies and mechanisms (Bouckaert, 2013), yet they only partially and imperfectly bridge the gap between short and long time scales.
- Economic aspects: while the bottom-up / top-down distinction opposes physical realism with an economic one, 'economic realism' itself is a multifaceted notion, of which the most visible aspect is the opposition between the macroeconomic and microeconomic descriptions. While macroeconomics accounts for the relationship between aggregated economic indicators, microeconomics focuses on tracking the complex determinants of individual choices. Crassous (2008) reviews various aspects of the theoretical and empirical complexity of reconciling these two visions in a single model for energy prospective applications.
- Technological aspects: as for economics, 'technological realism' covers a wide array of options, from an aggregated production function for the whole energy sector, to e.g. tracking the impact of remote-control room lighting in smart buildings. The compromise for technological description involves excluding either various technological options or sectors from the analysis, and aggregating technologies into 'representative' ones which are, in fact, increasingly less representative. A good example of sacrificing sectors is electricity-only models, which take fuel supply and end demand as exogenous data, delegating information on e.g. modal shift to external assumptions; on the other hand, 'integral' models settle for a restrictive technology portfolio in each sector and, most often, very little grid description.

Figure 2-3: Top Down, Bottom-up and impact assessment coupling (adapted from Assoumou, 2006)

Hybridization and comparison

The multiplicity of energy models reflects two realities about energy modelers; the multiplicity of their viewpoints, and the limitations of their techniques. Two evenly spread approaches have been devised to mitigate technical limitations and capture the richness of diverse viewpoints: model hybridization, and model comparison²¹.

In energy modeling, the most common hybridization cases bring together top-down and bottom-up models or add damage assessment capabilities to an energy model. A good example is the assessment of the climateenergy nexus, as schematized by Figure 2-3. While bottom-up models are quite adapted to track the impacts of energy consumption in terms of emissions, climate models compute the reaction of the climate system to these emissions, and their physical consequences. Top-down models, in turn, are useful to represent the reaction of an economy to climate change, and translate these results into economic consequences for the energy sector (demand, prices). Another emblematic case for hybridization relates to the temporal limitations evoked earlier: in order to account for both investment and operation in a satisfactory way, bottom-up energy models often hybridize a short-term representation of network operations, and long-term modeling for investment planning. This is for example the case for TIMES models which compute energy investments over long periods (several years) and use representative *timeslices* for plant operation, with disaggregation levels that in some cases go as far as hourly (Kannan and Turton, 2012) (cf. Chapter 3:C.2).

The two examples proposed above introduce two different types of hybridization, called *soft-linking* and *hard-linking*. Soft-linking is the term coined for two distinct models that 'talk to each other'. A common way to achieve such a link is to use one model's outputs as inputs for another model, and iterate this process until a form of convergence is reached between the models. Hard-linking refers to hybridizations similar to the second example, where the two paradigms/approaches co-exist within one model. This type of hybridization has also been experimented between bottom-up and top-down paradigms, see e.g. the IEA's *World Energy Model* (2014a) or the IMACLIM model described by Crassous (2008). The overall consistency is thus improved by eliminating the 'bottlenecks' associated with information transmission. On the other hand, the overall detail of these models must be reduced to keep calculations feasible and understandable. For models relying on e.g. a strong bottom-up base while integrating a small macroeconomic or climatic module, the term *pseudo-hybrids* is sometimes used. Examples of this include the global *TIMES Integrated Assessment Model* (TIAM)²², which is by nature a bottom-up energy optimization model but also includes a climate module for studying energy and climate interactions in an integrated way.

Another way to exploit the complementarity of different models and partly overcome their limitations is to perform *model comparison exercises*. This technique was used in particular by the IPCC to reduce the individual uncertainty of the various existing climate models, yet it also applies to energy projections. Recent multi-model comparison experiments in the field of climate policy include a study by Böhringer *et al.* (2012) on border carbon taxes, in the framework of the Harvard project on climate agreements; the Asia Modeling Exercise on the role of Asia in addressing climate change, by Calvin *et al.* (2012); a work on near-term climate policy choices by Eom *et al.* (2015), based on Europe's AMPERE project; the LIMITS study on the implications of a 2°C target for a global climate agreement, by Kriegler *et al.* (2013); the CLIMACAP-LAMP exercise, which focused specifically on South America (van Ruijven *et al.*, 2015); etc. To provide valuable insights, model comparison exercises require harmonizing sufficiently the base assumptions and exogenous parameters, otherwise comparing the results becomes a complex task; in practice, this harmonization is limited by the various levels of endogeneization and data formats of the models considered, and model comparisons serve mainly for delineating the state of the art of modeling knowledge for a given topic/region.

Box 2-1: Hybridization and comparison

²¹ A third approach, involving only one model, is the so-called '*sensitivity analysis*', which consists of varying a model's input parameters over a given, plausible range to determine its *sensitivity* to some critical assumptions. ²² See Chapter 3:B.3.

B Latin American energy prospective – A panorama

The past few pages introduced the concepts of energy planning, prediction and prospective and proposed key differentiation principles to characterize energy prospective models and interpret their results. The next paragraphs offer a historical review of the development of energy planning and energy prospective in South America, finishing with an overview of the regional actors and the tools they employ today. Given the size of the region, I aimed at finding a balance between a tedious exhaustive inventory and limited focus points that would downplay the rich regional experience. All Spanish and Portuguese names for national publications and institutions have been translated to English; most translations are personal, not official ones, and the original names can be found in Annex p.246 and following; some of them are also available in the Acronym list at the beginning of this book. Last, an extensive review of recent energy-planning exercises and tools is summarized in Table 2-2 at the end of this paragraph (page 91).

B.1. 1930-1980: The early ages of planning and prospective in South America²³

In the wake of the 1929 crisis and the trauma of WWII, South American states increased their involvement in national economies and societies, to respond the deep social and economic crisis hitting the region (see Chapter 1 and the review by Leiva Lavalle, 2010). State-controlled industrialization brought the need for comprehensive national plans, while economic and social tensions led governments to interfere more in social and economic activities. Brazil and Argentina led the way towards state planning at the beginning of the 1930s, spurred by national infrastructure requirements (including energy production needs). The discipline was then disseminated by international institutions, as was the case for the World Bank's action in Colombia in 1949-1950 (Currie, 1950). The establishment of the United Nations Economic Commission for Latin America and the Caribbean (UN-ECLAC) in 1948 also represented a major step towards long-term economic thinking for the region. A major advance was then made in 1961 with the signature of the Charter of Punta del Este, which established the Alliance for Progress between the United States, the World Bank, the IMF and Latin American Countries. The Charter established a ten-year plan for Latin America, by which Latin American countries were to spend US\$ 80 billion in a decade on specific development fields in order to reach quantitative economic and social targets (increase of per capita income by 2.5% annually, elimination of illiteracy, eradication of inflation and deflation, etc.). In return, the US committed to lend or guarantee loans by the IMF and World Bank, for up to US\$ 20 billion during the same decade. One of the Charter's requisites was the establishment of national economic and social planning institutions. Regional coordinated planning was also backed by the creation of relevant regional institutions such as the Regional Energy Integration Committee (CIER by its Spanish acronym) in 1964; the Andean Community for the economic and political convergence of Andean countries in 1969; and the Development Bank of Latin America (CAF) in 1970. However, most of the plans that emerged during this period were deemed unrealistic, with inconsistent normative targets and no attempt whatsoever to assess their attainability. No recourse strategy was mentioned, and even the longest-term plans (10 years) did not incorporate a global vision or prospective techniques. Latin American prospective shone briefly when the Bariloche Foundation published its famous Latin American World Model report (Herrera, 1976), yet the Alliance for Progress declined shortly after Kennedy's assassination, and most national planning programs were cut back during the

²³ The dates mentioned here are approximate, since our analysis is of a heterogeneous continent; they may vary by up to a decade according to a country's particular history.

neoliberal wave of the 1980s. The next paragraphs give a country-level review of these early experiments, with a focus on the energy system.

B.1.1. Argentina: From Perón's Quinquennial Plans to the Latin American World Model

The first Argentine experiment on national planning took place in 1933 with the Economy Action Plan; state planning was subsequently systematized by Perón's Quinquennial Plans starting in 1952. The Quinquennial Plans also marked the institutionalization of state planning, with the creation of the Planning Ministry and the Secretary for Strategic Planning. Perón's plans were given a strategic planning orientation by the country's Post-War Council, whose role was to prepare for a potential WWIII; however, their approach to planning was more centered on assessing the feasibility of desired futures than on devising how to reach them, according to Marí (2009); furthermore, they relied on macroeconomic and social targets that were extrapolations of existing figures, leaving aside any prospective thinking. Following the requirements set by the Charter of Punta del Este, the National Development Council was founded in 1961 and published a National Development Plan 1965-1969 four years later. Although not a fully prospective exercise in the current sense of the term, this Plan established the first retrospective effort to analyze the causes for failure of the previous Plans and look for potential levers for change with a holistic vision. These efforts, however, were thwarted by the 1966 military coup, which led the country into a multi-decade downwards spiral. The new military junta dismissed the entire National Development Council and created the National Planning System, which was in charge of national Development and Security Plans. Bureaucracy and political instability were such that this new entity produced only two sets of indications for national development, neither of which was ever implemented.

Latin American Prospective, however, had its moment of glory, with the publication of the Bariloche Foundation's report Catastrophe or new Society?: a Latin American world model (1976) edited by Amílcar Herrera. The Bariloche Foundation was founded in 1963 in San Carlos de Bariloche, Argentina. As some technical and methodological choices of the Limits to Growth report were challenged in Rio de Janeiro in 1970, prior to its publication, the Foundation was commissioned to produce an alternative prospective investigation. This work was published four years after *Limits to* Growth. Herrera's team took a resolutely normative approach, in contrast to the exploratory approach of the Club of Rome. Where Limits to Growth proved that growth paths which followed current economic paradigms were not viable, Herrera's work demonstrated that optimal resource allocation in an egalitarian society was attainable and that it maximized social welfare. In terms of model classification, the Foundation's tool (known as the Latin American World model, or the Bariloche model) was a multi-regional (four-region) time-stepped model, maximizing life expectancy at birth through the optimal allocation of capital and labor until the year 2060. It could be classified as a top-down model, in the sense that it relied on Cobb-Douglas functions to represent the world's economy; its highly disaggregated representation and resource allocation approach, however, prefigured bottom-up models. The Catastrophe or new Society report had considerable and lasting repercussions in the prospective community, both for its normative methodology and its use of optimization techniques, heralding a whole class of 'bottom-up' models. Nonetheless, the fate of this optimistic message in Argentina was quite different: in March 1976, a military coup brought the infamous Jorge Rafael Videla to power and triggered the darkest episode of Argentina's dictatorship era. Institutions that questioned established models, such as the Bariloche Foundation, were put under strong pressure and Amílcar Herrera himself went into exile in Brazil, closing the Argentine prospective chapter.

B.1.2. Brazil : Consolidation of national planning under the liberal dictatorship

State planning in Brazil started roughly at the same time as in Argentina, with the first mandate of the iconic Getúlio Vargas. The 1930 Revolution marked Brazil's answer to the 1929 crisis and the beginning of the country's industrial era. The first comprehensive national plan was the Special Plan for Public Works and the Preparation of National Defense, with good reported results; among them, the creation of the National Steel Company would lead Brazil to being one of the world's top iron producers today. A series of national plans followed, including the ambitious 1950-1954 SALTE plan (Health, Alimentation, Transport and Energy), which finally failed because of the high inflation that started at this time. The first lasting planning structure -the Council for Development- emerged in 1956 after Vargas' suicide, to coordinate political action towards economic development. Its main outcome was the Program of goals, which outlined 30 priority measures for four economic sectors (energy, transport, agriculture, industry). The Program of goals inaugurated indicative planning in Brazil and obtained very good results; its success led to the creation of the Planning Ministry in 1962. The 1964 military coup ended this initiative; however, unlike most of South America, the right-wing military dictatorship that lasted until 1985 did not end with national planning and even implemented various national plans with longer-term objectives than previous ones. The Program for Governmental Economic Action (PAEG) showed the compatibility of market policies with state planning in Brazil, while the 1967-1976 Decennial Plan (never implemented) represented a first experiment towards national long-term planning. The series of National Development Plans (PND) between 1972 and 1979 offered a clear differentiation between long-term goals and implementation paths. PND II, designed in 1974 in response to the oil crisis, launched the construction of dams throughout the national territory and highlighted the need to reduce dependency on Middle-East oil, leading to the launch of the *Proalcool* Program in 1975²⁴.

Some isolated prospective studies appeared towards the end of the 1970s, yet it could be said that long-term prospective really entered the country in 1979. At this time, the Getúlio Vargas Foundation published the first national prospective reference book, written by H.Rattner (1979); A. Herrera, recently exiled from Argentina, founded the Geoscience Institute and took the lead of the Science and Technology Policy Department at Campinas' State University (dos Santos and Fellows Filho, 2009). In the same year, energy planning began receiving special academic attention with the creation of the Energy Planning Program in Rio de Janeiro's Federal University (UFRJ), Brazil's leading university²⁵.

B.1.3. Chile: aborted experiment at national planning

National Planning also started before the end of the 1930s in Chile, leading to the creation of the National Development Agency, known as *Corfo*, in 1939. Corfo served as an implementation tool for state plans through direct investment. One of the main areas of work of the Agency at that time, according to Rivera Urrutia (2009), was to develop the national energy system. After 1950, planning acquired a more systematic and long-term focus with the creation of the Department for Planning

²⁴ (Moreira and Goldemberg, 1999; Moretto *et al.*, 2012).

²⁵ Although energy planning was a new field from an academic perspective, national companies like Electrobras had already taken steps towards such planning with e.g. an exhaustive inventory of the country's hydro potential as early as 1962.

and Upstream Studies within Corfo, and the publication of the first *National Program for the Economic Development 1961-1970*, heavily based on Corfo's experience of energy sector development. The institutional base for national planning was reinforced in 1967 by the Frei Montalva government, which created the Planning Bureau or *Odeplan*. This Bureau started to control government spending in the beginning of the 1970s; however, Pinochet's coup in September 1973 marked the beginning of a strongly neoliberal regime in which planning was reduced to the strict minimum and 'market first' became the rule. The Odeplan survived in a very reduced form, its role being limited to planning the shift from state planning to market control, and assessing limited public investment projects. In the particular case of the energy sector, most regulation capacity was delegated to the private sector, and public experts left.

B.1.4. Colombia: building a nation-wide prospective culture

Although Colombia is not the biggest power in Latin America, it stands among the most experienced countries on the continent when it comes to state planning and prospective, according to Medina Vásquez and Mojica Sastoque (2009). The obligation for Congress to use plans and programs to steer public investments and promote economic development can be traced back to the 1945 constitutional reform, according to Leiva Lavalle (2010). The first comprehensive plans took shape with the help of a World Bank mission in 1949-1950; state planning was institutionalized with the creation of the National Planning Department (DNP) in 1958. The first Plan issued by this Department in 1962 opened the way to international financing within the brand-new framework of the Alliance for Progress. However, its targets were deemed unrealistic, and the DNP lacked a strong political backing to influence national politics; the impact of this first plan thus remained limited. The new 1966 Constitution changed the order of things by obliging each new government to validate a national plan before Congress, and draw up each year's state expenses according to the priorities identified in this plan. The head of DNP was also given the status of minister, answering only to the president. Last, the DNP had controlling rights over foreign investments, validating them on a project-by-project basis. This gave the department significant power and influence over state policy but proved detrimental to devising an actual long-term vision, since financing decisions were often assessed on a 'by project' basis, and each plan was linked to a government that it did not outlive. Such a project-based bias strongly benefitted energy projects, which international financers considered among the most economically efficient, and which featured in each plan's priorities from 1970.

The long-term view and prospective approach took a leap forward with the creation, in 1968, of the Colombian Fund for Scientific Investigation and Special Projects, better known as *Colciencias* and its parent structure, the National Council for Science and Technology. Colciencias was (and still is) a national entity with great decision-making autonomy. It quickly backed the dissemination of prospective and its application to strategic plans, with the *Operación Desarrollo* prospective exercise conducted as soon as 1969, and the creation in 1970 of Colombia's Group for the Year 2000 to study long-term issues facing the country. It also attracted international prospective figures such as Nakamoto, Piganiol, Peccei, Masini, Godet and Ténière-Buchot, who supported the first steps of prospective application and dissemination in the country. However, the decade of 1970-1980 was more dedicated to learning, conceptual exercises, and dissemination, than to actually applying prospective exercises to political decision-making, due to the complex and fast-changing priorities imposed by the country's civil rebellion (cf. historical preamble).
B.1.5. Costa Rica: ambitious national plans with short-term preferences

Costa Rica's state planning began in 1963 with the creation of the National Planning Office, transformed into a National Planning System in 1974. Between 1965 and 1979, this state planning entity produced four National Plans, all of them tri-annual. The Planning Office was also in charge of making sure that public expenses followed the plan's priorities. The second plan, in 1969, initiated extensive hydroelectric works throughout the country. The Secretary for Sub-sectorial Energy Planning was created in 1978 and issued its first National Energy Plan 1986-2005 in 1986. Like in Colombia, however, the long-term vision of national plans was hindered by the short-term preferences of national governments. Costa Rican planning capabilities suffered from the 1980s neoliberal wave, although they did not disappear completely.

B.1.6. Cuba: Building on the international socialist experience

Fidel Castro's government resorted to state planning shortly after the end of the Cuban Revolution. The industrial sector came first, with the 1964 Perspective Plan backed by the then Industry Minister Ernesto Che Guevara. National expertise strengthened through Cuba's exchanges with the international socialist movement, in the framework of the Council for Mutual Economic Assistance (known as *Comecon*). Special emphasis has been put on long-term planning since 1971. The downfall of the USSR in 1989 created an even more uncertain future for Cuba and made strategic planning an unavoidable tool. García Capote and Lezcano Lastre (2009) use the example the example of Cuba's early leadership in the field of biomedicine to illustrate how long-term planning was marked by risk-taking strategies that originated in a national prospective attitude.

B.1.7. Peru: National planning promoted by left-wing dictatorships

The military junta that took power in Peru in 1962 fulfilled the requirements of the Charter of Punta del Este and created the National Planning Institute (INP by its Spanish acronym) under the supervision of an interministerial Planning Council. The first National Development Plan was designed by the INP and approved by the government in 1967, yet it was rejected in Congress, foiling the government's expectations and showing the weakness of Peru's institutional set-up with respect to national planning. Effective planning only started after the 1968 military coup, under the new leftwing military dictatorship of Juan Velasco Alvaredo. Its first attempt under the new circumstances was the National Strategy for Long-term Development in 1969 (Leiva Lavalle, 2010). During this period, Peru also hosted the Lima conference in November 1973, which gave birth to the Latin American Energy Organization (OLADE), still one of the most relevant and inclusive cooperation frameworks for Latin American energy today. OLADE has its offices in Quito, Ecuador and provides expertise to Latin American governments on all energy-planning related themes, as well as a framework for policy coordination. However, the first planning experiments designed in this first period 1962-1975 lacked prospective vision and were almost exclusively based on trend extrapolation and formal future targets with no clear link to immediate implementation consequences.

B.1.8. Venezuela: Successful debuts under Cordiplan's leadership

Venezuela's state Bureau of Coordination and Planning (*Cordiplan*) was created in 1958 to influence national decisions through both direct investments and contributions to national policy-making processes. One of its early achievements was the creation of the Venezuelan Corporation for Guyana to plan and coordinate the development of hydroelectricity, iron mining and forestry resources in the Guyana region of Venezuela (Máttar, 2014). State planning reached its maximum influence in 1974

when its head was conferred with the status of state minister, explicitly handing the reins of the country's economy to Cordiplan. Cordiplan's national plans remained mainly short-term, reflecting the prevailing political and economic instability of the country, yet the energy and electricity plans developed an early long-term view, collaborating with the French company *Electricité de France* on 25-years Electrification Plans as early as 1960. Their success in developing Venezuela's electric supply and transmission was globally acknowledged in the 1960s and 1970s, according to (Aller, 2014).

B.2. 1980-1995: The neo-liberal wave²⁶

Latin America's shift from state-controlled industrialization to neo-liberal models heralded one to three decades of discredit for state planning throughout the continent, with the notable exceptions of Brazil, Colombia and Venezuela. International organisms such as the World Bank and the IMF, promoting the Washington Consensus, stopped backing any form of state interventionism in national economies. Institutional planning all but disappeared in some countries such as Chile and Peru, while it was extremely reduced in e.g. Bolivia and Argentina. At the same time, however, long-term planning continued to be applied and improved by companies and regional institutions and prospective techniques even received renewed academic attention, driven by international investigation into the area. The Technology Prospective for Latin America (PTAL) project launched by A. Herrera from Brazil in 1983 followed in the Bariloche tradition, assessing various scenarios with a regional perspective. In 1987, Brazil, Colombia, Argentina, Mexico and Venezuela initiated the ATAL 2000 project²⁷ to coordinate the action of their Science and Technology ministries and agencies on the ground of technology prospective. The Regionalized Scenarios for Latin America project inherited from Europe's FAST²⁸ Program, involved academics from Argentina, Chile, Brazil and Venezuela for the construction of regional technology scenarios, with a focus on potential future integration between South American countries. Nevertheless, nearly all of these initiatives ended prematurely, without producing any political outcome²⁹. ATAL 2000 was interrupted in 1990 without having produced any concrete result; no evidence was found in this work of the PTAL project having any political effect. The Regionalized Scenarios project was partly linked to the European Union; the part that was financed by this entity was successfully completed, yet its results were only used by the European Union, and the other goal (i.e. setting up a regional prospective network) was not implemented.

B.2.1. Argentina: Losing planning capacities in an unstable national context

Videla's neo-liberal shift in 1976 marked the start of a quick decline in Argentina's planning capabilities. The 1980-1982 crisis added economic chaos to political uncertainty, and the return of a Planning Secretary in 1983 did not revert the trend. Between 1983 and 1989, the Secretary published one draft economic plan and two actual plans, all of them focused on crisis management, with very few long-term considerations. Inflation climbed to 5,000% in 1989, making any long-term vision wishful thinking. The little control that the state maintained over its economy through state companies disappeared with Carlos Menem's accession to presidency in 1989. In the energy field, the

²⁶ As in the previous paragraph, the dates mentioned here are averages and vary according to each country's particular history.

²⁷ High Technology for Latin America 2000.

²⁸ Forecasting and Assessment in Science and Technology.

²⁹ Furthermore, none of these projects was linked to energy planning.

emblematic oil company YPF was privatized between 1990 and 1992. The state planning department was dismissed until the return of the left-wing Kirchner government in 2003. However, the state Energy Secretary retained some planning capabilities, and even issued the first Prospective study for the Electric Sector in 1997³⁰, which focused on the relationship between natural gas and electricity production, and potential energy exchanges with Chile (gas) and Brazil (electricity). This first report relied on the MAED model for the projection of electricity demand, and on an optimization model developed in-house for the expansion of gas-fired electric generation capacity.

B.2.2. Brazil: Appropriation of planning practices by national monopolies

The first National Environment Policy emerged in Brazil in 1981. This initial attempt provided a new framework for energy planning, in a period when dams made up most of the new electric generation capacity (Moretto et al., 2012); however, it included few long-term views, consisting mostly in technical requirements such as zonification rules, impact assessment guidelines, etc. National planning at state level decreased slightly towards the end of the military dictatorship (1985) due to its failure to curb rampant inflation. However, the discipline was deeply rooted in the country' management practices and national companies started developing in-house strategic planning programs, based on a strong prospective approach. Four early scenario experiments had considerable repercussions in the second half of the 1980s, as discussed by de Figueiredo Porto et al. (2010): the Brazilian Economy Scenarios designed by the National Development Bank (BNDES, 1984); the scenarios established by Eletrobras in its National Plan for Electric Energy (Tatit Holtz, 1987); the prospective analysis by Eletronorte to support its investment plan in Amazonian dams, also in 1987; and the prospective analysis conducted by Petrobras in 1989 to support its first Strategic Plan for the Petrobras System 1990-2000 (Porto, 2010). BNDES' scenarios paved the way for Brazil's transition from IMF-led recessive adjustments to its open economy era. Eletrobras' scenarios, with a 20-year horizon, inaugurated very long-term planning in the electricity sector. Eletronorte's Amazonian scenarios introduced the concept of sustainable development into the company's language and strategic reasoning. Its 1998 revision highlighted, ahead of time, the consequences of climate change for the hydroelectricity business, and the Amazon rainforest economy in general. Last, Petrobras' national oil and gas industry scenarios primarily prepared the company for the loss of its national monopoly in 1997. Although the new democratic Constitution imposed pluri-annual plans on each new government after 1988, national planning was only to retrieve its prominent role in Brazilian policymaking in 1995, with the left-wing Cardoso government.

B.2.3. Chile: The rule of 'market only' policies

As stated above, Pinochet's neoliberal dictatorship put an end to nearly all planning capabilites in Chile. The Pontifical Catholic University –Chile's second biggest university– maintained a Center for the Study of National Planning in the first years of Pinochet's era, yet its operations were gradually reduced as national planning only focused on small-scale social plans. In 1982, the little control that remained in the hands of the state through its public companies was handed over to the private sector in a wave of privatizations that impacted, among others, electric production utilities. Planning was not to be considered again as a state economic tool –let alone any kind of long-term prospective study to support it– until the return of democracy in 1990.

³⁰ (Secretaría de Energía, 1997).

B.2.4. Colombia: focusing on national armed rebellion

As stated in Chapter 1, given its low debt ratio, Colombia was less impacted by the 1982 economic crisis than the rest of Latin America. The country's neo-liberal shift started in 1986, yet the best part of the reforms took place from 1990 with the Gaviria government, and never went as far as e.g. Chile or Argentina. The DNP conserved its control over state spending during the whole period. Paradoxically, the 1991 Constitution granted it responsibilities in the design of economic and social policies that furthered its role as a government advisor and investment controller, at the very moment when neo-liberal reforms were reaching a climax. Indeed, contrary to most of Latin America, neo-liberal reforms in Colombia accompanied a shift in the focus of state interventions in the national economy rather than their decline. State-controlled industrialization gave way to transversal support policies targeting innovation, education and high-level training. As a consequence, four *National Development Plans* were produced between 1979 and 1994, and the Colombian prospective school continued developing to support renewed national planning.

The 1980 national decentralization trend fostered regional appropriation of prospective techniques. In 1983, following Colciencias' stimulus, the Calí region inaugurated regional strategic planning with the *Calí Valley 2000* exercise, then the National Education Institute launched its own exercise on the future of education in 1984, developing the first national mathematical models. The first *National Prospective Program 1986-2000* gave birth to more territorial plans in Calí and Medellín. However, the main focus of national prospective efforts remained reducing social exclusion and the various armed rebellions that plagued the country, and a dedicated energy planning unit did not come into existence until 1994.

B.2.5. Peru: The end of national planning

Following Velasco's deposition and the national economic and social crisis of 1974-1976, Peru's new military junta drastically restricted public expenses and planning exercises for half a decade. Despite an adverse national conjuncture, the INP grew again in the second half of the 1980s, creating specialized departments for production planning and territorial planning. The middle-term *National Plan 1986-1990*, in 1986, represented the first national planning experiment based on mathematical models according to Leiva Lavalle, although San Martin and Paz Collado (2009) consider that this first approximation cannot be assimilated to a prospective effort. The intense economic crisis that hit Peru in 1990, and the subsequent election of the neo-liberal Fujimori in 1992, ended all prospective capabilities in the country for a decade. The INP and all related agencies were dissolved.

B.2.6. Venezuela: Planning liberalism, losing the long-term focus

Cordiplan carried on losing influence between 1975 and 1989, due to the continued drop in oil prices that gradually worsened the country's economic and political situation. The office developed many planning exercises in the 1980s, some of them with a clear long-term focus conciliating a normative stance with advanced thinking on the path needed to reach long-term goals (Leiva Lavalle, 2010), yet all of them were hindered by the national conjuncture. The 1989 crisis and the subsequent neo-liberal turn put planning back at the center of the political scene, making Venezuela one of the three exceptions in Latin America where neo-liberalism did not prove strongly detrimental to state involvement in the nation's economy. However, from 1989 to 1999 all planning capacities focused on applying the guidelines of the Washington Consensus, often downplaying strategic planning and prospective thinking. The energy sector was strongly impacted by this neoliberal shift, with a strong lack of investment reinforced by low oil prices, according to Aller (2014).

B.3. 1990-Today: Emergence of dedicated climate-energy prospective

After its prolonged absence from 1970-1990, national planning came back to Latin America with the arrival of left-wing democratic governments. Long-term and prospective studies developed in most South American countries throughout the 1990s, and dedicated energy and climate prospective started to become generalized in the 2000s, with the notable exception of Brazil, whose first dedicated energy prospective exercises date back to the 1980s. Nevertheless, due to the strategic nature of the energy sector, most countries had retained some planning capacity in this area despite the neo-liberal wave (in some cases, these planning capabilities were limited to short-term planning). Long-term planning for energy thus rose quickly in the continent; national independence bicentenaries were the occasion for South American countries to initiate extensive consultation processes and consolidate them into long-term national plans. The gas crisis between Argentina and Chile (See Box 2-2, p.80) prompted the return of long-term planning as a central tool for policymaking in these countries; Peru, relying on regional cooperation, had addressed most of its historical lack of prospective expertise by 2010. Having stayed apart from this regional wave until 2005, Bolivia developed a series of energy planning institutions and exercises under Evo Morales' presidential mandates. Regional cooperation rose to unprecedented levels with the creation of various regional prospective institutes and exercises. The United Nations Industrial Development Organization (UNIDO) launched a Regional program for Technology Foresight that aimed at transferring the prospective methodologies used in the OECD towards Latin America, with a coordinated regional approach; the program, after a false start in 1996, was re-launched with the support of the Italian government in Trieste in 1999, with energy and climate issues as one of the collaboration's three top priorities (Medina Vásquez et al., 2014, p. 239). The Latin American Network for Prospective and Technology Watch (RIAP), sponsored by the Latin American Program for Development-aimed Science and Technology (CYTED) was designed as a focal point to gather national experiences on prospective, at a regional level. A major contribution of this entity was the panorama book coordinated by dos Santos and Filho in 2009, and one of its major cooperation areas is energy prospective (San Martin and Collado, 2009). The UN Millennium Project in 2000 also supported the rise and regional coordination of national prospective institutions. Conferences organized by the Latin American Network for Prospective Studies and Prospecta América Latina promote academic and industrial exchanges on prospective at regional level (Medina Vásquez et al., 2014). Regional institutions dedicated to energy planning have started making extensive use of scenario analysis and disseminating it, as is the case for e.g. the OLADE³¹, the UN-ECLAC³², the CAF³³, the CIER³⁴ or the World Bank³⁵.

B.3.1. Argentina: A full-blown energy prospective sector

According to Marí (2009), the Argentine prospective sector continues to suffer from a lack of coordination between national organisms and research centers; as a consequence, a discrepancy subsists between the relatively high development of academic prospective in Argentina, and its actual application to national policy-making. However, this statement may not fully hold for energy prospective. As mentioned above, Argentina's Energy Secretary produced its first prospective study on the electric sector in 1996. This study was followed by another in 1999, for which the modeling

³¹ (Abadie *et al.*, 2014; OLADE, 2009).

³² (Acquatella, 2008; Medina Vásquez *et al.*, 2014).

³³ (Franca, 2013).

³⁴ (CIER, 2010).

³⁵ (Yepez-García *et al.*, 2010).

tools of the Secretary's National Planning Direction were upgraded to a full-blown gas and electricity optimization model, namely the GASELEC model (Secretaría de Energía, 1999). The creation of the Ministry for Federal Planning, Public Investment and Services in 2003 marked the full return of planning activities in Argentina's political institutions after 30 years of partial absence. During the same year, the Energy Secretary, freshly transferred to the new Planning Ministry, issued its third long-term prospective study for the Argentine energy sector, Prospective 2002, inherited from the 1996 Prospective for the Electricity Sector report. This was the first post-crisis prospective study for Argentina's energy sector, and the panel of scenarios envisioned for energy demand remained way below actual figures, since Argentina's growth outperformed all expectations from 2002-2007. The prospective plan proved insufficient to satisfy the resulting soaring demand, triggering an energy supply crisis that had direct repercussions on energy exchanges with Brazil and Chile. Since then, Argentina continued to reinforce coordination between academic research centers (Center for Advanced Studies and Center for Future Studies in the University of Buenos Aires); independent research organizations, such as the Bariloche Foundation, which is the focal point for LEAP modeling expertise in South America; and state agencies. Beyond LEAP, MAED and GASELEC, the country also reports using the IAEA's MESSAGE model to support its energy planning exercises.

B.3.2. Bolivia: catching up with the continent

Although oil and gas have long been major contributors to Bolivia's economy, the country's first energy statistics only date from 1984, and the first explicit attempts at energy planning were not made until the 1995 Indicative plan for rural electrification. Both works were mainly designed, subsidized and executed by multilateral organisms: the Cartagena Agreement for the former, and the ESMAP program of the World Bank for the latter (Guzmán Salinas, 2010). The situation changed in 2006 with the election of Evo Morales as president, which put an end to two decades of liberalism. Morales created the Ministry for Planning Development (MPD) during his first weeks as president and charged it with producing a National Plan for Development, which was published the same year (MPD, 2006). The document heralded an era of active state intervention in the economy. The energy sector was among the top priorities of the new government, which nationalized oil production four months after taking power. A vice-ministry of energy dedicated to energy planning (VMDE) was created in 2007 and produced a long-term Bolivian Strategy for hydrocarbons in 2008. In 2009, the Plan for Energy Development 2008-2027 was the first Bolivian energy planning document in 30 years, and the first unified long-term energy strategy ever designed in the country (MHE, 2009). This plan drew heavily on prospective techniques, developing and analyzing four distinct scenarios for satisfying energy demand. In 2012, this first plan was followed by an Optimal expansion plan for the National Interconnected System that relied on optimization tools to project potential optimal expansion pathways of the electricity generation system to match demand scenarios. A new planning cycle is currently under way, with technical support from OLADE and the Bariloche Foundation, which should produce a new National Energy Plan by the end of 2015. The software used by the VMDE for its 2012 plan was the OPTGEN bottom-up model. A top-down, general equilibrium model was also devised by the Institute for Advanced Development Studies (Inesad) to analyze climate change impacts on the Bolivian economy, namely the BOLIXXI model (Jemio M. and Andersen, 2014).

B.3.3. Brazil: renewed vitality of national prospective

The 1988 constitutional reform included the obligation for governments to establish pluri-annual plans, and prompted the creation in 1990 of the Secretary of Strategic Affairs (SAE). In 1991, the first *Pluri-Annual Plan* (PPA) replaced previous National Development Plans, proposing national strategic

orientations for the next five years. However, Brazil's economic situation was at an all-time low, the *Collor Plan*³⁶ had not managed to curb the country's chronic hyperinflation and had added unemployment to existing problems; the focus was on short-term policies and solutions to the national crisis. In this context, the first PPA was a mere administrative exercise, lacking serious political backing, and had very little impact (Rezende, 2009). The success of the 1994 Real Plan in stabilizing the country's economy and the subsequent election of Fernando Cardoso as President did not bring back political support for public planning; the following PPAs (1996-1999, 2000-2003, 2004-2007) were increasingly extensive, yet appealed to a diminishing audience. Moreover, the PPAs worked with short-term horizons (four years) which excluded any long-term strategic planning. The SAE was replaced in 1999 by a Department of Strategic Affairs (NAE) which produced national scenario analysis in the framework of the '*Projeto Brasil 2020*' (Mota Sardenberg, 1999) and the '*Projeto Brasil 3 Tempos*' (NAE, 2004). However, dos Santos and Filho underline the lack of repercussions of the first contribution.

As in Argentina, Brazil's energy sector differs from the national context with respect to long-term planning. As highlighted previously, Brazil is home to strong public companies and near-monopolies that developed an early prospective culture, some of which subsisted in spite of the dismantlement of the government's own capabilities. Moreover, national statistics have a strong tradition, including for energy: Brazil's National Energy Balances have been published since 1970, well before most of the continent. On the other hand, the critical lack of state planning in the 1990s sparked a national energy crisis in 2001, referred to as the Apaqão (the Black-Out). This crisis proved the limits of national planning strongly driven by energy companies, and triggered the return of state planning to the energy sector (Hage, 2012). The government-run Energy Investigations Company (EPE) was created in 2004 to handle all energy-related statistics and planning investigation, extending the attributions of the former General Bureau of Energy Information. In 2006, the EPE published its first Decennial Plan for Energy Expansion, which went on to become a reference annual publication summing up all existing information relating to the future of energy generation and transmission in the country. These annual reports are supported by a variety of national and international economic scenarios, and the capacity expansion projections are provided mainly by the energy planning models NEWAVE and MIPE, developed by the same EPE (2013). The National Energy Plan 2030, published in 2007, is the first long-term prospective study issued by the EPE. It considers four contrasted national scenarios resulting from a wide consultation process and relies on a wide variety of long-term planning models to deduce Brazil's final energy demand (MSR, MIPE) and supply (MESSAGE, M-REF, MELP) from initial macroeconomic assumptions. Among other recent research on energy planning issues, Brazil was also part of the MAPS (2015) and CLIMACAP (van Ruijven et al., 2015) initiatives, and the Energy Planning Department of the UFRJ is particularly active in energy and climate prospective³⁷.

B.3.4. Chile: The energy crisis shows the limits of the energy 'no policy'

After Pinochet stepped down, Chile began its path back to democracy in 1990 and the *La Concertación* left-wing coalition initiated the restoration of Chile's national planning institutions by creating the Planning Ministry (Mideplan) and the Ministry of the Presidency's General Secretary (SegPres). The Mideplan theoretically replaced the former Odeplan as the entity in charge of long-

³⁶ Named after the then President Fernando Affonso Collor de Melo.

³⁷ (See e.g. Goldemberg *et al.*, 2014; Herreras Martínez *et al.*, 2015; Lucena *et al.*, 2015; Malagueta *et al.*, 2014; Nogueira *et al.*, 2014).

term planning; however, it initially focused on specific social programs instead of playing a strategic planning and coordination role. According to Leiva Lavalle, this role is played *de facto* by SegPres, which still coordinates the actions of Chile's various Ministries without having the legal instruments to do so. Bronfman (2009) reports a first national prospective exercise in 2001, aimed at identifying strategic national sectors and defining sectorial strategies. This first report was followed by ten specific sectorial studies over the next four years.

In the energy sector, the 2004-2008 Argentine gas crisis (see Box 2-2) showed with crude clarity the limits of Chile's 'no policy' for energy and its institutional laissez-faire (Rivera Urrutia, 2009). The country had flaunted the total absence of public planning and limited legislation capacity in the energy sector as a proof of the successful implementation of its 'market only' ideology since the 1980s. However, the high price paid by Chile in rush-building two LNG terminals to solve the gas crisis brought this success story to a bitter end and prompted new national attention to the sector. The Ministry of Energy was created in 2007 as an independent structure that became official in 2010, taking control of the existing National Energy Commission. Energy Prospective entered Chile's toolbox in 2008 with the first national projections of long-term energy demand by O'Ryan (2008), followed by a first study on energy-related emissions and mitigation options, based on the LEAP simulation tool (O'Ryan et al., 2010). The Energy Ministry also created a Direction for Energy Prospective and Energy Policy, which in 2014 launched the Energía 2050 project, a participative process for defining energy scenarios and a long-term energy strategy for Chile. The Energy Center created by the Universidad de Chile in 2009 is the first large-scale initiative for federating energyrelated research around a focal academic point. Among other activities, the Center provided the energy-side assessments of the MAPS Program for Chile. The country also records the use of the MESSAGE (Watts and Martinez, 2012) and SWITCH (Carvallo et al., 2014) bottom-up models for longterm energy planning studies.

The Chile-Argentina gas crisis³⁸

With low national reserves of oil and gas, Chile has historically been heavily dependent on energy imports to run its mining-based, energy-intensive economy. The 1970s oil crises motivated the country to diversify its energy mix: coal and hydroelectricity increased their share of energy production in the 1980s, along with oil derivatives. In the early 1990s, domestic hydrocarbon production provided less than 8% of national demand, Chile's indigenous coal production was almost entirely used to provide energy to its northern copper mines, and hydro energy was penalized by a series of droughts that triggered repeated rationings. The country started looking for alternatives to fuel its then soaring growth³⁹. At the same time, Argentina was increasing its gas production and the country's gas reserves were considered virtually endless. Importing gas from Argentina to Chile was thus considered a good option by both countries. It allowed Chile to avoid buying hydrocarbons from unstable international markets; to reduce problematic air pollution in Santiago; and to reduce the extreme economic concentration of its energy sector. Exporting gas guaranteed Argentina a stable outlet for its national production and was likely to attract private capital in a privatization context⁴⁰ in an industry of strategic interest. It was also, for both countries, a means to reinforce neighborly ties following the near-war of 1978.

The first legal basis for Argentina's gas exports to Chile was included in the 1991 Argentina-Chile Economic Cooperation Agreement, and then modified in 1994-1995. The new version excluded some measures favoring YPF and included a clause of non-discrimination between Chilean and Argentine consumers. Once the legal agreement was signed, two consortiums battled for one year (1994-1995) over the construction of the gas pipe in what has been called the Pipe War (*La Guerra de los gasoductos*). The final winner, *GasAndes*, constructed a 463-km gas pipe below the Andes Mountain and various gas-fired electric plants, for a total investment of US\$ 1.5 billion. These investments were backed by 25-year supply contracts established by *GasAndes* with Chilean gas distributors and electricity generators. The full installation became operational in 2007.

However, by 2003 Argentina was emerging from the severe 1998-2002 economic crisis and experiencing record growth rates. Domestic energy demand skyrocketed, and at the same time new gas reserve assessments showed that previous estimates had been largely exaggerated. In March 2004 (beginning of southern hemisphere winter), Argentina issued a decree suspending gas exports if and when the domestic market required, abolishing the non-discrimination clause of the 1995 Agreement, and sparking a 4-year crisis between the two countries. Gas supply reductions grew increasingly frequent and significant. In May 2007, for the first time, Argentina totally cut off its gas supply to Chile. The situation worsened in July and August and, despite an emergency agreement between the presidents of Chile and Argentina, 2008 and 2009 featured ever-longer outages. Residential Chilean consumers started being directly impacted by the outages, in the middle of winter, and the crisis evolved into a high-level political one, for Chile and for its relationship with Argentina.

In September 2009, Chile's new liquefied natural gas (LNG) gasification terminal in Quintero began operation, followed by a second (Mejillones) a few months later. In order to build these two plants in a very short time, Chile turned to consortiums led by its national champions CODELCO (copper mines) and ENAP (hydrocarbons) and spent an additional US\$ 2 billion beyond the cost of the now useless *GasAndes* pipe (MasEnergía, 2011). Various authors later analyzed the crisis as a logical consequence of the absence of state planning on the Chilean side, which allowed very short-term views from Chilean private stakeholders to drive national energy policy; and state intervention on gas tariffs, coupled with exacerbated liberalism, which removed the incentive to invest in exploration in Argentina. The crisis prompted the return of Chile to state energy planning, and prefigured YPF's re-nationalization in 2012.

Box 2-2: The Chile-Argentina gas crisis

³⁸ For more information, please refer to (Huneeus, 2007; Rodrigues and Gadano, 2012).

³⁹ Between 1986 and 1997, Chile's compounded annual growth rate was over 7.5%, leading to a more-thandoubling of national GDP in ten years (Bértola and Ocampo, 2010).

⁴⁰ The 1991 Agreement was signed during Menem's liberal mandate. Argentina started privatizing its state oil company (YPF) one year later.

B.3.5. Colombia: Emergence of a dedicated national energy prospective institution

As stated in section B.2.4, the main focus of Colombia's long-term planning in the 1990s was on the social issues related to armed violence in the country. The country's principal rebellion movement, Colombia's Revolutionary Army (better known as FARC, by its Spanish acronym) still numbered around 16,000 combatants in 2001, while other illegal armed groups gathered around 14,000 men, out of a total population of 47 million. The 1997 Destination Colombia national prospective scenarios, designed with the help of international experts, above all targeted the potential solutions to this national crisis. However, the creation of the Mining and Energy Planning Division (UPME) in the Ministry of Mines and Energy in 1994 launched Colombia's first dedicated energy planning institution, somewhat earlier than the rest of the continent. The subsequent Second National Prospective Program (2003 – 2007) led to rationalizing the prospective capabilities dispersed around the country and extended the attributions, abilities and vision of the DNP, turning it into an effective pilot entity, as national considerations shifted towards long-term multi-sectorial planning. The first 15-year Reference Plan for the Expansion of Generation and Transmission (UPME, 2004) was based on national macroeconomic scenarios by the DNP, and has been annually updated since. This publication is now supported, for the representation of energy supply operations, by the SDDP⁴¹ model (UPME, 2014). In 2005, as the DNP launched its national middle-term plan Vision for the 2nd Centenary of Colombia: 2019, the UPME inaugurated its own first long-term energy scenarios, described by Smith et al. (2005). The first full-blown very long-term exercise designed by the UPME, Colombia: Energy Principles 2050 (UPME, 2015), was issued in 2015. The scenario analysis presented in this document is backed on its demand side by the MAED model. National exercises of long-term energy planning have also been developed using LEAP and MarkAl models⁴².

B.3.6. Costa Rica: The return of national prospective

In Costa Rica, the Secretary for Sub-sectorial Energy Planning became the Sectorial Direction for Energy (DSE) in 1992, as energy planning became a state priority once more. The DSE maintained the activities and responsibilities of its parent institution, among them to 'formulate and promote integral national energy planning' (Alvarado, 2008), and was transferred to the new Energy and Environment Ministry in 1995. In 2012, it issued the 6th National Energy Plan, analyzing energy scenarios for the 2012-2030 period (DSE, 2011). This sixth plan was deemed heavily flawed due to a lack of participation from many major national energy stakeholders, and a seventh plan is due for publication in late 2015, or 2016. The 6th National Energy Plan relies on the LEAP and MAED modeling tools for its demand and emissions analysis, and the DSE also reports the use of in-house models as well as the MESSAGE model for other investigations (Alvarado, 2008). The other major Costa Rican energy actor, the Costa Rican Institute for Electricity (ICE) is Costa Rica's state monopoly for electricity production and distribution. Based on its own energy planning models (OPTGEN and SDDP), it publishes the 20-year horizon Plan for the Expansion of Electricity Generation. The latest edition, covering 2014-2035, puts a special emphasis on so-called 'expansion pathways' (rutas de expansión) as a portfolio of strategic behaviors for facing future variations in demand scenarios (ICE, 2014).

⁴¹ Stochastic Dual Dynamis Programming

⁴² See, for example, (Cadena *et al.*, 2008; Calderón *et al.*, 2015; Delgado *et al.*, 2014).

B.3.7. Peru: Rebirth of national prospective and creation of CEPLAN

After disappearing during the neo-liberal period, planning activities took off again in Peru in the 2000s, initially in a disorganized and decentralized way. The creation of the Multisectorial Commission for Industrial Technology Prospective in 2001, in the framework of the *Latin America Technology Foresight* UNIDO Program, was a first step towards consolidating Peru's national expertise in prospective and long-term planning at national level. It led to the creation in 2005 of the National Division for Strategic Planning (Ceplan), which replaced the former INP. However, the Ceplan did not start operating until 2009⁴³, producing in 2010 the *Strategic Plan for National Development – Plan Peru 2021* (CEPLAN, 2010), a seminal document listing national strategic priorities and prompting the creation of various state planning agencies.

In the field of energy, a national attempt at energy planning is recorded in 2002 with the Energy Plan 2002-2005, mostly supported by the expertise of the Bariloche Foundation. The (re-)creation of a national long-term planning entity in Peru was spurred by the 2004 and 2008 energy crises, when the vertiginous increase of energy prices and various black outs prompted the return of the Energy Ministry's intervention in Peru's energy sector. This intervention initially took the form of national tenders in 2006 (Luyo, 2012), then an extensive Reference Electricity Plan 2008-2017 (MINEM, 2009), and lastly a 20-year Strategy for the Development of Peru's Energy Sector in 2009, still largely supported by the Bariloche Foundation's expertise. The Peru 2021 plan prompted the creation, in 2010, of the General Direction for Energy Efficiency (DGEE), which is currently in charge of national energy planning in Peru. A National Energy Policy 2010-2040 was adopted the same year⁴⁴, giving birth to national long-term projections of the energy mix over the 2011-2040 horizon by Ceplan (Alejos, 2011), based on the design and analysis of mid- and long-term scenarios for Peru's energy mix (two mid-term scenarios and three long-term ones). Peru's most recent mid-term planning exercise is the National Energy Plan 2014-2025, published in 2014. Peru's Reference Electricity Plans are supported by OLADE's SUPER planning model and an in-house economic tool -PERSEO- for the long-term part; instant energy flows are computed using the WIN-FDC model. Long-term scenarios in the 2010-2040 Ceplan report are translated into actual energy flows and investment decisions by means of the LEAP model; and the National Energy Plan 2014-2025 reports the use of a 'linear optimization model minimizing the cost of energy supply' which may once again be SUPER-OLADE.

B.3.8. Venezuela: Reduction of prospective capabilities in Chavez's era

Chávez's ascension to power in 1999 led to profound transformations in Venezuela's state planning structure. Cordiplan became the Planning Ministry, later the Ministry of People's Power for Planning (MPPPF), with extended duties. The implementing agency of this new ministry is called the National Planning System. A national planning school was set up in 2006 to provide the ministry with planning experts, as national planning became more multi-scale and long-term oriented. A national plan, the so-called *Simon Bolivar Project – First Socialist Plan* was issued in 2007 for 2007-2013 and built around seven main strategic targets, one of which was to turn Venezuela into a global energy leader in the field of fossil fuels (Leiva Lavalle, 2010).

However, energy was little impacted by the consolidation of national planning capacities, since Venezuela's oil champion PDVSA was granted extended autonomy to serve Chávez's petro-policy. In

⁴³ Ceplan did not receive any actual funding or personnel until 2009. From 2005 to 2009, it could be said that this institution only existed on paper.

⁴⁴ (República del Perú, 2010).

the electricity sector, the centralization and nationalization of all energy companies into a state monopoly (CORPOELEC) in 2007 went hand in hand with an over-politicization of the sector. The main result, according to Aller (2014), was that the company's management was entrusted to nonprofessionals who deepened the ongoing electricity crisis, in the midst of increasing corruption and bureaucratization. A new Ministry for Electric Energy was created in 2009, only adding to the general confusion. In 2014 the country started massively rationing electricity consumption, reducing e.g. work hours from 8 to 6 hours a day in public ministries. Supply quality dropped, blackouts multiplied and outage times began to rank among the highest in the world; the government started censoring national statistics, making any planning attempt purely theoretical. The two national plans published by Venezuela's energy ministry in the last decade make use of scenario analysis techniques, yet they are based on rudimentary national energy balances and they do not record the use of any dedicated energy planning tool; the projections presented in the first study (MEP, 2005) are based on fairly straightforward macroeconomic regressions, while the 2014 projection (MPPEE, 2014) does not provide much detail on its data sources, and none at all on its modeling methodologies. A national attempt at model-supported long-time planning took place in 1997, prior to Chávez's election. At that time, the LEAP and ENPEP⁴⁵ models had been deployed to support a ministerial study of the abatement options available to Venezuela, in the framework of the country's participation in UNFCCC talks (Pereira et al., 1997). The LEAP tool was used again in 2012 for an analysis of Venezuelan power sector scenarios (Bautista, 2012), yet the study was actually conducted by the German Flensburg University, and the country model had to be built from scratch again.

B.3.9. Cuba: Generalizing prospective in the post-USSR era

Scenario use generalized in Cuba in the 1990s, following the fall of the Soviet Union and the end of cheap oil imports (Vazquez *et al.*, 2015). However, dedicated long-term energy prospective only appeared in 2001 in a study supported by tools such as MAED and WASP (Pérez Martín and López López, 2001). Somoza Cabrera and Álvarez (2012) proposed an updated base scenario, still based on ENPEP, yet there is no evidence that energy prospective in Cuba is a fully developed investigation area. A MarkAl model was developed for the analysis of Cuba's power sector expansion, yet this investigation was funded by USAID and executed by American experts (Wright *et al.*, 2009). The organisms related to energy planning in Cuba are the Ministry of Economy and Planning, the Cuban Observatory of Science and Technology and the Center for the Management of Information and Development of Energy (CUBAENERGÍA).

B.3.10. Ecuador: Long-term energy plans since 2002

The National Electricity Council (CONELEC) started publishing mid-term plans (ten years) for the expansion of the energy sector in 2002. These plans are now published annually; they consider four contrasted demand scenarios and their expansion estimates are based on the OPTGEN and SDDP models for the latest reports (MEER, 2012). Long-term prospective exercises with a 2030 horizon were also conducted under the leadership of the Ministry for the Coordination of Strategic Sectors, formulating long-term demand scenarios and evaluating their impact by means of the LEAP model (MICSE, 2012). This study was also performed with the technical support of OLADE and the Bariloche Foundation, however, Ecuador started an extensive national appropriation process for prospective techniques and tools in 2014 (INER, 2014). Also in 2014, the country published its first *National*

⁴⁵ The *Energy and Power Evaluation Program* is an energy modeling tool developed at Argonne National Laboratory.

Energy Balance after 25 years without such a publication. This balance was published again in 2015 and should become an annual publication.

B.3.11. Guatemala: First attempt at national, inclusive, strategic planning

Guatemala's Planning General Division (SEGEPLAN) issued a 20-year development plan, "K'atun: Our Guatemala, 2032" in 2013. This first effort is a start towards setting up a national planning system and specific sectorial planning for strategic sectors such as energy, according to Medina Vásquez *et al.* (2014); no previous investigations related to energy planning were found during this work.

B.3.12. Panama: Building up national planning capacity

Panama's National Energy Secretary produced a 15-year energy plan in 2009, supported by the SUPER-OLADE and SDDP models for the calculation of least-cost generation expansion based on national macroeconomic scenarios (SNE, 2009). The country is currently working with the UNDP on a long-term national energy plan 2015-2050. LEAP methodology has been applied by the Canadian researchers McPherson and Karney (2014) to study energy supply options in Panama up to 2026.

B.3.13. Paraguay: designing the first national energy prospective study

Paraguay's planning institution, the Technical Division for Planning produced in 1992 a national energy plan with medium term views (14 years) based on scenario analysis (STP, 1992). This plan was largely supported by the UNDP and was not updated for a long time when this support stopped. The next effort of long-term planning dates from 2004, with the 10-year national *Strategic Plan for the Electric Sector* (STP, 2004). This plan builds on short-term (five-year) planning studies conducted in 2003 by the National Electricity Administration (ANDE). López Flores and Lucantonio (2007), however, consider that the 2004 plan was a failed attempt at energy planning, given the lack of implementation by the national Vice Ministry of Mines and Energy. This situation may be changing as in 2013 Paraguay designed its first *National Energy Balance* accounting for useful, and not just final, energy, in what is described as 'a first step towards national energy prospective'. The national energy prospective process, triggered by the 2013 extended energy balance and the 2014-2030 *National Development Plan*, is currently being designed with technical support from the Bariloche Foundation.

B.3.14. Uruguay: Recent emergence of national energy planning

State planning has been continuously present in Uruguay's national landscape since 1960 through the Planning and Budget Office. However, the emergence of an in-house planning capability for energy is quite recent. The country adopted a firm energy policy document in 2008, including the obligation for the Ministry of Industry, Energy and Mines to 'develop energy planning based on modern mathematical planning tools' (MIEM-DNE, 2008). The first energy prospective study conducted by the MIEM was produced in 2011, after two years spent training national experts. It relied on two scenarios and considered a 20-year horizon (2008-2030); the computation of quantitative impacts was carried out using the LEAP planning system. This energy prospective capacity building reached its final phase with the publication of Uruguay's full-blown *Energy Prospective Study 2014*, divided into demand-side scenarios built with LEAP (MIEM, 2014) and supply-side scenarios (yet to come). The National Administration for Fuel, Alcohol and Cement (ANCAP) developed its own energy prospective study, *Energy Prospective 2030*, in 2013. This study was based on four highly contrasted scenarios for the future state of the world; no mathematical modeling support is mentioned. LEAP was also used by the *Uruguay's Infrastructure 2030* initiative (Blanco *et al.*, 2013); the UN-ECLAC also used it to model energy demand for its *Economics of Climate Change for Uruguay* report (ECLAC, 2010a).

B.4. Interest of a regional planning tool

The previous paragraphs proposed a historical overview of energy prospective and energy in Latin America in the past century, highlighting recent works and their associated models. Table 2-2, at the end of this chapter, extends this panorama with a review of the main energy models used in the region, together with a characterization following the criteria of paragraph A.2. Figure 2-4 below summarizes this review, focusing on the technological and geographical precision of the models studied: each model is associated with an ellipse featuring its overall perimeter and maximum detail, both from a sectorial and geographical prospect. Four main categories emerge through this representation:

- Category 1: **Project-oriented models** (HOMER, SAM, RETSCREEN): These models are not, strictly speaking, prospective tools. Their planning capabilities focus on specific projects, both temporally and geographically. As a consequence, they cannot be used as a basis for evaluating contrasted, long-term, multidimensional scenarios. However, they provide a very useful plant-level analysis which can then be aggregated and inputted into national planning tools to provide country-level prospective insights (see e.g. Malagueta *et al.*, 2014).
- Category 2: National energy-specific planning tools (MARKAL⁴⁶, LEAP, MESSAGE, SWITCH, OPTGEN): Models from this family aim at assessing in a technology-rich way national pathways for energy investments and plant operation. Their technological perimeter goes from power production only to a representation of the entire energy sector. Although most models from this family rely on aggregated plant representation, some models –above all those used for mid-term expansion plans– go as far as detailed plant representation. National energy-specific models make use of insights from cat. 1 models to further increase their technological realism, while cat. 3 models provide them with a dynamic reaction of the overall economy (Wills, 2013; Winkler *et al.*, 2014).
- Category 3: **National economy-wide models** (MEMO, IMACLIM, MCM, BOLIXXI): These models are the top-down counterpart to cat. 2 models. Most of them include a vision of the whole nation's economy, yet their representation of energy is often restricted to a limited number of subsectors. These models are well adapted for representing the links between the energy system and the rest of the economy. They benefit from the technological realism of cat. 2 model outputs and their own outputs are used as inputs by cat. 2 models, as mentioned above.
- Category 4: **Global pseudo-hybrid models** (POLES, TIAM, EPPA, WEM, GCAM, MESSAGE): The focus varies slightly across the models listed here, yet they all provide relatively good technological precision, with a limited to very limited representation of the economy. They cover the whole world yet their geographical detail is often limited to a one-region South America, and even the most detailed models (POLES, TIAM-ECN) do not discern more than six regions on the continent. These models deliver useful insights into South America's participation in e.g. climate global action (Calvin *et al.*, 2015) or international energy trade (Babonneau *et al.*, 2012), yet they fall short of assessing national scenarios and intra-regional flows.

⁴⁶ The MARKAL paradigm is the ancestor of the TIMES one on which our Latin American model is built (see chapter 3, part B).

Figure 2-4: South American models – An overview

Global models benefit from regional detailed visions which refine their own insights; in turn, they enrich regional models with a dynamic rest-of-world. Nevertheless, the only model bridging the gap so far between global and national scales is OLADE's SUPER model (and, to some extent, CIER's SDDP). Some projects such as MAPS (Mitigation Action Plans and Scenarios) (Winkler et al., 2014) or the Climate Change Economics project (Economía del Cambio Climático) (ECLAC, 2010b) look at energy planning in a coordinated way, but from a national perspective. Such projects acknowledge the need for a regional perspective to tackle region-wide issues, yet they do not go so far as a unified representation of the Latin American region. Other authors, such as Acquatella (2008), consider the energy sector of the whole Latin America, but lack the backing of a dedicated modeling tool. The global bottom-up model developed by Aboumahboub et al. (2012) considers a multi-regional (7region) South America, yet its sectorial focus is on electricity only. On the other hand, global TIAM models cover the whole energy sector, yet the most detailed version (TIAM-ECN) aggregates Central and South America, without Mexico, into five of its twenty regions (Calderón et al., 2015). Among the thirteen reference global models considered in the European AMPERE project (Kriegler et al., 2015), POLES features the most detailed disaggregation of Latin America, with four regions (Brazil, Argentina, Central America and the Rest of South America). The international CLIMACAP-LAMP project proposed a multi-model comparison exercise involving models with very different paradigms, time spans, geographical precision, or underlying assumptions (van Ruijven et al., 2015). This exercise was highly interesting as it spanned the existing range of assumptions and projections for South America, yet it was based on either national or global models, neither of which was specifically designed for regional studies. As a consequence, Latin America as a region remains either partially or coarsely represented. This state of things in Latin American is quite different from the European situation as presented by Figure 2-5, where the continuum from global to sub-national scale models is almost perfect. Together with the shared regional energy features and challenges highlighted in the previous chapter, these efforts towards regional energy prospective and the scarcity of regional dedicated models prompted the construction of the *TIMES-América Latina y el Caribe* (T-ALyC, TIMES for Latin America and the Caribbean) model.

Figure 2-5: Models used for European energy prospective (Source: Manna, 2010)

Model Name	Institution	Focus	Approach	Math paradigm	Temporal horizon and scale ⁴⁷	Techno-economy coverage and detail ⁴⁸	Geographical coverage and detail ^{49,50}	Some references
SUPER	OLADE	Energy Supply	Bottom-up	Linear optimization	TH: 2030 TS: 1-Year	TP: Power sector TD: Agg. Tech.	GP: LatAm GD: Countries	(Betancourt and CNE, 2004; CNEE, 2009; Yepez-García <i>et al.,</i> 2010)
SDDP-CIEF	R PSR	Energy dispatch	Bottom-up	Simulation (Dyn. Stoch.)	TH: 2017 TS: 1-Year, 5 timeslices	TP: Power sector TD: Plant-level	GP: LatAm GD: 8-region LAC	(CIER, 2010; CNEE, 2009)
WEM	IEA	Energy SUPP + DMD	Hybrid	Simulation	TH: 2040 TS: 1-Year	TP: Full energy TD: Agg. Tech.	GP: World GD: BRA/CHI/ Rest of LAC	(IEA, 2014a, 2014b)
TIAM	ETSAP	Energy Supply	Bottom-up (P-Hybrid)	Optimization (Linear Prog.)	TH:2050/2100 TS: 5-year, 18 timeslices	TP: Full energy TD: desagg. Tech	GP: World GD: BRA/COL/ ARG/rest of LAC	(Ricci and Selosse, 2013; van Ruijven <i>et</i> <i>al.</i> , 2015)
MESSAGE	IIASA	Energy Supply	Bottom-up	Optimization (Linear Prog.)	TH: 2050 TS: 5-Year	TP: Full Energy TD: desagg. Tech	GP: world GD: 1-region LAC	(IDB, 2013; Riahi <i>et al.,</i> 2012)
EPPA	MIT	Climate policies	Top-Down (P-Hybrid)	Optimization	TH: 2100 TS: 5-Year	TP: Full Economy TD: agg prod func	GP: World GD: 1-region LAC	(Lucena <i>et al.,</i> 2015; Paltsev <i>et al.,</i> 2005)
GCAM	UMD	Climate policies	Bottom-up (P-Hybrid)	Simulation	TH: 2100 TS: 15-year	TP: Full Energy TD: Aggreg. Tech.	GP: World GD: 1-region LAC	(Calvin, 2011; Lucena <i>et al.</i> , 2015)
Phoenix	UMD	Climate policies	Top-Down	Simulation (recursive equilibrium)	TH: 2100 TS: 5-year	TP: Full Economy TD: Aggregated Tech.	GP: World GD: BRA/CYC/ rest of LAC	(Lucena <i>et al.,</i> 2015; Wing <i>et al.,</i> 2011)
POLES	CNRS	Energy SUPP + DMD	Top-Down	Simulation (Econometric)	TH: 2050 TS: 1-Year	TP: Full energy TD: Aggreg Tech.	GP: World GD: BRA/CYC/ rest of LAC	(Kitous, 2006; Kitous <i>et al.,</i> 2010; Lucena <i>et</i> <i>al.,</i> 2015)

 ⁴⁷ TH: Time Horizon; TS: Time scale
⁴⁸ TP: Techno-economy perimeter; TD technological detail
⁴⁹ GP: Geographical perimeter; GD: geographical detail
⁵⁰ The disaggregation informed here for global models corresponds only to Latin America and the Caribbean and its subregions.

Model Name	Institution	Focus	Approach	Math paradigm	Temporal horizon and scale ⁴⁷	Techno-economy coverage and detail ⁴⁸	Geographical coverage and detail ^{49,50}	Some references
LEAP (Argentina)	FB	Energy SUPP + DMD	Bottom-up Top-Down	Simulation (Accounting + Econometric)	TH: 2030 TS: 5-year, timeslices	TP: NRJ / no extraction TD: Disagg. Tech.	GP: Argentina GD: Argentina	(Di Sbroiavacca <i>et al.,</i> 2015; Escenarios Energéticos, 2012)
MESSAGE (Argentina)	IAEA	Energy Supply	Bottom-up	Optimization (Linear Prog.)	TH: 2025 TS: 6-year, 24 timeslices	TP: Full Energy TD: Aggreg. Tech.	GP: Argentina (w/o Patagonia) GD: 1-region	(Giubergía <i>et al.,</i> 2003)
MARKAL (Colombia)	UniAndes	Energy Supply	Bottom-up (P-Hybrid)	Optimization (Linear Prog.)	TH: 2045 TS: N/A	TP: Full energy TD: Disagg. Tech.	GP: Colombia GD: 1-Region	(Cadena <i>et al.,</i> 2008; Cadena and Haurie, 2001; Delgado <i>et al.,</i> 2014)
MARKAL – TTE AMVA	UniAndes	Energy Supply	Bottom-up	Optimization (Linear Prog.)	TH: 2020 TS: 2-Year	TP: Transport TD: Disagg. Tech.	GP: Aburra Valley GD: 1-region	(Janna <i>et al.,</i> 2007; Vásquez <i>et al.,</i> 2006)
MEG4C	DNP	Macroeconomic policy	Top-Down	Simulation (Equilibrium)	TH: 2040 TS: 5-year	TP: full economy TD: 15 sectors	GP: Colombia GD: 1-region	(Delgado <i>et al.,</i> 2014)
MAED (Colombia)	DNP	Demand analysis	Top-Down	Simulation (Accounting)	TH: 2050 TS: Hourly	TP: NRG demand TD: Sub-sector	GP: Colombia GD: 1-region	(IAEA, 2007; UPME, 2015)
LEAP (Chile)	Poch Ambiental	Energy Supply- Demand	Bottom-up Top-Down	Simulation (Accounting + Econometric)	TH: 2030 TS: 1-Year	TP: Full energy TD: Aggreg. Tech.	GP: Chile GD: 4-region	(O'Ryan <i>et al.</i> , 2010; Poch, 2010)
MEMO II (Chile)	IBS	Climate policies Macroeconomic Assessment	Top-Down	Simulation (Equilibrium)	TH: 2050 TS: 1-Year	TP: Full Economy TD: Aggreg. Tech.	GP: Chile GD: 1-Region	(MAPS Chile, 2014)
MESSAGE (Chile)	PUC	Energy supply	Bottom-up	Optimization (Linear Prog.)	TH: 2030 TS: 1-yr	TP: Power sector TD: Aggreg. Tech.	GP: Central Chile GD: 1-region	(Watts and Martinez, 2012)
SWITCH (Chile)	Cal	Energy Supply	Bottom-up	Optimization (Linear Prog.)	TH: 2030 TS: 2-Year, 288 Timeslices	TP: Electricicty TD: Disagg. Tech.	GP: Chile GD: 23-region	(Carvallo <i>et al.,</i> 2014)
MESSAGE (Brazil)	EPE, COPPE	Energy Supply	Bottom-up	Optimization (Linear Prog.)	TH: 2040 TS: 5-Year 20 Timeslices	TP: Power sector + Upstream TD: Disagg. Tech.	GP: Brazil GD: 3-region	(Malagueta <i>et al.,</i> 2013; EPE, 2007; Margulis <i>et al.,</i> 2011)

Model Name	Institution	Focus	Approach	Math paradigm	Temporal horizon and scale ⁴⁷	Techno-economy coverage and detail ⁴⁸	Geographical coverage and detail ^{49,50}	Some references
IMACLIM (Brozil)	COPPE	Climate policies	Top-down	Simulation	TH: 2030	TP: Full Economy	GP: Brazil	(Wills, 2013; Wills <i>et</i>
BOLIXXI	Inesad	Climate policies	Top-Down	Simulation (Equilibrium)	TH: 2100 TS: 1-Year	TP: Full Economy TD: 13 sectors	GP: Bolivia GD: 1-region	(Jemio M. and Andersen, 2014)
LEAP (Panama)	UToronto	Energy Supply- Demand	Bottom-up Top-Down	Simulation (Accounting + Econometric)	TH: 2026 TS: 1-Year	TP: Power sector TD: Aggreg. Tech.	GP: Panama GD: 1-region	(McPherson and Karney, 2014)
MCM- Ecuador	Millennium Institute	Climate policies	Top-Down	Simulation	TH: 2025 TS: N/A	TP: Full economy TD: 17 subsectors	GP: Ecuador GD: 1-Region	(Bassi and Baer, 2009)
MARKAL (Cuba)	IRG	Energy Supply	Bottom-up	Optimization	TH: 2025 TS: 3-Year	TP: Power sector + Upstream TD: Aggreg. Tech.	GP: Cuba GD: 1-region	(Wright <i>et al.,</i> 2010)
LEAP (Dom. Rep.)	SEI	Energy Demand	Top-down	Simulation (Econometric)	TH: 2015 TS: 1-Year	TP: NRG demand TD: Aggreg. Tech.	GP: Dom. Rep. GD: 1-region	(Betancourt and CNE, 2004)
Simple-E	RG Consult.	Energy Demand	Top-Down	Simulation (Econometric)	TH:2040 TS: 1-Year	TP: NRG Demand TD: Subsectors	GP: Peru GD: 1-region	(RG Consultores <i>et al.,</i> 2012)
OPTGEN/ SDDP (Costa Rica)	PSR	Energy Supply	Bottom-up	Optimization (Linear Prog.)	TH: 2035 TS: 1-Year, Monthly Optn.	TP: Power sector TD: Plant-level	GP: Costa Rica GD: 1-region	(ICE, 2014)
OPTGEN/ SDDP (Bolivia)	PSR	Energy Supply	Bottom-up	Optimization (Linear Prog.)	TH: 2022 TS: 1-Year, Monthly Optn.	TP: Power Sector TD: Plant-level	GP: Bolivia GD: 1-region	(MHE, 2012)
OPTGEN/ SDDP (Ecuador)	PSR	Energy Supply	Bottom-up	Optimization (Linear Prog.)	TH: 2022 TS: 1-Year, Monthly Optn.	TP: Power Sector TD: Plant-level	GP: Ecuador GD: 1-Region	(MEER, 2012)
LEAP (Venezuela)	EUF	Energy Supply	Bottom-up	Simulation (Accounting)	TH: 2050 TS: 10-Year	TP: Power Sector TD: Aggreg. Tech.	GP: Venezuela GD: 1-region	(Bautista, 2012)
RETScreen- EC	NRCAN	Project analysis	Bottom-up	Simulation	TH: Project life TS: N/A	TP: NRJ project TD: Project detail	GP: NRJ project GD: Project detail	(Soria, 2014; Soria and Carvajal, 2013)

Model Name	Institution	Focus	Approach	Math paradigm	Temporal horizon and scale ⁴⁷	Techno-economy coverage and detail ⁴⁸	Geographical coverage and detail ^{49,50}	Some references
SAM	NREL	Project analysis	Bottom-up	Simulation	TH: project life TS: Hourly	TP: NRJ project TD: Project detail	GP: NRJ project GD: Project detail	(Blair <i>et al.,</i> 2014)
HOMER	NREL	Microgrid (supply)	Bottom-up	Optimization	TH: 1 year TS: Hourly	TP: micro-grid TD: Individual Tech.	GP: Micro-grid GD: Individual Tech	(Lambert <i>et al.,</i> 2006)

Table 2-2: Review of Latin American energy planning models

Concluding remarks

Prospective and long-term planning have developed in an unequal way across South America during the past century. Broadly speaking, we can identify three main periods from 1930 to now: the first 50 years were a time of experimentation in which systematical planning developed over the whole continent, lifted towards the end of the period by the state-controlled industrialization trend. Then the right-wing dictatorships that ran from 1970 to 1990 adopted two contrary stances towards longterm planning: whereas countries such as Colombia and Brazil continued to rely on strong planning capabilities while moving towards economic liberalism, state planning all but disappeared in e.g. Chile and Peru. The result of this episode today is a continent with highly unequal national planning capabilities and institutional settings. However, the past decade has seen an overall positive trend for energy prospective, with the emergence of numerous institutions, investigations and tools dedicated to long-term planning. On specific energy aspects, the sector benefitted from its strategic nature and the loss of planning capabilities was somewhat less than for other economy sectors. That said, some aspects of energy prospective are still under-investigated today. In relative terms, a comparison between European and Latin American energy prospective shows that the regional focus that is welldeveloped in Europe is nearly absent from South American considerations to date. The next chapter presents the regional prospective model developed to address this gap: TIMES-América Latina y el Caribe, or T-ALyC.

Chapter 2 – Bibliography

Abadie, F., Blanco, G., Bouille, D., Bravo, G., Bravo, V., Chávez, M., Di Sbroiavacca, N., Dubrovsky, H., Flores Castro, W., Frossard Pereira de Lucena, A., González, E., Kozulj, R., Kraisman, E., Lallana, F., Landaveri, R., Lerner, E., Mosquera, L., Nadal, G., Pardo Martínez, C., Pistonesi, H., Rathmann, R., Riveros, E., Romero Quete, A., Schaeffer, R., Soria, R., Szklo, A., Torres Contreras, S., 2014. Manual de Planificación Energética, OLADE. ed.

Aboumahboub, T., Schaber, K., Wagner, U., Hamacher, T., 2012. On the CO2 emissions of the global electricity supply sector and the influence of renewable power-modeling and optimization. Energy Policy 42, 297–314. doi:10.1016/j.enpol.2011.11.088

Acquatella, J., 2008. Energía y cambio climático: oportunidades para una política energética integrada en América Latina y el Caribe. CEPAL.

Alejos, R., 2011. Proyecciones de la matriz energética al largo plazo. Centro Nacional de Planeamiento Estratégico - Ceplan, Lima.

Aller, J.M., 2014. Avances previsibles en la generación, transmisión y distribución de electricidad, in: Perspectivas Tecnológicas Energéticas Y Oportunidades de Investigación Y Desarrollo. Consecuencias Para Venezuela. Academia de Ciencias Físicas y Matemáticas de Venezuela, Caracas.

Alvarado, F., 2008. Planificación Energética en Costa Rica.

Assoumou, E., 2006. Modélisation MarkAl pour la planification énergétique long terme dans le contexte français.

Assoumou, E., Marmorat, J.-P., Roy, V., 2015. Investigating long-term energy and CO2 mitigation options at city scale: A technical analysis for the city of Bologna. Energy. doi:10.1016/j.energy.2015.06.123

Babonneau, F., Kanudia, A., Labriet, M., Loulou, R., Vial, J.-P., 2012. Energy Security: A Robust Optimization Approach to Design a Robust European Energy Supply via TIAM-WORLD. Environ. Model. Assess. 17, 19–37. doi:10.1007/s10666-011-9273-3

Bassi, A.M., Baer, A.E., 2009. Quantifying cross-sectoral impacts of investments in climate change mitigation in Ecuador. Energy Sustain. Dev. 13, 116–123. doi:10.1016/j.esd.2009.05.003

Bautista, S., 2012. A sustainable scenario for Venezuelan power generation sector in 2050 and its costs. Energy Policy 44, 331–340. doi:10.1016/j.enpol.2012.01.060

Berger, G., 1964. Phénoménologie du temps et de la prospective.

Bértola, L., Ocampo, J.A., 2010. Desarrollo, Vaivenes y Desigualdad: Una historia económica de América Latina desde la Independencia. Secretaria General Iberoamericana, Madrid.

Betancourt, F., CNE, 2004. Plan energético Nacional 2004-2015. Comisión Nacional de Energía Eléctrica.

Blair, N., Dobos, A.P., Freeman, J., Neises, T., Wagner, M., Ferguson, T., Gilman, P., Janzou, S., 2014. System Advisor Model, SAM 2014.1. 14: General Description. NREL Report No. TP-6A20-61019, National Renewable Energy Laboratory, Golden, CO.

Blanco, A., Eirea, L., Paganini, O., Ruchansky, B., Torres, A., 2013. Infraestructura Uruguay 2030 - Sección Energía, in: Infraestructura Uruguay 2030.

BNDES, 1984. Cenários para a economia brasileira, 1984-1990. Presidência da República, Secretaria de Planejamento, Banco Nacional de Desenvolvimento Econômico e Social, Area de Planejamento, Departamento de Planejamento, [Rio de Janeiro].

Böhringer, C., Rutherford, T.F., Balistreri, E.J., 2012. The Role of Border Carbon Adjustment in Unilateral Climate Policy: Insights from a Model-Comparison Study. Discussion Paper 12–54, The Harvard Project on Climate Agreements, Cambridge, MA. Energy-intensive trade-exposed industry 177.

Bouckaert, S., 2013. Contribution des Smart Grids à la transition énergétique : évaluation dans des scénarios de long terme.

Cadena, A., Delgado, R., Espinosa, M., Marcucci, A., Duque, Á., Espinosa, M., Jiménez, D., Saravia, E., Serrano, O., 2008. Colombia: Diagnóstico, perspectivas y lineamientos para definir estrategias posibles ante el cambio climático. UniAndes.

Cadena, A., Haurie, A., 2001. Modelling the Implications of the Kyoto Protocal for a Developing Country. OPSEARCH-NEW DELHI- 38, 44–66.

Calderón, S., Alvarez, A.C., Loboguerrero, A.M., Arango, S., Calvin, K., Kober, T., Daenzer, K., Fisher-Vanden, K., 2015. Achieving CO2 reductions in Colombia: Effects of carbon taxes and abatement targets. Energy Econ. doi:10.1016/j.eneco.2015.05.010

Calvin, K., Clarke, L., Krey, V., Blanford, G., Jiang, K., Kainuma, M., Kriegler, E., Luderer, G., Shukla, P.R., 2012. The role of Asia in mitigating climate change: Results from the Asia modeling exercise. Energy Econ., The Asia Modeling Exercise: Exploring the Role of Asia in Mitigating Climate Change 34, Supplement 3, S251–S260. doi:10.1016/j.eneco.2012.09.003

Calvin, K.V., 2011. GCAM Wiki Documentation [WWW Document]. URL https://wiki.umd.edu/gcam/index.php/Main_Page (accessed 8.31.15).

Calvin, K.V., Beach, R., Gurgel, A., Labriet, M., Loboguerrero Rodriguez, A.M., 2015. Agriculture, forestry, and other land-use emissions in Latin America. Energy Econ. doi:10.1016/j.eneco.2015.03.020

Carvallo, J.P., Hidalgo-Gonzalez, P., Kammen, D.M., 2014. Envisioning a sustainable Chile.

CEPLAN, 2010. Plan Perú 2021 - Plan Estratégico de Desarrollo Nacional. Centro Nacional de Planeamiento Estratégico.

CIER, 2010. Proyecto CIER 15 Fase II - Informe final.

CNEE, 2009. Plan de expansión indicativo del sistema de generación 2008-2022. Comisión Nacional de Energía Eléctrica.

Crassous, R., 2008. Modéliser le long terme dans un monde de second rang: Application aux politiques climatiques (Theses). AgroParisTech.

Currie, L., 1950. The Basis of a Development Program for Colombia. International Bank for Reconstruction and Development.

de Figueiredo Porto, C.A., Marques, E., Santos, A.B.A., 2010. Prospective in Brazil: The power to build the future. Technol. Forecast. Soc. Change 77, 1550–1558. doi:10.1016/j.techfore.2010.07.010

Delgado, R., Álvarez, C., Matajira, C., Cadena, Á., Calderón, S., 2014. Modelling the socio-economic implications of mitigation actions in Colombia.

Di Sbroiavacca, N., Nadal, G., Lallana, F., Falzon, J., Calvin, K., 2015. Emissions reduction scenarios in the Argentinean Energy Sector. Energy Econ. doi:10.1016/j.eneco.2015.03.021

dos Santos, D.M., Fellows Filho, L., 2009. A Historia da Prospectiva no Brasil: ao Longo de uma Proposta de Construção de um Sistema Nacional de Inovação, in: Prospectiva Na América Latina - Evolução E Desafio. Canal6 Editora.

Drouineau, M., 2011. Modélisation prospective et analyse spatio-temporelle: intégration de la dynamique du réseau électrique. MINES ParisTech.

DSE, 2011. VI Plan Naciona de Energía: 2012-2030. Dirección Sectorial de Energía - Ministerio de Ambiente, Energía y Telecomunicaciones.

ECLAC, 2010a. La Economía del cambio climático en el Uruguay.

ECLAC, 2010b. La economía del cambio climático en América Latina y el Caribe: síntesis 2010.

Eom, J., Edmonds, J., Krey, V., Johnson, N., Longden, T., Luderer, G., Riahi, K., Van Vuuren, D.P., 2015. The impact of near-term climate policy choices on technology and emission transition pathways. Technol. Forecast. Soc. Change 90, Part A, 73–88. doi:10.1016/j.techfore.2013.09.017

EPE, 2013. Plano Decenal de Expansao de Energia 2022. Empresa de pesquisa energética.

EPE, 2007. Plano Nacional de Energia 2030. Empresa de Pesquisa Energética.

Escenarios Energéticos, 2012. Plataforma Escenarios Energéticos Argentina 2030 - Informe de Síntesis.

Fishbone, L.G., Abilock, H., 1981. Markal, a linear-programming model for energy systems analysis: Technical description of the bnl version. Int. J. Energy Res. 5, 353–375. doi:10.1002/er.4440050406

Franca, R., 2013. Hacia una Agenda energética compartida. CAF, Corporación Andina de Fomento, Caracas, Venezuela.

García Capote, E., Lezcano Lastre, I., 2009. La Prospectiva en Cuba y su Vinculación con los Esfuerzos de Integración Latinoamericana, in: Prospectiva Na América Latina - Evolução E Desafio. Canal6 Editora.

Gerlagh, R., Zwaan, B. van der, 2012. Evaluating Uncertain CO2 Abatement over the Very Long Term. Environ. Model. Assess. 17, 137–148. doi:10.1007/s10666-011-9280-4

Giubergía, J.H., Copari, N.R., Rey, F.C., 2003. Simulación del Parque de Generación Eléctrica de la República Argentina y su Posible Expansión con Restricciones en la Disponibilidad de los Combustibles Fósiles.

Godet, M., 1985. Prospective et planification stratégique. Economica, Paris.

Godet, M., 1977. Crise de la prévision, essor de la prospective : Exemples et méthodes. Presses universitaires de France.

Goldemberg, J., Schaeffer, R., Szklo, A., Lucchesi, R., 2014. Oil and natural gas prospects in South America: Can the petroleum industry pave the way for renewables in Brazil? Energy Policy 64, 58–70. doi:10.1016/j.enpol.2013.05.064

Guzmán Salinas, J.C., 2010. El estado de la Planificación energética en Bolivia. Plataforma Energética, La Paz.

Häfele, W., 1981. Energy in a finite world: A global System Analysis. Ballinger Pub. Co, Cambridge, Mass.

Hage, J.A.A., 2012. A Politica energética Brasileira na era da globalização: energia e conflitos de um estado em desenvolvimento. Rev. Sociol. E Política 20, 75–91.

Herrera, A.O. (Ed.), 1976. Catastrophe or new society?: a Latin American world model. International Development Research Centre, Ottawa.

Herreras Martínez, S., Koberle, A., Rochedo, P., Schaeffer, R., Lucena, A., Szklo, A., Ashina, S., van Vuuren, D.P., 2015. Possible energy futures for Brazil and Latin America in conservative and stringent mitigation pathways up to 2050. Technol. Forecast. Soc. Change. doi:10.1016/j.techfore.2015.05.006

Huneeus, C., 2007. Argentina y Chile: el conflicto del gas, factores de política interna Argentina/Argentine domestic policy and the conflict over gas exports to Chile. Estud. Int. 179–212.

IAEA, 2007. Modelo para el Análisis de la Demanda de Energía (MAED-2). International Atomic Energy Agency, Vienna.

ICE, 2014. Plan de expansión de la generación eléctrica - Periodo 2014-2035. Instituto Costarricense de Electricidad.

IDB, 2013. The Climate and Development Challenge for Latin America and the Caribbean: Options for Climate-Resilient, Low-Carbon Development. Inter-American Development Bank.

IEA, 2014a. World Energy Model Documentation - 2014 version. International Energy Agency.

IEA, 2014b. World Energy Outlook 2014. International Energy Agency, Paris.

INER, 2014. Evaluación e implementación de metodologías de elaboración de balance y prospectiva energética para la soberanía energética y sostenibilidad nacional. Instituto Nacional de Eficiencia Energética y Energías Renovables.

IPCC, 2014. Climate change 2014: mitigation of climate change: Working Group III Contribution to the Fifth Assessment Report of the Intergovernmental Panel on Climate Change. Cambridge University Press, New York, NY.

Janna, F.C., Cadena, Á.I., Rave, C.C., Alzate, J.M., Builes, L.A., Giraldo, J.D., Martínez, C.A., Restrepo, J.E., 2007. Evaluación de alternativas para la planificación energética sostenible de los sectores industrial y transporte del área Metropolitana del Valle de Aburrá. Universidad Nacional de Colombia.

Jemio M., L.C., Andersen, L.E., 2014. La economía del cambio climático en Bolivia: Estimación de impactos en equilibrio general. IDB.

Kahn, H., Wiener, A.J., 1968. Year Two Thousand. Collier Macmillan Ltd.

Kannan, R., Turton, H., 2012. A Long-Term Electricity Dispatch Model with the TIMES Framework. Environ. Model. Assess. 18, 325–343. doi:10.1007/s10666-012-9346-y

Kitous, A., 2006. The POLES Model - Prospective Outlook on Long-term Energy Systems.

Kitous, A., Criqui, P., Bellevrat, E., Chateau, B., others, 2010. Transformation patterns of the worldwide energy system–scenarios for the century with the POLES model. Energy J. 31, 57–90.

Kriegler, E., Riahi, K., Bauer, N., Schwanitz, V.J., Petermann, N., Bosetti, V., Marcucci, A., Otto, S., Paroussos, L., Rao, S., Arroyo Currás, T., Ashina, S., Bollen, J., Eom, J., Hamdi-Cherif, M., Longden, T., Kitous, A., Méjean, A., Sano, F., Schaeffer, M., Wada, K., Capros, P., P. van Vuuren, D., Edenhofer, O., 2015. Making or breaking climate targets: The AMPERE study on staged accession scenarios for climate policy. Technol. Forecast. Soc. Change 90, Part A, 24–44. doi:10.1016/j.techfore.2013.09.021

Kriegler, E., Tavoni, M., Aboumahboub, T., Luderer, G., Calvin, K., Demaere, G., Krey, V., Riahi, K., Rösler, H., Schaeffer, M., others, 2013. What does the 2 C target imply for a global climate agreement in 2020? The LIMITS study on Durban Platform scenarios. Clim. Change Econ. 4, 1340008.

Lambert, T., Gilman, P., Lilienthal, P., 2006. Micropower system modeling with HOMER. Integr. Altern. Sources Energy 1, 379–418.

Lanza, A., Bosello, F., 2004. Modeling Energy Supply and Demand: A Comparison of Approaches, in: Cleveland, C.J. (Ed.), Encyclopedia of Energy. Elsevier, New York, pp. 55–64.

Leiva Lavalle, J., 2010. Instituciones e instrumentos para el planeamiento gubernamental en América Latina, Textos para Discussão - CEPAL/IPEA. CEPAL/IPEA.

López Flores, G., Lucantonio, F., 2007. Energía y Desarrollo de Infraestructura, Notas para el debate electroal 2008. Centro de Análisis y Difusión de la Economía Paraguaya - CADEP, Asunción.

Lucena, A.F.P., Clarke, L., Schaeffer, R., Szklo, A., Rochedo, P.R.R., Nogueira, L.P.P., Daenzer, K., Gurgel, A., Kitous, A., Kober, T., 2015. Climate policy scenarios in Brazil: A multi-model comparison for energy. Energy Econ. doi:10.1016/j.eneco.2015.02.005

Luyo, J.E., 2012. Urge un plan energético consensuado para el desarrollo sostenible del Perú.

Malagueta, D., Szklo, A., Borba, B.S.M.C., Soria, R., Aragão, R., Schaeffer, R., Dutra, R., 2013. Assessing incentive policies for integrating centralized solar power generation in the Brazilian electric power system. Energy Policy 59, 198–212. doi:10.1016/j.enpol.2013.03.029

Malagueta, D., Szklo, A., Soria, R., Dutra, R., Schaeffer, R., Moreira Cesar Borba, B.S., 2014. Potential and impacts of Concentrated Solar Power (CSP) integration in the Brazilian electric power system. Renew. Energy 68, 223–235. doi:10.1016/j.renene.2014.01.050

Manna, C., 2010. D2.1: Models characterization report. ENEA.

MAPS, 2015. Mitigation Action Plans and Scenarios [WWW Document]. URL http://www.mapsprogramme.org/ (accessed 8.20.15).

MAPS Chile, 2014. Opciones de mitigación para enfrentar el cambio climático: resultados de fase 2. Ministerio del Medio Ambiente, Santiago, Chile.

Margulis, S., Dubeux, C.B.S., Marcovitch, J., 2011. The Economics of Climate Change in Brazil: Costs and Opportunities. São Paulo.

Marí, M., 2009. Prospectiva y Prospectiva Tecnológica en Argentina, in: Prospectiva Na América Latina - Evolução E Desafio. Canal6 Editora.

MasEnergía, 2011. Informe final de Estudio: "Diagnóstico y perspectivas para la operación de los terminales de GNL en Chile." Consultora MasEnergía Ltda.

Massé, P., 1965. Le Plan ou l'anti-hasard. gallimard, Paris.

Máttar, J. (Ed.), 2014. Planificación, prospectiva y gestión pública: reflexiones para la agenda de desarrollo, 1. ed. ed, Libros de la CEPAL. Naciones Unidas, CEPAL, Santiago de Chile.

McPherson, M., Karney, B., 2014. Long-term scenario alternatives and their implications: LEAP model application of Panama's electricity sector. Energy Policy 68, 146–157. doi:10.1016/j.enpol.2014.01.028

Meadows, D.H., Meadows, D.L., Randers, J., Behrens, W., 1972. The Limits to Growth - A report for the Club of Rome's project on the predicament of mankind.

Medina Vásquez, J., Becerra, S., Castaño, P., 2014. Prospectiva y política pública para el cambio estructural en América Latina y el Caribe, Libros de la CEPAL. Naciones Unidas, CEPAL [u.a.], Santiago de Chile.

Medina Vásquez, J., Mojica Sastoque, F., 2009. La prospectiva en Colombia - Antecedentes, Lecciones y Desafíos, in: Prospectiva Na América Latina - Evolução E Desafio. Canal6 Editora.

MEER, 2012. Plan Maestro de Electrificación del Ecuador 2013-2022. Ministerio de Electricidad y Energía Renovable del Ecuador.

MEP, 2005. Plan de Desarrollo del Servicio Eléctrico Nacional 2005-2024. Ministerio de Energía y Petróleo - República Bolivariana de Venezuela.

MHE, 2012. Plan óptimo de Expansión del Sistema Interconectado Nacional 2012-2022. Ministerio de Hidrocarburos y Energía.

MHE, 2009. Plan de Desarrollo Energético: Analysis de Escenarios 2008-2027. Ministerio de Hidrocarburos y Energía, La Paz.

MICSE, 2012. Estudio de acompañamiento para el cambio de matriz energética. Ministerio Coordinador de Sectores Estratégicos.

MIEM, 2014. Estudio de Prospectiva Energética 2014. Ministerio de Industria, Energía y Minería.

MIEM-DNE, 2008. Política Energética 2005-2030.

MINEM, 2009. Plan referencial de Electricidad 2008-2017. Ministerio de Energía y Minas - Dirección General de Electricidad.

Moreira, J.R., Goldemberg, J., 1999. The alcohol program. Energy Policy 27, 229–245. doi:10.1016/S0301-4215(99)00005-1

Moretto, E.M., Gomes, C.S., Roquetti, D.R., Jordão, C. de O., 2012. Histórico, tendências e perspectivas no planejamento espacial de usinas hidrelétricas brasileiras: a antiga e atual fronteira Amazônica. Ambiente Soc. 15, 141–164.

Mota Sardenberg, R., 1999. O Projeto Brasil 2020 - cenários e perspectivas.

MPD, 2006. Plan Nacional de Desarrollo. Ministerio de Planificación del Desarrollo.

MPPEE, 2014. Plan de Desarrollo del Sistema Eléctrico Nacional: PDSEN 2013-2019. Ministerio del Poder Popular de Energía Eléctrica - República Bolivariana de Venezuela.

NAE, 2004. Projeto Brasil 3 Tempos - Apresentação. Núcleo de Assuntos Estratégicos.

Nogueira, L.P.P., Frossard Pereira de Lucena, A., Rathmann, R., Rua Rodriguez Rochedo, P., Szklo, A., Schaeffer, R., 2014. Will thermal power plants with CCS play a role in Brazil's future electric power generation? Int. J. Greenh. Gas Control 24, 115–123. doi:10.1016/j.ijggc.2014.03.002

Nordhaus, W.D., 1992. The Dice model: background and structure of a Dynamic Integrated Climate-Economy model of the economics of global warming.

Nordhaus, W.D., 1980. Thinking about Carbon Dioxide: Theoretical and Empirical Aspects of Optimal Control Strategies.

Nordhaus, W.D., 1979. The efficient Use of Energy Resources. Yale University Press.

Nordhaus, W.D., Houthakker, H., Solow, R., 1973. The Allocation of Energy Resources. Brook. Pap. Econ. Act. 1973, 529. doi:10.2307/2534202

OLADE, 2009. Prospectiva energética de América Latina y el Caribe: escenarios energéticos al 2032.

O'Ryan, R., 2008. Diseño de un Modelo de Proyección de Demanda Energética Global Nacional de Largo Plazo.

O'Ryan, R., Díaz, M., Clerc, J., 2010. Consumo de energía y emisiones de efecto invernadero en Chile 2007-2030 y opciones de mitigacion. Universidad de Chile.

Paltsev, S., Reilly, J.M., Jacoby, H.D., Eckaus, R.S., McFarland, J.R., Sarofim, M.C., Asadoorian, M.O., Babiker, M.H., 2005. The MIT emissions prediction and policy analysis (EPPA) model: version 4. MIT Joint Program on the Science and Policy of Global Change.

Pereira, N., Bonduki, Y., Perdomo, M., 1997. Potential options to reduce GHG emissions in Venezuela. Appl. Energy, Greenhouse Gas Mitigation Technologies and Measures in Developing and Transition Countries 56, 265–286. doi:10.1016/S0306-2619(97)00010-X

Pérez Martín, D., López López, I., 2001. Evaluación de Escenarios de Desarrollo Eléctrico del País en el Largo Plazo. Centro de Gestión de la Información y Desarrollo de la Energía (CUBAENERGIA), La Habana.

Poch, 2010. Análisis de opciones futuras de mitigación de gases de efecto invernadero para Chile en el sector Energía.

Porto, C., 2010. Macroplan e Petrobras - 21 años de Parceria. Macroplan.

Ramsey, F.P., 1928. A Mathematical Theory of Saving. Econ. J. 38.

Rattner, H., 1979. Estudos do Futuro: Introdução à Antecipação tecnológica e social. FGV - Fundação Getúlio Vargas.

República del Perú, 2010. Decreto Supremo nº 064-2010-EM - Política energética del Perú.

Rezende, F., 2009. Planejamento no Brasil: auge, declínio e caminhos para a reconstrução. CEPAL.

RG Consultores, ARCAN, Cenergía, 2012. Elaboración de la Nueva Matriz Energética Sostenible y Evaluación Ambiental Estratégica, como Instrumentos de Planificación. Ministerio de Energía y Minas.

Riahi, K., Dentener, F., Gielen, D., Grubler, A., Jewell, J., Klimont, Z., Krey, V., McCollum, D., Pachauri, S., Rao, S., van Ruijven, B., van Vuuren, D.P., Wilson, C., 2012. Energy Pathways for Sustainable Development, in: Global Energy Assessment: Toward a Sustainable Future.

Ricci, O., Selosse, S., 2013. Global and regional potential for bioelectricity with carbon capture and storage. Energy Policy, Special Section: Transition Pathways to a Low Carbon Economy 52, 689–698. doi:10.1016/j.enpol.2012.10.027

Rivera Urrutia, E., 2009. La crisis energética y el modelo económico chileno, in: Chile En La Concertación (1990-2010) - Una Mirada Crítica, Balance Y Perspectivas.

Rodrigues, F.T., Gadano, N., 2012. Evaluando la integración energética entre Chile y Argentina entre 1994-2009.

San Martin, F.O., Collado, S.P., 2009. Estado del arte de la Prospectiva en el Perú, in: Prospectiva Na América Latina - Evolução E Desafio. Canal6 Editora.

Secretaría de Energía, 1999. Prospectiva 1999. Secretaría de Energía - República Argentina, Buenos Aires.

Secretaría de Energía, 1997. Prospectiva del Sector Eléctrico, 1996. Secretaría de Energía - República Argentina, Buenos Aires.

Smith, R.A., Vesga, D.R.A., Cadena, A.I., Boman, U., Larsen, E., Dyner, I., 2005. Energy scenarios for Colombia: process and content. Futures 37, 1–17. doi:10.1016/j.futures.2004.03.015

SNE, 2009. Plan Nacional de Energía 2009-2023. Secretaría Nacional de Energía - República de Panamá.

Somoza Cabrera, J., Álvarez, P., 2012. Cuba: Escenarios Energéticos. EAE.

Soria, R., 2014. Los Instrumentos de Planificación Energética.

Soria, R., Carvajal, P., 2013. Biogás: Una alternativa para la expansión de generación eléctrica en el Ecuador. Rev. Téc. Energ. 9, 232.

STP, 2004. Plan Estratégico del Sector Eléctrico de la República del Paraguay (2004-2013). Secretaría Técnica de Planificación - República del Paraguay.

STP, 1992. Plan Nacional de Energía. Secretaría Técnica de Planificación.

Tatit Holtz, A.C., 1987. Plano Nacional de Energia Elétrica 1987/2010. Eletrobras.

UPME, 2015. PLAN ENERGETICO NACIONAL COLOMBIA: IDEARIO ENERGÉTICO 2050. Unidad de Planeación Minero Energética.

UPME, 2014. Plan de expansión de referencia generación transmisión, 2014-2028. Unidad de Planeación Minero Energética, Santafe de Bogota.

UPME, 2004. Plan de expansión de referencia generación transmisión, 2004-2018. Unidad de Planeación Minero Energética, Santafe de Bogota.

Van Beeck, N., 1999. Classification of Energy Models.

van Ruijven, B.J., Daenzer, K., Fisher-Vanden, K., Kober, T., Paltsev, S., Beach, R.H., Calderon, S.L., Calvin, K., Labriet, M., Kitous, A., Lucena, A.F.P., van Vuuren, D.P., 2015. Baseline projections for Latin America: base-year assumptions, key drivers and greenhouse emissions. Energy Econ. doi:10.1016/j.eneco.2015.02.003

Vásquez, J.D., Smith, R.A., Cadena, Á.I., Rave, C.C., 2006. Planificación energética local bajo una evaluación integrada energía-ambiente-economía. Caso de aplicación valle de Aburrá y canasta energética en distribución de energía de empresas públicas de Medellín. Rev. Energética.

Vazquez, L., Luukkanen, J., Kaisti, H., Käkönen, M., Majanne, Y., 2015. Decomposition analysis of Cuban energy production and use: Analysis of energy transformation for sustainability. Renew. Sustain. Energy Rev. 49, 638–645. doi:10.1016/j.rser.2015.04.156

Wack, P., 1985a. Scenarios: Uncharted Waters Ahead. Harv. Bus. Rev.

Wack, P., 1985b. Scenarios: Shooting the Rapids. Harv. Bus. Rev.

Watts, D., Martinez, V., 2012. Long-run Energy and Emissions Modeling in Chile: Scenario Assessment using MESSAGE. Lat. Am. Trans. IEEE Rev. IEEE Am. Lat. 10, 1525–1536. doi:10.1109/TLA.2012.6187596

Wills, W., 2013. MODELAGEM DOS EFEITOS DE LONGO PRAZO DE POLÍTICAS DE MITIGAÇÃO DE EMISSÃO DE GASES DE EFEITO ESTUFA NA ECONOMIA DO BRASIL. Universidade Federal do Rio de Janeiro.

Wills, W., Grottera, C., Weiss, M., Vanderlei, M., dos Santos, L., Moura, G., Moreira, M., 2014. Brazilian Mitigation Scenarios Beyond 2020: Modelling and Methodologies.

Wilson Bronfman, F., 2009. La Prospectiva en Chile - Historia y lecciones de una Experiencia, in: Prospectiva Na América Latina - Evolução E Desafio. Canal6 Editora.

Wing, I.S., Daenzer, K., Fisher-Vanden, K., Calvin, K., 2011. PhoenixModel Documentation [WWW Document]. URL http://www.globalchange.umd.edu/models/phoenix/ (accessed 8.31.15).

Winkler, H., Delgado, R., Palma-Bahnke, R., Pereira, A., Vásquez Baos, T., Moyo, A., Wills, W., Salazar, A., 2014. Information for a developmental approach to mitigation: Linking sectoral and economywide models for Brazil, Chile, Colombia, Peru and South Africa.

Wright, E., Belt, J.A., Chambers, A., Delaquil, P., Goldstein, G., 2009. A Power Sector Analysis for Cuba Using the MarkAl Model, in: Cuba in Transition - ASCE 2009. Presented at the ASCE 2009.

Wright, E.L., Belt, J.A.B., Chambers, A., Delaquil, P., Goldstein, G., 2010. A scenario analysis of investment options for the Cuban power sector using the MARKAL model. Energy Policy, Large-scale wind power in electricity markets with Regular Papers 38, 3342–3355. doi:10.1016/j.enpol.2010.02.005

Yepez-García, R., Johnson, T.M., Andrés, L.A., 2010. Meeting the electricity supply/demand balance in Latin America & the Caribbean. Wash. DC World Bank.

Chapter 3: Construction of a dedicated South American prospective model

Essentially, all models are wrong, but some are useful. – George Box

Chapter 3: Construction of a dedicated South American prospective model 105

A Or	ganizing South American energy trends	
A.1.	Brazil: A heavyweight with strong internal disparities	
A.2.	Other relevant dynamics in Central and South America	
A.3.	Subregional disaggregation of T-ALyC: a 10-region approach	113
B Pro	esentation of the TIMES paradigm and the TIAM platform	116
B.1.	TIMES: general considerations	116
B.2.	TIMES equations and structure	
В.З.	Focus on the TIAM experiment	
C Me	odel architecture and data	
C.1.	Demand	126
C.2.	Time in T-ALyC	128
C.3.	Supply	129
C.3	.1. Fossil fuels	130
C.3	2.2. Solar energy	136
C.3	3. Hydropower	137
C.3	.4. Wind	139
C.3	5.5. Geothermal energy	140
C.3	6.6. Nuclear energy	142
C.3	8.7. Biomass	143
C.4.	Trade and transport	
C.4	.1. Generic description	147
C.4	.2. Costs elements	148
C.4	.3. Centralized and decentralized electricity	150
C.4	.4. Liquefied Natural Gas (LNG)	151
Concluc	ling remarks	151
Chapter	r 3 – Bibliography	152

This chapter is dedicated to presenting the first version of the TIMES-América Latina y el Caribe, or T-ALyC, model, whose construction is the heart of this PhD. The aim of such a model is to consider regional energy challenges with a real regional focus which is not provided by aggregated global or specific national models. T-ALyC is a multiregional TIMES model, derived from TIAM's description of the world's Reference Energy System (RES). Creating T-ALyC out of such a model involved three major contributions: designing an ad hoc regional disaggregation allowing energy prospective investigations at a regional scale; updating the existing RES and data structure to get rid of outdated or inadequate parameters and representations; and finding and aggregating the information associated with South American energy potentials and final service demands. The first part of this work consisted in identifying the potential challenges for South America's energy sector and key drivers for regional energy trends. Potential challenges were detailed in Chapter 2, Section F. Sub-regional energy trends are described part A of this chapter, highlighting among others the key role and internal disparities of Brazil, the pivot position of Bolivia, Paraguay, Uruguay, and the proximity and divergences of Chile and Argentina. Given the size of the model, individually describing all of the modifications from TIAM to T-ALyC is a cumbersome task which was conducted separately, in (Postic, 2014). Instead, Part B of this chapter presents the general rules for TIMES energy systems modeling, and the specific TIAM experiment; Part C focuses on describing T-ALyC's final architecture and potentials for primary energy supply, specifying the assumptions underlying energy demand projections, and describing energy trade between the model's regions (structure and costs).

Organizing South American energy trends Α

A.1. Brazil: A heavyweight with strong internal disparities

Brazil is the fifth country in the world in terms of population (nearly 200 million people) and the sixth in terms of GDP. It accounts for about 40% of the continent's GDP and energy consumption (cf. Figure 3-1). The second economy of South America, Argentina, is three times smaller.

Primary energy cons. 2012

Figure 3-1: Share of CSA countries in regional GDP and primary energy consumption (BP, 2014; CIA, 2012)

Brazil is also the most prominent political figure in South America. After a long stint as the *de facto* leader of the MERCOSUR alliance (Roett, 2012), it was the country which prompted the creation of UNASUR with the 2000 Brasilia Treaty (Sorj and Fausto, 2011)⁵¹. It has historically taken a leading role

⁵¹ See chapter 1.
in international environmental negotiations, ever since the 1992 Rio Earth Summit (see Chapter 4). In the energy domain, Venezuela, which boasts the biggest oil reserves in the world, has long been the only counterweight to Brazil's hegemony in South America (Ríos Sierra, 2011). However, even this position might be significantly weakened by the gigantic 'pre-salt' offshore oil fields recently discovered off Brazil's coastline (Pottmaier *et al.*, 2013).

Accurate modeling of the country's energy behavior, and some insights into its inner dynamics, thus seem of paramount importance in capturing the energy trends in South America. According to Perobelli and Oliveira (2013), 'few studies exist that address the energy sector in Brazil in a spatial dimension, yet [...] the heterogeneous spatial dimension of the recent Brazilian economic development and the large discrepancies among Brazilian regions reinforce the importance of this kind of study'. Following the same lines as these authors, we take into account the fact that the picture in the Northern and Center regions of Brazil is quite different from that of the Southern and coastal regions.

Population density is a key determinant of energy distribution and consumption patterns. The difference between coastal states and the rest of the country is striking here. With the notable exception of Goiás, population density in the Center and Northwest administrative regions is much lower than in the Northeast, South and Southeast. The Southeast region alone accounts for 42% of the country's population (IBGE, 2011) and 10% of its territory (IBGE, 2015). Economic activity is also much more intense in the Southeast and South, which together accounted for 71.9% of the country's GDP in 2010 (IBGE, 2014).

As a consequence, the energy consumption of the South and Southeast is much higher than in the rest of the country: 67% of the electricity consumed by Brazil's residential sector in 2013 was consumed in the South and Southeast regions (EPE, 2014). These differences translate into more plants and a much denser transport and distribution network in these two regions. The North-South orientation of the electricity transport network, along the coast, is clearly visible on Figure 3-2 below, despite an incursion into Mato Grosso State⁵².

⁵² Mato Grosso is the main soybean producer in the country. As such, it is significantly more populated, active, and energy-consuming than its neighbors, making it more like the Eastern states than the Western and Northern ones. In our model, we include this region in the "Center, West and North" block, but purely electricity-oriented studies (see e.g. Shapiro *et al.*, 2013) tend to consider it separately.

Figure 3-2: Population density, hydroelectricity generation and electricity transmission in Brazil (ONS, 2014; SEDAC, 2004)

On the supply side, the South and Southeast have quite different assets from the rest of the country:

- For fossil fuels, in 2013 the South and Southeast regions together produced 90% of Brazil's national oil, 60% of national gas and 100% of the country's coal (EPE, 2014). The pre-salt offshore oil discoveries should reinforce this position in the coming years.
- 57% of existing hydropower capacity belongs to the South and Southeast regions; however, only 35% of Brazil's estimated potential has been tapped to date. The North, Center-West and Northeast regions account for more than three quarters of untapped potential (Eletrobras, 2012). Thus, while Brazilian hydropower's past and present are dominated by the South and Southeast, the future of this energy in Brazil lies in its Northern, Northeastern and Center West regions.
- The Northeast's wind potential (75 GW, 144 TWh/yr) outdoes the four remaining regions combined, according to Juárez (2014). This domination is already visible in the installed capacity, with the Northeast accounting for 72.6% of the installed wind production capacity in 2013 (cf. Table 3-1 below).
- Although the advantage is somewhat lower, solar potential is also more promising in the Northeast and Center-West regions than in the South and Southeast (Malagueta *et al.*, 2014; Pereira, 2011). Together, the Southeast and South only represent 27% of the solar production capacity installed to date in Brazil.

Region	Hydro	Thermal	Wind	Solar	Nuclear	Total
North	13,167	3,702	0	0	0	16,869
(%)	15.3	10.1	0.0	0.4	0.0	13.3
Northeast	11,551	9,116	1,466	4	0	22,137
(%)	13.4	25.0	66.6	72.6	0.0	17.5
Southeast	24,941	15,243	28	1	1,990	42,204
(%)	29.0	41.7	1.3	25.3	100	33.3
South	24,505	4,397	708	0	0	29,610
(%)	28.5	12.0	32.2	0.0	0.0	23.4
Center-West	11,853	4,070	0	0	0	15,923
(%)	13.8	11.1	0.0	1.6	0.0	12.6

Table 3-1: Brazil - Installed electric capacity by regions in 2013, in MW (EPE, 2014)

The case of soy and sugar cane is also quite interesting (cf. Figure 3-3). Both products are potential energy crops and rank among the most significant agricultural products in Brazil. Soybean accounted for US\$ 25 billion in Brazil's GDP in 2012 (IBGE, 2013)⁵³. Its main use is cattle feed, yet it also provides 80% of Brazil's biodiesel (Salomão, 2013), whose production reached 2.7 million m³ in 2012 (ANP, 2013)⁵⁴. Soy is mainly produced in Mato Grosso State, which is also Brazil's biggest firewood producer. Sugar cane contribution to Brazilian GDP is slightly lower than soy (USD 25bn in 2012, according to IBGE, 2013), yet 55% of the harvest goes to ethanol production (MAPA, 2015), which peaked at 28 million m³ in 2010. Furthermore, sugarcane residues (bagasse) are also a valuable energy commodity and provided 20% of industrial energy supply in 2010; as a consequence, sugarcane alone accounted for 17% of Brazil's Total Primary Energy Supply (TPES) that same year (EPE, 2014). Contrary to soy, sugar cane production is driven by Eastern states such as São Paulo, Paraná, Minas Gerais (ANP, 2013). Energy crop culture is thus another differentiating element between the North and West parts of the country, and its South and Southeast regions.

Figure 3-3: Sugar cane and soybean production in Brazil (Source IBGE, 2013)

Ultimately, Brazil is both a South American giant that accounts for nearly half of the continent's activity, and a two-tier country whose energy determinants and economic activities vary greatly between the Center and Northern states, and the Southern and Eastern ones. The consumption

⁵³ Brazil, Argentina and Paraguay are respectively the 2nd, 3rd and 6th biggest soya producers in the world with 84, 51 and 8 million tons harvested in 2012 (USDA, 2013).

⁵⁴ Other oilseeds include palm, sunflower, cotton, peanut, castorbean and rapeseed. However, the second main contributor to biodiesel is bovine fat (10% of production, cf. Salomão, 2013).

centers are mainly located in the South and Southeast regions, which mostly contribute to national energy supply with fossil oil and sugar cane. The Northern, Center and Western regions specialize in fuel wood and soy. They also possess the greatest potential for solar, hydro and wind electricity production. These are two realities that a long-term prospective model for South America ought to take into account to capture energy sensitivities in the region.

A.2. Other relevant dynamics in Central and South America

Aside from Brazil's hegemony and heterogeneity, the following elements are also crucial to shaping the energy structure of the continent:

- Colombia and Venezuela are the gateway to Central America, the Caribbean and the US:
 - Colombia and Venezuela, together with Argentina and Brazil, are the four biggest actors in South America. Venezuela boasts the largest oil reserves in the world and is the main South American OPEC member; the other member, Ecuador, is the smallest producer of all OPEC States. Despite tense diplomatic exchanges, 10% to 20% of the oil consumed in the US in the past 20 years came from Venezuela (US-DoE, 2013).
 - Colombia is the continent's main coal exporter. In fact, the only other country to extract any significant amount of coal is Brazil, and Brazilian coal has a low heating value, high ash content and is mainly consumed close to extraction sites (Nogueira *et al.*, 2014). Colombia is also the only South American country with an overland link to Central America.
- Although Bolivia, Paraguay and Uruguay have small economies and low energy consumption, they are crucial to energy flows throughout the continent (cf. Figure 3-4):
 - Bolivia produces only 10% of all the gas produced in South America, far behind Brazil or Argentina (BP, 2014). However, it is the continent's main exporter -towards Brazil and Argentina- through the GASBOL and YABOG pipelines. The country enjoys a strategic position in orienting regional gas flows and this power should increase if projects such as *Anillo energético* (energy ring) or the Great Southern Gas Pipe come back to life, bringing in new actors such as Chile, Peru and Venezuela⁵⁵. So far, on the whole continent, only Trinidad and Tobago and Peru have liquefaction facilities for natural gas and there is little installed capacity for regasification (IGU, 2013), which makes terrestrial transport an unavoidable option for all energy consumers in South America. However, Bolivia's small size and low development make it vulnerable with respect to its powerful neighbors, Argentina and Brazil (Roux, 2006). When combined with the effect of recent unilateral nationalizations, Bolivia's long-term behavior is quite hard to predict.
 - Uruguay is the shortest path between the two most dynamic regions of the continent, Southeastern Brazil and Northeastern Argentina, from Rio de Janeiro, São Paulo and Porto Alegre to Buenos Aires, Córdoba and Rosario. Its electrical

⁵⁵ The Anillo Energético Sudaméricano, or South American Gas Pipe, aims at interconnecting all Southern Cone countries (Argentina, Bolivia, Brazil, Chile, Paraguay, Peru, Uruguay) and Venezuela (depending on the project versions). It was proposed in 2005 by Chile as a reaction to the then Chile-Argentina gas supply crisis (cf. Box 2-2). This infrastructure was never constructed. The Great Southern Gas Pipe, already mentioned in chapter 1 (p.26) was proposed by Venezuela and Argentina (also in 2005) to connect Venezuela, Brazil, Uruguay and Argentina. It was officially abandoned in 2007.

interconnection capacity with its neighbors is above 3,500 MW, compared with a 2,843 MW national installed capacity for electricity production.

 Paraguay exports 80% of the electricity it produces to Brazil, following the Itaipu binational agreement. It shares the Yacyretá Dam (3 GW) with Argentina. Together with Uruguay and Bolivia, it occupies most possible paths between the North and East of the continent (Brazil, Venezuela) towards the South and West (Argentina, Chile). The very high hydropower production of the country, together with its relatively low domestic consumption, gives it a highly strategic arbitrage position for electricity trade on the continent.

Figure 3-4: The strategic location of Bolivia, Paraguay and Uruguay in South America (Adapted from HCB, 2015; CIER, 2013)

- Chile and Argentina share many common differences from the rest of the continent, if not great synergies:
 - As presented in Chapter 1, both countries experienced similar growth trajectories until their paths diverged during Argentina's economic crisis. They both stand apart from the rest of the continent: Chile's interactions with its immediate neighbors Bolivia and Peru are still tense, while Argentina struggles against Colombia and Venezuela to remain the second actor in South America, and takes a stand against Brazil's hegemony. Chile is not a full member of MERCOSUR, the most advanced regional integration initiative so far from an economic point of view.
 - Their energy mix is also quite different from the rest of the continent, with less hydroelectricity and more gas. Energy integration with the rest of South America is weak, although Argentina does exchange electricity with Brazil and Paraguay and gas with Bolivia (CIER, 2013). Chile, Argentina, Bolivia, Paraguay and Uruguay use a 50Hz electricity network, while the rest of the continent runs on 60Hz. After exporting natural gas for years, Argentina is now a net importer, mainly from Bolivia; Chile has long been a net energy importer of gas, coal and oil⁵⁶.
 - However, there are too many differences to consider these two countries as a block (Negrete Sepúlveda and Velut, 2006). The Chilean economy is based on mining (the country is the world's leading copper producer), while Argentina depends strongly on agriculture and livestock farming. The role of the state in Chile is still strongly

⁵⁶ For more detail on Chile's energy dependency, the reader can refer to Box 2-2: The Chile-Argentina gas crisis.

inherited from its past liberal dictatorship, with minimal state intervention coupled with strong centralization. In Argentina, the autonomy of federal provinces hindered a strong reduction of state intervention, although it was indeed reduced to some extent under Menem's presidency; state intervention actually grew back afterwards during Néstor and Cristina Kirchner's successive mandates. The main trade route between Chile and Argentina, the Buenos Aires-Mendoza-Santiago axis, is still of secondary importance compared with e.g. the São Paulo-Rio de Janeiro track or the interconnections between European megalopolises.

- Peru and Ecuador, at the heart of the Andean Community, may not have such an easy relationship, yet they share a close history and are both central to exchanges between the North of the continent (Colombia, Venezuela) and the South (Chile, Argentina), along the West coast. The Andes Mountains and Amazon Forest represent a natural barrier to trade and drive inhabitants to live on the coast⁵⁷. These countries together initiated the oldest regional alliance in Latin America, namely the Andean Community⁵⁸. Ecuador is ten times smaller than its neighbor, yet it is an OPEC member with a relevant part to play in the energy field (Escribano, 2013).
- Central America and the Caribbean account for less than 3% of the continent's GDP. This complex galaxy comprises more than 20 states and microstates, with a variety of political alliances. Given the complexity of the region versus its size, an accurate representation would be unnecessarily costly. However, its existence as a region is of great value, since it is also the only overland trade route to Mexico and the United States. An electrical interconnection from Mexico to Colombia, all the way through Guatemala, El Salvador, Nicaragua, Costa Rica and Panama is currently entering its last construction steps (CIER, 2013).

A.3. Subregional disaggregation of T-ALyC: a 10-region approach

Following the regional dynamics highlighted in the previous paragraphs, as well as the potential prospective interests listed in Chapter 1, our first version of *TIMES-América Latina y el Caribe* is based on a 10-region description of South America and the Caribbean:

- Brazil is divided into two blocks, according to administrative regions:
 - The South and Southeast regions are aggregated into the 'Brazil South and East' block.
 - The North, Northeast, and Central regions form the 'Brazil West and Center' block.
- Bolivia, Paraguay and Uruguay together form the 'Interconnection states' region.
- Peru and Ecuador are aggregated into a single 'Andean states' region;
- Central America and the Caribbean are aggregated into one block;
- Suriname, Guyana, French Guyana are aggregated into one block.
- Last, Argentina, Chile, Colombia and Venezuela are neither aggregated nor disaggregated.

 ⁵⁷ Except for the Altiplano plateaus shared mainly by Bolivia and Peru and, to some extent, Chile and Argentina.
 ⁵⁸ The Andean Community, or *Comunidad Andina de Naciones*, was founded in 1969 through the Cartagena

Agreement. It is a customs union, including free movement of persons and a common passport (the Andean passport) since 2005.

This disaggregation is detailed Table 3-2; Figure 3-5 displays its transcription in a more visual way.

Code	Full name	Description
AND	Andean States	Peru and Ecuador
ARG	Argentina	Argentina
BPU	Bolivia – Paraguay – Uruguay	Bolivia, Paraguay, Uruguay
BSE	Brazil – South and East	Brazil's Sul and Sudeste administrative regions
BWC	Brazil – West and Center	Brazil's Nordeste, Norte and Centro Oeste administrative regions
CHL	Chile	Chile
COL	Colombia	Colombia
CYC	Central America and the	Central America and the Caribbean, excluding
	Caribbean	Trinidad and Tobago
SUG	Suriname – Guyana – French	Suriname, Guyana, French Guyana
	Guyana	
VEN	Venezuela – Trinidad and Tobago	Venezuela, Trinidad and Tobago
	Table 3-2: T-ALy	c's regions and description

B Presentation of the TIMES paradigm and the TIAM platform

For the actual implementation of our regional energy prospective tool, we used the MarkAl/TIMES energy modeling framework. T-ALyC's technological representation or *Reference Energy System* (RES) is more specifically inherited from the TIAM platform for large-scale, long-term energy modeling. This sub-chapter presents TIMES concepts and equations and their TIAM implementation. Concrete examples of the notions presented here are available in the next chapter. More information about the TIMES paradigm and the TIAM platform can be found in their respective seminal papers, (Loulou *et al.*, 2005a, 2005b, 2005c) and (Loulou and Labriet, 2008; Loulou, 2008), or in Anandarajah *et al.* (2011).

B.1. TIMES: general considerations

The TIMES (*The MarkAl-EFOM Integrated System*) paradigm allows bottom-up representations of the entire energy system, relying on highly disaggregated technology-rich data; it inherits the characteristics of two former modeling paradigms, MarkAl and EFOM. Although the first market allocation models can be traced back to the 1970s, the first full-blown version of the MarkAl paradigm was created and disseminated in the early 1980s (Fishbone and Abilock, 1981). The IEA's *Energy Technology Systems Analysis Program* (ETSAP) drew on thirty years of global experience with MarkAl models to design its TIMES successor from 2000-2005. MarkAl and TIMES models are used in more than seventy countries across the world and have been applied to a wide range of studies with various geographical scopes, from very local scales (Bouckaert *et al.*, 2014) to national (Maïzi and Assoumou, 2014),(Jia *et al.*, 2011), regional (Blesl *et al.*, 2010) and global (Dubreuil *et al.*, 2013) models.

TIMES is not exactly a model, but rather a model generator; that is, a set of generic equations that define the relationships upon which data provided by the user will be linked into a full coherent mathematical model. A generic computer solver is then used to solve the problem, without knowing the energy nature of the equations handled⁵⁹. TIMES builds on the great flexibility of algebraic programming languages⁶⁰ to build models shaped around user-provided data. This is a large-scale implementation of informatics notions of *object* and *class* used in Object-Oriented Programming: the model built by the user is an *object*, which contains data and the rules to handle this data. TIMES could be represented as the model *class*; that is, the abstract rules and structure allowing the concrete object (model) to be instanced, but without the data that give a model its final shape. Programmers often use the example of the pie and pie pan to explicit object/class difference; in that view, TIMES would be the pie pan used to form all TIMES-built models –the pies. For convenience's sake, however, a TIMES-*based* model is often called a TIMES model, and we also use this naming convention in this manuscript.

In order to build and run a TIMES model, the user must provide the *technological structure* of energy conversion and consumption of the energy system he wants to study, also known as the *model topology*: the full description of every single energy carrier and technology that may be installed and operated by the model, and the links between them. This representation is complemented by a series of constraints: *supply constraints, technical constraints* (technology characteristics), *non-*

⁵⁹ The default solver for TIMES models is IBM's CPLEX solver.

⁶⁰ In this case, GAMS. However, a reduced version (ETEM) of the TIMES structure exists in GMPL (a subset of AMPL).

technical constraints (environmental specification, political decisions, etc.) and *end-use constraints* (exogenous demand scenarios) (Loulou *et al.*, 2005d). The solution found is the **least total discounted cost configuration for the entire energy system**⁶¹ **over the whole time horizon**. Useful model outputs based on this least-cost solution are the investment and operation decisions, the energy flows and balances and the emission levels for the entire system over the whole time period considered.

The following figure is a sketch description of a TIMES model for only one demand, including:

- In the middle, a simplified structure (*topology*) of the *Reference Energy System*. Diamondshaped boxes represent energy carriers (called *commodities*), while square ones represent the technologies involved in their production, transformation and consumption (in this context, their generic name is *processes*). Each process is described by its investment, operation and maintenance costs, its life, and its efficiency, thus defining a linear relationship between inputs and outputs.
- In blue, the other constraints that the user must provide to complete the model;
- In green, calculation outputs.

⁶¹ Summed over all model's regions.

B.2. TIMES equations and structure

The mathematical model constructed by TIMES takes the form of a **linear optimization problem**, whose solution is the least cost configuration for the energy system satisfying all constraints (exogenous demand, resource availability, technical constraints and policy scenarios). A generic description for such optimization problems is

$$\min\left(\sum_{i} c_i X_i\right) \tag{E}$$

With

$$\forall i \ Xi \ge 0$$

$$\forall j, \sum_{i} a_{ij} X_i \ge b_j \tag{E}_j$$

Where (*E*) is called the *objective function* of the model, representing the criterion to be minimized; X_i are the *decision variables*, whose value is chosen to minimize the objective function; and (E_j) are the *constraints* that delineate the problem and must be respected by the final solution. All a_{ij} , b_j and c_j parameters are fixed values provided by the user, prior to the optimization.

TIMES indexes the variables, constraints and parameters through various sets whose existence and role are predetermined; their size, however, depends on the data fed by the user. The main indexes in TIMES are:

- $r \in R$ Regions of the model;
- $t \in T$ Time periods of the model;
- *p* Processes (technologies) of the model;
- *s* Timeslices (only relevant for processes/commodities tracked at a finer than annual level);
- *c* Commodities (materials, energy carriers, emissions, end-use demands).

The generic objective function represents the **net present value of the total cost of the energy system over all regions and periods**:

$$\min(NPV) = \min\left(\sum_{r=1}^{R} \sum_{y \in YEARS} (1 + d_{r,y})^{REFYR-y} * ANNCOST(r,y)\right)$$

Where:

NPV	is the Net Present Value of the total cost for all regions over the whole time
horizon;	
$d_{r,y}$	is the general discount rate;
REFYR	is the reference year for discounting;
YEARS	is the set of years in which costs are incurred;
R	is the set of regions in the scope of the study ⁶² .
ANNCOST(r,y)	is the total annual cost in region r and year y;

⁶² All equations and notations here are exactly copied from the TIMES reference manual (Loulou *et al.*, 2005a).

The *annual cost ANNCOST(r,y)* mentioned above is a complex expression, described in detail in (Loulou *et al.*, 2005b). It includes eight main components:

- Capital costs incurred while setting up or dismantling processes;
- Fixed and variable Operation and Maintenance Costs;
- Costs incurred for **importation or extraction of energy commodities**, and revenues from export;
- **Delivery costs** (e.g. distribution cost of electricity);
- **Taxes and subsidies** associated with commodity consumption (e.g. oil) or production (e.g. CO2), or investments (electric car);
- **Decommissioning revenues** when a commodity embedded in a process can be sold after dismantling it (accounting for recycling);
- **Salvage value** to account for what happens to processes after the model's time horizon (getting rid of the border effect);
- And **welfare loss**, when the elastic demand option is used, to materialize the demand curve in the model (in this case the total cost minimization objective becomes one of total welfare maximization).

The **decision variables** of the model include:

- *NCAP(r,t,p)* New capacity investment for technology *p*, in period *t* and region *r*.
- CAP(r,t,p) Installed capacity of process p in region r, at period t. Depends on NCAP and decommissioning decisions.
- ACT(r,t,p,s) Activity of process p in region r, at period t and timeslice s. It defines the utilization rate of plants for each timeslice.
- *FLOW(r,t,p,c,s)* The amount of commodity *c* produced or consumed by process *p* in region *r*, at period *t* and timeslice *s*. It relates the activity *ACT* of process *p* to the structure of the input/output flows.
- *SIN(r,t,p,c,s)* The amount of commodity *c* stored or discharged by storage process *p* in region *r*, at period *t* and timeslice *s*.
- *TRADE(r,t,p,c,s)* The amount of commodity *c* traded through process *p* in region *r*, at period *t* and timeslice *s*. Depending on the process, it could be imported, or exported. This is also how resource extraction is modeled in TIMES.

The associated constraint equations include:

• **Capacity transfer** Investing in a technology increases its capacity throughout the life of the process:

$$CAP(r,t,p) = \sum_{\substack{t' < t \\ t-t' < LIFE(p)}} NCAP(r,t',p) + RESID(r,t,p)$$

• **Process activity** Relating ACT decision variable to FLOW⁶³:

$$ACT(r, t, p, s) = \sum_{c \in PCG(p)} \frac{FLOW(r, t, p, c, s)}{ACTFLO(r, p, c)}$$

• Use of capacity Taking into account maximal availability factors, e.g. for intermittent sources⁶⁴:

$$ACT(r,t,p,s) \le AF(r,t,p,s) * CAP2ACT(r,p) * FR(s) * CAP(r,t,p)$$

• **Commodity Balance** Production plus imports must balance consumption plus exports⁶⁵:

$$\sum_{p,c \in TOP(r,p,c,'OUT')} FLOW(r,t,p,c,s) + \sum_{p,c \in 'Imports'} TRADE(r,t,p,c,s)$$

$$\geq \sum_{p,c \in TOP(r,p,c,'IN')} FLOW(r,t,p,c,s) + \sum_{p,c \in 'Exports'} TRADE(r,t,p,c,s)$$

• Flow relationships Defining flow relationships for input/output flows of a process:

$$\sum_{c \in Outputs(p)} FLOW(r, t, p, c, s) = FLOFUNC(r, cg1, cg2, s) * \sum_{c \in Inputs(p)} FLOW(r, t, p, c, s) ^{66}$$

• Limiting flow shares Constraining flow shares when Inputs or Outputs consist of more than 1 element:

$$FLOW(c) \le \ge = FLOSHAR(c) * \sum_{c' \in Inputs} FLOW(c')$$
 if c is an input

$$FLOW(c) \le = FLOSHAR(c) * \sum_{c' \in Ouputs} FLOW(c')$$
 if c is an output

⁶³ The PCG notation used in this summation refers to the user-defined '*Primary Commodity Group*' of the process, consisting exactly in the commodities used for the computation of the process's activity; *ACTFLO* is a conversion factor, also user-defined, most often equal to 1.

⁶⁴ Where *CAP2ACT* is the conversion factor from capacity units (most often, PJ/yr) to activity units (most often, PJ), *AF* is the aforementioned availability factor, and *FR* is the duration of timeslice *s*. Last, the inequality can also be set as an equality.

⁶⁵ Terms relative to storage process, and embedding/release of commodities due to commissioning/dismantling have not been shown here for simplicity's sake.

⁶⁶ *FLOFUNC* could be assimilated to the efficiency of the plant. Some terms related to timeslice harmonization have been omitted here.

• **Peaking Reserve** Total installed capacity must satisfy a user-defined peaking reserve constraint

$$\sum_{p \text{ producing } c} Peak(r, p, c, s) * FLOW(r, t, p, c, s) + TRADE(r, t, p, c, s, i)$$

$$\geq [1 + RESERVE(r, t, c, s)] * \left[\sum_{p \text{ consuming } c} FLOW(r, t, p, c, s) + TRADE(r, t, p, c, s, e) \right]^{67}$$

User defined bounds
 bounds
 All the above "standard" bounds can be complemented with virtually any user defined bound to commodity production, consumption, process capacity, capacity growth, etc.

B.3. Focus on the TIAM experiment

The global *TIMES Integrated Assessment Model* (TIAM) was chosen as the starting point for building a South American regional model. TIAM is a reference structure that describes the entire global energy system. Development started in 2004 under the IEA-ETSAP Agreement; since then, it has been continuously improved and developed through agreements and experience-sharing of national members of the ETSAP program, has given birth to various national adaptations (SAGE, EFDA-TIMES, TIAM-UCL, TIAM-ECN, TIAM-FR, etc.) and has been used in a wide variety of investigations (see e.g. Ricci and Selosse, 2013; Syri *et al.*, 2008; Vaillancourt and Tosato, 2011). The model also includes a simplified climate module that endogenously calculates the impact of energy-related GHG emissions.

In TIAM, the world is modeled through 15 regions and the cost of satisfying demand for the whole system is minimized on a time horizon starting in 2005 and ending in 2050 or 2100.

Figure 3-7: TIAM 15 regions (source: TIAM model)

 $^{^{67}}$ *RESERVE* is the specific user-defined reserve constraint for this commodity in this region, to allow for incidents in demand (unexpected peak) and supply (loss of a plant). *Peak* (always smaller than 1) specifies which part of all processes *p* can participate in satisfying demand at peak times.

The Reference Energy System of the TIAM energy module is organized into 6 main components:

- **The "energy supply" or "upstream" module** comprises the extraction of fossil and renewable primary energy.
- **The "energy trade" module** allows for trade of energy commodities such as coal, crude oil, refined petroleum products, natural gas, electricity etc. and also GHG emissions, in order to study trading schemes like European EU-ETS, or Clean Development Mechanisms.
- **The "energy transformation" module** represents crude oil, coal and natural gas processing from crude to end-use commodities, through refineries, gasification, coal-to-liquid plants etc.
- The "energy conversion" module deals with electricity production.
- The "energy consumption" module, subdivided into 5 subsectors (Residential, Commercial, Agricultural, Industrial, and Transport) represents end-use demand and the technologies dedicated to satisfying it.
- Last, **the "emissions and emissions reduction options" module** deals with GHG emissions from the installed processes (tracked at process level), and existing mitigation technological options. GHG are then aggregated into a single CO2-equivalent potential, which is in turn passed on to the TIAM climate module for radiation and temperature elevation calculations.

Figure 3-8: TIAM RES sketch view (adapted from Loulou and Labriet, 2008)

The energy demand in TIAM is represented by 42 individual energy services. It can be fed into the model by two means:

- In a completely exogenous fashion, if the modeler is able to provide demand curves for each service and each region of the model, and their projection to the time horizon. One can even associate elasticity coefficients to each demand. This is the most precise and accurate way to define demand scenarios, but the cost in terms of data gathering is very high and might not be the modeler's priority. Plus, any change in the projection must be re-entered manually into the model, making it quite burdensome⁶⁸.
- Using the built-in demand projection facility. In this case, the modeler provides, for each demand
 - A base-year demand⁶⁹ issued from exogenous data, e.g. the International Energy Agency's International Energy Statistics;
 - One or more macroeconomic drivers for the demand, which could be GDP, population, number of households, GDP per capita, etc. and whose projection is easier to find/compute;
 - Elasticity with respect to the main driver;
 - The demand projection is then computed according to the formula

$$Demand_{t} = Demand_{2010} * k_{t} * \left(\frac{Driver(t)}{Driver(2010)}\right)^{Elasticity}$$

 $k_t = \begin{cases} 1 \text{ most of ten} \\ \text{Population, or Households, when main driver is a per capita one} \\ \text{Actual exogenous demand projection, when available (The driver then is set to 1)} \end{cases}$

• This might be a coarse method for demand projection; however, it is still sufficiently accurate for a model whose purpose is not simulation, but rather the comparative evaluation of a range of scenarios.

Energy service	TIAM Code	Unit	Driver
	Transportation sei	rvices	
Cars	TRT	Billion vehicle-km/year	GDP/Capita
Buses	TRB	Billion vehicle-km/year	POP
Light Trucks	TRL	Billion vehicle-km/year	GDP
Commercial Trucks	TRC	Billion vehicle-km/year	GDP
Medium Trucks	TRM	Billion vehicle-km/year	GDP
Heavy Trucks	TRH	Billion vehicle-km/year	GDP
Two wheelers	TRW	Billion vehicle-km/year	POP
Three Wheelers	TRE	Billion vehicle-km/year	POP
International aviation	TAI	PJ/Year	GDP
Domestic aviation	TAD	PJ/Year	GDP
Freight rail transportation	TTF	PJ/Year	GDP

All TIAM demands and their respective drivers are listed below:

⁶⁸ However, it could be greatly alleviated by soft-linking TIAM with an external data source, most often a topdown model.

⁶⁹ The base year for TIAM is 2005.

Energy service	TIAM Code	Unit	Driver						
Passenger rail transportation	TTP	PJ/Year	POP						
Domestic navigation	TWD	PJ/Year	GDP						
International navigation	TWI	PJ/Year	GDP						
Non-energy uses in transport	NEU	PJ/Year	GDP						
	Residential segm	ents							
Space heating	RH1,RH2,RH3,RH4	PJ/Year	HOU						
Space cooling	RC1,RC2,RC3,RC4	PJ/Year	GDP/Capita						
Hot water heating	RHW	PJ/Year	POP						
Lighting	RL1,RL2,RL3,RL4	PJ/Year	GDP/Capita						
Cooking	RK1,RK2,RK3,RK4	PJ/Year	POP						
Refrigerators and freezers	RRF	PJ/Year	GDP/Capita						
Clothes washers	RCW	PJ/Year	GDP/Capita						
Clothes dryers	RCD	PJ/Year	GDP/Capita						
Dishwashers	RDW	PJ/Year	GDP/Capita						
Electricity specific uses	REA	PJ/Year	GDP/Capita						
Other energy uses	ROT	PJ/Year	GDP/Capita						
Commercial segments									
Space heating	CH1,CH2,CH3,CH4	PJ/Year	P-Services						
Space cooling	CC1,CC2,CC3,CC4	PJ/Year	P-Services						
Hot water heating	CHW	PJ/Year	P-Services						
Lighting	CLA	PJ/Year	P-Services						
Cooking	ССК	PJ/Year	P-Services						
Refrigerators and freezers	CRF	PJ/Year	P-Services						
Electric Equipment	COE	PJ/Year	P-Services						
Other energy uses	СОТ	PJ/Year	P-Services						
Ag	riculture and industria	al segments							
Agricultural demand	AGR	PJ/Year	P-AGR						
Iron and steel	IIS	Million tons/year	P-ISNF						
Non ferrous metals	INF	Million tons/year	P-ISNF						
Chemicals	ICH	PJ/Year	P-CHEM						
Pulp and paper	ILP	Million tons/year	P-OEI						
Non metal minerals	INP	PJ/Year	P-OEI						
Other Industries	101	PJ/Year	P-OI						
Other segments	ONO	PJ/Year	P-OI						

Table 3-3: End-use demands of TIAM and their units (From Loulou and Labriet, 2008)⁷⁰

Some remarks on this table:

- Agricultural demand is way too aggregated for the unit to mean anything in terms of *end-use service*. Instead, the demand represents the aggregated consumption by the end-use devices of the agriculture sector, and thus the unit is representative of this energy consumption (PJ/Year)
- For **agriculture and industrial segments**, individual projections for the growth of a particular sector are (relatively) easy to find. As a consequence, the driver for these segments is the actual growth of the segment, as per literature's data.

⁷⁰ POP=Population, HOU=Number of Households, P-[Sector]=Projected Sector Activity

All of the elements described here, which are the fundamentals of TIAM models, also constitute a starting point for the T-ALyC model whose specificities will be described in the next section. By basing T-ALyC's structure on that of TIAM-FR, we facilitate its design and insertion in the energy modeling landscape and obtain two major benefits:

- First, substantial versatility: TIAM models describe the whole global energy system; the variety of assessments performed with these models demonstrates their relevance in investigating a wide range of energy-related issues⁷¹;
- Second, the ability to link it with a global model: although T-ALyC is primarily designed as a standalone model, it can be linked to TIAM-FR, for the benefit of both TIAM-FR and T-ALyC:
 - T-ALyC will thus provide sub-regional insights as well as more realistic behavior for Latin America than TIAM-FR;
 - TIAM-FR, in turn, will enrich T-ALyC with a dynamic "Rest-of-World" and immediate feedback on energy prices, flows, etc.⁷², as well as the climate assessment capabilities that come with its global representation.

C Model architecture and data

The following sections describe some prominent aspects of T-ALyC's architecture, including time representation, energy endowment and supply, assumptions related to demand projections, and trade representation. Supply description considers nine energy forms: coal, natural gas, oil, solar energy, hydropower, wind, geothermal energy, nuclear energy and biomass. Demand description does not cover the 42 demands mentioned above; it focuses on the assumptions and data sources behind the drivers' projection. The trade paragraph details the distances, transport costs and existing infrastructures in T—ALyC for electricity, gas (natural gas and LNG), oil and coal, both for regional and international energy trade. Some specific choices for e.g. CHP generation or biomass, where T-ALyC dissociates itself from TIAM following technical choices, are also commented in (Postic, 2014).

Table 3-4 below summarizes some global parameters for T-ALyC. The 5% discount rate was conserved from TIAM, to ensure similar decision dynamics in the two models. The number of regions has already been detailed; it was chosen relatively low, to allow for further ad hoc disaggregation if needed, and at the same time maintain reasonable computation times (below one hour) when running TIAM and T-ALyC together. Timeslices and time periods are defined in section C.2 below.

⁷¹ See e.g. (Babonneau *et al.*, 2012; Calvin *et al.*, 2015; Dubreuil *et al.*, 2013; Gracceva and Zeniewski, 2013; Kober *et al.*, 2014; Ricci and Selosse, 2013; Syri *et al.*, 2008)

⁷² See paragraph C.4.2 in this chapter.

Parameter	Value
Main discount rate	5%
End-use demands	42
Time horizon	2050 (up to 2100)
Time periods	7
Timeslices	6 (3 seasons, 2 infradays)
Regions	10
Technologies (by region)	2,000
Commodities (by region)	630
Mathematical problem	Linear optimization
Typical size of the problem	280,000 rows; 370,000 columns; 2,000,000 non-zeros
Default solver	CPlex
Modeling paradigm	TIMES
User shell	VEDA

Table 3-4: T-ALyC: General parameters

C.1. Demand

The concepts of demand calculation for T-ALyC are taken from TIAM and were presented in Section B.3 of this chapter. This paragraph details T-ALyC's specific macroeconomic assumptions and resulting driver projections.

As a reminder, demand in T-ALyC is driven by **nine primary drivers**: GDP, population, number of households, agricultural activity, chemical production, steel and non-ferrous production, other energy-intensive industries, other industrial production, and services; and **two secondary drivers** – per capita GDP and per household GDP– which are calculated from GDP, population and the number of households. Drivers such as GDP, population and agricultural projections rely on national statistics; projections are thus publicly available in reasonable detail. On the other hand, all the drivers related to industry's sectorial growth resort to private and strategic information, which is often confidential, if it exists at all.

The projections to 2050 for these drivers are carried out as follows:

- **GDP**: the projection to 2020 is taken from the IMF World Economic Outlook database (IMF, 2014); post-2020 growth rates are based on the HSBC report *The world in 2050* (Ward, 2011). For Chile, these projections were updated based on (MEC, 2014).
- Population and number of households: base data is provided by the UN population database (UNDESA, 2012), where population is sorted into 5-year age groups and projected to 2050. Based on this repartition, the number of households in 2050 is projected using calculation methods from (Jennings *et al.*, 2000):

$$h = 0.169 + 0.109 * {\binom{M}{Y}} + 0.363 * {\binom{E}{M}} - 0.251 * {\binom{M}{P}}$$

Where

- *h* Household intensity (number of households per person);
- *Y* Youths (population aged 0-19 years);
- *M* Middle-aged (population aged 20-59 years);
- *E* Older people (population aged 60+ years);

- Agriculture: FAO projections are used until 2022. Then growth rates are taken from an update by Alexandratos and Bruinsma (2012), with two different growth rates from 2020 to 2030 and from 2030 to 2050.
- **Chemicals**: the driver for chemical demand is based on (UNEP, 2012) and (Valencia, 2013) and the CSA region of TIAM.
- Iron, steel and other metals: this driver is based on various sources. Steel production growth was taken from the statistical annual review by the Latin American Steel Association (ALACERO, 2013). Copper production, which makes up the bulk of Chile and Peru's metal mining, was taken from national sources such as Chile's national company Codelco (Keller, 2013). Brazilian figures come from the *Plano Nacional de Mineração 2030* (National Mining plan 2030) published by the Ministry for Mines and Energy (MME, 2011). Other non-specific figures were taken from an USGS (2011) world review for selected minerals.
- **Pulp and paper, non-metals**: the drivers are based on values from specific sectors if a stable, important economic sector with trustable data exists (e.g., paper production in Brazil). If not, growth rates are projected according to GDP.
- **Other industry and services**: Both drivers are projected based on GDP. The share of industry in the nations' economy is assumed to decrease as the countries develop, while on the other hand the share of services grows faster than GDP.

Figure 3-9 displays T-ALyC's final energy demand in 2010 and 2050. In order to harmonize reporting, I present the model's final *energy* demand, not the final *service* demand. This means that end-use devices as chosen by the model, with their own efficiency, stand between the consumption presented here and the energy service as seen by T-ALyC. In some cases this efficiency can be quite low (down to 25% for building heating devices), meaning that actual final energy consumption could be significantly lowered while satisfying the same 'energy service', through e.g. building insulation solutions. This point was investigated in collaboration with Schneider Electric in 2012 (Postic *et al.*, 2012). Actual demand projections for T-ALyC's regions can be found in Annex, p.**jError! Marcador no definido.**. An interesting trend of the maps presented here is the rise of the Andean States, the Bolivia-Paraguay-Uruguay conglomerate, Central America and Colombia; their increasing regional weight is bound to alter energy flows on the continent by 2050. We could also mention the –slight–rise of transport and industry in final energy consumption which reveals the development-induced shift in South America's economic structure.

Figure 3-9: Final energy demand in T-ALyC in 2010 (left) and 2050 (right)

C.2. Time in T-ALyC

TIMES models compute energy investments and plant operation on two different time scales.

In the case of T-ALyC, the 2010-2050 time horizon is divided into 7 different periods⁷³. In each period, investment and operation decisions are made for one representative year, the so-called *milestone year*, then repeated for the whole period. Milestone years thus represent an average of annual investments, capacities and energy flows over the period. T–ALyC's time periods and milestone years are represented in Figure 3-10.

Figure 3-10: Time periods in T-ALyC (blue circles: period length – squares: milestone years)

While investment decisions take place at a yearly level, the representation of energy availability, demand and plant operation is more fine-grained. The representative year is divided into *timeslices* that aggregate similar time periods within the year, e.g. summer peak hours. T-ALyC's *timeslice tree* is described by Figure 3-11 below. The version described here only includes 6 timeslices; a 24-timeslice version is being developed to track hydrological load curves at a monthly level. Generally speaking, the timeslice representation does not preserve the time structure of energy flows; that is, timeslices

⁷³ In default mode. Period division is actually quite user-friendly in TIMES and can be changed easily to adapt to specific needs.

are representative fractions of the year, without any notion of a *previous* or *next* timeslice. Unless using specific constraints and reporting tools (see e.g. Bouckaert, 2013), operational information related to production ramps, network stability etc. is not available with such a description.

Figure 3-11: T-ALyC's timeslice tree

C.3. Supply

The main information related to energy supply in T-ALyC is the energy endowment of South America's respective regions. We present on Figure 3-12 an overview of T-ALyC's resource database. Sectorial information, along with the sources used, is detailed in the following paragraphs.

To visualize flow and stock potentials in a single map, we summed up renewable resource annual availability (e.g. sun, wind, biomass) over a 2010-2100 horizon, thus considering that fossil reserves would be depleted by 2100. This assumption is only used for reporting purposes, and presumes nothing about actual resource use. Oil, gas, biomass and coal potentials are given in primary energy; a conversion factor is applied to display geothermal, hydropower, nuclear, solar and wind potentials in terms of 'primary energy'. The coefficients chosen here are derived from the *primary energy content* method used by the International Energy Agency, Eurostat, the OECD, the World Energy Council, etc. For a discussion on existing alternative methods, see (Thiboust *et al.*, 2011).

- The geothermal coefficient is 10, i.e. it is considered that one unit of geothermal electricity requires 10 units of primary geothermal energy;
- The nuclear coefficient is 3.03. This 33% efficiency considers only the conversion from reactor heat to final electricity;
- For hydropower, wind and solar energy, the coefficient is 1, assuming that one unit of electricity corresponds to one unit of primary energy.

Figure 3-12: South America energy potentials, including (right) or not including (left) oil, solar and biomass potentials

Figure 3-12 displays, on the left, a map of South American potentials without oil, solar and biomass potentials, since these three energies together dominate the regional potential so much that they make the reading difficult. The most relevant insight here is Brazil's clear domination of South America's energy potentials. When solar, oil and biomass resources are not taken into account, Brazil's potential is the biggest by a fair margin (48.1 Gtoe against 40.0 Gtoe for Venezuela, 27.6 Gtoe for Argentina, 23.6 Gtoe for Colombia). When considering all energies, Brazil's lead increases even more: Venezuela's considerable oil reserves (90.9 Gtoe) cannot match Brazil's biomass resources (193.3 Gtoe over 90 years). Second, South America's energy potentials are dominated by biomass and solar energy, followed by oil resources. Hydro and wind power are penalized in this representation by their low primary conversion coefficient as mentioned above: let us remind the reader the hydropower provides more than 60% of the continent's electricity, and is far from having reached its full technical potential.

The following paragraphs, mostly descriptive, provide more details on the figures presented here and the sources used. Sectorial structures and names are based on the International Energy Agency categories, as the IEA's *World Energy Statistics* (2014) is the primary information source for residual installed capacity and base-year energy flows.

C.3.1. Fossil fuels

The three forms of fossil fuels (coal, natural gas, oil) are presented together, as they are quite similar in their structure. The RES for fossil fuel extraction in T-ALyC is highly similar to TIAM one, from which it is inherited⁷⁴.

⁷⁴ More information about fossil fuel extraction in TIAM can be found in (IER, 2006).

i) Structure

a. Coal

Coal is modeled by two different commodities in T-ALyC: 'hard coal' and 'brown coal'. Hard coal covers the energy commodities referenced by the IEA as 'anthracite', 'patent fuel', and 'other bituminous coal'. Brown coal refers to 'sub-bituminous coal', 'BKB and peat briquettes', 'lignite' and 'peat'. The RES for coal extraction is presented in Figure 3-13.

Figure 3-13: Structure of coal resources and extraction in T-ALyC

Coal extraction is modeled by three successive processes:

- Mining processes bear the constraints on extraction potentials and non-energy extraction costs (exploration, manpower, etc.). For each type of coal there are two processes, one to model economically exploitable reserves, and one for not-yet-exploitable resources.
- Production processes *UPRCH100* and *UPRCB100* hold the information about residual capacity at base-year; growth limitations for production; production and transportation losses; and extraction-related atmospheric emissions.
- The so-called *Fuel technologies* (UPSCOA*) are virtual technologies used to unify hard coal and brown coal into one single coal commodity. Conversion processes located after these fuel techs do not differentiate brown coal and hard coal for their energy inputs⁷⁵. They are also used to model all energy sector auto-consumption (lighting, heating, pumping, etc.) apart from direct energy input for coal extraction.

b. Natural gas

The structure for gas extraction in T-ALyC is represented on Figure 3-14. Gas extraction follows two steps:

⁷⁵ An exception in the RES, town gas production uses brown coal and hard coal as direct inputs instead of generic coal.

- Mining processes represent the diverse options for gas extraction, according to gas well's nature. Their activity is constrained, both over the full horizon and on a yearly basis, to account for both the overall extraction potential, and maximum annual production. Their activity cost represents non-energy extraction costs (exploration, maintenance, etc.). The cost curve for mining supply is represented through 23 processes: 11 for conventional gas (located reserves, enhanced gas recovery, new discoveries, and additional occurrences), 12 for unconventional gas (coal-bed methane, tight gas, aquifer gas and shale gas).
- The UPRNG100 fuel technology combines all extracted gases with natural gas issued from other sources (refinery gas, associated gas) and keeps track of the energy consumption, auto consumption and losses associated with the extraction process. The energy consumption associated with gas extraction is thus average, since the fuel technology processes undifferentiated gas. The fuel technology also holds the information about residual capacity at base year and extraction-related atmospheric emissions.

Figure 3-14: Structure for gas resources and gas extraction in T-ALyC

c. Oil

The structure for oil extraction in T-ALyC is represented on Figure 3-15. Oil extraction follows three steps:

• Mining processes represent the diverse options for oil extraction, according to the nature of the oil field. Their activity is constrained, both over the full horizon and on a yearly basis, to account for both the overall extraction potential, and maximum annual production. Their activity cost represents non-energy extraction costs (exploration, maintenance, etc.). The supply curve for oil is represented through 21 processes, modeling seven extraction techniques with three cost steps each. Conventional oil extraction relies on 9 processes: located reserves, enhanced oil recovery (EOR) and new discoveries, with three cost steps each. Unconventional oil extraction is modeled through 6 processes: oil sands, extra-heavy oil –located reserves and enhanced recovery– and shale oil, with 3 processes each. No distinction is made between light and heavy conventional oil. The oil sand option, however existing in the model for future uses, is disabled for all practical purposes, with 0 extraction potential and an elevated extraction cost (see Table 3-7 and Table 3-10 below).

- "UPRP*" fuel technologies keep track of the energy consumption, auto-consumption and losses associated with the extraction process. Contrary to gas extraction, the energy associated with oil extraction thus depends on the oil category and/or extraction technique. The fuel technologies also embed the information about residual capacity at base year, extraction-related atmospheric emissions, and associated gas production.
- Last, all oil grades are aggregated into a generic 'crude oil' commodity that will be consumed by refineries and productive sectors.

Figure 3-15: Structure for oil resources and extraction in T-ALyC

ii) Reserves

For fossil fuels, the potential displayed on Figure 3-12 is the total primary potential, as detailed in Table 3-5, Table 3-6 and Table 3-7. For oil and gas, the disaggregation of overall reserves into cost steps is based on ratios from (IER, 2006). When necessary, conversion factors were taken from (IEA, 2013).

a. Coal

Coal reserves as informed in T-ALyC are displayed in Table 3-5 below. Bituminous, sub-bituminous coal and lignite potentials come directly from the *World Energy Resources Survey* by the World Energy Council (2013). For peat, national areas of peatland come from the same source, considering that one square km of peatland can annually produce up to 1,000 tons of dry peat. The heat content of the resulting organic matter is 9.8 PJ/Mton on average (IEA, 2013). *Located reserves* refers to the reserves known today to be economically recoverable; *new discoveries* represents coal reserves that have not been discovered yet but whose existence can be assumed from existing statistical and geological information.

	AND	ARG	BPU	BSE	BWC	CHL	COL	CYC	SUG	VEN
Hard coal – located reserves	1.3	0.0	0.0	0.0	0.0	0.0	183.5	0.0	0.3	14.7
Hard coal – new discoveries	2.6	0.0	0.1	0.0	0.0	0.0	183.5	0.0	0.6	29.3
Brown coal – located reserves	81.4	15.7	2.7	148.4	16.5	47.2	30.7	76.6	40.7	48.9
Brown coal – new discoveries	81.4	15.7	2.7	148.4	16.5	47.2	30.7	76.6	40.7	48.9

Table 3-5: Coal extraction potential in T-ALyC (EJ)

b. Natural gas

Gas resources are taken from (WEC, 2013), except for Brazil, where we used national statistics from (ANP, 2013). The resulting potentials for gas extraction in T-ALyC are given in Table 3-6 below⁷⁶.

Gas type	Cost steps (tech name)	AND	ARG	BPU	BSE	BWC	CHL	COL	СҮС	SUG	VEN
Conventional -	Step1 (MINGASNAT1)	5.8	5.3	4.5	5.8	1.8	0.7	2.1	1.2	0.0	14.9
located	Step2 (MINGASNAT2)	4.3	4.0	3.4	4.4	1.3	0.5	1.6	0.9	0.0	11.2
reserves	Step3 (MINGASNAT3)	4.3	4.0	3.4	4.4	1.3	0.5	1.6	0.9	0.0	11.2
Conventional -	Step1 (MINGASNAT4)	4.1	3.8	3.2	4.2	1.3	0.5	1.5	0.8	0.0	10.7
Enhanced Gas	Step2 (MINGASNAT5)	3.1	2.9	2.4	3.1	1.0	0.4	1.2	0.6	0.0	8.1
Recovery (EGR)	Step3 (MINGASNAT6)	3.1	2.9	2.4	3.1	1.0	0.4	1.2	0.6	0.0	8.1
Conventional -	Step1 (MINGASNAT7)	9.7	8.9	7.6	9.8	3.0	1.1	3.6	2.0	0.0	25.1
New	Step2 (MINGASNAT8)	7.3	6.7	5.7	7.4	2.3	0.8	2.7	1.5	0.0	18.8
discoveries	Step3 (MINGASNAT9)	7.3	6.7	5.7	7.4	2.3	0.8	2.7	1.5	0.0	18.8
Cool had	Step1 (MINGASCBM1)	0.4	0.4	0.3	0.4	0.1	0.0	0.1	0.1	0.0	1.0
Coal-Deu methane (CBM)	Step2 (MINGASCBM2)	0.3	0.3	0.2	0.3	0.1	0.0	0.1	0.1	0.0	0.8
methane (CDM)	Step3 (MINGASCBM3)	0.3	0.3	0.2	0.3	0.1	0.0	0.1	0.1	0.0	0.8
	Step1 (MINGASTIG1)	1.4	1.3	1.1	1.5	0.4	0.2	0.5	0.3	0.0	3.7
Tight gas	Step2 (MINGASTIG2)	1.1	1.0	0.8	1.1	0.3	0.1	0.4	0.2	0.0	2.8
	Step3 (MINGASTIG3)	1.1	1.0	0.8	1.1	0.3	0.1	0.4	0.2	0.0	2.8
	Step1 (MINGASAQF1)	61.8	57.0	48.1	62.5	19.2	7.0	23.0	12.5	0.0	160.0
Aquifer gas	Step2 (MINGASAQF2)	46.3	42.7	36.1	46.9	14.4	5.3	17.2	9.4	0.0	120.0
	Step3 (MINGASAQF3)	46.3	42.7	36.1	46.9	14.4	5.3	17.2	9.4	0.0	120.0
	Step1 (MINGASSHL1)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Shale gas	Step2 (MINGASSHL2)	285.5	263.2	222.4	288.9	88.8	32.4	106.1	57.8	0.0	739.4
	Step3 (MINGASSHL3)	35.8	33.0	27.9	36.2	11.1	4.1	13.3	7.2	0.0	92.7
Conventional - additional	Unconnected	21.5	19.8	16.7	21.7	6.7	2.4	8.0	4.3	0.0	55.6
occurrences	Connected	14.3	13.2	11.1	14.5	4.5	1.6	5.3	2.9	0.0	37.1

Table 3-6: Gas resources in T-ALyC (EJ)

c. Oil

Oil resources are issued from (US-EIA, 2014), except for Brazil, where we used national statistics from (ANP, 2013). Resulting potentials for oil extraction in T-ALyC are given in Table 3-7 below.

		AND	ARG	BPU	BSE	BWC	CHL	COL	CYC	SUG	VEN
Conventional	Step1 (MINOILHEA1)	21.0	7.4	1.4	42.5	3.5	0.5	5.7	0.7	0.2	682.8
oil – Located	Step2 (MINOILHEA2)	12.6	4.4	0.8	25.5	2.1	0.3	3.4	0.4	0.1	409.7
reserves	Step3 (MINOILHEA3)	8.4	2.9	0.5	17.0	1.4	0.2	2.3	0.3	0.1	273.1
Conventional	Step1 (MINOILHEA4)	6.7	2.3	0.4	13.5	1.1	0.1	1.8	0.2	0.1	216.5
oil – Enhanced	Step2 (MINOILHEA5)	4.0	1.4	0.3	8.1	0.7	0.1	1.1	0.1	0.0	129.9
Oil Recovery	Step3 (MINOILHEA6)	2.7	0.9	0.2	5.4	0.4	0.1	0.7	0.1	0.0	86.6
Conventional	Step1 (MINOILHEA7)	7.7	2.7	0.5	15.6	1.3	0.2	2.1	0.3	0.1	250.4
oil – New	Step2 (MINOILHEA8)	4.6	1.6	0.3	9.3	0.8	0.1	1.2	0.2	0.1	150.3
discoveries	Step3 (MINOILHEA9)	3.1	1.1	0.2	6.2	0.5	0.1	0.8	0.1	0.0	100.2
Extra-heavy	Step1 (MINOILOBI1)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1
oil – Located	Step2 (MINOILOBI2)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1
reserves	Step3 (MINOILOBI3)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1
Extra-heavy	Step1 (MINOILOBI4)	16.6	5.8	1.1	33.5	2.7	0.4	4.5	0.6	0.2	538.8
oil – Enhanced	Step2 (MINOILOBI5)	16.6	5.8	1.1	33.5	2.7	0.4	4.5	0.6	0.2	538.8
Oil Recovery	Step3 (MINOILOBI6)	8.3	2.9	0.5	16.8	1.4	0.2	2.2	0.3	0.1	269.4

⁷⁶ As a reminder, VEN figures include Venezuela *and* Trinidad and Tobago. Of the two, the latter is the largest producer.

Oil sands	Step1 (MINOILSAN1)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
	Step2 (MINOILSAN2)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
	Step3 (MINOILSAN3)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Shale oil	Step1 (MINOILOSH1)	1.9	0.7	0.1	3.9	0.3	0.0	0.5	0.1	0.0	62.7
	Step2 (MINOILOSH2)	1.9	0.7	0.1	3.9	0.3	0.0	0.5	0.1	0.0	62.7
	Step3 (MINOILOSH3)	1.0	0.3	0.1	1.9	0.2	0.0	0.3	0.0	0.0	31.3

Table 3-7: Oil resources (extraction potentials) in T-ALyC (EJ)

iii) Costs

The extraction costs used in this version of T-ALyC were adapted from those proposed by (IER, 2006) for South America. They have not been detailed on a sub-regional basis so far.

a. Coal

	AND	ARG	BPU	BSE	BWC	CHL	COL	CYC	SUG	VEN
Hard coal – located reserves	40.2	40.2	40.2	40.2	40.2	40.2	40.2	40.2	40.2	40.2
Hard coal – new discoveries	54.4	54.4	54.4	54.4	54.4	54.4	54.4	54.4	54.4	54.4
Brown coal – located reserves	28.9	28.9	28.9	28.9	28.9	28.9	28.9	28.9	28.9	28.9
Brown coal – new discoveries	167.5	167.5	167.5	167.5	167.5	167.5	167.5	167.5	167.5	167.5

Table 3-8: Extraction costs in T-ALyC (\$2000 / toe)

b. Natural gas

Conventional -	Step1 (MINGASNAT1)	3.03		Step1 (MINGASTIG1)	6.05
located	Step2 (MINGASNAT2)	3.07	Unconventional –	Step2 (MINGASTIG2)	7.15
reserves	Step3 (MINGASNAT3)	3.11	i igiit gas	Step3 (MINGASTIG3)	8.11
Conventional –	Step1 (MINGASNAT4)	5.90		Step1 (MINGASAQF1)	7.21
Enhanced Gas	Step2 (MINGASNAT5)	GASNAT5) 6.57 Aquifer gas	Step2 (MINGASAQF2)	8.53	
Recovery (EGR)	Step3 (MINGASNAT6)	7.31		Step3 (MINGASAQF3)	9.69
Conventional -	Step1 (MINGASNAT7) 3.4			Step1 (MINGASSHL1)	5.38
New	Step2 (MINGASNAT8)	3.61	Shale gas	Step2 (MINGASSHL2)	6.61
discoveries	Step3 (MINGASNAT9)	3.75		Step3 (MINGASSHL3)	10.18
Conventional –	Unconnected	2.65	Unconventional –	Step1 (MINGASCBM1)	5.91
Additional	Connected	20.58	Coal-bed methane	Step2 (MINGASCBM2)	7.06
occurrences			(CBM)	Step3 (MINGASCBM3)	8.05

Table 3-9: 2010 costs for gas extraction in T-ALyC ($\$_{2000}$ / MMBTU)

c. Oil

Conventional –	Step1 (MINOILHEA1)	3.5	E to be all	Step1 (MINOILOBI1)	12.2
located	Step2 (MINOILHEA2)	4.1	Extra-neavy oil –	Step2 (MINOILOBI2)	12.8
reserves	Step3 (MINOILHEA3)	6.4	Localeu reserves	Step3 (MINOILOBI3)	14.0
Conventional –	Step1 (MINOILHEA4)	13.4	Extra-heavy oil –	Step1 (MINOILOBI4)	13.4
Enhanced Oil	Step2 (MINOILHEA5)	15.7	Enhanced Oil	Step2 (MINOILOBI5)	14.6
Recovery	Step3 (MINOILHEA6)	17.5	Recovery	Step3 (MINOILOBI6)	15.7
	ventional - Step1 (MINOILHEA7) 5.8				
Conventional -	Step1 (MINOILHEA7)	5.8		Step1 (MINOILSANO)	129,332.0
Conventional – New	Step1 (MINOILHEA7) Step2 (MINOILHEA8)	5.8 11.1	Oil sands	Step1 (MINOILSANO) Step2 (MINOILSAN1)	129,332.0 129,332.0
Conventional – New discoveries	Step1 (MINOILHEA7) Step2 (MINOILHEA8) Step3 (MINOILHEA9)	5.8 11.1 15.7	Oil sands	Step1 (MINOILSAN0) Step2 (MINOILSAN1) Step3 (MINOILSAN2)	129,332.0 129,332.0 129,332.0
Conventional – New discoveries	Step1 (MINOILHEA7) Step2 (MINOILHEA8) Step3 (MINOILHEA9)	5.8 11.1 15.7	Oil sands	Step1 (MINOILSAN0)Step2 (MINOILSAN1)Step3 (MINOILSAN2)Step1 (MINOILOSH1)	129,332.0 129,332.0 129,332.0 32.6
Conventional – New discoveries	Step1 (MINOILHEA7) Step2 (MINOILHEA8) Step3 (MINOILHEA9)	5.8 11.1 15.7	Oil sands Shale oil	Step1 (MINOILSAN0) Step2 (MINOILSAN1) Step3 (MINOILSAN2) Step1 (MINOILOSH1) Step2 (MINOILOSH2)	129,332.0 129,332.0 129,332.0 32.6 39.6

Table 3-10: 2010 costs for oil extraction in T-ALyC ($\$_{2000}$ /boe)

C.3.2. Solar energy

i) Structure

Solar energy modeling in T-ALyC is represented on Figure 3-16. We consider a unique solar potential by region, expressed as overall annual incoming energy. This energy is directed towards electricity production or direct use (e.g. residential water heating) by means of distinct fuel technologies. Solar potential is then transformed into actual energy services and/or electricity through dedicated technologies. The information related to resource availability (timeslice-specific availability) is embedded into these dedicated technologies, along with their investment cost, O&M cost, and conversion efficiency. The electricity transport and distribution. It is considered that decentralized electricity is consumed near production centers, so its transport premium is lower.

Figure 3-16: Structure for solar resources and extraction in T-ALyC

The efficiencies for solar technologies are 18% for photovoltaic (PV) generation and 10% for thermal water heating and Concentrating Solar Power (CSP), respectively.

ii) Potential

Solar potential for all South America minus Brazil and Chile is calculated on the basis of the work by De Martino Jannuzzi *et al.* (2010) who provided average annual irradiations on a country basis. We consider that 0.1% to 0.4% of national areas are theoretically eligible for solar projects; only 20% of this theoretical potential is available in 2010. Maximal authorized solar capacity then increases linearly, reaching its full theoretical potential in 2050.

Calculations for Brazil follow the same lines, however the irradiation values are taken from the country's *Second National Communication to the UNFCCC* (MCT, 2010). For Chile, installable capacity is directly taken from the recent assessment by Chile's energy ministry (Minenergía and GIZ, 2014). However, this assessment could be considered very optimistic, as the eligible area for CSP and PV together amounts to 10,000,000 hectares, nearly 15% of the country's area.

	AND	ARG	BPU	BSE	BWC	CHL	COL	CYC	SUG	VEN
Solar income (2010)	47	53	19	27	72	100	21	16	5	20
Solar income (2050)	235	266	95	133	361	502	107	79	23	101
							77			

Table 3-11: Annual exploitable solar income in T-ALyC (EJ/yr)⁷⁷

The potential reported on Figure 3-12 considers an average conversion efficiency of 12% for solar panels to account for electricity production, and a 1 conversion coefficient from final to primary energy.

iii) Costs

There is no "extraction cost" for solar resource apart from investment in, and maintenance of, solar panels. These costs are embedded in the technology itself. As a first approximation, we can consider that the *Production/Surface* ratio of a PV panel depends linearly on the irradiation. As a consequence, solar panels prices vary as $\frac{1}{Irradiation}$. Average prices of solar production technologies for each model's region are thus adapted following average radiation in the production zones. The resulting investment costs are displayed on Figure 3-17 below.

Figure 3-17: Investment costs for solar technologies in T-ALyC

C.3.3. Hydropower

i) Structure

The structure of the hydropower module in T-ALyC is represented on Figure 3-18. Hydro potential is split into five cost steps for dam technologies and one for run-of-river technologies. Each dam is associated with a reservoir, which can store up to two years of production with 90% storage efficiency. The maximal incoming flow for each dam represents three times its production capacity, allowing excess water to be stored. However, the inflow availability depends on the season, being at times lower than a dam's electric production capacity. All dams produce centralized electricity. The potential is expressed as a limit on installable capacity for dams; it is considered that the 2010 existing capacity does not decrease with time.

⁷⁷ The potential presented here includes availability factors, but excludes conversion efficiency (10% to 15%).

Figure 3-18: Structure for hydro resources and extraction in T-ALyC

ii) Potential

Hydropower potential for all South America minus Brazil and Chile is calculated on the basis of OLADE's *Energy Statistics* (2012) for total potential and the IEA's *World Energy Statistics* (2014) for installed capacity. A third of the untapped potential is considered as run-of-river; the remaining two thirds are split into five cost steps following Chile's recent assessment of hydro resources by plant size (Minenergía, 2015), displayed in Table 3-12.

Plant size range (MW)	0.1 - 50	50 - 100	100 - 200	200 – 500	500 - 1,000
Cost step	5	4	3	2	1
Fraction of remaining potential	24%	22%	28%	12%	14%
-					

Table 3-12: split of hydro potential in T-ALyC

For Chile, existing plants as per (IEA, 2014) are summed with remaining potential from (Minenergía, 2015) to provide the overall national potential⁷⁸. Brazilian information is based on national assessments by the country's national electricity company Eletrobras (2012). The resulting potentials are listed in Table 3-13.

	AND	ARG	BPU	BSE	BWC	CHL	COL	CYC	SUG	VEN
Total Hydro potential	84.1	40.4	54.3	85.7	163.2	17.3	93.0	28.0	7.4	46.0
Potential already tapped	5.7	10.0	10.8	49.1	37.5	6.0	9.7	4.9	1.1	14.6
Available for dams	52.3	22.8	32.6	21.9	75.4	7.5	55.5	15.4	4.8	20.9
Available for run-of-the-river	26.1	7.6	10.9	14.6	50.3	3.8	27.8	7.7	1.6	10.5

Table 3-13: Hydropower potentials in T-ALyC (GWe)

The potential reported on Figure 3-12 considers 80% plant availability to account for actual energy production, and a 1 conversion coefficient from final energy (electricity) to primary energy.

iii) Costs

The costs for hydropower generation in T-ALyC are inherited from the TIAM-FR model. By comparison with the review performed by Kumar *et al.* (2011), they are rather optimistic, yet all six cost steps fall within the range of Kumar's review for their investment costs, as shown by Figure 3-19.

⁷⁸ This potential excludes the 4,480 MW associated with *HidroAysén* catchments in Southern Chile, as these projects have been removed from the political agenda due to strong social opposition. It is estimated by (Minenergía, 2015) that 64% of Table 3-13's potential for Chile could be installed with little or no impact on High Conservation Value objects.

Figure 3-19: T-ALyC hydro costs - comparison with existing literature (adapted from Kumar et al., 2011)

C.3.4. Wind

i) Structure

The structure of T-ALyC's wind module is given on Figure 3-20. Wind-sourced electricity production is modeled, apart from existing capacity, through three processes representing centralized onshore, centralized offshore and decentralized onshore wind production. The availability of these processes varies from 30% to 40% during the year.

Figure 3-20: Structure for wind resources in T-ALyC

ii) Potential

As a consequence of the technological description, wind potential in T-ALyC is divided in three:

- Potential for centralized onshore production: 2/5 of total potential;
- Potential for centralized offshore production: 2/5 of total potential;
- Potential for decentralized onshore production: 1/5 of total potential.

These three potentials are represented, as for hydropower, through capacity constraints.

Data available in literature is not quite unanimous. T-ALyC figures as presented in Table 3-14 aggregate data from various sources, the main publication being the *World Energy Resources Review*

2013 by (WEC, 2013). The very optimistic data issued from this review has often been lowered after comparing it with other estimations.

Alternative sources used here include (Castano, 2011; CEPEL, 2001; De Martino Jannuzzi *et al.*, 2010; Dolezal *et al.*, 2013; Fiestas, 2010; MEER, 2013; Molinelli, 2011; NREL, 2006; Vergara *et al.*, 2010).

	AND	ARG	BPU	BSE	BWC	COL	CHL	CYC	SUG	VEN		
Onshore – centralized	9.2	8.0	3.0	21.0	36.4	8.0	16.1	14.8	1.2	3.2		
Offshore – centralized	9.2	8.0	3.0	21.0	36.4	8.0	16.1	14.8	1.2	3.2		
Onshore – decentralized	4.6	4.0	1.5	10.5	18.2	4.0	8.1	7.4	0.6	1.6		
Total wind potential	22.9	20.0	7.5	52.5	90.9	20.0	40.3	37.0	3.0	8.0		

Table 3-14: Wind potential in South America (GWe)

The potential reported on Figure 3-12 considers 30% plant availability to account for actual energy production, and a 1 conversion coefficient from final energy (electricity) to primary energy.

iii)Cost

The costs used in T-ALyC are the same as in TIAM-FR. They are presented on Figure 3-21 below.

Figure 3-21: Investment (left) and O&M (right) costs for wind power generation in T-ALyC

C.3.5. Geothermal energy

i) Structure

The structure for geothermal energy in T-ALyC is presented on Figure 3-22. T-ALyC features three types of geothermal resources: shallow, deep and very deep. However, this distinction is not modeled the same way for electricity production and the other sectors.

For electricity, geothermal potential is constrained at production level. Three different technologies represent electricity production from shallow, deep and very deep geothermal resources, each with its own cost and efficiency. The fuel technology represented on Figure 3-22 only exists for reporting purposes. Heat and steam production is slightly less detailed, yet follows the same principles.

For industrial, residential and commercial uses of geothermal (including auto-produced industrial heat), the potential is constrained at fuel technology level; however, productive consuming devices are generic, consuming undifferentiated 'geothermal energy', due to the complexity and lack of data for modeling different techno-economic parameters for e.g. three types of geothermal residential heaters. Geothermal energy satisfies energy services in combination with other energy carriers (electricity).

Figure 3-22: Structure for geothermal resources in T-ALyC

ii) Extisting potential

Geothermal potential for South America is listed in Table 3-15. T-ALyC considers an availability factor of 80% for power plants and 60% for thermal ones. As for wind, data sources for geothermal potential are numerous, including (Battocletti, 1999; Cardoso *et al.*, 2010; Geothermal Energy Association, 2013; Haraldsson, 2012; International Geothermal Association, 2013; Vieira and Hamza, 2014).

	AND	ARG	BPU	BSE	BWC	CHL	COL	CYC	SUG	VEN
Electricity production – shallow	19	2	0	0	0	24	4	17	0	0
Electricity production – deep	2	141	9	1	1	144	8	273	0	9
Electricity production – very deep	4	282	18	2	2	287	17	545	0	17
Heat production	0	9	0	0	0	3	4	1	0	0
Potential for industry direct use	13	54	16	35	11	38	11	80	0	11
Potential for residential direct use	18	72	21	46	14	50	14	107	0	14
Potential for commercial direct use	13	54	16	35	11	38	11	80	0	11
Potential for commercial direct use	13	54	16	35	11	38	11	80	0	11

 Table 3-15: Geothermal potential in T-ALyC (PJ/yr)

The potential reported on Figure 3-12 is the maximal output presented in Table 3-15, multiplied by its physical energy content coefficient. This coefficient is 10 for electricity production and 5 for heat production.

iii) Costs

Geothermal energy production in T-ALyC does not imply extraction costs as was the case for fossil fuels. As for solar and hydropower, the costs are all embedded in the production technologies themselves. Figure 3-23 below presents the investment and Operation and Maintenance (O&M) costs for the three geothermal-based electricity production technologies in T-ALyC; these are TIAM-FR costs for South America. They would merit serious refining, yet were kept "as is" due to data availability issues.

Figure 3-23: Investment costs (left) and O&M costs (right) for geothermal-based electricity production in T-ALyC

C.3.6. Nuclear energy

The structure for nuclear production in T-ALyC, as presented Figure 3-24, is quite poor. Uranium extraction and enrichment is not modeled, there is no supply cost for combustibles, and the new plant portfolio is limited to three generic technologies, one of which is nuclear fusion –whose industrial use is all but impossible in the next forty years. Plant auto-consumption is not modeled. However, improving this shortcoming may prove unnecessarily costly since nuclear energy is not, by far, the main contributor to electricity production in South America. Argentina and Brazil are the only two states operating nuclear plants in Latin America today, and this energy form provided 2.1% of the electricity generated in the region in 2012 (CIER, 2013). Some countries (e.g. Chile, Bolivia) have been considering introducing this energy into their mix, yet no major advance is foreseeable in this area in the near future.

Figure 3-24: Structure of the nuclear module in T-ALyC

Base-year capacity is constrained by specifying the five existing plants⁷⁹ and their characteristics. Then, the minimum and maximum nuclear capacity is constrained according to national communications and future projections by the World Nuclear Association (2008), revised to take into account the post-Fukushima global context (e.g. national moratoriums in Venezuela and Peru⁸⁰). Brazilian national forecasts are based on a presentation by the Brazilian National Energy Commission to the International Atomic Energy Agency (Gonçalves Filho, 2011).

Low and high scenarios for future nuclear use in South America are reported in Table 3-16:

	AND	ARG	BPU	BSE	BWC	CHL	COL	CYC	SUG	VEN
Nuclear production 2050 – High	134	268	80	483	214	402	268	80	0	536
Nuclear production 2050 – Low	0	80	0	214	80	0	0	0	0	0
Table 3-16: High and low scenarios for nuclear production in 2050 in T-ALyC (PJ/a)										

The potential reported on Figure 3-12 is the average between these scenarios, although this may over-consider the weight of the "high scenario" in potential future outcomes.

C.3.7. Biomass

i) Structure

'Biomass' is defined by the European Union as 'the biodegradable fraction of products, waste and residues from agriculture, forestry and related industries, as well as the biodegradable fraction of industrial and municipal waste' (European Commission, 2001). This sector is thus a complex one, aggregating very different products, from distinct sources and competing with a wide variety of potential other uses⁸¹.

The model architecture for biomass transformation and use is presented on Figure 3-25. T-ALyC distinguishes five types of biomass potential, namely municipal waste, industrial waste, biogas, purpose-grown energy crops, and other solid waste. The latter category covers, among others, agricultural and forestry residues (pelletized or not). It is further divided into 3 different cost steps for primary commodity supply in each region. Biomass resources satisfy three main energy demand categories: electricity production, transportation biofuels demand, and direct use by productive sectors (most of all, industry). A small share of purpose-grown energy crops also satisfies specific non-energy demands, e.g. petrochemical feedstock for industrial and pharmaceutical purposes.

⁷⁹ Argentina: Atucha I, Atucha II, Embalse. Brazil: Angra I and II.

⁸⁰ Bolivia declared a moratorium on nuclear energy in 2011. However, the country started negotiations with Argentina to install the new low-cost, low-power Argentine reactor CAREM in 2014, and President Morales visited the brand-new Atucha II plant in 2015.

⁸¹ For more information on energy uses of biomass in the French case, please refer to (Hugues, 2015).

Figure 3-25: Architecture of the biomass module in T-ALyC

ii) Potential

Biomass potential for the seven primary biomass commodities (four unique sources plus three cost steps for solid biomass) is detailed Table 3-17. T-ALyC considers only sustainable potentials; in the case of energy crops, these potentials are based on a mixed agricultural production system (pastoral and landless); in the case of forestry, only forest growth surplus is harvested.

- For overall regional solid biomass potential (crop and other solid biomass), I used the global review by Smeets *et al.* (2007); although not most recent, this work remains a global reference on biomass potentials for energy production. The subsequent regional disaggregation is based on the Latin American and European project BioTOP⁸² (Riegelhaupt and Chalico, 2009) and on work by Pontt O. *et al.* (2008) for Chile.
- The World Bank's municipal waste assessment and projections (Hoornweg and Bhada-Tata, 2012) provided the basis for municipal waste potential for the whole continent save Brazil, where I used a national study of the Brazilian Association of Special Waste and Public Cleansing (ABRELPE, 2012).
- For industrial waste, few quantitative data was available. When reliable projections were found for industrial outputs, I correlated industrial waste both to municipal waste and

⁸² The 3-year BioTOP project ran from 2008 to 2010. It aimed at assessing the technical potentials and opportunities for biofuel production and use in Latin America, and identifying the associated research needs.

industrial outputs for the region. Otherwise, it was correlated with municipal waste production only.

The same holds for biogas-related data. When relevant national data were not available, I used municipal waste and solid biomass as a proxy, correcting the figure based on the importance of national agriculture & livestock production⁸³. The review by the UN Habitat agency (2010) on the WTE industry in Latin America also provided useful figures for the sector.

Latin America's biomass potential, as mentioned above, outdoes all other resources by a fair margin. However, this potential is primary, involving significant conversion and transport losses for most outputs contrary to hydro- or wind power.

	AND	ARG	BPU	BSE	BWC	CHL	COL	CYC	SUG	VEN
Industrial wastes	355	489	184	1443	827	304	568	323	4	507
Municipal wastes	69	103	15	269	154	34	85	132	2	69
Dedicated energy crops	2,557	7,796	3,000	18,739	10,090	3,103	2,343	2,373	3,000	5,680
Biogas	426	1,678	640	3,408	1,582	574	499	404	601	894
Solid Biomass – Low price	1,656	5,051	1,500	2,802	15,876	2,010	1,518	1,537	1,500	3,000
Solid Biomass – Medium	1,893	5,772	1,500	3,202	18,144	2,297	1,735	1,757	1,500	3,000
Solid Biomass – High price	1,183	3,608	1,500	2,001	11,340	1,436	1,084	1,098	1,500	3,000

Table 3-17: Biomass potential in T-ALyC (PJ/yr)

Figure 3-26: Electricity and heat generation from biomass – Investment costs

⁸³ The main source of biogas is the anaerobic digestion of biomass, both in landfills (municipal waste) and biogas digesters (rural areas).

Figure 3-27: Electricity and heat generation from biomass – Combined fixed and variable costs

In order to present a compact view of model assumptions, the variable costs presented in Figure 3-27 aggregate fixed and variable operation and maintenance costs, assuming that plants are used at 100% of their capacity all year round. This is an optimistic assumption that artificially reduces the weight of fixed costs in total production costs; however, it gives a reasonably good picture of the comparative costs of biomass technologies.

Despite a definite downwards trend in costs, biomass-based electricity production remains quite a capital-intensive activity, with investment costs comparable to hydro. As for hydropower, the resource cost –embedded in activity costs in T-ALyC– is quite low, with the result that biomass becomes a competitive means of production before 2050. Direct biomass burning for heat production, on the other hand, has remarkably low capital costs (yet its uses are quite limited, being only local).

iv) Biofuel production - lower bounds

T-ALyC includes lower bounds for the production of first-generation biofuels, mainly based on (ANP, 2013; Dufey and Stange, 2011; FAO and OECD, 2013). These production bounds are presented in Table 3-18. Argentina compares quite well with Brazil on biodiesel production; however, with respect to ethanol production, the whole continent is literally negligible compared to Brazil's tremendous installed capacity, showing the scale and success of the national *Proalcool* support program (see e.g. Moreira and Goldemberg, 1999).

	CHL	AND	ARG	BPU	BSE	BWC	COL	CYC	SUG	VEN
Min Ethanol - 2014	1	16	12	6	1457	800	9	16	0	0
Min Ethanol – 2020	1	21	20	10	1895	1040	17	20	0	0
Min Biodiesel – 2014	1	2	159	2	123	148	14	0	0	0
Min Biodiesel – 2020	1	20	206	12	160	193	20	0	0	0

Table 3-18: Biofuels production from 2015 to 2020 (PJ/yr)

C.4. Trade and transport

C.4.1. Generic description

T-ALyC is a multi-regional TIMES model. The total cost of satisfying a given demand is minimized not only through sub-regional investment and operation, but through energy trade between the model's regions. Trade in T-ALyC is bilateral, as described by Figure 3-28: the Reference Energy System includes *trade technologies* that transform a given commodity from one region into the same commodity, in another region. These processes are described through activity costs and conversion efficiency to account for transportation costs and losses; electricity and gas transport infrastructures also include in their description investment and O&M costs and an existing capacity, which is pictured below on Figure 3-29. Coal, oil and LNG trade are represented by variable costs only. Such a linear representation does not account for network-related behaviors, such as power flow dynamics; some investigation is under way on these topics (see e.g. Lehtila and Giannakidis, 2013). However, at the time and space scales considered, our linear representation retains its relevance.

Figure 3-28: Trade in T-ALyC: concept

The electricity and gas networks existing in South America in 2010, as represented in T-ALyC, are depicted in Figure 3-29. Except for Brazil's domestic electricity network and the Argentina-Chile gas pipes⁸⁴, the most significant infrastructures all go through or around the interconnection region of Bolivia-Paraguay-Uruguay. Although the Bolivia-Peru and Brazil-Peru axes are quite weak today, they are poised to take off with the rise of Peru as a new economic power on the continent.

⁸⁴ These are currently not in use, following the 2005 Argentina-Chile gas crisis (see Box 2-2).

Figure 3-29: Electricity and gas infrastructure in South America as of 2010

C.4.2. Costs elements

We describe here some assumptions and resulting figures for the costs associated with energy trade in T-ALyC. These costs are of two kinds: pure transportation costs for both intra-regional and international trade; and commodity costs when buying from, or selling on, international markets. Transportation costs, in turn, depend on infrastructure and the distance traveled.

i) Distances

The distances considered for domestic trade are listed in Table 3-19 below. For international trade, shipping mileages depend on the commodity traded; moreover, they are not unique for each sub-region, since each country buys e.g. its coal from various providers. The assumptions and distance tables are presented in Annex (p.239).

						ТО					
		AND	ARG	BPU	BSE	BWC	CHL	COL	CYC	SUG	VEN
	AND		4	1.5	4	2.5	3	1	3.5	4.5	3.5
	ARG			3	2	4	1.5	5.5	8	6	7.5
	BPU				3	1	2	3.5	5	3.5	5
Σ	BSE					2	3	6	8.5	4	5.5
Q Q	BWC						5	4	6	1.5	3.5
НЧ	CHL							5	7	6	6
	COL								2.5	2.5	1
	CYC									5	3.5
	SUG										1.5
	VEN										

Table 3-19: Intra-regional distances in T-ALyC (thousand km)

ii) Infrastructure costs

Transportation costs were calculated based on the following rules:

- For natural gas, transportation costs are related to pipeline use. They are split into two investment and operation costs. The latter accounts for both non-energy variable costs and energy losses, which are modeled as a cost (instead of efficiency).
- For LNG, transportation is modeled through a kilometric cost accounting for transportation non-energy costs and energy losses. Liquefaction and re-gasification costs include investment costs in LNG plants, fixed O&M costs, and variable O&M costs.
- For coal, the costs are only variable. It is considered that coal is transported by tanker overseas and by rail/road overland. Transportation by land is around 4 times more expensive than by sea.
- Oil is transported by tanker at sea and by pipe overland. Pipe kilometric cost is roughly twice that of tanker one. As for other energy forms, this cost covers both non-energy transportation costs and energy auto-consumption and losses.
- The description of electricity transmission lines includes the existing capacity in MW, investment costs, fixed O&M costs and transmission efficiency. Investment and O&M costs are based on a detailed project-by-project description. They stem from an extensive bibliographic review which included, among others, (CIER, 2010; COSIPLAN, 2013; EPE, 2013; Estrada *et al.*, 2012; Sauma *et al.*, 2011; Serra Vega, 2010).

						ТО					
		AND	ARG	BPU	BSE	BWC	CHL	COL	CYC	SUG	VEN
	AND			520		1077	402	140			
	ARG			150	306		276				
	BPU				284		170				
Σ	BSE					134					
2	BWC									194	242
ЕF	CHL										170
	COL								345		
	CYC										
	SUG										194
	VEN										

Investment costs for electricity transmission projects are described in Table 3-20.

Table 3-20: Investment costs for electricity interconnection projects (thousand \$ / MW)

iii) International commodity costs

T-ALyC optimizes the whole energy chain from extraction to end-use consumption, assuming perfect energy markets. As a consequence, its representation is one of energy *costs*, not of energy *prices*: the model considers perfect markets in which producers sell their goods at the exact marginal price, without making any extra profit. However, T-ALyC can import its commodities from (or export them to) international markets; international commodities thus compete with domestic commodities. Calibrating international trade then becomes a difficult task, since T-ALyC's endogenous commodity costs can be appreciably lower than their actual price on international markets⁸⁵. One option is to

⁸⁵ This is not an issue in a global model such as TIAM, where all costs are calculated endogenously for every part of the world; nor in a pure electricity model, where all fuel prices are determined exogenously and thus do not compete with endogenous prices.

test various scenarios with fixed export volumes determined by external statistics (for today) and projections (for tomorrow). One can thus model the impacts of e.g. oil shocks on regional energy policies; however, not much can be said about the impacts of domestic policies on international trade.

Another option is to link T-ALyC to a global model to capture the dynamics of the relationship between South America and the rest of the world. In our case, we worked with TIAM, building on the two models' RES similarities. The link between the two models can take two forms:

- A static link through prices: the price of international commodities in T-ALyC is TIAM's internal shadow cost for the same commodities. Trade volumes in T-ALyC then adapt to these exogenous global prices;
- A dynamic link based on a feedback loop for prices and volumes, considering South America as a price-taker: TIAM prices are fed into T-ALyC and cause a certain amount of exports. TIAM, in turn, runs with fixed trade volumes for South America from T-ALyC and a new shadow commodity cost is determined. This loop is performed until volumes and prices stabilize in both models.

The results presented in chapter 5 rely on static linking.

C.4.3. Centralized and decentralized electricity

As mentioned on page 136 in the description of T-ALyC's solar module, T-ALyC distinguishes between centralized and decentralized electricity for transport and trade. Centralized electricity is penalized by transportation costs, as well as network inefficiencies; decentralized electricity, on the other hand, is supposedly consumed on-site, without incurring any transportation cost or loss. Only centralized electricity can be traded between regions.

Figure 3-30: Network efficiency for centralized electricity in T-ALyC

Figure 3-30 presents T-ALyC's sub-regional network efficiencies. 2010 figures are based on IEA data. Venezuela's low network efficiency is mainly due to non-technical electricity losses. The premium paid for transporting and distributing centralized electricity is \$7 cents per kWh. Table 3-21 presents the ratio between the shadow cost of centralized electricity and this transport premium. Although the weight of transport in actual Levelized Costs of Electricity (LCOEs) is lower, T&D costs heavily burden centralized electricity in T-ALYC. This is especially true towards the end of the period studied, when marginal costs experience a severe drop due to a strong increase in renewable energy

production (see Chapter 5). The share of decentralized electricity in industrial production and transport services is limited to 25% so far in T-ALyC, to respect the system's inertia.

	AND	ARG	BPU	BSE	BWC	CHL	COL	CYC	SUG	VEN
Delivery premium – 2010	77%	49%	38%	35%	39%	54%	59%	54%	91%	24%
Delivery premium – 2050	310%	258%	200%	341%	282%	242%	265%	235%	241%	200%

Table 3-21: Delivery premium for centralized electricity, as a percentage of electricity marginal cost

C.4.4. Liquefied Natural Gas (LNG)

Table 3-22 provides data about LNG facilities in T-ALyC, based on (IGU, 2013) and (San Pablo, 2010). Historically, Trinidad and Tobago was the only South American country exporting enough gas to own and operate a liquefaction plant. Peru caught up in 2010 with the *Camisea* project.

	CHL	AND	ARG	BWC	BSE	CYC	COL	BPU	SUG	VEN
Liquefaction		228.7								714.4
Regasification	354.4	0.0	393.8	242.5	60.6	138.7	0.0	0.0	0.0	0.0
Table 3-22: Residual capacity for LNG liquefaction and gasification in 2010 (PJ/yr)										

Concluding remarks

This chapter presented an overview of the *TIMES-América Latina y el Caribe* (T-ALyC) model. The 10region description adopted for this first version of T-ALyC highlights the main determinants for spatial differentiation of regional energy trends: Brazil's weight and heterogeneity, the importance of Bolivia, Uruguay and Paraguay for regional energy flows, Chile and Argentina's outsider position, the privileged link of Central America with Mexico, Venezuela's unique position as an oil giant on the continent, etc. T-ALyC's time division into seven periods and six timeslices is then detailed. The description of regional energy endowment reveals the importance of renewable energy sources for South America, while the description of energy trade highlights the relevance of linking T-ALyC with the global TIAM-FR model. The next chapters will now present a contribution made with T-ALyC in view of the ongoing climate negotiations.

Chapter 3 – Bibliography

ABRELPE, 2012. Panorama dos resíduos sólidos no Brasil 2011 [WWW Document]. URL http://www.cidadessustentaveis.org.br/sites/default/files/arquivos/panorama_residuos_solidos_abr elpe_2011.pdf (accessed 9.11.13).

ALACERO, 2013. América Latina en cifras - Asociación Latinoamericana del Acero. Asociación Latinoamericana del Acero.

Alexandratos, N., Bruinsma, J., 2012. World agriculture towards 2030/2050: the 2012 revision. ESA.

Anandarajah, G., Pye, S., Usher, W., Kesicki, F., McGlade, C., 2011. TIAM-UCL Global Model Documentation. UKERC.

ANP, 2013. Anuário estatístico brasileiro do petróleo, gás natural e biocombustíveis. Agência Nacional do Petróleo, Gás Natural e biocombustíveis.

Babonneau, F., Kanudia, A., Labriet, M., Loulou, R., Vial, J.-P., 2012. Energy Security: A Robust Optimization Approach to Design a Robust European Energy Supply via TIAM-WORLD. Environ. Model. Assess. 17, 19–37. doi:10.1007/s10666-011-9273-3

Battocletti, L., 1999. Geothermal Resources in Latin America and the Caribbean. Bob Lawrence and Associates, Inc.

Blesl, M., Kober, T., Bruchof, D., Kuder, R., 2010. Effects of climate and energy policy related measures and targets on the future structure of the European energy system in 2020 and beyond. Energy Policy, The socio-economic transition towards a hydrogen economy - findings from European research, with regular papers 38, 6278–6292. doi:10.1016/j.enpol.2010.06.018

Bouckaert, S., 2013. Contribution des Smart Grids à la transition énergétique : évaluation dans des scénarios de long terme.

Bouckaert, S., Mazauric, V., Maïzi, N., 2014. Expanding Renewable Energy by Implementing Demand Response. Energy Procedia, International Conference on Applied Energy, ICAE2014 61, 1844–1847. doi:10.1016/j.egypro.2014.12.226

BP, 2014. BP Statistical Review 2014.

Calvin, K.V., Beach, R., Gurgel, A., Labriet, M., Loboguerrero Rodriguez, A.M., 2015. Agriculture, forestry, and other land-use emissions in Latin America. Energy Econ. doi:10.1016/j.eneco.2015.03.020

Cardoso, R.R., Hamza, V.M., Alfaro, C., 2010. Geothermal Resource Base for South America: A Continental Perspective. Presented at the World Geothermal Congress 2010.

Castano, I., 2011. Wind Power Development Stalled in Venezuela. RenewableEnergyWorld.com.

CEPEL, 2001. Atlas do Potencial Eólico Brasileiro.

CIA, 2012. The World Factbook 2012 [WWW Document]. Cent. Intell. Agency. URL https://www.cia.gov/library/publications/download/ (accessed 11.30.12).

CIER, 2013. Síntesis Informativa energética de los países de la CIER, datos 2012.

CIER, 2010. Proyecto CIER 15 Fase II - Informe final.

COSIPLAN, 2013. Project Portfolio 2013. UNASUR.

De Martino Jannuzzi, G., De Buen Rodríguez, O., Gorenstein Dedecca, J., Gonçalves Nogueira, L., Dourado Maia Gomes, R., Navarro, J., 2010. Renewable Energy for Electricity Generation in Latin America: Market, Technologies, Outlook.

Dolezal, A., Majano, A.M., Ochs, A., Palencia, R., 2013. The Way Forward for Renewable Energy in Central America.

Dubreuil, A., Assoumou, E., Bouckaert, S., Selosse, S., Maïzi, N., 2013. Water modeling in an energy optimization framework – The water-scarce middle east context. Appl. Energy, Sustainable Development of Energy, Water and Environment Systems 101, 268–279. doi:10.1016/j.apenergy.2012.06.032

Dufey, A., Stange, D., 2011. Estudio regional sobre la economía de los biocombustibles en 2010: temas clave para los países de América Latina y el Caribe. ECLAC, Santiago.

Eletrobras, 2012. Potencial Hidrelétrico Brasileiro (SIPOT) [WWW Document]. URL http://www.eletrobras.com/elb/data/Pages/LUMIS21D128D3PTBRIE.htm (accessed 4.1.14).

EPE, 2014. Balanço energético Nacional 2014: ano base 2013. Brazil - Empresa de Pesquisa Energética, Rio de Janeiro.

EPE, 2013. Plano Decenal de Expansao de Energia 2022. Empresa de pesquisa energética.

Escribano, G., 2013. Ecuador's energy policy mix: Development versus conservation and nationalism with Chinese loans. Energy Policy 57, 152–159. doi:10.1016/j.enpol.2013.01.022

Estrada, F., Canete, I., Cárdenas Ocampo, A., Rudnick, H., 2012. Interconexión Eléctrica Regional. Pontificia Universidad Católica de Chile.

European Commission, 2001. Directive 2001/77/EC of the European Parliament and of the Council of 27 September 2001 on the promotion of electricity produced from renewable energy sources in the internal electricity market.

FAO, OECD, 2013. Perspectives agricoles 2013-2022.

Fiestas, R., 2010. Future Trends: Mexico, Central and South America Update. Presented at the Brazil WindPower 2010.

Fishbone, L.G., Abilock, H., 1981. Markal, a linear-programming model for energy systems analysis: Technical description of the bnl version. Int. J. Energy Res. 5, 353–375. doi:10.1002/er.4440050406

Geothermal Energy Association, 2013. International Geothermal Power Project list as of August 2013.

Gonçalves Filho, O.J.A., 2011. Update of energy prospects in Brazil and the possible roles of SMRs.

Gracceva, F., Zeniewski, P., 2013. Exploring the uncertainty around potential shale gas development – A global energy system analysis based on TIAM (TIMES Integrated Assessment Model). Energy 57, 443–457. doi:10.1016/j.energy.2013.06.006

Haraldsson, I., 2012. Geothermal activity and development in South America : A short overview of Bolivia, Chile, colombia, Ecuador, and Peru. Presented at the Short course on Geothermal Development and Geothermal wells, Santa Tecla, El Salvador.

HCB, 2015. Red de gasoductos bolivianos [WWW Document]. HidrocarburosBolivia.com. URL http://www.hidrocarburosbolivia.com/downloads/ductos/Red%20de%20Gasoductos/ (accessed 10.6.15).

Hoornweg, D., Bhada-Tata, P., 2012. What a Waste - A Global Review of Solid Waste Management. The World Bank.

Hugues, P., 2015. Stratégies technologique et réglementaire de déploiement des filières bioénergies françaises (phdthesis). Ecole Nationale Supérieure des Mines de Paris.

IBGE, 2015. Estados@ [WWW Document]. Inst. Bras. Geogr. E Estat. URL http://www.ibge.gov.br/estadosat/ (accessed 9.11.15).

IBGE, 2014. Contas regionais do Brasil 2012. Instituto Brasileiro de Geografia e Estatística, Rio de Janeiro.

IBGE, 2013. Produção Agrícola Municipal 2012 [WWW Document]. Inst. Bras. Geogr. E Estat. URL http://www.ibge.gov.br/home/estatistica/economia/pam/2011/default_zip_temp_perm_xls.shtm (accessed 4.6.13).

IBGE, 2011. Censo Demográfico 2010. Instituto Brasileiro de Geografía e Estatística, Rio de Janeiro.

IEA, 2014. World Energy Statistics - 2013.

IEA, 2013. IEA Statistics - Conversion Factors.

IER, 2006. Review of resources and trade of fossil energy resources in the TIAM model.

IGU, 2013. World LNG Report 2013. International Gas Union.

IMF, 2014. International Monetary Fund - World Economic Outlook Database [WWW Document]. URL http://www.imf.org/external/pubs/ft/weo/data/changes.htm (accessed 6.17.14).

International Geothermal Association, 2013. International Geothermal Association: Potentials Database [WWW Document]. URL http://www.geothermalenergy.org/geothermal_energy/electricity_generation.html (accessed 3.31.14).

Jennings, V., Lloyd-Smith, B., Ironmonger, D., 2000. Global projections of household numbers and size distributions using age ratios and the Poisson distribution.

Jia, L., Wenying, C., Deshun, L., 2011. Scenario analysis of China's future energy demand based on TIMES model system. Energy Procedia, 2010 International Conference on Energy, Environment and Development - ICEED2010 5, 1803–1808. doi:10.1016/j.egypro.2011.03.307

Juárez, A.A., Araújo, A.M., Rohatgi, J.S., de Oliveira Filho, O.D.Q., 2014. Development of the wind power in Brazil: Political, social and technical issues. Renew. Sustain. Energy Rev. 39, 828–834. doi:10.1016/j.rser.2014.07.086

Keller, T., 2013. CRU copper conference 2013.

Kober, T., Van Der Zwaan, B.C.C., Rösler, H., 2014. Emission certificate trade and costs under regional burden-sharing regimes for a 2°c climate change control target. Clim. Change Econ. 05, 1440001. doi:10.1142/S2010007814400016

Kumar, A., Schei, T., Ahenkorah, A., Caceres Rodriguez, R., Devernay, J.-M., Freitas, M., Hall, D., Killintveit, A., Liu, Z., 2011. Hydropower, in: O.Edenhofer, R. Pichs-Madruga, Y. Sokona, K. Seyboth, P. Matschoss, S. Kadner, T. Zwickel, P. Eickemeier, G. Hansen, S. Schlömer, C. von Steckow (Eds.), IPCC Special Report on Renewable Energy Sources and Climate Change Mitigation. Cambridge University Press, Cambridge, United Kingdom and New York, NY, USA.

Lehtila, A., Giannakidis, G., 2013. TIMES Grid Modeling Features.

Loulou, R., 2008. ETSAP-TIAM, the TIMES integrated assessment model - Part II: mathematical formulation. Comput. Manag. Sci. 5, 41–66. doi:10.1007/s10287-007-0045-0

Loulou, R., Labriet, M., 2008. ETSAP-TIAM, the TIMES integrated assessment model - Part I: Model structure. Comput. Manag. Sci. 5, 7–40. doi:10.1007/s10287-007-0046-z

Loulou, R., Remme, U., Kanudia, A., Lehtila, A., Goldstein, G., 2005a. Documentation for the TIMES model, Part I: General Description. Energy Technology Systems Analysis Programme.

Loulou, R., Remme, U., Kanudia, A., Lehtila, A., Goldstein, G., 2005b. Documentation for the TIMES Model, Part II: model detail. Energy Technology Systems Analysis Programme.

Loulou, R., Remme, U., Kanudia, A., Lehtila, A., Goldstein, G., 2005c. Documentation for the TIMES model, Part III: GAMS Implementation. Energy Technology Systems Analysis Programme.

Loulou, R., Remme, U., Kanudia, A., Lehtila, A., Goldstein, G., 2005d. Documentation for the TIMES model: Part I. Energy Technol. Syst. Anal. Programme Available Httpwww Etsap Orgdocumentation Asp.

Maïzi, N., Assoumou, E., 2014. Future prospects for nuclear power in France. Appl. Energy 136, 849–859. doi:10.1016/j.apenergy.2014.03.056

Malagueta, D., Szklo, A., Soria, R., Dutra, R., Schaeffer, R., Moreira Cesar Borba, B.S., 2014. Potential and impacts of Concentrated Solar Power (CSP) integration in the Brazilian electric power system. Renew. Energy 68, 223–235. doi:10.1016/j.renene.2014.01.050

MAPA, 2015. Anuário Estatístico da Agroenergía 2014. Ministerio da Agricultura, Pecuária e Abastecimento, Brasilia.

MCT, 2010. Second national communication of Brazil to the United Nations Framework convention on Climate Change. Minister of Science and Technology - Federative Republic of Brazil, Brasilia.

MEC, 2014. Análisis de consumo eléctrico en el corto, mediano y largo plazo. Mercados Energéticos consultores.

MEER, 2013. Atlas Eólico del Ecuador. Ministerio de Electricidad y Energía Renovable del Ecuador, Quito.

Minenergía, 2015. 3° Informe Estudio Base para planificación territorial en el desarrollo Hidroeléctrico futuro. Ministerio de Energía -Gobierno de Chile, Santiago, Chile.

Minenergía, GIZ, 2014. Energías Renovables en Chile - El potencial eólico, solar e hidroeléctrico de Arica a Chiloé. Ministerio de Energía de Chile.

MME, 2011. Plano Nacional de Mineração 2030. Ministerio de Minas e Energia.

Molinelli, F., 2011. Renewable energy in Peru.

Moreira, J.R., Goldemberg, J., 1999. The alcohol program. Energy Policy 27, 229–245. doi:10.1016/S0301-4215(99)00005-1

Negrete Sepúlveda, J., Velut, S., 2006. Chili-Argentine : si près, si loin, in: La mondialisation côté Sud -Acteurs et territoires. Editions de la Rue d'Ulm, Paris, pp. 355–372.

Nogueira, L.P.P., Frossard Pereira de Lucena, A., Rathmann, R., Rua Rodriguez Rochedo, P., Szklo, A., Schaeffer, R., 2014. Will thermal power plants with CCS play a role in Brazil's future electric power generation? Int. J. Greenh. Gas Control 24, 115–123. doi:10.1016/j.ijggc.2014.03.002

NREL, 2006. Central America Wind Energy Resource Mapping Activity [WWW Document]. URL http://en.openei.org/datasets/files/713/pub/camwindreport_242.pdf (accessed 3.19.14).

OLADE, 2012. Energy Statistics 2012.

ONS, 2014. Mapas do SIN [WWW Document]. Operador Nac. Sist. Elétrico. URL http://www.ons.org.br/conheca_sistema/pop/pop_integracao_eletroenergetica.aspx (accessed 8.4.14).

Pereira, R.W.L., 2011. Economia de Energia na perspectiva do plano nacional de energia 2030: O papel do aquecimento solar.

Perobelli, F.S., Oliveira, C.C.C. de, 2013. Energy development potential: An analysis of Brazil. Energy Policy 59, 683–701. doi:10.1016/j.enpol.2013.04.023

Pontt O., J., Pontt, C., Guiñez, C., 2008. Potencial de biomasa en Chile para la generación eléctrica.

Postic, S., 2014. TIMES Prospective Modeling for South America, and applications - Working Paper n°2015-01-15 of the Chair Prospective Modeling for Sustainable Development.

Postic, S., Selosse, S., Mazauric, V., Maïzi, N., 2012. Energy efficiency solutions for residential and commercial applications in Europe. MINES ParisTech.

Pottmaier, D., Melo, C.R., Sartor, M.N., Kuester, S., Amadio, T.M., Fernandes, C.A.H., Marinha, D., Alarcon, O.E., 2013. The Brazilian energy matrix: From a materials science and engineering perspective. Renew. Sustain. Energy Rev. 19, 678–691. doi:10.1016/j.rser.2012.11.063

Ricci, O., Selosse, S., 2013. Global and regional potential for bioelectricity with carbon capture and storage. Energy Policy, Special Section: Transition Pathways to a Low Carbon Economy 52, 689–698. doi:10.1016/j.enpol.2012.10.027

Riegelhaupt, E., Chalico, T.A., 2009. Opportunities and challenges for biofuel production in Latin America: a forester's perspective. CIFOR.

Ríos Sierra, J., 2011. UNASUR or the Confluence of Two Differing Regional Leaderships: Brazil and Venezuela. Reflexión Política 13.

Roett, R., 2012. Mercosur, in: The Wiley-Blackwell Encyclopedia of Globalization. Blackwell Publishing Ltd.

Roux, J.-C., 2006. Le gaz bolivien dans le piège de la mondialisation, in: La mondialisation côté Sud -Acteurs et territoires. Editions de la Rue d'Ulm, Paris, p. 503.

Salomão, I.L., 2013. Análise do Programa Nacional de Produção e Uso do Biodiesel no Brasil entre os anos 2005 e 2010: o papel dominante do biodiesel de soja. Universidade Federal do Rio de Janeiro.

San Pablo, M., 2010. Desarrollo del Gas Natural en República Dominicana [WWW Document]. URL http://www.adie.org.do/documentos/presentaciones/desarrollo_gas_rd.pdf (accessed 3.28.14).

Sauma, E., Jerardino, S., Barria, C., Marambio, R., Brugman, A., Mejía, J., 2011. Electric-systems integration in the Andes community: Opportunities and threats. Energy Policy, Special Section on Offshore wind power planning, economics and environment 39, 936–949. doi:10.1016/j.enpol.2010.11.019

SEDAC, 2004. Gridded Population of the World.

Serra Vega, J., 2010. Inambari: La urgencia de una discusión seria y nacional: pros y contras de un proyecto hidroeléctrico, 1. ed. ed. ProNaturaleza, Lima, Perú.

Shapiro, A., Tekaya, W., da Costa, J.P., Soares, M.P., 2013. Risk neutral and risk averse Stochastic Dual Dynamic Programming method. Eur. J. Oper. Res. 224, 375–391.

Smeets, E., Faaij, A., Lewandowski, I., Turkenburg, W., 2007. A bottom-up assessment and review of global bio-energy potentials to 2050. Prog. Energy Combust. Sci. 33, 56–106. doi:10.1016/j.pecs.2006.08.001

Sorj, B., Fausto, S., 2011. El papel de Brasil en América del Sur: estrategias y percepciones mutuas.

Syri, S., Lehtilä, A., Ekholm, T., Savolainen, I., Holttinen, H., Peltola, E., 2008. Global energy and emissions scenarios for effective climate change mitigation—Deterministic and stochastic scenarios with the TIAM model. Int. J. Greenh. Gas Control 2, 274–285.

Thiboust, M., Selosse, S., Mazauric, V., Maïzi, N., Pasternak, J., 2011. Prospective carbone & efficacité énergétique. MINES ParisTech.

UNDESA, 2012. World Population Prospects, the 2012 Revision [WWW Document]. URL http://esa.un.org/unpd/wpp/ASCII-Data/DISK_NAVIGATION_ASCII.htm (accessed 8.20.14).

UNEP, 2012. Global Chemicals outlook 2012 [WWW Document]. URL http://www.unep.org/pdf/GCO_Synthesis%20Report_CBDTIE_UNEP_September5_2012.pdf (accessed 5.8.14).

UN Habitat, 2010. WTE industry in Latin America.

USDA, 2013. Production, Supply and Distribution Online [WWW Document]. U. S. Dep. Agric. -Foreign Agric. Serv. URL http://www.fas.usda.gov/psdonline/psdHome.aspx (accessed 5.31.13).

US-DoE, 2013. Venezuela - Analysis - U.S. Energy Information Administration (EIA) [WWW Document]. US Dep. Energy. URL http://www.eia.gov/countries/cab.cfm?fips=VE (accessed 4.4.13).

US-EIA, 2014. Energy Information Administration - International Energy Statistics.

USGS, 2011. Review of Selected Global Mineral Industries in 2011 and an Outlook to 2017. U.S. Geological Survey.

Vaillancourt, K., Tosato, G., 2011. Joint Studies for New and Mitigated Energy Systems - Final Report of Annex XI (2008-2010). International Energy Agency.

Valencia, R.C., 2013. The Future of the Chemical Industry by 2050, 1 edition. ed. Wiley-VCH.

Vergara, W., Deeb, A., Toba, N., Cramton, P., Leino, I., 2010. Wind energy in Colombia. World Bank.

Vieira, F.P., Hamza, V.M., 2014. Advances in Assessment of Geothermal Resources of South America. Nat. Resour. 05, 897. doi:10.4236/nr.2014.514077

Ward, K., 2011. The world in 2050. Quantifying Shift Glob. Econ. HSBC.

WEC, 2013. World Energy Resources - 2013 Survey.

World Nuclear Association, 2008. WNA Nuclear Century Outlook Data [WWW Document]. URL http://www.world-nuclear.org/WNA/Publications/WNA-Reports/nco/Nuclear-Century-Outlook-Data/ (accessed 4.23.14).

Chapter 4: Climate change, climate negotiations and their implications for South America

Try and leave this world a little better than when you found it. – Lord Baden-Powell

Chapter	4: Climate change, climate negotiations and their implications for
South A	merica160
A Cl	mate change: From global patterns to South American implications164
A.1.	Background elements: climate research, the IPCC and its Fifth Assessment Report 164
A.2.	Implication of global climate change for South America167
B So	uth America in the global climate negotiations172
B.1.	An overview of climate mitigation negotiations172
B.2.	South American intended contribution to global climate effort
В.2	2.1. Nationally Appropriate Mitigation Actions175
В.2	2.2. Intended Nationally Determined Contributions176
Chapte	r 4 – Bibliography

This chapter sets the stage for the study of one specific challenge facing South America's energy sector, i.e. the pressure on regional energy policies created by climate change and global climate negotiations. Part A reviews existing literature on potential climate change impacts for South America, based on the main reference work for global climate change assessment to date: the International Panel on Climate Change's (IPCC) Assessment Reports. Part B presents the global framework for climate talks, from a historical perspective to the current context of on-going negotiations, and then focuses on South America's recent contribution to these talks.

Before starting, let us remind the reader that IPCC's Reports are political tools as much as scientific works: their focus is on prompting national and international commitment and voluntarist policies in the field of climate change. Despite this bias, they offer the most extensive literature review for global ongoing investigation on climate change effects and climate policies around the world; they form the main basis for global climate negotiations in the framework of the UNFCCC; and they are a reference work for all climate researchers, whether they agree with the conclusions or not. As a consequence, these reports constitute a fundamental piece of my working framework, and are much used here. However, investigating the *consequences* of such projections and commitments on the energy sector is done without questioning the relevance of their *assumptions and underlying reasoning*, which are beyond the scope of this work.

It is also worth mentioning that the challenges facing South America's energy sector are not limited to climate issues. The scope of energy modeling as presented in Chapter 2 extends beyond climate policy analysis, and the model presented in Chapter 3 was built bearing in mind a large range of long-term energy issues. However, the modeling application presented in this thesis will focus on climate policy assessment, due to time limitations and the current focus of the international energy agenda which is dominated by the international climate agreement that must be reached at the COP21 in Paris.

A Climate change: From global patterns to South American implications

A.1. Background elements: climate research, the IPCC and its Fifth Assessment Report

Research on the human impact on the environment and environmental feedbacks on mankind dates at least from the eighteenth century. At this time, the study of high urban disease rates pinpointed the role played by air and water in spreading diseases⁸⁶. The 1952 London Great Smog and its thousands of casualties set the case for the pioneering 1956 Clean Air Act , to the forebear of air pollution regulation throughout the world (Thorsheim, 2006). Later, in 1972, the Club of Rome's *Limits to Growth* publication on 'the predicament of mankind'⁸⁷ acknowledged the fact that 'the major problems facing mankind [were] of such complexity and [were] so interrelated that traditional institutions and policies [were] no longer able to cope with them, nor even to come to grips with their full content' (Meadows et al., 1972). Dennis Meadows and his team inaugurated at that time a systemic approach to mankind's issues that is still being developed today.

Scientific investigation into our global impact became the object of a global cooperation framework with the creation of the International Panel on Climate Change by the UN General Assembly on December 6th, 1988. The mission of this scientific entity was to 'prepare a comprehensive review and recommendations with respect to the state of knowledge of the science of climate change; the social and economic impact of climate change, and possible response strategies and elements for inclusion in a possible future international convention on climate' (IPCC, 2015a). IPCC's First Assessment Report was published in 1990 and served as a main discussion basis for the 1992 Rio Earth Summit (see paragraph B below). Today, the organization compiles and reviews the work of thousands of researchers throughout the world. The IPCC has produced five Assessment Reports (ARs) to date, in 1990, 1995, 2001, 2007 and 2014, along with Special Reports, Methodology Reports, Technical Papers and Supporting Material. The Assessment Reports evaluate potential developments in the climate system and mankind's contribution to climate change; the possible impacts of climate change on human societies and related adaptation options; and political scenarios for the mitigation of human interference with the climate system.

Figure 4-1: IPCC's RCP and assessed policy scenarios. The CO₂-eq concentration refers to 2100 projected values

⁸⁶ (Kesztenbaum and Rosenthal, 2011; Vedrenne-Villeneuve, 1961; Villermé, 1830)

⁸⁷ Cf. Chapter 2, part A.

In addition to reporting that 'human influence on the climate system is clear and recent climate changes have had widespread impacts on human and natural systems', the Fifth Assessment Report contains gloomy projections for potential futures. Figure 4-1 above depicts the policy scenarios spanned by the AR5 review exercise and their resulting emissions. The broad range of possible outcomes, from negative net global CO_2 emissions to more than a three-fold increase in CO_2 emissions by 2100, reflects the magnitude of uncertainty surrounding future human emissions and mitigation options; yet the data gathered by the fifth phase of the Climate Model Intercomparison Project⁸⁸ (Figure 4-2) tends to show that even the least-emission pathway –RCP2.6– translates into substantial temperature and precipitation alteration by 2100 for the whole world, while high-end RCP8.5 leads to up to a 9°C increase in some parts of the world.

Figure 4-2: Change in temperature and precipitation following RCP2.6 and RCP8.5, averaged over CMIP5 models (IPCC, 2014a)⁸⁹

⁸⁸ The Climate Model Intercomparison Project, Phase 5 (Taylor *et al.*, 2011) is an initiative promoted by the World Climate Research Programme. It coordinates the work of 29 research groups with 62 climate models (CMIP5, 2011) in order to provide climate analysts with an up-to-date dataset on global knowledge about decadal and long-term climate simulations.

⁸⁹ Dots indicate that the projected evolution is greater than internal climate variability. On the contrary, dashed zones report weak evolutions compared to internal variability (less than one standard deviation) or poor agreement between climate models.

Climate scenarios: IS92, SRES and RCP

With the growing interest for prospective modeling in climate-related research, the number of emission and climate scenarios has skyrocketed⁹⁰. The Japanese National Institute for Environmental Studies scenario database, which lists climate scenarios used across the world, counted 725 climate scenarios in 2006, according to Crassous (2008); in the 2009 update, this figure had climbed to 1,069. As part of its research coordination work, the IPCC developed three successive reference scenarios sets: the IS92 scenarios (IPCC, 1992), the SRES scenarios (IPCC, 2000) and the RCP scenarios (Meinshausen *et al.*, 2011; Vuuren *et al.*, 2011). IPCC scenarios are described as *'plausible representations of the future development of emissions of substances that are potentially radiatively active, based on an internally consistent set of assumptions about driving forces and their key relationships.'* (IPCC, 2015b)

The Representative Concentration Pathways (RCPs) describe four possible futures up to 2100 for GHG and air pollutant emissions, and land-use (while the IS92 and SRES sets offered 6 scenarios each). Contrary to the SRES and IS92 scenarios, they do not originate from a pre-defined set of technoeconomic storylines that would reflect the diversity of the base assumptions underlying the global pathways of emissions and concentrations; instead, four scenarios were selected from existing literature, independent of their initial assumptions, to reflect the variety of existing final projections of climate change. The climate impact of any independent emission scenario is then derived by choosing the RCP that is closest to the projected emissions and 'bridging the gap' with techniques such as pattern scaling (Moss et al., 2010). The main interest of this approach is to work in parallel on climate evolution and impact assessment, reducing development times which led to inconsistencies in past occasions: by the time the full process of SRES scenarios construction ended, the models had evolved so much that new scenarios were needed. Another main novelty of RCP pathways is that they might be the result of voluntarist policies (and in fact most scenarios nearing RCP2.6 pathway are stringent, including significant net negative emissions), while the IS92 and SRES scenarios presented various futures, yet none of which included a climate policy. As a consequence, RCP pathways span a wider range of outcomes than SRES.

Representative Concentration Pathways are named after their resulting level of radiative forcing in 2100 (in W/m²/yr). They include a stringent mitigation scenario (RCP2.6), two intermediate scenarios (RCP4.5 and RCP6.0), and one scenario with very high GHG emissions (RCP8.5). Usual baseline scenarios lead to pathways ranging from RCP6.0 to RCP8.5. RCP2.6 represents voluntarist policy scenarios that aim to keep global warming below 2°C above pre-industrial temperatures.

Box 4-1: Climate scenarios - IS92, SRES and RCP

⁹⁰ For a complete description of the 'prospective' and 'scenario' concepts, refer to Chapter 2, section A.

A.2. Implication of global climate change for South America

Global climate change would impact South America's regional climate in a non-negligible way, as detailed by Table 4-1. The increasing trend for temperature is both regionally consistent and robust across CMIP5 models ('range' rows display the lowest and highest value among all models involved). The precipitation trend is more mixed, yet the annual figures presented here mask deep seasonal differences, with dry seasons becoming drier in most places. Climate change impacts have already been detected in South America with *high confidence*, according to IPCC's uncertainty classification (IPCC, 2014b).

			Те	mperature (°C)	Precipitation (%)			
Region	R	СР	2016	2045	2081	2016	2045	2081	
			2035	2065	2100	2035	2065	2100	
	RCP2 6	Median	0.7	1	1	0	0	0	
Central		Range	0.5/1.3	0.6/1.9	0.4/2.1	-6/6	-9/6	-15/9	
America	PCD9 5	Median	0.9	2.1	3.9	-1	-5	-8	
	NCF0.J	Range	0.5/1.4	1.5/3	2.9/5.5	-11/6	-14 / 7	-26/11	
	PCD2 6	Median	0.6	0.8	0.8	-1	0	0	
Caribboan	NCF2.0	Range	0.4/1.1	0.4/1.6	-0.1/1.7	-11/7	-9/0	-25/4	
Calibbean		Median	0.7	1.6	3	-2	-8	-16	
	RCP0.5	Range	0.4/1.1	1.1/2.5	2.1/4.1	-14 / 11	-19/10	-50/9	
		Median	0.8	1.1	1.0	-1	-2	-2	
Amazon	NCF 2.0	Range	0.4/1.3	0.6/2.1	0.3/2	-12/11	-15 / 15	-19/20	
Amazon		Median	1.1	2.5	4.3	-1	-1	-2	
	KCP8.5	Range	0.5/1.9	1.4/4.1	2.4 / 7	-12/4	-23/8	-33/14	
		Median	0.8	1.1	1	-1	-2	-2	
Northeast	KCP2.0	Range	0.4/1.3	0.6/2.1	0.3/2	-12/11	-15 / 15	-19/20	
Brazil		Median	1	2.2	4.1	0	-2	-6	
	KCP8.5	Range	0.5/1.5	1.3/3.1	2.5/5.6	-14 / 7	-16/38	-31/45	
Masterra		Median	0.7	1.0	0.9	1	1	2	
vvestern	RCP2.0	Range	0.4/1.2	0.6/1.7	0.3/3.2	-7/5	-8/5	-8/6	
South		Median	0.9	2.1	3.8	1	1	1	
America	RCP8.5	Range	0.5/1.4	1.5 / 2.9	2.8/5.1	-6/5	-9/8	-14 / 11	
Couthorn		Median	0.6	0.9	0.8	0	1	1	
South	RCP2.0	Range	0.3/1.3	0.4/1.7	0.4/1.8	-7/10	-7/13	-9/9	
South		Median	0.8	1.9	3.6	1	3	7	
America	ксро.5	Range	0.2/1.4	1.1/3.1	1.9/5.3	-6/14	-11/18	-11/27	

Table 4-1: Temperature and precipitation compared to 1986-2005 under RCP2.6 and RCP8.5 (Adapted from ECLAC, 2014a)

The economic impacts of Global Climate Change for South America are not to be overseen either: conservative estimations by ECLAC (2014a) expect that climate change will cost the region between 1.5% and 5% of its GDP in case of a 2.5°C world temperature increase. Figure 4-3 presents a summary of the main reported and projected effects of climate change in South America.

Figure 4-3: Possible impacts of Climate Change in South America (IPCC, 2014b, p. 1543)

Among the most relevant consequences, let us note:

- The hydrological regime will be greatly impacted by a change in the precipitation regime and the retreat of the Andes glaciers, according to (Calvo Cárdenas, 2014; ECLAC, 2014b; Lucena *et al.*, 2009; Vargas, 2012). Glacier retreat is one of the most visible and documented changes in the region (Rabatel *et al.*, 2013). It is estimated that the Andes glaciers lost between 20%-50% surface area in the second half of the 20th century due to climate change (IPCC, 2014b). Together with changes in the precipitation regime and rising temperatures, this phenomenon will provoke significant changes in seasonal streamflow patterns in South American rivers, together with an overall reduction of annual streamflows.
- This evolution would in turn impact hydropower generation and agriculture, in a region where these two sectors are of strategic significance. As already mentioned, hydropower is South America's first source of electricity, yet its potential could be reduced by 10% in some Chilean and Argentine basins (McPhee, 2012; Seoane and López, 2008), by more than 30% in Colombia (Ospina Noreña *et al.*, 2009), or even halved in the most problematic Central American case (Maurer, 2009). The region's potential for agricultural development is key to global future agricultural developments (Nepstad, 2011), yet semi-arid zones, such as the Santiago region in Chile or Northeastern Brazil, already rely on intensive irrigation and are highly vulnerable to a degradation in their hydrological supply due to climate change (ECLAC, 2012a; Hastenrath, 2011; Vicuña *et al.*, 2012). Some crops, like Brazilian coffee, may have to move to other regions (Zullo Jr *et al.*, 2011).

- 78.8% of South America's population live in major cities; together, the biggest urban agglomerations of each South American country total more than 20% of the region's population (ECLAC, 2013). Such oversized concentrations are prone to water, energy and health issues that can be aggravated by climate effects, ranging from water scarcity in Santiago de Chile (Barton, 2013) to floods in Buenos Aires (Nabel *et al.*, 2008) and São Paulo (Marengo *et al.*, 2013). Health issues such as dengue fever outbreaks in Rio de Janeiro (Gomes *et al.*, 2012), malaria, yellow fever and cholera (IPCC, 2014b) are reported to be positively correlated to a temperature increase or sea level rise.
- The sea level rose on an average basis of 3.3 mm/yr on South America's coasts in the 20th century (De Miguel *et al.*, 2011). Together with ocean warming and acidification, this evolution threatens Caribbean coral reefs and South American mangroves (Mora, 2008), puts maritime facilities at risk and increases flood pressure on coastal ecosystems (ECLAC, 2012b). Allison *et al.* (2009) found that climate change impacts could severely damage the Colombian and Peruvian national economies, given the size and configuration of their fish industry.
- Biodiversity loss: South America is home to 57% of the world's primary forest (FAO, 2011). At the same time, the region harbors 7 of the 20 countries with the most endangered vegetal species in the world (UNEP, 2010). Of the 34 "biodiversity hotspots" identified by Mittermeier *et al.* (2005) around the world, 6 are located in South America, namely Mesoamerica, Western Ecuador, Tropical Andes, Central Chile, Brazilian Atlantic forest and the Brazilian Cerrado. Natural species are endangered by quick changes in their habitat, due to human stress factors and climate change.
- The frequency and strength of extreme climate events may increase: the number of hurricanes in the Caribbean rose from 24 between 1980 and 1999 (20 years) to 39 between 2000 and 2009 (10 years)⁹¹. In 1998, Hurricane Mitch alone cost an estimated 8 billion dollars (ECLAC, 2010). Together with urban floods, glacier lake outburst floods in the Andes, exceptional heat waves and droughts in Northern Brazil and Chile are risk situations created or enhanced by climate change (IPCC, 2014b).

A first set of strategies and policies aimed at minimizing regional climate change impacts focuses on adaptation to climate change, and may take place at a local, regional, national or continental level.

Designing adaptation actions and measures, forecasting their cost and efficiency and reporting their actual effects is a complicated task since most adaptation actions also pursue other economic goals and would be implemented in the absence of climate change; and conversely, some policies that are primarily aimed at economic or social development may prove highly effective in countering climate change effects. To complicate matters further, adaptation to climate change is a relatively new focus of academic interest and policy design, and so literature assessing the efficiency and cost of adaptation measures is scarce (IPCC, 2014b). That said, development and climate institutions such as the World Bank (2010a, 2010b), UNFCCC⁹² (2007), OECD (2008), IDB (2013) and ECLAC (2014a) have made economic assessments of regional adaptation costs in South America. They conclude that these costs are likely to range from 0.2% to 5% of regional GDP by 2050 and that adaptation measures should focus on water management, agriculture and coastal protection, with a detailed list of potential adaptation strategies in (ECLAC, 2014a, p. 66).

The IPCC (2014b), in turn, points to the importance of water management initiatives in South America, highlighting emergency responses to droughts and sudden floods in semi-arid regions such as central Chile (Debels *et al.*, 2008; Young *et al.*, 2009), North-Eastern Brazil (Campos and de Carvalho Studart, 2008; Tompkins *et al.*, 2008) and Southern Peru (Warner and Oré, 2006). Other

⁹¹ (UNEP and ECLAC, 2010).

⁹² See next paragraph (B).

adaptation strategies in the area of water management include institutional evolution (Hantke Domas, 2011) and technological measures such as groundwater pumping (Nadal et al., 2013) or fog water collection (Klemm et al., 2012). Hydropower, which will suffer from concurrent water uses and increased seasonality of flows, needs improved cross-sector management of water and cautious infrastructure planning to anticipate global warming effects (Condom et al., 2012). South American adaptation strategies also rely on community management and indigenous knowledge for ecosystem protection and restoration (Montagnini and Finney, 2011) and food production adaptation (Altieri and Koohafkan, 2008). Genetic engineering and land-use planning improvement (Urcola et al., 2010), improved access to climate forecasts in arid rural areas (Moran et al., 2006) and improved agronomic practices (Quiroga and Gaggioli, 2010) will also contribute to food production adaptation in the South American context. Bioenergy production will suffer from food crop competition and needs to move from first to second and third generation biofuels, according to Azadi et al. (2012). Urban settlements are working on improved emergency response (Sayago et al., 2010) and preventive urban planning, mainly to anticipate and avoid landslides and floods (Rodríguez Laredo, 2011). For coastal systems, adaptation measures mainly rely on Marine Protected Areas (MPA), which should be further developed (Guarderas et al., 2008). Along with MPAs, the main adaptation measures implemented today in the South American context concern community fishery management (Moura et al., 2009), mangrove replanting and prevention of coastal erosion (Lacambra and Zahedi, 2011).

South America's climate

South America is the fourth largest continent after Asia, Africa and North America. Including the Caribbean, the region runs from 23° North of the Ecuador (Havana) to 56° South (Drake's Passage) between two major oceans, while the Andes Mountains cut the continent in two from Colombia to the Darwin Cordillera in Tierra del Fuego, and act as a 'climatic wall'. Such a physical layout is bound to generate a large variety of climates.

Up towards the North of the continent, precipitations are much higher East of the Andes than West of them. As a consequence, Chile, Peru and Bolivia feature one of the most arid places on Earth, the Atacama Desert, while the Amazon is the biggest freshwater basin in the world. This trend reverses towards the South, making Argentine Patagonia one of the driest regions of South America, while Southern Chile is home to '*selva frías*' (cold jungles) and ice fields that run for hundreds of kilometers. Coastal Northeastern Brazil's precipitation is only a third of inland values, as a consequence of Brazil's Northeastern 'plateau' influence on atmospheric circulation patterns. The average temperature in the tropical band (20°N to 20°S) is quite uniform, around 20°C. It decreases towards the South, nearing 0°C at the Southern end of the continent, yet this average hides marked differences: in the Argentine Patagonia, average temperature differences between summer and winter can reach 12°C.

Climate to the North of the continent is dominated by the Inter Tropical Convergence Zone (ITCZ), also known as the Trade winds, a constant West-bound flow of air that dominates the climate in the Caribbean and Central America climate, as well as in Colombia, Venezuela and North of Brazil. This circulation brings heavy precipitations and moves northward during the austral winter (June-July-August) and southward during summer (December-January-February), in what is known as the South American Monsoon System (SAMS). This monsoon-like pattern (Garreaud *et al.*, 2009) involves a strong complementarity between hydrological conditions in e.g. Colombia and Brazil. Its effect is especially marked during summer, with intense precipitations on the Amazon basin, all the way to Northern Argentina. Precipitation events are so intense that average summer temperatures in the Southern Amazon basin are paradoxically slightly lower than winter ones, due to the cloud coverage and soil moisture. South of 40°S, the trend reverses and atmospheric circulation gets dominated by West-to-East winds that are famous in sailing literature (Moitessier, 2003).

A critical feature of South America's climate is its inter-annual variability. The most relevant component of this variability is known as El Niño and the Southern Oscillation (ENSO). The phenomenon associates an unusual warming of the Tropical Pacific surface temperature (El Niño) with weak trade winds (Southern Oscillation). Both phenomena have been known, independent of each other, for a long time: El Niño, a familiar feature in Peru and Ecuador, owes its name '*The Child*' – God's Child – to the fact that it strikes before Christmas. Their relationship was first postulated by Bjerknes (1966), and then much studied after the devastating El Niño episode of 1997-1998 (Diaz and Markgraf, 2000). El Niño (ocean warming) and its counterpart La Niña (ocean cooling) occur every 2 to 7 years. The ENSO warm phase (El Niño) brings below-average precipitations over tropical South America, above-average ones over Southeastern South America and central Chile and above-average temperatures over tropical and subtropical CSA. La Niña has the opposite consequences. This event is considered the most important climatic event on Earth, with repercussions on all the Southern hemisphere and Southern United States (McPhaden *et al.*, 2006). In South America, El Niño episodes occasion high socio-economic losses and bring the most feared manifestation of extreme climate events (MMAyA, 2009; Moran *et al.*, 2006; Warner and Oré, 2006).

Inter-annual climate variability is also impacted, to a lesser extent, by the Pacific Decadal Oscillation, with effects similar to El Niño but less marked, and the Antarctic Oscillation, which alters precipitations in Southern Chile and part of South America's East coast (Garreaud *et al.*, 2009).

Box 4-2: South America's climate

B South America in the global climate negotiations

Adaptation measures as listed above are not sufficient to offset all climate change effects, some of which are irreversible. The other set of climate actions attempts to mitigate climate change by reducing its anthropogenic component through international coordination. This part presents the history of global climate negotiations, the current state of these negotiations, and the contribution of Latin America.

B.1. An overview of climate mitigation negotiations

In 1972, the year that Limits to Growth was published, the United Nations answered a 1968 call from Sweden and met in Stockholm for the UN Conference on the Human Environment, laying the foundations for global consideration of environment and climate issues and creating the United Nations Environment Program – UNEP. Fifteen years later, the Our Common Future report headed by former Norwegian Prime Minister G. H. Brundtland⁹³ highlighted once again the fact that human development and economic growth can only take place in a finite environment, and defined for the first time sustainable development as 'development that meets the needs of the present without compromising the ability of future generations to meet their own needs'. This report, in turn, laid the foundations for what is probably the most important conference on the environment to date, the UN Conference on Environment and Development, also known as the Rio Earth Summit in June 1992. This conference, still one of the most inclusive UN conferences ever, welcomed representatives from 172 countries, and 108 Heads of State. It was hosted by Brazil as an expression of its early commitment to environmental and sustainability issues. It gave birth to the famous Agenda 21 for Sustainable Development (United Nations, 1992), the Rio Declaration on Environment and Sustainable Development, the Statement of Forest Principles, and the three Rio Conventions on Biological Diversity, Combating Desertification, and Climate Change (Dodds et al., 2012).

Now adopted by 195 countries in the world, the central aim of the United Nations Framework Convention on Climate Change is to 'stabilize greenhouse gas concentrations at a level that would prevent dangerous anthropogenic interference with the climate system, in a time-frame sufficient to allow ecosystems to adapt naturally to climate change, to ensure that food production is not threatened, and to enable economic development to proceed in a sustainable manner'. Developed countries, listed in the Annex I to the Convention, are expected to provide the bulk of this effort, based on the concept of Common but Differentiated Responsibility (see Box 4-1). The UNFCCC also set a comprehensive collaboration framework for all Convention Parties, requesting them to report their advances in mitigation of, and adaptation to, climate change through regular, extensive National Communications and calling for regular Conferences of the Parties to the UNFCCC. The first Conference of the Parties (COP1) was held in Berlin in 1995, three years after the UNFCCC was opened to signature. The frequency then increased to yearly meetings.

⁹³ (World Commission on Environment and Development, 1987).

UNFCCC and the Common But Differentiated Responsibility (CBDR) concept

Article 3 of the United Nations Framework Convention on Climate Change states that the '*Parties should protect the climate system [...] in accordance with their common but differentiated responsibility and respective capabilities.*' This concept of 'common but differentiated responsibility' is a cornerstone of climate negotiations. It stresses the fact that the Earth's climate is a common good shared by all countries; all will be impacted by any climate disturbance, and every nation is requested to take part in climate mitigation and adaptation. On the other hand, it acknowledges that developed countries have historically contributed more than developing ones to global anthropogenic emissions, built their wealth on highly emissive development paths, and possess a greater ability to mitigate their emissions and adapt to climate change effects, thanks to this past development. As a consequence, the Convention distinguishes between 'Annex I' and 'Non-Annex I' countries include all OECD countries (as of 1992) plus Russia, Ukraine and the Baltic States. All South American countries are non-Annex I. Annex I countries are requested to make a greater mitigation effort than non-Annex I countries, and to assist them in their struggle for virtuous development with financial and technological transfers.

The Kyoto Protocol implemented this concept of common but differentiated responsibility by binding Annex I countries to quantitative emission reduction commitments below historical (1990) rates, while Non-Annex I refused any new commitment under the Protocol. They were however involved through the Clean Development Mechanism (CDM) which allowed developed countries to gain emissions certificates by supporting clean development projects in developing countries. The REDD+ mechanism, aimed at fighting deforestation in developing countries, is inherited from the CDM spirit although the aims of the two tools are slightly different.

The gap between Annex I and non-Annex I countries closed a little with the Copenhagen Accord (2009), which included the option for developing countries to select *Nationally Appropriate Mitigation Actions* (NAMAs) and pledge them to the UNFCCC on a voluntary basis, specifying which actions would be accomplished without any exterior help, and which depended on international support for their fulfillment. In South America and the Caribbean, the countries that pledged voluntary NAMAs with quantitative targets are Brazil, Chile, Colombia, Peru, Costa Rica and Antigua and Barbuda. Argentina and Dominica stated that they were implementing national mitigation actions, but did not make any pledges at a sectorial or national level.

The Paris Conference (COP21) in December 2015 will be an opportunity to make effective a new kind of harmonized, although differentiated, contribution: Intended Nationally Determined Contributions (INDCs) close the gap a little further between Annex I and Non-Annex I countries, by bringing together NAMAs and Kyoto-like mitigation pledges under a common framework. They answer criticism from developed countries like the United States of the traditional Annex I / Non-Annex I distinction which allows big polluters such as China to escape any kind of commitment. At the same time, they respond to objections like the ones voiced by Bolivia, stressing that climate in not a merchant good; and that market mechanisms and performance-based pay schemes are not fair and exclude a number of parameters (e.g. the social service of including indigenous communities) from decision criteria. At COP20 in Lima, one year before the Paris conference, Brazil started campaigning for a new kind of framework including a dynamic setting, presented as the 'concentric differentiation' scheme, whereby any Party to the new agreement would be compelled to evolve toward ever more stringent and more comprehensive commitments, but at its own pace.

Box 4-3: UNFCCC and the CBDR concept

The third Conference of the Parties, in Kyoto in 1997, saw the emergence of the first international agreement with quantified, binding emission reduction targets for greenhouse gases (GHG): the Kyoto Protocol. The Protocol was opened to ratification in 2001 with the Marrakesh Accords and

came into force in 2005, binding 37 countries during its first phase (2008-2012). Besides overall GHG emission reductions, the Protocol opened the door to developing countries' involvement through the Clean Development Mechanism (CDM), which allows developed countries to invest in emission-reduction projects in developing countries in exchange for emission reductions credits.

The next step towards formal developing countries' involvement in climate change mitigation was taken at COP13 in Bali and COP15 in Copenhagen, with the Bali Action Plan and the Copenhagen Accord, which defined the concept of 'Nationally Appropriate Mitigation Actions' (NAMAs). NAMAs provide a flexible framework within which non-Annex I countries can pledge voluntary actions at an economy-wide or sectorial level, aimed at deviating from *Business-As-Usual* (BAU) emissions (Sharma and Desgain, 2014).

COP17, in Durban in 2011, launched a new negotiation cycle which should end at the 21st Conference of the Parties in Paris in 2015 with a new climate agreement. This new global framework will be based on Intended Nationally Determined Contributions (INDC), a concept that unites developed and developing countries' targets under a single definition that does not include implementation steps (Boos *et al.*, 2014). To date, the process of gathering and reviewing INDCs from all participants to COP21 is still underway.

B.2. South American intended contribution to global climate effort

Latin America represents a relevant share of global GHG emissions. Without Mexico, the region emitted 3,742 MtCO₂eq of GHG in 2010; that is, 8.5% of the world's emissions for the same year (World Resources Institute, 2015), almost exactly corresponding to its share of the world's population (8.6% in 2010, according to UN Population Data). A high increase in GHG emissions can be anticipated in the years to come throughout the region on a *business-as-usual* basis, given the increase in energy demand highlighted in Chapter 1 (Carvallo *et al.*, 2014; Fundación Bariloche, 2008; van Ruijven *et al.*, 2015). Logically, the region has a relevant role to play in mitigating global emissions.

Figure 4-4: World GHG emissions in 2010, by region, including AFOLU (World Resources Institute, 2015)

No South American countries are included in Annex I of the United Nations Framework Convention on Climate Change (UNFCCC) and as such, they are not bound to any quantified GHG emission reduction to date. However, the region is no stranger to international climate negotiations; as mentioned above, Brazil hosted the first Earth Summit in 1992. Apart from the Rio+20 summit (2012)

on sustainable development, three more Conferences of the Parties to the UNFCCC (COP) were hosted by Latin American countries, in 1998 (*COP4, Buenos Aires – Argentina*), 2004 (*COP10, Buenos Aires – Argentina*) and 2014 (*COP20, Lima – Peru*).

South American nations first participated in the UNFCCC framework as co-implementers for CDM projects⁹⁴, and then various countries submitted Nationally Appropriate Mitigation Actions following the Copenhagen Accord in 2009; as a prelude to the 2015 Paris Conference, most South American countries presented Intended Nationally Determined Contributions (INDCs) to serve as a basis for negotiating a new global climate treaty. The region's tentative contributions vary considerably across the continent, reflecting the profound divergences between South American countries over climate change issues (Edwards and Roberts, 2015). The next two paragraphs reviews these contributions.

B.2.1. Nationally Appropriate Mitigation Actions

As mentioned above, NAMAs generally refer to pledges on national *actions*, not on *emission reductions*. However, Brazil, Chile and Antigua and Barbuda had indeed committed economy-wide emission reductions under the NAMA framework:

- **Chile** had pledged emission reductions of 20% by 2020, compared to a 2009 *Business-As-Usual* scenario; its engagement letter included little description regarding how to meet this target and no quantified measure. Energy efficiency, renewable energies and AFOLU (*Agriculture, Forestry and Other Land-Use*) were specified as the main action sectors for these reductions.
- **Brazil** based most of its NAMAs on quantified emission reductions in the field of deforestation and more generally the AFOLU sector. Sectorial reductions were then aggregated into an estimated national target of 36.6% to 38.9% emission reductions below a national baseline by 2020.
- **Antigua and Bermuda** pledged 25% reduction of its greenhouse gas emissions below 1990 levels, calling for international collaboration to help fulfill this pledge.

Two more countries, namely Colombia and Peru, pledged national actions aimed at renewable energy generation, and reducing deforestation:

- **Colombia** committed to including 77% renewables in its installed electricity production capacity by 2020, 20% biofuels in overall fuel consumption, and to reducing deforestation to zero in the Colombian Amazon rainforest by 2020.
- Peru pledged 0% net deforestation by 2021, as well as a minimum of 33% renewable energy in all energy consumed in the country, and non-quantified measures for waste emissions reduction.

The rest of the continent did not make pledges to the UNFCCC. However, national communications emphasized national measures and strategies in e.g.:

- **Argentina**: energy efficiency programs, renewable energy including biofuels and hydrogen, forest management, solid waste management;
- Ecuador: by 2020,
 - 82% of oil in primary energy, down from 92% in 2011;

⁹⁴ Clean Development Mechanism. See Box 4-3.

- At least 90% renewable electricity, 80% from hydropower;
- **Uruguay**: the *National Plan to 2015* aimed at over 15% electricity from unconventional renewable sources;
- **Paraguay**: the country set reforestation targets and expressed its intention to expand energy-crop cultures.

B.2.2. Intended Nationally Determined Contributions

Contrary to NAMAs, most INDCs consider *emission reduction targets* instead of *sectorial actions*. National commitments can take the form of absolute emission reductions compared to historical rates; reductions below BAU projected levels; or carbon intensity reductions⁹⁵.

- Reducing emissions by a certain amount below historical rates is similar to 'Annex I' commitments; in South America, it was taken only by Brazil, Dominica, Dominican Republic and Grenada.
- Reducing emissions below BAU is the preferred method for South American countries. It uses a 'no-climate-policies' scenario as a reference for 'maximal' emissions at a certain point in time (generally 2030), then emissions pledges are taken with respect to this 'worst case configuration'.
- Reducing emission intensity is the solution privileged by $Chile^{96}$ and Uruguay. No absolute reduction is pledged; instead, the amount of emission reductions is correlated with economic growth. The number of tons of CO_2 eq emitted by unit of GDP generated is the preferred indicator for these pledges.

The year chosen for emission commitments also varies across countries (2025 or 2030), as well as the actual quantitative target and sectorial coverage of each commitment: for example, Brazil's commitment covers all national emissions, while Ecuador focuses on the energy sector only. We summarize below the main South American INDCs as submitted to the UNFCCC:

- Brazil pledged absolute emission reductions below 2005 levels, of 37% in 2025 and 43% in 2030. According to national INDC submission, the country would then emit 1,300 MtCO₂eq/year in 2025 and 1,200 MtCO₂eq/year in 2030.
- Argentina pledged to reduce national emissions by 15% below BAU levels in 2030. If international financing is available, these reductions could climb to 30%. Under BAU conditions, Argentina estimates that it would emit 670 MtCO₂eq/year in 2030. As a consequence, national absolute emissions under climate effort yet without international support would reach 569.5 MtCO₂eq/year; with international support they would drop to 469 MtCO₂eq/year.
- Colombia committed to unilateral emission reductions of 20% below BAU levels in 2030. The country projects BAU emissions of 335 MtCO₂eq/year in 2030; its commitment thus translates into a 268 MtCO₂eq/year target for 2030. If international financing is available, emissions could be reduced by 30%, bringing 2030 emission target to 234.5 MtCO₂eq/year.
- **Ecuador** pledged 25% emission reductions below BAU levels by 2025 (in its energy sector only). If supported by international financing, these reductions could rise to 45.8% below

⁹⁵ For an exhaustive compilation of these pledges, see http://www4.unfccc.int/submissions/indc.

⁹⁶ Chile thus moved from a commitment to absolute reductions below BAU levels in its NAMA pledge, to a carbon intensity offer in its tentative INDC contribution.

BAU levels. Ecuador's main focus is on electricity, of which 90% should be hydro-sourced by 2017.

- Paraguay proposed to reduce its emissions by 10% below BAU levels by 2030. With help of the international community, this effort could ascend to 20%. With 416 MtCO₂eq GHG emissions projected in 2030 under BAU conditions, Paraguay would thus limit its 2030 absolute emissions to 374 MtCO₂eq/year and 332 MtCO₂eq/year, respectively.
- Peru offered to reduce its emissions below BAU levels by 20% by 2030 unilaterally –30% with international support. The country would thus emit 238.6 MtCO₂eq annually in the first case, 208.8 MtCO₂eq/year in the second.
- Chile pledged to reduce its carbon intensity relative to GDP by 30% by 2030, provided that the country's development follows minimal growth requirements⁹⁷. If international financing is available, this intensity reduction could reach 35% to 45%. The country also pledged to restore 100,000 hectares of endangered forest (0.13% of its national territory), thus storing an additional 0.6 MtCO₂eq each year. National emissions in 2010 (excluding CO₂ sinks) amounted to 91.6 MtCO₂eq. In 2030, if the country's carbon intensity does not decline, they should climb to 226.3 MtCO₂eq/yr.
- Uruguay also proposed carbon intensity objectives for 2030, yet quantified targets depend on the gas considered, the economy sector and international support, going from 25% reduction for energy without international support, to 68% for waste in the case of international financing.

Central and South American NAMA and INDC pledges are gathered for comparison in Table 4-2 at the end of this chapter. Encouragingly, fifteen countries that did not engage formally on NAMAs with the UNFCCC proposed national contributions under the INDC scheme. Brazil, Colombia and Peru moved from sectorial targets to economy-wide absolute emission reductions; only Chile changed back from economy-wide emission reductions to sectorial climate targets. Parallel to these commitments, some South American countries have played and still play an active part in global climate talks, promoting global agreement, or defending alternative cooperation options:

- Brazil, which hosted the Rio Earth Summit in 1992 and the Rio+20 Conference in 2012, has a long tradition of involvement in defining global targets. The country played a crucial role in the design of the UNFCCC in the first place, as well as the Kyoto Protocol –above all, the Clean Development Mechanism (Edwards *et al.*, 2015). Paradoxically, it is both the fourth contributor in the world to global warming (Matthews *et al.*, 2014), and a world leader in biofuels, hydroelectricity (Lucena *et al.*, 2009) and the fight against deforestation (Nepstad *et al.*, 2009). Lately, Brazil made one of the most ambitious pledges on the continent, along with interesting contributions to the current talks, including a call to adopt new metrics –the Global Temperature Potential– to account for greenhouse gases, on the basis that Global Warming Potential overestimates the role of short-lived gases such as methane; and the proposal for 'concentric differentiation' at the Paris Agreement, which adds a dynamic dimension to static INDCs and promotes ever-growing commitment to climate mitigation.
- Bolivia, under Evo Morales' government, chaired the G77+China block in 2014 and issued the declaration 'for a new world order for living well' (Group of 77 and China, 2014), including an

⁹⁷ Chile will abide by its commitment if its growth path allows the country to 'reach in 2030 a development similar to the one reached by Francia, the United Kingdom and Canada in 2014'.

extensive climate section, pushing the concepts of nature rights, state property of natural resources and common but differentiated responsibility. Bolivia furthermore organized the World People's Conference on Climate Change in 2010, as an answer to the perceived failure of COP15 in Copenhagen; introduced the concept of 'Climate Debt' incurred by developed countries towards least developed ones, a debt that would need to be paid not only by differentiated burden sharing for climate change mitigation, but also through extensive technology transfer from developed to developing countries (MMAyA, 2009); and advocates a scheme that competes with REDD+ for tackling deforestation, namely the Joint Mitigation and Adaptation Approach for the Integral and Sustainable Management of Forests (JMA).

- In 2007 Ecuador, an OPEC country which boasts being the first in the world to include Nature's rights in its Constitution (MAE, 2011), came up with a groundbreaking initiative for climate change co-financing: if the international community were to provide Ecuador with at least half of the estimated profits of exploiting the petroleum in Yasuní National Park, the oil would stay in the ground forever. This National Park holds at least one fifth of the country's oil reserves, in one of the most ecologically diverse zones in the world (Espinosa, 2013; Finer *et al.*, 2010). Due to domestic complications and low international participation, however, the project was abandoned in 2013.
- Costa Rica, together with Papua New Guinea, originated the REDD (*Reducing Emissions from Deforestation and forest degradation in Developing countries*) framework at the 11th Conference of the Parties in Montreal. REDD+ (Angelsen, 2012), institutionalized at COP19 in Warsaw, in 2013, offset 24.7 MtCO₂eq in the same year (Goldstein and Gonzalez, 2014), although its performance-based paradigm is subject to debate today (Buizer *et al.*, 2014).

Greenhouse gases and global warming potential

The 'greenhouse effect', first conceptualized by J. Fourier in 1824, refers to gases in the atmosphere that absorb the Earth's infrared radiations and send part of it back to the ground, a phenomenon also fostered by the glass of a greenhouse. As a consequence, part of the energy received from the Sun in the form of visible light is actually trapped, and the atmosphere heats up⁹⁸. The greenhouse effect is a natural process without which life as we know it would not exist on Earth, since the average temperature would be an estimated -18°C instead of the current 15°C.

In volume, dry air is made up of nitrogen (78.08%), oxygen (20.95%) and argon (0.93%), which do not participate in the greenhouse effect. Of the remaining 0.4%, CO₂ represents more than 93% of the volume composition and is responsible for 64% of the energy retained by the atmosphere through radiative forcing. Together with CO₂, the gases responsible for the greenhouse effect are mainly methane (CH₄, 18%), nitrous oxide (N₂O, 6%) and fluorinated gases. To give an idea of the orders of magnitude, the current content of CO₂ in the atmosphere (~400 ppm) represents around 3,100 Gt of CO₂, while human activities in 2010 emitted 37.2 Gt of this gas, according to (IPCC, 2014c). These emissions do not lead to an actual increase of 37 Gt of atmospheric carbon dioxide; a considerable proportion is captured by trees, oceans, etc. as part of the carbon cycle, yet atmospheric CO₂ concentration increased by 40% between 1750 and 2011, and the average increase in the 2002-2011 period is 2 ppm.yr⁻¹ (IPCC, 2014a).

Calculating the effect of greenhouse gases on the atmosphere is not straightforward, since their action depends on molecules' ability to trap heat and transfer it to other atmosphere components during their lifetime. It also depends on what impact is measured, e.g. sea level rise, atmospheric temperature increase, radiative forcing, etc. and the measurement perimeter (an augmented radiative forcing induces a carbon-emission feedback). The Global Warming Potential is one metrics for comparing the various greenhouse gases in order to facilitate the formulation of emission mitigation pledges and progress reports. It measures the total contribution of a given molecule to radiative forcing over a given period of time, expressed in CO_2 -equivalent (by definition, the GWP of CO_2 is 1). IPCC Assessment Reports contain state-of-the-art values for global warming potentials, which evolve slightly as the understanding of each species' full action on the Earth's atmosphere increases. This measure, however, is necessarily biased by the time horizon considered for calculating the action of a molecule, since the lifetime of a molecule is described by a statistical decay function rather than a fixed duration. Current values for the main three gases are given by (IPCC, 2014a). The metrics used for Kyoto pledges is the GWP₁₀₀, calculated over a 100-year time horizon.

Gas	Lifetime (years)	GWP ₂₀	GWP ₁₀₀
CH ₄	12.4	86	34
HFC-134a	13.4	3790	1550
CFC-11	45.0	7020	5350
N ₂ O	121.0	268	298
CF ₄	50,000.0	4950	7350
Main GHG gas a	nd their GWP potential, a	cording to the GW	/P ₂₀ and GWP ₁₀₀ metrics

Box 4-4: Greenhouse gases and global warming potential

⁹⁸ This description is an extreme simplification of climate dynamics and excludes, most of all, the albedo effects of clouds and ice caps and heat exchanges with the ocean leading to a sea level rise. It is estimated that so far, oceans have stored more than 90% of human-induced energy retention, dramatically slowing the atmosphere's warming.
Country	NAMAs	INDC				
Antigua & Barbuda	Economy-wide, absolute reductions. <u>Target year</u> = 2020 . <u>Reference emissions</u> : historical (1990). <u>Target</u> : - 25% GHG emissions.	Sectorial policies. <u>Target years</u> = 2020, 2030. <u>Reference indicators</u> : not applicable <u>Conditional policies</u> : - Construction of a WTE plant. - 50 MW additional RNW ELC capacity (current ~100MW). - Transport efficiency standards. - Protected Areas Policy.				
Argentina	No NAMA pledged to the UNFCCC. National voluntary measures in biofuels, energy efficiency, urban waste, wind energy, national parks.	Economy-wide, absolute reductions. <u>Target year</u> = 2030. <u>Reference emissions</u> : national BAU. <u>Unilateral target</u> : -15% GHG emissions. <u>Conditional target</u> : -30% GHG emissions.				
Barbados	No NAMA pledged to the UNFCCC.	Economy-wide, absolute reductions. <u>Target year</u> = 2030. <u>Reference emissions</u> : Historical (2008) Unilateral target: -23% GHG emissions				
Belize	No NAMA pledged to the UNFCCC.	Sectorial targets. Target year = 2033. Reference indicators: national BAU. Unilateral targets: - - Energy: -62% GHG emissions. - Transport fuels: -20% consumption per year. - Solid Waste Management. - Reforestation, Protected Areas Policy.				
Bolivia	No NAMA pledged to the UNFCCC.	Sectorial targets. <u>Target year</u> = 2030. <u>Unilateral targets</u> : - 79% renewable electricity by 2030. - +720% capacity for electricity production. - +445% for sustainable wood management. <u>Conditional</u> : - 81% renewable electricity by 2030. - +840% capacity for electricity production. - +890% for sustainable wood management.				
Brazil	Sectorial targets, with estimated economy-wide results. <u>Target year</u> = 2020. <u>Reference emissions</u> : National BAU. <u>Economy-wide estimate:</u> -38% GHG emissions.	Economy-wide, absolute reductions. <u>Target year</u> = 2030. <u>Reference emissions</u> : Historical (2005). <u>Unilateral target</u> : -43% GHG emissions. <u>Total resulting emissions</u> : 1,200 MtCO ₂ eq.				

Country	NAMAs	INDC				
Chile	Economy-wide, absolute reductions. <u>Target year</u> = 2020 . <u>Reference emissions</u> : National BAU. <u>Target</u> : - 20% GHG emissions.	Sectorial targets. <u>Target year</u> = 2030. <u>Reference emissions</u> : national BAU. <u>Unilateral targets</u> : - All save AFOLU: -30% carbon intensity - AFOLU: 1,5 MtCO ₂ eq/yr stored <u>Conditional target</u> : - All save AFOLU: -35% to -45% carbon intensity - AFOLU: 1,5 MtCO ₂ eq/yr stored				
Colombia	Sectorial targets. <u>Target year</u> = 2020. <u>Targets:</u> - 77% of electric capacity renewable. - 20% of national fuels bio-sourced.	Economy-wide, absolute reductions. <u>Target year</u> = 2030. <u>Reference emissions</u> : national BAU. <u>Unilateral target</u> : -20% GHG emissions. <u>Conditional target</u> : -30% GHG emissions.				
Costa Rica	Economy-wide, absolute reductions. <u><i>Target year</i></u> = 2021 . <u><i>Reference emissions</i></u> : historical (2005). <u><i>Target</i></u> : +0% GHG emissions ('carbon neutrality').	Economy-wide, absolute reductions. <u>Target year</u> = 2030. <u>Reference emissions</u> : historical (2012). <u>Unilateral target</u> : -25% GHG emissions.				
Dominica	No NAMA pledged to the UNFCCC. National voluntary strategies to develop geothermal, solar, wind, hydropower.	Economy-wide, absolute reductions. <u>Target year</u> = 2030. <u>Reference emissions</u> : historical (2014). <u>Unilateral target</u> : -44.7% GHG emissions.				
Dominican Republic	No NAMA pledged to the UNFCCC.	Economy-wide, absolute reductions. <u>Target year</u> = 2030. <u>Reference emissions</u> : historical (2010). <u>Conditional target</u> : -25% GHG emissions.				
Ecuador	No NAMA pledged to the UNFCCC. National voluntary targets: - 82% oil in primary energy ⁹⁹ . - 80% of hydropower in national electricity. - 90% renewable Elec. <u>Target year</u> = 2020 .	Sectorial targets. <u>Target year</u> = 2025. <u>Reference indicators</u> : national BAU. <u>Unilateral targets</u> : 25% GHG from energy. - Reforestation of 1,300,000 hectares. <u>Conditional targets</u> : 37.5% to -45.8% GHG from energy. - Reforestation of 1,300,000 hectares.				
Grenada	No NAMA pledged to the UNFCCC.	Economy-wide, absolute reductions. <u>Target year</u> = 2025. <u>Reference emissions</u> : historical (2010). <u>Unilateral target</u> : -30% GHG emissions. <u>Indicative target</u> : -40% GHG emissions by 2030.				

⁹⁹ Down from 92% in 2010

Country	NAMAs	INDC				
Guatemala	No NAMA pledged to the UNFCCC.	Economy-wide, absolute reductions. <u>Target year</u> = 2030. <u>Reference emissions</u> : national BAU. <u>Unilateral target</u> : -11.2% GHG emissions. Conditional target: -22.6% GHG emissions.				
Guyana	No NAMA pledged to the UNFCCC.	Sectorial targets. <u>Target year</u> = 2025. <u>No reference emissions</u> . <u>Conditional targets</u> : - Forestry: net removal of 52 MtCO ₂ eq/yr. - Energy: 20% renewable electricity in national supply.				
Haiti	No NAMA pledged to the UNFCCC.	Sectorial, absolute reductions. <u>Target year</u> = 2030. <u>Reference emissions</u> : national BAU. <u>Unilateral target</u> : -5% GHG emissions in energy, AFOLU, waste <u>Conditional target</u> : -25% GHG emissions in energy, AFOLU, waste				
Honduras	No NAMA pledged to the UNFCCC.	 Sectorial, absolute reductions. <u>Target year</u> = 2030. <u>Reference emissions</u>: national BAU. <u>Unilateral targets</u>: -15% GHG emissions in energy, industry, AFOLU, waste. Reforestation of 1 million hectares. 				
Panama	No NAMA pledged to the UNFCCC.	No INDC pledged to the UNFCCC (03 November, 2015)				
Paraguay	No NAMA pledged to the UNFCCC. National voluntary targets in reforestation.	Economy-wide, absolute reductions. <u>Target year</u> = 2030. <u>Reference emissions</u> : national BAU. <u>Unilateral target</u> : -10% GHG emissions. <u>Conditional target</u> : -20% GHG emissions.				
Peru	Sectorial targets. <u>Target year</u> = 2021. <u>Targets</u> : - 0% net deforestation. - 33% of final energy from renewables.	Economy-wide, absolute reductions. <u>Target year</u> = 2030. <u>Reference emissions</u> : national BAU (updatable until 2020). <u>Unilateral target</u> : -20% GHG emissions. <u>Conditional target</u> : -30% GHG emissions.				
Trinidad and Tobago	No NAMA pledged to the UNFCCC.	Economy-wide, absolute reductions. <u>Target year</u> = 2030. <u>Reference emissions</u> : national BAU. <u>Conditional target</u> : -15% GHG emissions.				

Country	NAMAs	INDC
Suriname	No NAMA pledged to the UNFCCC.	Sectorial measures and policies. Target year = 2025. <u>Reference indicators</u> : national BAU. <u>Unilateral targets:</u> - Reduce deforestation, extend protected areas. - Establish an Energy sector plan and an Energy authority. <u>Conditional targets:</u> - Participation to REDD+ at national level. - At least 25% renewable energy in 2025.
Uruguay ¹⁰⁰	No NAMA pledged to the UNFCCC. <u>Voluntary actions in National Plan 2015</u> : - 300 MW additional wind. - 200 MW additional biomass. - 50 MW additional small hydro. - 15% of electricity from non-hydro renewables - 30% of waste used for Elec.	Sectorial, gas-specific targets. <u>Target year</u> = 2030. <u>Unilateral targets</u> : - Forestry: Store 13,200 GgCO ₂ /yr. 25% CO ₂ intensity (energy). 33% (meat), -40% (waste/other) CH ₄ , N ₂ O intensity. <u>Conditional targets</u> : - Forestry: Store 19,200 Gg CO ₂ /yr. 40% CO ₂ intensity (energy). - 43% (meat), -60% (waste/other) CH ₄ , N ₂ O intensity.
Venezuela	No NAMA pledged to the UNFCCC.	No INDC pledged to the UNFCCC (03 November, 2015)

Table 4-2: Summary of NAMAs and INDCs submissions by South America to the UNFCCC

¹⁰⁰ Uruguay's INDC is simplified here for readability. The full contribution can be found on UNFCCC's portal.

Chapter 4 – Bibliography

Allison, E.H., Perry, A.L., Badjeck, M.-C., Neil Adger, W., Brown, K., Conway, D., Halls, A.S., Pilling, G.M., Reynolds, J.D., Andrew, N.L., Dulvy, N.K., 2009. Vulnerability of national economies to the impacts of climate change on fisheries. Fish Fish. 10, 173–196. doi:10.1111/j.1467-2979.2008.00310.x

Altieri, M.A., Koohafkan, P., 2008. Enduring farms: climate change, smallholders and traditional farming communities. Third World Network (TWN), Penang.

Angelsen, A., 2012. Analysing REDD+: challenges and choices. Center for International Forestry Research, Bogor, Indonesia.

Azadi, H., de Jong, S., Derudder, B., De Maeyer, P., Witlox, F., 2012. Bitter sweet: How sustainable is bio-ethanol production in Brazil? Renew. Sustain. Energy Rev. 16, 3599–3603. doi:10.1016/j.rser.2012.03.015

Barton, J.R., 2013. Climate Change Adaptive Capacity in Santiago de Chile: Creating a Governance Regime for Sustainability Planning. Int. J. Urban Reg. Res. 37, 1916–1933. doi:10.1111/1468-2427.12033

Bjerknes, J., 1966. A possible response of the atmospheric Hadley circulation to equatorial anomalies of ocean temperature. Tellus 18, 820–829.

Boos, D., Broecker, H., Dorr, T., Sharma, S., 2014. How are INDCs and NAMAs linked?

Buizer, M., Humphreys, D., de Jong, W., 2014. Climate change and deforestation: The evolution of an intersecting policy domain. Environ. Sci. Policy, Climate change and deforestation: the evolution of an intersecting policy domain 35, 1–11. doi:10.1016/j.envsci.2013.06.001

Calvo Cárdenas, N., 2014. La economía del cambio climático en Bolivia: Cambios en la demanda hídrica.

Campos, J.N.B., de Carvalho Studart, T.M., 2008. Drought and water policies in Northeast Brazil: backgrounds and rationale. Water Policy 10, 425. doi:10.2166/wp.2008.058

Carvallo, J.P., Hidalgo-Gonzalez, P., Kammen, D.M., 2014. Envisioning a sustainable Chile.

CMIP5, 2011. Guide to CMIP5 [WWW Document]. URL http://cmippcmdi.llnl.gov/cmip5/guide_to_cmip5.html (accessed 7.15.15).

Condom, T., Escobar, M., Purkey, D., Pouget, J.C., Suarez, W., Ramos, C., Apaestegui, J., Tacsi, A., Gomez, J., 2012. Simulating the implications of glaciers' retreat for water management: a case study in the Rio Santa basin, Peru. Water Int. 37, 442–459. doi:10.1080/02508060.2012.706773

Crassous, R., 2008. Modéliser le long terme dans un monde de second rang: Application aux politiques climatiques (Theses). AgroParisTech.

Debels, P., Szlafsztein, C., Aldunce, P., Neri, C., Carvajal, Y., Quintero-Angel, M., Celis, A., Bezanilla, A., Martínez, D., 2008. IUPA: a tool for the evaluation of the general usefulness of practices for

adaptation to climate change and variability. Nat. Hazards 50, 211–233. doi:10.1007/s11069-008-9333-4

De Miguel, C.J., Pereira, M., Losada Rodríguez, I., Méndez Incera, F.J., Gómez, J.J., Martínez, K., Ambiental, U. de C.I. de H., Marino, E.M. de M.A. y M.R. y, Cooperación, E.M. de A.E. y de, 2011. Efectos del cambio climático en la costa de América Latina y el Caribe.

Diaz, H.F., Markgraf, V. (Eds.), 2000. El Niño and the southern oscillation: multiscale variability and global and regional impacts. Cambridge University Press, Cambridge ; New York, NY.

Dodds, F., Strauss, M., Strong, M.F., 2012. Only one Earth: the long road via Rio to sustainable development, Earthscan from Routledge. Routledge, London ; New York.

ECLAC, 2014a. La economía del cambio climático en América Latina y el Caribe - Paradojas y desafíos del desarrollo sostenible. United Nations - CEPAL, Chile.

ECLAC, 2014b. La Economía del cambio climático en la Argentina - Primera aproximación.

ECLAC, 2013. Implementación del Programa de Acción de la Conferencia Internacional sobre la Población y el Desarrollo en América Latina y el Caribe: examen del periodo 2009-2013 y lecciones aprendidas.

ECLAC, 2012a. La Economía del Cambio Climático en Chile. United Nations - CEPAL, Santiago, Chile.

ECLAC, 2012b. La sostenibilidad del desarrollo a 20 años de la cumbre para la tierra: avances, brechas y lineamientos estratégicos para América Latina y el Caribe. Síntesis.

ECLAC, 2010. The economics of climate change in Central America: summary 2010.

Edwards, G., Roberts, J.T., Araya, M., Retamal, C., 2015. A New Global Agreement Can Catalyze Climate Action in Latin America.

Edwards, G., Roberts, T., 2015. Fragmented continent: Latin America and the global politics of climate change. Mit Press.

Espinosa, C., 2013. The riddle of leaving the oil in the soil—Ecuador's Yasuní-ITT project from a discourse perspective. For. Policy Econ., Forest and conservation policy in a changing climate 36, 27–36. doi:10.1016/j.forpol.2012.07.012

FAO, 2011. State of the world's forests 2011. Food and Agriculture Organization of the United Nations, Rome.

Finer, M., Moncel, R., Jenkins, C.N., 2010. Leaving the Oil Under the Amazon: Ecuador's Yasuní-ITT Initiative. Biotropica 42, 63–66. doi:10.1111/j.1744-7429.2009.00587.x

Fundación Bariloche, 2008. Argentina: Diagnóstico, prospectivas y lineamiento para definir estrategias posibles ante el Cambio Climático.

Garreaud, R.D., Vuille, M., Compagnucci, R., Marengo, J., 2009. Present-day South American climate. Palaeogeogr. Palaeoclimatol. Palaeoecol., Long-term multi-proxy climate reconstructions and

dynamics in South America (LOTRED-SA): State of the art and perspectives 281, 180–195. doi:10.1016/j.palaeo.2007.10.032

Goldstein, A., Gonzalez, G., 2014. Turning over a new leaf: State of the forest carbon markets 2014.

Gomes, A.F., Nobre, A.A., Cruz, O.G., 2012. Temporal analysis of the relationship between dengue and meteorological variables in the city of Rio de Janeiro, Brazil, 2001-2009. Cad. Saúde Pública 28, 2189–2197.

Group of 77 and China, 2014. Letter dated 7 July 2014 from the Permanent Representative of the Plurinational State of Bolivia to the United Nations, addressed to the Secretary-General.

Guarderas, A.P., Hacker, S.D., Lubchenco, J., 2008. Current Status of Marine Protected Areas in Latin America and the Caribbean. Conserv. Biol. 22, 1630–1640. doi:10.1111/j.1523-1739.2008.01023.x

Hantke Domas, M., 2011. Avances legislativos en gestión sostenible y descentralizada del agua en América Latina.

Hastenrath, S., 2011. Exploring the climate problems of Brazil's Nordeste: a review. Clim. Change 112, 243–251. doi:10.1007/s10584-011-0227-1

IDB, 2013. The Climate and Development Challenge for Latin America and the Caribbean: Options for Climate-Resilient, Low-Carbon Development. Inter-American Development Bank.

IPCC, 2015a. IPCC - Intergovernmental Panel on Climate Change [WWW Document]. URL http://www.ipcc.ch/organization/organization_history.shtml (accessed 7.9.15).

IPCC, 2015b. Climate change 2014: synthesis report. Intergovernmental Panel on Climate Change, Geneva.

IPCC, 2014a. Climate Change 2013 - The Physical Science Basis: Working Group I Contribution to the Fifth Assessment Report of the Intergovernmental Panel on Climate Change. Cambridge University Press, Cambridge.

IPCC, 2014b. Climate change 2014: impacts, adaptation, and vulnerability: Working Group II Contribution to the Fifth Assessment Report of the Intergovernmental Panel on Climate Change. Cambridge University Press, New York, NY.

IPCC, 2014c. Climate change 2014: mitigation of climate change: Working Group III Contribution to the Fifth Assessment Report of the Intergovernmental Panel on Climate Change. Cambridge University Press, New York, NY.

IPCC, 2000. Special Report on Emissions scenarios. Intergovernmental Panel on Climate Change, Geneva, Switzerland.

IPCC, 1992. Climate change 1992: the supplementary report to the IPCC scientific assessment. Cambridge University Press, Cambridge ; New York, NY, USA.

Kesztenbaum, L., Rosenthal, J.-L., 2011. The health cost of living in a city: The case of France at the end of the 19th century. Explor. Econ. Hist. 48, 207–225. doi:10.1016/j.eeh.2010.12.002

Klemm, O., Schemenauer, R.S., Lummerich, A., Cereceda, P., Marzol, V., Corell, D., van Heerden, J., Reinhard, D., Gherezghiher, T., Olivier, J., Osses, P., Sarsour, J., Frost, E., Estrela, M.J., Valiente, J.A., Fessehaye, G.M., 2012. Fog as a Fresh-Water Resource: Overview and Perspectives. Ambio 41, 221–234. doi:10.1007/s13280-012-0247-8

Lacambra, C., Zahedi, K., 2011. Climate Change, Natural Hazards and Coastal Ecosystems in Latin-America: A Framework for Analysis, in: Brauch, H.G., Spring, Ú.O., Mesjasz, C., Grin, J., Kameri-Mbote, P., Chourou, B., Dunay, P., Birkmann, J. (Eds.), Coping with Global Environmental Change, Disasters and Security, Hexagon Series on Human and Environmental Security and Peace. Springer Berlin Heidelberg, pp. 585–601.

Lucena, A.F.P., Szklo, A.S., Schaeffer, R., de Souza, R.R., Borba, B.S.M.C., da Costa, I.V.L., Júnior, A.O.P., da Cunha, S.H.F., 2009. The vulnerability of renewable energy to climate change in Brazil. Energy Policy 37, 879–889. doi:10.1016/j.enpol.2008.10.029

MAE, 2011. Segunda Comunicación Nacional sobre Cambio Climático. Ministerio del Ambiente del Ecuador, Quito.

Marengo, J., Valverde, M., Obregon, G., 2013. Observed and projected changes in rainfall extremes in the Metropolitan Area of São Paulo. Clim. Res. 57, 61–72. doi:10.3354/cr01160

Matthews, H.D., Graham, T.L., Keverian, S., Lamontagne, C., Seto, D., Smith, T.J., 2014. National contributions to observed global warming. Environ. Res. Lett. 9, 014010. doi:10.1088/1748-9326/9/1/014010

Maurer, E.P., 2009. Climate model based consensus on the hydrologic impacts of climate change to the Rio Lempa basin of Central America.

McPhaden, M.J., Zebiak, S.E., Glantz, M.H., 2006. ENSO as an integrating concept in earth science. science 314, 1740–1745.

McPhee, J., 2012. Análisis de la vulnerabilidad del sector hidroeléctrico frente a escenarios futuros de cambio climático en Chile (No. 145), Medio Ambiente y Desarrollo. CEPAL.

Meadows, D.H., Meadows, D.L., Randers, J., Behrens, W., 1972. The Limits to Growth - A report for the Club of Rome's project on the predicament of mankind.

Meinshausen, M., Smith, S.J., Calvin, K., Daniel, J.S., Kainuma, M.L.T., Lamarque, J.-F., Matsumoto, K., Montzka, S.A., Raper, S.C.B., Riahi, K., Thomson, A., Velders, G.J.M., Vuuren, D.P.P. van, 2011. The RCP greenhouse gas concentrations and their extensions from 1765 to 2300. Clim. Change 109, 213–241. doi:10.1007/s10584-011-0156-z

Mittermeier, R.A., Gil, P.R., Hoffman, M., Pilgrim, J., Brooks, T., Mittermeier, C.G., Lamoreux, J., Fonseca, G.A.B. da, Seligmann, P.A., Ford, H., 2005. Hotspots Revisited: Earth's Biologically Richest and Most Endangered Terrestrial Ecoregions. Conservation International, Mexico City.

MMAyA, 2009. Segunda Comunicacion del estado plurinacional de Bolivia ante la Convención Marco de las Naciones Unidas sobre el Cambio Climático. Ministerio de Medio Ambiente y Agua - Estado Plurinacional de Bolivia, La Paz.

Moitessier, B., 2003. Cape Horn: The Logical Route: 14,216 Miles Without a Port of Call. Sheridan House, Ferry, NY.

Montagnini, F., Finney, C., 2011. Payments for environmental services in Latin America as a tool for restoration and rural development. Ambio 40, 285–297.

Mora, C., 2008. A clear human footprint in the coral reefs of the Caribbean. Proc. R. Soc. Lond. B Biol. Sci. 275, 767–773. doi:10.1098/rspb.2007.1472

Moran, E.F., Adams, R., Bakoyéma, B., T, S.F., Boucek, B., 2006. Human Strategies for Coping with El Niño Related Drought in Amazônia. Clim. Change 77, 343–361. doi:10.1007/s10584-005-9035-9

Moss, R.H., Edmonds, J.A., Hibbard, K.A., Manning, M.R., Rose, S.K., van Vuuren, D.P., Carter, T.R., Emori, S., Kainuma, M., Kram, T., Meehl, G.A., Mitchell, J.F.B., Nakicenovic, N., Riahi, K., Smith, S.J., Stouffer, R.J., Thomson, A.M., Weyant, J.P., Wilbanks, T.J., 2010. The next generation of scenarios for climate change research and assessment. Nature 463, 747–756. doi:10.1038/nature08823

Moura, R.L.D., Minte-Vera, C.V., Curado, I.B., Francini-Filho, R.B., Rodrigues, H.D.C.L., Dutra, G.F., Alves, D.C., Souto, F.J.B., 2009. Challenges and Prospects of Fisheries Co-Management under a Marine Extractive Reserve Framework in Northeastern Brazil. Coast. Manag. 37, 617–632. doi:10.1080/08920750903194165

Nabel, P.E., Caretti, M., Becerra Serial, R., 2008. Incidencia de aspectos naturales y antrópicos en los anegamientos de la ciudad de Buenos Aires. Rev. Mus. Argent. Cienc. Nat.

Nadal, G.H., Bravo, G., Girardin, L.O., Gortari, S., 2013. Can renewable energy technologies improve the management of stressed water resources threatened by climate change? Argentine drylands case study. Environ. Dev. Sustain. 15, 1079–1097. doi:10.1007/s10668-012-9427-8

Nepstad, D., 2011. Recognizing and Managing the tropical agricultural revolution in Latin America and the Caribbean. Inter-American Development Bank.

Nepstad, D., Soares-Filho, B.S., Merry, F., Lima, A., Moutinho, P., Carter, J., Bowman, M., Cattaneo, A., Rodrigues, H., Schwartzman, S., McGrath, D.G., Stickler, C.M., Lubowski, R., Piris-Cabezas, P., Rivero, S., Alencar, A., Almeida, O., Stella, O., 2009. The End of Deforestation in the Brazilian Amazon. Science 326, 1350–1351. doi:10.1126/science.1182108

OECD, 2008. Economic aspects of adaptation to climate change: costs, benefits and policy instruments. OECD, Paris.

Ospina Noreña, J.E., Gay García, C., Conde, A.C., Magaña, V., Sánchez Torres Esqueda, G., 2009. Vulnerability of water resources in the face of potential climate change: generation of hydroelectric power in Colombia. Atmósfera 22, 229–252.

Quiroga, A., Gaggioli, C., 2010. Gestión del agua y viabilidad de los sistemas productivos. Presented at the Jornada "Condiciones para el Desarrollo de Producciones Agrícola-Ganaderas en el S.O. Bonaerense" (12 de noviembre de 2012, Bahía Blanca, Argentina).

Rabatel, A., Francou, B., Soruco, A., Gomez, J., Cáceres, B., Ceballos, J.L., Basantes, R., Vuille, M., Sicart, J.-E., Huggel, C., Scheel, M., Lejeune, Y., Arnaud, Y., Collet, M., Condom, T., Consoli, G., Favier,

V., Jomelli, V., Galarraga, R., Ginot, P., Maisincho, L., Mendoza, J., Ménégoz, M., Ramirez, E., Ribstein, P., Suarez, W., Villacis, M., Wagnon, P., 2013. Current state of glaciers in the tropical Andes: a multicentury perspective on glacier evolution and climate change. The Cryosphere 7, 81–102. doi:10.5194/tc-7-81-2013

Rodríguez Laredo, D.M., 2011. La gestión del verde urbano como un criterio de mitigación y adaptación al cambio climatico. Rev. Inst. Cienc. Tecnol. E Innov. Investig UMSA 54.

Sayago, J.M., Collantes, M.M., Neder, L. del V., Busnelli, J., 2010. Cambio climático y amenazas ambientales en el Área Metropolitana de Tucumán. Rev. Asoc. Geológica Argent. 66, 544–554.

Seoane, R., López, P., 2008. Assessing the effects of climate change on the hydrological regime of the Limay River basin. GeoJournal 70, 251–256. doi:10.1007/s10708-008-9138-8

Sharma, S., Desgain, D., 2014. Understanding NAMA Cycle.

Taylor, K.E., Stouffer, R.J., Meehl, G.A., 2011. An Overview of CMIP5 and the Experiment Design. Bull. Am. Meteorol. Soc. 93, 485–498. doi:10.1175/BAMS-D-11-00094.1

The World Bank, 2010a. Economics of adaptation to climate change - Synthesis report (No. 70267). The World Bank.

The World Bank, 2010b. The costs to developing countries of adapting to climate change : new methods and estimates (No. 55726). The World Bank.

Thorsheim, P., 2006. Inventing Pollution: Coal, Smoke, and Culture in Britain since 1800. Ohio University Press.

Tompkins, E.L., Lemos, M.C., Boyd, E., 2008. A less disastrous disaster: Managing response to climatedriven hazards in the Cayman Islands and NE Brazil. Glob. Environ. Change, Local evidence on vulnerabilities and adaptations to global environmental change 18, 736–745. doi:10.1016/j.gloenvcha.2008.07.010

UNEP, 2010. Perspectivas del medio ambiente: América Latina y El Caribe : Geo ALC 3. United Nations Environment Programme, Panamá.

UNEP, ECLAC, 2010. Vital Climate Change Graphics for Latin America and the Caribbean. Santiago.

UNFCCC, 2007. Vulnerability and adaptation to Climate Change in small island developing states.

United Nations, 1992. Agenda21: Programme of Action for sustainable Development. Presented at the United Nations Conference on Environment & Development, Rio de Janeiro, p. 375.

Urcola, H.A., Elverdin, J., Mosciaro, M., Albaladejo, C., Manchado, J.C., Giussepucci, J.F., 2010. Climate Change Impacts on Rural Societies: Stakeholders perceptions and Adaptation strategies in Bueno Aires, Argentina, in: Emilie COUDEL, B.H., Hubert DEVAUTOUR, Christophe-Toussaint SOULARD (Ed.), ISDA 2010. Cirad-Inra-SupAgro, Montpellier, France, p. 10 p.

van Ruijven, B.J., Daenzer, K., Fisher-Vanden, K., Kober, T., Paltsev, S., Beach, R.H., Calderon, S.L., Calvin, K., Labriet, M., Kitous, A., Lucena, A.F.P., van Vuuren, D.P., 2015. Baseline projections for Latin

America: base-year assumptions, key drivers and greenhouse emissions. Energy Econ. doi:10.1016/j.eneco.2015.02.003

Vargas, X., 2012. Disponibilidadfuturadelosrecursoshidricos.pdf (No. 149), Medio Ambiente y Desarrollo. CEPAL, Santiago de Chile.

Vedrenne-Villeneuve, E., 1961. L'inégalité sociale devant la mort dans la première moitié du XIXe siècle. Popul. Fr. Ed. 16, 665–698. doi:10.2307/1526586

Vicuña, S., McPhee, J., Garreaud, R.D., 2012. Agriculture Vulnerability to Climate Change in a Snowmelt-Driven Basin in Semiarid Chile. J. Water Resour. Plan. Manag. 138, 431–441. doi:10.1061/(ASCE)WR.1943-5452.0000202

Villermé, L.R., 1830. De la mortalité dans les divers quartiers de la ville de Paris / Louis René Villermé. [s.n.].

Vuuren, D.P. van, Edmonds, J., Kainuma, M., Riahi, K., Thomson, A., Hibbard, K., Hurtt, G.C., Kram, T., Krey, V., Lamarque, J.-F., Masui, T., Meinshausen, M., Nakicenovic, N., Smith, S.J., Rose, S.K., 2011. The representative concentration pathways: an overview. Clim. Change 109, 5–31. doi:10.1007/s10584-011-0148-z

Warner, J., Oré, M.T., 2006. El Niño platforms: participatory disaster response in Peru. Disasters 30, 102–117. doi:10.1111/j.1467-9523.2006.00309.x

World Commission on Environment and Development, 1987. Our common future. Oxford University Press, Oxford; New York.

World Resources Institute, 2015. CAIT 2.0: WRI's climate data explorer [WWW Document]. World Resour. Inst. URL http://cait2.wri.org/wri?undefined (accessed 3.17.15).

Young, G., Zavala, H., Wandel, J., Smit, B., Salas, S., Jimenez, E., Fiebig, M., Espinoza, R., Diaz, H., Cepeda, J., 2009. Vulnerability and adaptation in a dryland community of the Elqui Valley, Chile. Clim. Change 98, 245–276. doi:10.1007/s10584-009-9665-4

Zullo Jr, J., Pinto, H.S., Assad, E.D., Ávila, A.M.H. de, 2011. Potential for growing Arabica coffee in the extreme south of Brazil in a warmer world. Clim. Change 109, 535–548. doi:10.1007/s10584-011-0058-0

Chapter 5: Energy sector contribution to regional climate action – Modeling and results

What is the use of having developed a science well enough to make predictions if, in the end, all we are willing to do is stand around and wait for them to come true? – Dr. F. Sherwood Rowland

Chapter 5:Energy sector contribution to regional climate action – Modelingand results192

A Mi	tigation options and adaptation threats for South America's energy sector	195
A.1.	Hydropower	197
A.2.	Biofuels and biomass	199
A.3.	Other renewable energies	200
A.4.	Fossil fuels and carbon storage	202
A.5.	Demand-side options	202
B Mo	odeling mitigation	204
B.1.	Pledge scenarios	204
B.2.	Greenhouse gas emissions and storage in T-ALyC	206
B.2	.1. Non-energy emissions	207
B.2	.2. Non-energy mitigation options	209
C Re	sults and analysis	211
C.1.	Impact of climate pledges on the energy sector: NAMAs vs. INDCs	211
C.2.	Impact of climate pledges on the electricity sector: the weight of Southeast Brazil	214
C.3.	Primary energy consumption decarbonizes mainly through electrification	217
C.3	.1. The relevance of oil exports	217
C.3	.2. Transport and industry drive regional energy decarbonization	220
C.4.	Non-energy emissions	224
Conclud	ling remarks	226
Chapter	r 5 – Bibliography	227

As stated in the previous chapter, South America represents a significant share of global GHG emissions (8.5% in 2010). At the same time, the effects of global climate change could cost the region up to 5% of its annual GDP by 2050, in case of a slight temperature increase (2.5°C). The long time scales involved in climate-energy interactions make the issue an ideal case study for regional prospective modeling, all the more since energy offers a large panel of mitigation and adaptation options. After proposing Nationally Appropriate Mitigation Actions (NAMAs) following the Copenhagen Accord, South American countries are now submitting their Intended Nationally Determined Contributions (INDCs) in view of the Paris Climate Conference (December 2015). These pledges were described at length in the previous chapter; this chapter assesses their impacts on the regions' energy sectors and conversely, the contribution of South America's energy to fulfilling regional emission targets. I start by presenting the mitigation options and adaptation threats identified for South America's energy sector, with respect to climate change. I describe then the way in which NAMAs and INDCs are implemented in T–ALyC, followed by a description of GHG emissions, capture and storage in the model. T-ALyC acknowledges the relevance of Agriculture, Forestry and Other Land-Use (AFOLU) emissions in South America by including non-energy emissions and mitigation options. Our model's business-as-usual emissions are validated by comparing them with national BAU projections as per INDC communications. The third, and last, part of this chapter is dedicated to comparing the relevance of NAMAs versus INDCs in decarbonizing South America's economy, and analyzing more specifically their impact on electricity production and primary energy supply at regional scale.

A Mitigation options and adaptation threats for South America's energy sector

South America's energy sector takes its fair share of the climate burden, from two complementary prospects: it is highly vulnerable to climate change effects, and closely involved in mitigation strategies. Following the region's economic development, South America's total primary energy supply increased by 32% between 2000 and 2010; this is 5% above the world's average. The region, however, was second only to the OECD for the decrease in its carbon intensity (IPCC, 2014, p. 521), despite the fact that no South American country features in Annex I of the UNFCCC, which frees them from any contractual emission reduction.

Beyond this encouraging self-decarbonizing trend, dedicated mitigation strategies can still achieve substantial emission reductions in most Latin American countries:

- In **Chile**, the UN-ECLAC (2012a) estimates that energy emissions will increase by 281% between 2010 and 2030 if no action is taken. Authors such as Carvallo (2014) consider that these BAU emissions could be halved with a very small added cost (3%) above the BAU configuration. This view is reinforced by Chile's flagship research project on mitigation actions, MAPS-Chile (*Mitigation Action Plans and Scenarios for Chile*), whose results confirm that the energy sector should provide the bulk of Chile's intended emission reductions, both in absolute terms and relative to sectorial emissions (MAPS Chile, 2014);
- In Brazil, Margulis *et al.* (2011) come to the conclusion that energy-specific mitigation measures alone could avoid the emission of 1.8 GtCO₂eq between 2010 and 2030; that is, more than the country's overall CO₂ emissions in 2005 (MCT, 2010);

- In Argentina, the energy sector accounts for more than 80% of all historic and projected GHG emission reductions between 1990 and 2100, according to the national report of ECLAC's *Climate Change Economics* region-scale project (ECLAC, 2014);
- In Uruguay, business-as-usual energy emissions can be cut by 43%, at the very low cost of US\$ 12.3 per tCO₂eq on average (ECLAC, 2010). Such a reduction represents 55% of the total mitigation effort proposed by the country in its most virtuous scenario;
- It is considered that **Ecuador** could reduce its end-use energy demand by 12%, cutting its energy-related emissions by 33% (ECLAC, 2013);
- Preliminary research for **Colombia** in the framework of the MAPS collaboration found that energy is one of the sectors that respond most readily to non-discriminative policy instruments such as a carbon tax (Delgado *et al.*, 2014) ;
- The **Dominican Republic** considers that it could reduce its primary energy consumption by 16% and that such a reduction would abate national emissions by 23% (SEMARENA, 2009).

As a consequence, energy-related mitigation often collects a considerable share of a country's mitigation efforts:

- In **Honduras**, more than 50% of the projects eligible for Clean Development Mechanism credits in 2010 were related to the energy sector (PNUD and SNV, 2010; SERNA, 2010) ;
- In Peru, of 26 national initiatives or laws to promote climate change mitigation between 2001 and 2009, 15 were explicitly aimed at the energy sector (MINAM, 2010). 84% of the CDM portfolio was made up of energy projects, and the national Climate Change Plan (PlanCC, 2014) dedicates nearly half of its prospective climate investments (48%) to the energy sector;
- **Ecuador** included renewable energy development and energy efficiency in its national priorities, by writing them in the country's Constitution itself, in articles 15 and 413 (MAE, 2011, p. 125);
- In 2010, Uruguay declared that it intended to install 300 MW and 200 MW of wind- and biomass-based electricity production capacity respectively, over a 10-year-long horizon (MVOTMA, 2010). This would mean a 20% increase in the country's installed capacity in 2009 (2.5 GW according to (CIER, 2011)) and a potential 15% of Uruguayan electricity from renewable origin (MVOTMA, 2010). As we will see below, this target has been considerably increased with the result of the first wind tenders;
- In Colombia, Cadena *et al.* (2008) estimate that wind power, geothermal energy and microhydroelectricity together could represent between 700 and 1,400 MW of new installed capacity, mitigating 45 MtCO₂eq over 20 years.

A minority of countries in the region seem to escape this rule. In Bolivia for example, energy-related mitigation accounts for only 2.33% of estimated GHG emission reduction, according to (MMAyA, 2009); yet this pattern is more than uncertain since Bolivia's electricity demand is likely to multiply by 17 by 2100, while Andean glaciers are melting faster than anywhere in the world, lowering hydroelectricity's competitiveness against fossil-based electricity production means such as gas turbines (BID and CEPAL, 2014).

The mitigation measures listed here do not account for adaptation to climate change consequences, which may well prove more expensive than mitigation itself: in Brazil for example Margulis *et al.*

(2011) estimate that climate change adaptation would call for an additional 25% to 31% electricity production capacity, compared to 2008 values. The following paragraphs look at specific countrywise vulnerability and mitigation options, at a sub-sectorial level. The scale of the region and the scope makes any exhaustive inventory tedious and nearly unfeasible. Nevertheless, I attempt to give a representative overview of the stakes, current situations and state-of-the art projections for the energy-climate nexus in Central and South America and the Caribbean, excluding Mexico.

A.1. Hydropower

Hydropower is probably the main option for emission mitigation in South America. The Amazon River alone accounts for 18% of global freshwater inputs into the world's oceans (Magrin *et al.*, 2007). It also provides 84% of **Brazil**'s electricity, yet nearly 65% of the country's potential remained untapped in 2010 (MCT, 2010), leaving plenty of options for low-carbon growth based on this renewable energy (Herreras Martínez *et al.*, 2015). In **Colombia**, untapped hydro potential amounts to 79 GW, excluding protected areas. This is enough to cover the maximum forecasted electricity demand in 2030 (140,000 GWh) four times over when considering an availability factor of 80% for these new plants (UPME, 2010). 66% of **Peru**'s Clean Development Mechanism portfolio is made up of hydro projects, and national mitigation priorities include a target of 65% hydropower in all of the electricity feeding into the National Interconnected Electric System, up from 52% in 2012 (CIER, 2013; MINAM, 2010). **Ecuador** has committed itself to move from 43% to 80% of hydropower in its electricity mix by 2020 (MAE, 2011). As part of its planned capacity expansion, in 2009 **Bolivia** projected to build 3.29 GW of new hydroelectric power plants in ten years (MIMAyA, 2009) – that is, roughly 2.3 times its overall 2009 generation capacity (CIER, 2011).

On the other hand, hydropower is among the sectors most impacted by climate change. Reduced annual streamflows and increased seasonality put electricity production under pressure; more than half South American countries expect scarcity issues for their hydropower production by 2050 (Byman Hamududu, 2012). Water scarcity increases the competition between industrial, agricultural and energy uses, while increased precipitations, glacial lake outbursts and extreme climate events put structures and settlements at risk. In Chile, water use in the Aconcagua basin could be restricted up to 65% (ECLAC, 2012a), while the Maule and Laja basins, which provide 25% of the country's electricity, could see their production drop by 20%. The adaptation strategy considered by (McPhee, 2012) is to replace all hydropower generation by coal-based electricity, leading to an annual emission increase of 3 MtCO₂eq. Using the same approach, yet basing its fuel switch strategy on natural gas, Bolivia estimates that reduced precipitations could cost the country 0.8% of its GDP each year by 2100 (BID and CEPAL, 2014). In Central America, the report prepared by F. López for (ECLAC, 2012b) states that electricity generation from the Chixoy and Cerrón Grande power plants would drop by more than 40% as early as 2050 under the SRES-A2 scenario (stringent climate change). The Chixoy plant, which provides 30% of Guatemala's electricity, could see its output reduced by 80% by the end of the century. There is concern for Colombia's future endowment, both on annual averages and from a seasonal point of view, due to an increase in the El Niño phenomenon¹⁰¹ (MAVDT, 2010; Nakaegawa and Vergara, 2010; Ospina Noreña et al., 2009). Argentina considers that 20% of its hydroelectric production (that is, nearly 10% of its national electricity production) is threatened by climate change (SAyDS, 2007). Ecuador, Colombia's close neighbor, also expects a decrease in annual streamflow from 21% to 25% in three major hydrological basins (MAE, 2011). However, compared to

¹⁰¹ See Box 4-2: South America's climate.

Colombia, the Ecuadorian case is complicated by a severe depletion of the country's tropical glaciers, leading to an increased seasonality of flows. **Venezuela**, which depended on hydropower for 64% of its electricity production in 2012 (CIER, 2013), will see its agricultural and energy sectors strongly impacted by precipitation reductions in the case of climate change. In its 2005 communication to the UNFCCC, the country was considering the option of a 'price of water' to arbitrate between agricultural and electricity production end-uses (MARN, 2005). **Saint Vincent and the Grenadines** presents the typical situation of a Small Island Developing State (SIDS), where water availability is limited by the island's size, and rampant deforestation increases runoffs at the expense of underground water. The hydric stress due to usage competition between domestic uses, irrigation and electricity generation is projected to grow as climate change puts these three competing sectors under pressure (NEAB, 2000).

Last, but probably most prominent, **Brazil** is highly prone to hydrological changes. The Northeast region hosts 28% of Brazil's population (IBGE, 2010), yet only 3% of its water resources (Montenegro and Ragab, 2012). It has been affected by severe droughts in the past (de Assis de Souza Filho and Brown, 2009), causing up to 500,000 fatalities in one single event in 1877; and this situation is not improving with climate change, since groundwater recharge is found to decrease by more than 70% in all four SRES scenarios (Kundzweicz *et al.*, 2007). Brazil's Northeast region has been identified as one of the most vulnerable to climate change for its hydroelectricity production (Lucena *et al.*, 2009; Pereira Villar, 2013), yet the 2001, 2002, 2014 and 2015 droughts in São Paulo proved that the Northeast is not the only potential victim of climate change. Moreover, greater environmental concerns lead to a predominance of 'run-of-river' dams in new plants, which feature small reservoirs if any at all (Nogueira *et al.*, 2014a). Although more environmentally friendly, these plants lack the inter-season storage capacity, a major benefit of dams for network operation.

The water cycle : From precipitation to streamflow

Fresh water constitutes only 2.5% of all of the Earth's water. Surface water (lakes, snow, rivers, swamps) amounts to 1.3% of this quantity, the remainder being groundwater (30.1%) and glaciers and ice caps (68.6%). Of the precipitations that do not fall on glaciers and snow caps, a significant share, roughly 75%, returns to the atmosphere by evapotranspiration (See e.g. ECLAC, 2012b; Winter, 1998). For Chile's main hydrological basins, Vargas (2012) calculated an evapotranspiration of 35%, due to the basins' high altitude and mountainous conditions (see table below). The rest seeps into the ground (infiltration) or runs over the surface (*runoff*). River discharge, or *streamflow*, is the product of precipitation and glacier melting, through *runoff* aggregation and exchanges with groundwater (Winter, 1998). Miguez-Macho and Fan (2012) showed for 12 Amazon catchments with different climate, topography, vegetation and soil properties that groundwater consistently makes up the bulk of *streamflow*, with a greater relative contribution in the dry season. River discharge patterns are impacted by climate change through changes in precipitation (runoffs and groundwater recharge), evapotranspiration, soil moisture and the glacier melting rate (Döll and Schmied, 2012). A lesser annual discharge, or a more pronounced winter discharge peak, impact negatively all productive water uses (agriculture, human consumption, hydroelectricity production).

Sub-basin	Total Precipitation	Evapotranspiration	Effective Pp.				
Laguna La Invernada	2311	850	1461				
Laguna del Maule	2332	850	1482				
Embalse Melado	2563 900		1663				
An example of evapotranspiration losses on Chile's hydrological basins							

Box 5-1: The water cycle

The infrastructure risks are mostly linked to the El Niño – Southern Oscillation (ENSO) phenomenon and its future developments. Although they are by nature difficult to predict, **Bolivia** has estimated that past El Niño phenomena in 1982, 1997, 2006 translated into losses as high as 7% of national GDP (MMAyA, 2009), while **Ecuador** estimated that future climate damage on electrical infrastructure (generation and transmission) could cost the country US\$ 1.2 billion, or 60% of all identified infrastructure damage in case of a climate event (ECLAC, 2013). Without stating a figure for infrastructure damage, **Uruguay** (MVOTMA, 2010) and **Argentina** (ECLAC, 2014) have also identified floods as a main concern for human settlements and infrastructure, including energy works.

A.2. Biofuels and biomass

When it comes to biofuels, Brazil is a world-class leader: biomass, both liquid (biofuels) and solid (sugarcane bagasse for industrial heat) is the second energy source in the country behind oil, and before hydropower. The Brazilian national bio-ethanol program Proalcool (Puerto Rico et al., 2010), started in 1975 and based on sugarcane valorization, is still a role model in the world. It has been driven since 2002 by a legal minimum share of 20% bioethanol in car gasoline. It has allegedly avoided 600 MtCO₂eq GHG emissions since its creation in 1975 (MCT, 2010) and put Brazil behind only the US for bioethanol production, with 26% of the world's annual output (IPCC, 2014). Margulis et al. (2011) consider that up to 19 million hectares could still be added to cultivated land, respecting sustainability considerations, without competing with other land uses. Moreira et al. (2014) even show that this option could prove more cost-effective than tapping the country's offshore oil located in the so-called 'pre-salt' fields. As a consequence, bioethanol production could climb to 65 billion liters/year, translating into an additional 123 MtCO2eq annual GHG abatement¹⁰² for Brazil. Biodiesel is not forgotten either: the Pro-Biodiesel program led to 1.6 billion liters of biodiesel produced in 2009 and Margulis et al. (2011) estimate that domestic demand could climb to 9 billion liters in 2030, if reasonable incorporation rates were applied. Considering that biodiesel represents an emission reduction of 2.0 to 2.6 tCO_2/t_{Diesel} (MCT, 2010), the resulting reductions in 2030 could reach 20.6 MtC0₂eq/yr¹⁰³. Argentine law N° 26.093/06 on biofuels sets a mandatory threshold for biofuels in all liquid fuels, starting at 5% in 2010. Argentina's Secretary for Environment and Sustainable Development (SAyDS, 2007) states that this threshold should eventually rise to 20%, but there is no legal record of this final target so far. However, the total production capacity for biodiesel was already estimated at 2.4 billion liters in 2009 (Sorda et al., 2010), and the economic potential of soy biodiesel and switchgrass bioethanol, avoiding indirect Land-Use Change, could reach 368 PJ and 1,100 PJ respectively, according to Diogo et al. (2014). Based on (MCT, 2010) figures for induced GHG mitigation and (MME, 2012) for heating values, this translates into potential abatements of 24 MtCO₂/yr and 89 MtCO₂/yr respectively¹⁰⁴. Other biofuel-based mitigation strategies in South America include Chile, which considers that promoting biofuels in transport could reduce GHG emissions by 23 MtCO2eq between 2010 and 2030 (Poch, 2010); the Dominican Republic, with an estimated 100 million BTU ethanol production potential, which considers exporting future production

¹⁰² According to Brazil's National Communication, ethanol's CO₂ abatement rate is 1.9 tCO₂/m³.

¹⁰³ Considering a specific mass of 880 kg/m³ for Brazilian biodiesel – based on the 2012 Brazilian Energy Balance figures.

¹⁰⁴ These figures should be considered as orders of magnitude only, since Brazilian figures do not totally match the Argentine context. In particular, the CO_2 abatement efficiency of Brazilian bioethanol is based on sugarcane features, while Argentine bioethanol is mostly generated from switchgrass, with a somewhat lower yield.

to the Caribbean and the US (SEMARENA, 2009); and **Paraguay**, where biofuel incentives have been identified as the mitigation strategy best adapted to national institutions and with relatively low barriers to implementation (SEAM, 2011).

As for hydropower, biofuels and more generally biomass production may be severely impacted by climate change; as an agricultural product, it suffers from all agriculture-related plagues; and as a non-subsistence product, competition with food products magnifies climate change impacts on bioenergy. Edenhofer *et al.* (2012) pointed out these weaknesses from a global point of view, insisting that a shift to second generation biofuels was necessary to limit competition with food production, while Persson *et al.* (2009) studied the effects of El Niño (negative) and La Niña (positive) on the energetic yield of maize in the Southern United States. Lucena *et al.* (2009), Schaeffer *et al.* (2012) and Ebinger and Vergara (2011) focused on the Brazilian case, stressing the impacts of reduced land-use availability, increased temperature and degraded hydrological conditions, most of all in the Northeast region, while Podestá *et al.* (2009) also forecasted a strong decline of productivity in the Argentine Pampa in case of reduced precipitations. In addition to drought-related losses, Uruguay's National Communication (MVOTMA, 2010) points to the impact of drought- and flood-related diseases in plants and animals, yet does not come up with any consolidated figure at this stage for agricultural production as a whole, let alone dedicated energy crops.

A.3. Other renewable energies

Among so-called 'non-conventional renewable energy sources', the most promising for electricity production are wind, solar, and geothermal. A plus point for these energies is that climate change will impact them little if at all. In the case of wind energy, Brazil has even forecasted a positive trend in electricity production in most common climate scenarios (Lucena *et al.*, 2010).

Costa Rica was still the regional leader for wind energy production in South America in 2011, with an installed capacity over 30 MW. However, Brazil turned the tables in 2013, installing 1 GW of new capacity in only one year (Vergara et al., 2013). The giant country's estimated potential is close to 145 GW for winds above 7 m/s (CEPEL, 2001), giving it more than sufficient ground to develop this energy; wind capacity is indeed expected to increase by at least 14 GW in Brazil between 2011 and 2021 (Juárez et al., 2014). It is a particularly interesting option for the windy, semi-arid Northeast region, where 97 TWh of electricity could be generated annually, at a cost below 80\$/MWh (Lucena et al., 2010). In Argentina wind power is chosen by national planning models as the first mitigation option in the electricity sector, together with nuclear power (Di Sbroiavacca et al., 2015). While this energy would only represent 4% of the power mix (and 1.5 GW of installed capacity) in 2050 under baseline conditions, this figure is tripled under a 20% GHG abatement target. The same stands for **Chile**, where wind power is expected to provide the bulk of renewable electricity production under climate constraints, with an installed capacity of 7 to 8 GW (Carvallo et al., 2014). As already mentioned, Uruguay's initial target, in 2010, was to install 300 MW of wind capacity in ten years. Yet the 2011 and 2012 tenders went well beyond any expectation, providing the country with a total of 853 MW operating or planned projects. In 2015, Uruguay has 1.2 GW operational wind capacity. Very approximate wind potential estimates by the national energy company (Ferreño and UTE, 2013) hint at a 600 GW wind potential; as a consequence, updated middle-run targets consider that wind capacity should get close to 3 GW by 2030 and provide at least 30% of the country's electricity, making it the first wind electricity producer in the world in relative terms, with generation costs below 65 \$/MWh (DNETN-MIEM, 2014). Island states are also well placed when it comes to wind generation: **Dominican Republic** estimates that its potential for wind production with "good or excellent" conditions is close to 10 GW, which is three times higher than its current overall generation capacity (SEMARENA, 2009); **Antigua and Barbuda** claim a 900 MW potential while the maximum generation capacity projected by 2030 on the islands does not exceed 200 MW (ED-MHE, 2009); wind farms, together with waste-to-energy measures, have the potential to cut **Saint Lucia**'s emissions by 10% (MPDE, 2011).

- Chile stands out as a clear winner for solar potential. Its Northern region, home to most of the country's mines, also boasts some of the highest solar radiation in the world in a cloudless sky, with annual averages for daily Direct Normal Irradiance exceeding 9 kWh/m²/d in parts of the Atacama's desert¹⁰⁵ (del Sol and Sauma, 2013; Escobar et al., 2014). As a consequence, the country's feasible potential is estimated at over 1,200 GW, with plant factors greater than 24% (Minenergía and GIZ, 2014). Solar development may be spurred by national targets as is the case for wind, possibly reaching 3 GW installed capacity in 2030 (Carvallo et al., 2014). Chile is home to the first utility-scale solar farm to be built without an external loan, and selling its energy without subsidies: the 70 MW Salvador Project, which came online in 2014. Brazil does not receive such strong radiations: the highest irradiation values (São Francisco Valley, Northeast Brazil) reach 5.7 to 6.1 kWh/m²/d (Pereira et al., 2012). Although technical potential remains high thanks to the huge area available¹⁰⁶, it is not yet economically feasible due to the 'low' energy content of incoming solar radiation, the high cost of the technologies available, and low national generation prices for electricity (Malagueta et al., 2014). Rooftop photovoltaic panels may escape this rule since they are not burdened by high transmission costs; Miranda et al. (2015) consider that 29 million homes could adopt rooftop solar panels by 2026. Nevertheless, except for Chile, literature considers that solar energy is still less interesting than wind or biomass technologies in South America.
- Geothermal power is already an effective and implemented option for GHG mitigation in Central America, with more than 500 MW operating between Costa Rica, Salvador, Guatemala, Honduras and Nicaragua (Vergara et al., 2013). Yet it is far from its full potential. In the Dominican Republic, 60% of the new capacity installed under climate constraints could be of geothermal base (ECU, 2012). The reference report by Battocletti (1999) estimates that geothermal-based electric production potential could be higher than 2 GW in Argentina, Bolivia, Chile, Peru, Colombia, Costa Rica, El Salvador, Guatemala, Nicaragua, Guadeloupe, Martinique and the Netherland Antilles. A recent update by Vieira and Hamza (2014) placed Argentina and Chile on the two first podium steps for recoverable heat, followed by Venezuela, Bolivia, Ecuador and Colombia; Chile's potential alone could reach 16 GW for electric generation, according to Lahsen (1985; 2015). Chile's National Communication to the UNFCCC presents geothermal power as the mitigation measure with the biggest emission reduction potential (MMA, 2011, p. 176), an information backed by the work of Carvallo et al. (2014). The weakness of this energy source lies with the risks of geothermal exploration, which will continue to discourage private investment in geothermal energy unless governments set up risk-sharing schemes.

 $^{^{\}rm 105}$ In comparison, radiation levels in Germany range between 2.22 and 3.33 kWh/m²/d.

¹⁰⁶ for CSP, this potential could reach 346 GW, according to (Salvi Burgi, 2013).

A.4. Fossil fuels and carbon storage

Fossil fuels are all sources of CO_2 emissions, yet they provide room for mitigation, mainly by shifting from coal and oil to gas burners. Long-term mitigation scenarios for Jamaica identify the introduction of natural gas as 'the major mitigation measure' for the island, which has run on oil so far (MWH, 2011), while Costa Rica's target of reaching carbon neutrality by 2021 involves an 80% to 90% reduction in fossil fuel sector emissions (MINAET, 2009). Like Jamaica, Colombia considers that replacing 50% of its industrial coal heaters by gas-fired ones is the most effective option for carbon emission reduction, with 75 MtCO₂eq abated by 2050 (Cadena et al., 2008). 77% of Venezuela's emissions come from the energy sector, yet 21.7% could be abated without even switching fuels, since they are due to vented gases that could be captured and sold, or burnt (MARN, 2005). Argentina, Bolivia and Peru also identify the role of gas for mitigation in transportation, with up to 1.5 million vehicles in Argentina being powered by natural gas (SAyDS, 2007). Fossil fuels could also be combined with Carbon Capture and Storage (CCS) technologies in various South American countries. Herrera Martínez et al. (2015) present CCS technologies as 'one of the most promising lowcarbon options for the region', a vision confirmed by Calderón et al. (2015) and Nogueira et al. (2014b) for the Colombian and Brazilian cases, respectively. However, Lucena et al. (2015) argue that the technical and institutional challenge is very high in Brazil, while Di Sbroiavacca et al. (2015) point out that CCS is a very costly option for Argentina. In both papers, CCS is not used except in the most stringent mitigation scenarios. The conceptual work by Gerlagh and van der Zwaan (2012) on the very long-term benefits of CCS goes further, showing that Carbon Capture and Storage may at best prove a valid option for some hundreds of years, but that geological leakage reduces its relevance for large time scales (> 1,000 years). Fossil fuels are also highlighted in literature for the issues related to climate change adaptation. In Argentina, gas is expected to be part of the answer to hydrological stress on agriculture (SAyDS, 2007); in Brazil, it is expected that air conditioning demand will increase during summer periods, that is, when water availability is low. In Haiti and Chile, fossil sources are expected to replace lost hydropower capacity, despite higher GHG emissions (McPhee, 2012; MINENV, 2013). Last, **Uruguay** points out the risk that increased extreme events put on its energy supply: its maritime importation terminals are at risk in case of severe weather, while its refineries and refined product storage facilities are highly prone to floods (MVOTMA, 2010).

A.5. Demand-side options

Demand-side mitigation and adaptation options can be implemented in a great variety of ways, yet they are often based on energy efficiency and demand-side management. I list some of them here, according to consumption sectors.

The most promising sector may be industry. Brazil is in the global top five for the production of energy-intensive goods such as iron and concrete (IPCC, 2014) and ranks 9th for paper production (yet 4th for pulp). Its pulp and paper industry employs 130,000 people. Energy efficiency measures, as well as further use of renewable biomass for coal supply in the iron industry (renewable charcoal) could reduce emissions by as much as 1,473 MtCO₂eq over the 2010-2020 period (Henriques Jr. *et al.*, 2010; MCT, 2010). According to Borba *et al.* (2012), Brazilian industry could provide 55% of the country's energy-related emission reductions. In Chile, where the mining sector consumes over half of the country's industrial energy (IPCC, 2014), energy efficiency is the main end-use mitigation from a national point of view (UNFCCC, 2013). In Colombia, in addition to switching industrial heaters to gas, energy efficiency is the mitigation option most readily adopted by Colombian entrepreneurs, as

quoted by (MAVDT, 2010) in the framework of the PROURE program (PROgram for the Rational Use of Energy). In their opinion, energy efficiency makes it possible to reach GHG abatement targets with co-benefits for competitiveness. In **Uruguay**, the main identified cobenefit of energy efficiency as a tool to mitigate emissions is to hedge against energy shortages. The national energy efficiency program is called PEE (*Proyecto de Eficiencia Energética* – Energy Efficiency Project) (MVOTMA, 2010). **Argentina** also features national programs for the rational use of energy: PURE (*Programa para el Uso Racional de Energía*, Program for the Rational Use of Energy) and PUREE (*Programa para el Uso Racional de Energía Eléctrica*, Program for the Rational Use of Electric Energy), which could allegedly yield 0.9 MtCO₂eq annual emission reductions, and not only from industry. In fact, Tanides *et al.* (2006) warn that in relative terms, mitigation potential in Argentine industry may be much lower than that of the residential and commercial sectors. It is still nearly equal in absolute terms to residential and commercial abatement potentials, but only because the industry sector is, or will be, a higher GHG emitter in a no-policy projection. In addition, inertia is much greater in industry, where equipment lasts longer.

- Transport also offers significant potential for end-use emission mitigation. In Brazil, it comes just behind industry in the study by Borba *et al.* (2012), with 33% of the country's mitigation potential for end-use by 2030. The Brazilian mitigation policy draws heavily on biofuel minima in car gasoline, and on FlexFuel vehicles. These vehicles, which can indifferently consume any share of oil and bioethanol, were launched in 2003. In 2010, they represented more than 90% of sales (MCT, 2010). In Colombia, Cadena *et al.* (2008) note that increasing private vehicles' occupation rates by up to 50% in 2050 could yield nearly 63 MtCO₂eq emission reductions in 40 years, the second most effective measure after switching industrial heaters to gas. Public transportation projects being developed in eight of the country's main cities are expected to reduce national emissions by up to 0.8 MtCO₂eq by year (MAVDT, 2010). In Ecuador, a comprehensive transport legislation package (national rules on efficiency and pollution, mandatory renovation of old vehicles, mass transportation, etc.) could achieve a reduction of 0.9 MtCO₂eq/yr in the country's emissions (MAE, 2011).
- Reviewed literature did not offer much information on national mitigation potentials for the residential and commercial sector. However, as already mentioned, Tanides *et al.* (2006) consider that energy efficiency in these sectors could yield twice as much emission reductions as industry in Argentina, mostly from buildings. Argentina's Second National Communication to the UNFCCC (SAyDS, 2007) states a combination of energy-saving light bulbs and building insulation could reduce the country's GHG emissions by 2.3 MtCO₂eq annually. Brazil requires its energy companies to spend at least 1% of their income in energy-efficiency measures, with at least 25% of this fund directed at end-use energy efficiency (UNEP SBCI, 2007), in addition to energy-saving labeling on household appliances through its *Conpet* program. The Chilean Agency for Energy Efficiency (ACHEE) sets minimum requirements and labels for the energy consumption of household appliances, while Paraguay encourages a move from fuelwood to electricity in the home as the easiest way for individuals to help decarbonize end-use consumption (SEAM, 2011).

This review of mitigation options and adaptation issues for South America's energy system to deal with climate change highlights the extreme diversity of these options and issues, both from a geographic and technical point of view. Some intuitive deductions and orders of magnitude can be drawn: hydropower offers the highest techno-economic potential for future clean electricity generation in Brazil, Colombia, Peru, Ecuador and Bolivia, yet future water scarcity and increased seasonality threaten more than half of the continent. Unlike hydropower, biofuels and more generally modern biomass are not restricted to electricity production; their ability to provide e.g. industrial heat and transport services may make them the most important mitigation option for Latin America, with Brazil leading the region's current use of biomass as well as its future prospects. Brazil is also the regional champion for wind turbine installation; however, Uruguay shows very promising potential for final wind share in its national mix and is putting quite significant efforts into developing this potential. As mentioned in Chapter 4, Chile leads the continent by a more than a fair margin for technical solar energy potential, yet current national projections deliver quite a balanced view for the future energy mix of this country, acknowledging the fact that this energy is not yet totally mature. Geothermal energy is already used in Central America, and should develop in the years to come in Chile and Argentina. Fossil fuels are expected to make a significant contribution to climate change mitigation as South American countries shift from oil and coal to gas and Venezuela starts using or selling its vented natural gas. These fuels should also contribute to attenuating climate-change related stresses on end-use demand or energy. Demand-side mitigation should not be neglected and will primarily rely on the industry and transport sectors, which should deliver the highest absolute emission reductions, even though they do not possess the highest relative abatement potential.

This variety of options, the many ways of assessing them, their co-benefits, side effects and potential interactions provide an interesting framework for integrated modeling tools such as T-ALyC, through the analysis of contrasted climate policy scenarios.

B Modeling mitigation

B.1. Pledge scenarios

In order to assess the impact of NAMAs on South America's energy sectors and the additional modifications introduced by the INDCs, five climate policy scenarios were designed: '*Business-As-Usual*' (BAU), '*Nationally Adapted Mitigation Actions*' (NAMAs), '*Unilateral INDCs, based on national BAUs*' (Uni_Nat), '*Conditional INDCs, based on national BAUs*' (Cond_Nat), and '*Conditional INDCs, based on T-ALyC BAU*' (Cond_TALyC).

The *Business-As-Usual* scenario considers that no climate pledge is taken by any country. It allows presenting the key energy determinants of the continent, and serves as a comparison point for climate pledge scenarios. However, T-ALyC's *Business-as-Usual* emissions can differ substantially from national BAU projections (see section B.2). To account for this discrepancy, the last climate scenario —*Cond_TALyC*— considers conditional national contributions based on T-ALyC's *Business-As-Usual* emissions for all countries that provided BAU-based INDCs. T-ALyC's *Business-As-Usual* scenario is also used to calibrate the *NAMAs* scenario, since most countries did not provide national BAU projections with their NAMA commitments.

The *Nationally Adapted Mitigation Actions* scenario considers that UNFCCC pledges as described in the previous chapter are implemented in Brazil, Chile, Colombia and Peru, plus a 30% deforestation reduction in Ecuador. For Brazil, T-ALyC's target is less stringent than the one actually pledged in

2010, since the original objective was based on national BAU projections. I did not have access to this BAU, and used T-ALyC's instead. However, the fight against deforestation improved dramatically between 2005 and 2010, so I assumed that part of the objective had already been met by 2010¹⁰⁷. Also, Brazil's constraint is written as an overall cap for the joint emissions of the two-region Brazil, meaning that the choice of where to reduce emissions is left to the model. Both Brazil and Chile's targets are extrapolated to 40% below BAU in 2050. On the other hand, pledges for Colombia, Peru and Ecuador do not become stronger between 2020 and 2050. National voluntary policies that did not lead to a NAMA pledge to the UNFCCC were not included in my modeling hypotheses.

The Unilateral INDCs, based on national BAUs scenario considers all national unilateral contributions, i.e. the minimal pledges offered by UNFCCC Parties in the absence of international support. As T-ALyC 10-region disaggregation does not support country-scale modeling, national pledges were aggregated into regional emission bounds, as per Table 5-1. When BAU information was available, these bounds translate BAU-based targets, intensity-based targets and absolute emission reductions into absolute, all-encompassing maximum emissions. The only exception is Brazil, which provided its own absolute target for national emissions. All targets are extrapolated with constant values through 2050, since no information was available past 2030. This more-than-optimistic assumption has the merit of being straightforward and uniform, and of giving an insight on how the continent would react under increasing climate pressure over the 20-year period following the INDC horizon.

The *Conditional INDCs, based on national BAUs* scenario reflects national contributions if international help (financial, technological transfers etc.) is available. It models the optimistic outcome of Paris negotiations. When a country (e.g. Brazil) has not specified a conditional target, this scenario considers its unilateral contribution. As for *Uni_Nat*, 2030 targets are extrapolated as constants until 2050.

The Conditional INDCs, based on T-ALyC BAU scenario, deals with the fact that T-ALyC's BAU differs from national projections in some sub-regions of South America, primarily Argentina and Chile (see Figure 5-2, p.208). Although this result can be explained in the framework of T-ALyC's assumptions, providing interesting insights on South America's possible energy expansion, it may also distort the effect of national pledges on the energy mix: if emissions are already low in T-ALyC's BAU, an upper bound based on national projections will have less impact in T-ALyC than in real life. On the other hand, if T-ALyC's BAU emissions are higher than national projections, a bound based on national projections could prove unrealistically costly –and at worst, unfeasible– in the model's framework. This scenario allows us to assess the gap between these two acceptations of 'below BAU reductions'. Last, since T-ALyC's BAU is actually less emissive than national projected pathways, *Cond_TALyC* gives us a vision of the potential impacts of stringent reduction pledges in South America. Like the two previous scenarios, *Cond_TALyC* uses constant GHG bounds between 2030 and 2050.

A scenario was also developed using unilateral INDCs calibrated on T-ALyC's BAU, rather than national ones. However, its results fell between the three remaining INDC scenarios (*Uni_Nat, Cond_Nat, Cond_TALyC*). As a consequence, it is not presented here. Table 5-1 gathers the main emission bounds in our four climate scenarios.

¹⁰⁷ Brazil's emissions in T-ALyC are calibrated based on updated national GHG inventories, for which 2010 values were already much lower than 2005 values.

Region	NAMAs	Target Year (INDCs)	Uni_Nat	Cond_Nat	Cond_TALyC
AND	30% RNW in Final NRJ Deforestation drop ¹⁰⁸	2025	333 MtCO ₂ eq	277 MtCO ₂ eq	283 MtCO ₂ eq
ARG	—	2030	570 MtCO ₂ eq	469 MtCO ₂ eq	293 MtCO ₂ eq
BPU	-	2025	310 MtCO ₂ eq	276 MtCO ₂ eq	276 MtCO ₂ eq
BSE- BWC	1,414 MtCO ₂ eq(2020) 1,542 MtCO ₂ eq(2050)	2030	1,200 MtCO ₂ eq	1,200 MtCO ₂ eq	1,200 MtCO ₂ eq
CHL	-20% GHG (2020) -40% GHG (2050)	2030	158 MtCO ₂ eq	124 MtCO ₂ eq	84 MtCO ₂ eq
COL	77% RNW in ELC 20% biofuels in TRA	2030	268 MtCO ₂ eq	235 MtCO ₂ eq	214 MtCO ₂ eq
СҮС	-	2030	304 MtCO ₂ eq	270 MtCO ₂ eq	270 MtCO ₂ eq
SUG	_	_	_	_	_
VEN	_	_	_	-	_

Table 5-1: Scenario assumptions for regional emission targets

B.2. Greenhouse gas emissions and storage in T-ALyC

The emission structure in South America is quite different from the rest of the world. As mentioned above, Brazil is both the world's fourth contributor to global warming and a world leader in biofuels, hydroelectricity, and the fight against deforestation. The country's national emission inventory reports GHG emissions from the energy sector that amount to only 15% of total national emissions (MCT, 2010). By comparison, energy emissions for the European Union at the same date accounted for 80% of total emissions¹⁰⁹ (European Commission, 2014). This is mainly due to Agriculture, Forestry and Other Land-Use (AFOLU) emissions: in 2005, AFOLU contributed 1,329 MtCO₂eq to Brazilian emissions, while the same sector in Europe was a net sink for greenhouse gases with 281 MtCO₂eq GHG captured and stored. AFOLU emissions may not be explicitly energy-related, yet they compete with energy emissions through climate pledges: faced with an economy-wide emission-reduction target, planners can spend the money either on emission reductions in the energy-production sector, or on dedicated non-energy measures in e.g. AFOLU or waste sectors. On the other hand, emission reductions can go hand in hand with energy production in the case of e.g. waste-to-energy measures, or sustainable biomass production. Available options in AFOLU include curbing deforestation, reforestation measures (re-establishment of a forest depleted by deforestation) and afforestation (creation of new forest areas). Accurate reporting of non-energy sources and sinks for South America's greenhouse gases is thus a necessary step towards analyzing the specific contribution of the energy sector to regional climate targets.

¹⁰⁸ Deforestation absolute target cumulating the effect of 0% net deforestation in Peru, and 30% reduction of deforestation in Ecuador.

¹⁰⁹ Europe's figures exclude AFOLU as a sink rather than a source of CO2 emissions.

B.2.1. Non-energy emissions

Non-energy emissions are taken into account in an exogenous fashion through dedicated emission technologies, as described on Figure 5-1 below. The activity of these technologies is calibrated based on national communications to the UNFCCC; model values are presented in Table 5-2. The three main emission sources by far are CO₂ from Land-Use, Land-Use Change and Forestry (LULUCF), N₂O from agriculture (including manure) and CH₄ emissions related to biomass burning and enteric fermentation (cattle ranching). BWC and AND are the main emitters in T-ALyC's regions.

Exogenous emissions	AND	ARG	BPU	BSE	BWC	CHL	COL	CYC	SUG	VEN
Solid wastes (landfills)	7E-4	8E-4	2E-4	4E-4	2E-3	2E-4	9E-4	2E-3	6E-6	1E-4
Wastewater	5.3	7.3	1.3	3.5	14.2	0.1	0.6	1.1	0.1	1.0
Agriculture CH ₄ - Manure	0.6	1.5	1.5	3.8	15.3	1.7	1.3	1.0	2E-2	0.7
Other CH4 (Bio burning, enteric ferm.)	19.9	69.4	46.7	60.2	240.7	5.6	41.2	0.7	3E-2	0.5
Agriculture N ₂ O (incl. manure)	179.2	67.0	23.4	31.1	124.4	8.2	35.9	6.0	0.4	3.8
Industry – Adipic acid production (N ₂ O)	N/A	N/A	N/A	2.8	12.1	N/A	N/A	N/A	1E-2	0.6
Industry – Nitric acid production (N_2O)	0.2	0.2	N/A	0.3	1.2	N/A	1.0	0.8	1E-3	6E-2
$LULUCF - CO_2$	280.1	<0	95.3	37.0	350.7	<0	32.4	67.0	10.7	116.4
$LULUCF - N_2O$	3.1	0.6	6.5	2.2	21.2	1.8	0.4	0.8	0.1	1.4
LULUCF –CH4	0.3	0.1	0.8	0.2	1.7	0.4	0.0	0.1	0.0	0.1

Figure 5-1: Accounting for non-energy GHG sources and sinks in T-ALyC

Resulting GHG emissions in T-ALyC's business-as-usual projections are detailed on Figure 5-2 below on a region-by-region basis for the year 2030. These results include both energy and non-energy emissions; they are compared with national estimated projections as provided in 2015 INDC submissions to the UNFCCC, when such projections are available. For Brazil and the Andean region, T-ALyC's BAU is fairly in line with national projections, with less than 5% difference between the two figures; Colombia also presents similar values, with less than 10% difference between national projections and T-ALyC's projections. Chile and Argentina, on the other hand, exhibit very low BAU emissions in T-ALyC's projections, 30% to 40% below national ones. The main reason for this is the quick decarbonization of energy production in T-ALyC in these two regions, as presented on Figure 5-3. Existing fossil-based capacity that finishes its technical life is replaced by renewable energy production sources, mainly hydropower, with very low GHG emissions. Since the relative weight of AFOLU emissions is lower to begin with, this drop in energy emissions drives a strong decrease in the two regions' overall emissions. This decarbonization of energy production in the absence of climate constraints is supposedly not envisioned in national projections, leading to this gap between T-ALyC's BAU and national BAUs. However, as mentioned p.195, Carvallo et al. (2014) showed that a decarbonization scenario for Chile was only very slightly costlier than their highly emissive BAU; as a consequence, a low-emissive BAU in T-ALyC is easily conceivable. As specified in paragraph B.1 above, I capitalized on this BAU difference through the Cond TALyC scenario.

Figure 5-2: BAU emissions in 2030 in T-ALyC and in national projections

Figure 5-3: Chile and Argentina's power mix under BAU conditions

B.2.2. Non-energy mitigation options

External options for non-energy emission reductions also exist in T-ALyC to account for the competition between energy and non-energy mitigation options.

While some mitigation measures directly reduce GHG emissions (e.g. thermal destruction of N_2O emissions from the Nitric Acid Industry, or the fight against deforestation), some mitigation options are only indirectly related to emission values –e.g. reforestation– or totally unrelated –e.g. deep aquifer storage. In the case of forestry-based options, the potentials and associated costs of emission mitigation and GHG storage were calibrated on external sources¹¹⁰. We separate measures related to the fight against deforestation, calibrated on national baseline projections for deforestation, from afforestation-related measures, whose potential is linked to the available surface area. This area depends on the amount of forest-free land, and on the competition between afforestation and agriculture or other productive activities.

For non-forestry based options, we used TIAM costs and potentials (Ricci and Selosse, 2013) and regionalized the latter based on T-ALyC's sub-regional fossil fuel extraction potentials and surface areas. The potentials and costs of carbon storage technologies are detailed in Table 5-3 and Table 5-4 respectively; carbon capture and storage costs include transportation.

¹¹⁰ See (Asner *et al.*, 2014; Elberg Nielsen *et al.*, 2014; Gonzalez Arenas *et al.*, 2011; MAE, 2011; MCT, 2010; MINAM, 2010; MMAyA, 2009; MVOTMA, 2010; Nepstad *et al.*, 2009; SAyDS, 2007; SEAM, 2011; Smith *et al.*, 2014).

Storage option	AND	ARG	BPU	BSE	BWC	CHL	COL	CYC	SUG	VEN
Enhanced Oil Recovery	1,629	2,863	1,732	1,593	7,258	778	1,087	762	369	928
Storage in depleted fields	5,341	9,389	5,680	5,224	23,798	2,552	3,564	2,498	1,211	3,044
Enhanced coalbed meth. recov.	171	301	182	168	764	82	114	80	39	98
Deep saline aquifers	2,598	4,566	2,763	2,541	11,574	1,241	1,733	1,215	589	1,480
Curbing deforestation	15,506	1	4,905	1,272	12,053	0	3,764	0	0	0
Afforestation/reforestation	3,299	1,561	756	572	5,424	229	1,258	0	0	0

Table 5-3: Cumulative storage capacity (2010-2050) for T-ALyC carbon storage options (MtCO₂)

Storage option	Cost (\$/tCO ₂)
Deep saline aquifers (onshore)	5.7
Deep saline aquifers (offshore)	9.3
Enhanced Oil Recovery and depleted fields injection (onshore)	5.1
Enhanced Oil Recovery and depleted fields injection (offshore)	8.2
Enhanced coalbed methane recovery	4.9
Curbing deforestation – Step 1	3
Curbing deforestation – Step 2	6
Curbing deforestation – Step 3	55
Afforestation – Step 1	10
Afforestation – Step 2	25
Afforestation – Step 3	45

Table 5-4: Cost of carbon storage technologies $(\$_{2000}/tCO_2)$

C Results and analysis

We now investigate the results of T-ALyC's calculations. Figure 5-4 offers an overview of South America's main GHG emissions by region and by source, and the impact of national contributions on these emissions. As mentioned in section B.2, AFOLU is the main source for GHG emissions on the continent, followed by upstream and transportation. Brazil is the largest emitter on the continent; its BWC region alone emits more than any other model region due to Amazon deforestation. These emissions are fairly reduced in the *Cond_TALyC* scenario, as shown on the right of Figure 5-4. The overall impacts of South American INDCs and NAMAs are further detailed in section C.1. Section C.2 focuses on the impact of climate pledges on the energy sector, while section C.3 investigates the changes happening to primary energy supply. Last, section C.4 details the role of South America's non-energy emissions and South America's non-energy mitigation options.

Figure 5-4: Latin American GHG emissions in 2030 under BAU (left) and Cond_TALyC (right) scenarios

C.1. Impact of climate pledges on the energy sector: NAMAs vs. INDCs

Figure 5-5 shows the regional impact of climate scenarios in terms of emissions reductions. The *NAMAs* scenario results in emissions that are 21.4% below *BAU* levels in 2030 (3.8 GtCO₂eq instead of 4.8 GtCO₂eq). However 2050 emission figures stand quite above 2010 ones, and the post-2020 trend in emissions increase is not quite different form *business-as-usual*. On the other hand, 2050 emissions are below 2010 levels in the *Cond_Nat* and *Cond_TALyC* scenarios, with emissions reductions up to 42.8% below BAU levels. Due to constant past-2030 GHG bounds in most model regions, T-ALyC's emissions nearly stop increasing from 2030 on: the year-on-year increase in regional emissions between 2030 and 2050 drops from 51.4 MtCO₂eq/yr in *BAU* down to 4.5 MtCO₂eq/yr in *Cond_TALyC*.

Figure 5-5: GHG emissions in CSA under BAU, NAMAs and INDC conditions

The dynamics presented on Figure 5-5 are far from homogeneous across the continent. Figure 5-6 presents a sub-regional detail for four scenarios, excluding the 'middle' *Cond_Nat* scenario. We can point out some interesting features of this graph:

- In most cases, by 2030 INDC contributions lead to stronger emissions reductions than NAMAs. This difference is noteworthy for Bolivia, Uruguay, Paraguay, for Central America and the Caribbean and Colombia. For Brazil, this drop is less significant in relative terms; however, given the country's size, it still accounts for more than one third of the regional emissions decrease between the NAMAs and Cond_TALyC scenarios in 2030. The exception is the Andean region: Peru had ambitious NAMAs given its high deforestation rates. The country had not quantified the overall impact of its pledges, but independent academics estimated that the measures should lead to a 41% GHG reduction compared to BAU (Hof *et al.*, 2013). Peru's INDC, however, aims at a 30% emissions reduction below BAU at best, while Ecuador's INDC considers sectorial targets, not economy-wide ones.
- In all regions save BPU, emissions under the Cond_TALyC scenario are lower in 2030 than in 2010; and Uni_Nat emissions also come close to or drop below 2010 levels. In BPU, however, even the 20% reduction committed to in the Cond_TALyC scenario is not sufficient to offset the region's strong growth of BAU emissions; we leave aside the case of Venezuela and the SUG region, since these regions had not submitted their INDCs at the time of writing these lines. Although it is a major oil producer, Venezuela has not submitted any NAMA or INDC and its long-term behavior is currently hard to predict, due to domestic political instability.
- Last, the Uni_Nat scenario for Argentina deviates very little from BAU projections (no pledge is considered in NAMAs). The Cond_Nat scenario, although not shown on the graph, does not offer better results. Only the Uni_TALyC (not shown either) and Cond_TALyC scenarios result in effective emissions reductions. This means that given high national BAU emissions projections, the emissions reductions proposed by Argentina already occur under a no-policy framework in T-ALyC's representation. Chile presents similar results until 2030; however, the country's emissions after 2030 deviate from BAU including in the Uni_Nat scenario, suggesting that Argentina's national BAU is slacker than Chile's with respect to T-ALyC's projections.

Figure 5-6: GHG emissions by region, under BAU, NAMA and INDC conditions

C.2. Impact of climate pledges on the electricity sector: the weight of Southeast Brazil In 2012, South America already boasted a highly renewable electricity mix, with more than 60% of hydro-sourced electricity (CIER, 2013). The remaining electricity production was mainly made up of fossil fuels (gas, oil and coal) and nuclear power, leaving some room for improvement. As shown on Figure 5-7, electricity generation is bound to more than double between 2010 and 2050, reflecting the region's forecasted strong growth, and we could expect an increase in the share of carbonemitting electricity sources in the energy mix, if no climate pledge was made. However, our results show that this 132% increase in electricity generation goes hand in hand with a sharp drop in the share of fossils and nuclear between 2010 and 2050. Similarly, while hydro production keeps increasing in absolute terms – from 677 TWh in 2010 to 1,552 TWh in 2050, its share stabilizes at around 70% of all electricity production, even dropping slightly from 72.8% in 2030 to 68.1% in 2050. The production gap is filled mainly by wind- and solar-based electricity production.

The implications of such a result are already highly interesting, and were hinted at by the Argentine and Chilean cases: with no other assumption apart from cost minimization on a long-term horizon, the model already chooses green energies as the most interesting options for electricity production. This is partly due to the fact that this scenario occurs in an ideal world where long-term centralized planning is the rule. In practice, authors such as (Arango and Larsen, 2010) have stressed the fact that market forces and national policies in e.g. Argentina may lead to a carbonization of the electricity mix in the years to come. However, our results imply that moving from a nearly 100% renewable power mix today to a 100% renewable mix tomorrow in South America is more about social acceptation and economic limitation than its lack of technical or economic potential.

Figure 5-8 details the results shown on Figure 5-7 on a country-by-country basis. 2030 electricity production is already highly renewable across the whole continent, mainly based on wind and hydro energy; solar electricity experiences a dramatic rise on half of the continent in the last decade of our modeling horizon. Together with wind and hydro, it dominates electricity production in 2050 in

Colombia, Peru, Ecuador, Venezuela and Argentina. Southeastern Brazil satisfies part of its power supply with decentralized oil-based production; its electricity, together with that of Chile and Argentina, is the most expensive on the continent. However, Argentina resorts to solar energy and Chile to solar, wind and geothermal energy to complement their hydro production capacity; the power mix of these two regions is thus less emissive than BSE's, although Chile retains some coal production capacity and oil-based electricity does not disappear from Argentina's mix. Interestingly, CYC does not tap into its geothermal potential, even though it possesses the biggest resource on the whole continent. This result may seem counter-intuitive, since many Central American countries have been installing pilot projects for geothermal production in the past ten years; however, it is in line with the fact that no Central American INDC mentions geothermal energy as an option for emissions mitigations, save for Grenada's and Dominica's. In fact, according to Dolezal et al. (2013), only Nicaragua considered geothermal development as a priority in its national energy plan. These authors explain this lack of interest by "high upfront costs for resource assessment and test drilling", with somewhat less expensive oil imports than Chile's. Venezuela experiences a very interesting and thorough decarbonization of its power mix between 2030 and 2050. However, this solar-driven decarbonization of the country's power mix does not translate into less reliance on oil for the economy as a whole: as will be detailed Figure 5-16 (p.222), the country's primary oil consumption keeps growing all the way to 2050. Last, we can mention than BWC's strong solar production potential (see Chapter 3, Section C.3) is not used, since hydro and wind power together prove sufficient to satisfy the region's electricity needs.

Figure 5-8: BAU electricity production in South America in 2030 (left) and 2050 (right)

Figure 5-9 displays the variations in power generation for our three climate scenarios compared to *BAU*, from the least stringent (*NAMAs*) to the most stringent (*Cond_TALyC*). The impact of climate pledges on the energy sector is clear: the reliance on fossil fuels decreases in the four climate scenarios, increasingly so as time goes by. Hydropower is the main mitigation option chosen by the model, in line with existing literature (see Section A.1, p.197). The second-best option –solar power–
is more surprising, since literature tends to consider that wind potential would be tapped first (cf. section A.3); it is mostly due to BSE's strong energy constraints (cf. next paragraph). The amount of electricity generated under emission constraints also increases. While this increase is moderate in *NAMAs* (+0% in 2030, +14% in 2050 over BAU), it is overwhelming in the most stringent climate scenario, *Cond_TALyC*, leading to a more than doubling of regional electricity production towards the end of the period (+15% in 2030, +125% in 2050). Electrification is thus used heavily by the model as a decarbonization option, yet occurs only in the event of strong climate pressure.

Figure 5-9: Modification of the power mix relative to *BAU* in climate scenarios

Figure 5-10 below details the insights of Figure 5-9 on a country-by-country basis, solely for the *Cond* TALyC scenario. It appears that massive electrification in response to strong climate constraints is mainly due to Brazil, followed by Argentina and Chile, yet these four regions (BSE, BWC, ARG and CHL) do not rely on the same energy forms. BSE presents the most drastic change from BAU to *Cond TALyC* in 2050. First, the remaining oil production highlighted on Figure 5-8 disappears totally and is replaced by solar electricity generation. This change actually also occurs in the NAMAs scenario, although not displayed here. Second, electricity production increases by 122% in 2050, lifted by more solar and wind energy, along with the installation of new nuclear capacity. This behavior is mostly driven by a shift in industrial demand (machine drive power, process heat and steam production, in various industrial sectors) from imported LNG towards electricity. BSE's dependency on imported electricity also increases, driving BWC, BPU and ARG to increase their own electricity production. BWC's noticeable ramp-up, relying almost exclusively on hydropower, supports both the electrification of its own energy system, and increased exports towards BSE. 10% of Argentina's additional electricity production, based on geothermal, nuclear and hydro power, is also siphoned off by BSE. On the other hand, Chile's increased electricity production fuels the electrification of its own industry sector. It relies, among others, on nuclear electricity production, which is a politically unlikely option in the country today, and geothermal energy, which was indeed pointed out by various authors as an interesting option to decarbonize Chile's power mix (cf p.201). The small contribution of AND and BPU is in line with Bolivia's conclusion, mentioned p.196, that energy's potential contribution to GHG mitigation is very small.

Figure 5-10: Modification of the power mix relative to BAU in COND_TALyC (sub-regional detail)

South America's electricity mix thus contributes to regional emission targets by two means:

- First, by lowering the carbon intensity of the electricity produced: the reliance on fossil fuels falls to 2% in 2050 under the most stringent climate scenario. Together with the return of nuclear production, 92% of the continent's total electricity generation in 2050 is assured by green technologies, from a situation in which the electricity matrix was already quite virtuous.
- Second, by increasing the absolute amount of electricity produced, by up to 125% in 2050.
 Clean electricity competes here with other forms of energy to provide end-use energy services, mainly gas in the industry sector. This electrification is strongly driven by BSE, whose very high electricity needs trigger exports from all of its neighbors.

While the relevance of INDCs and their impact on South America's power mix is certain, the impact of NAMAs is more mixed. On the one hand, Chile and Brazil's NAMAs, based on BAU projections, incontestably bring down regional emissions compared with a BAU pathway. On the other hand, NAMAs by AND and COL have little impact on the continent's energy mix, for two main reasons: first, the two regions together represent 11% of the electricity generated in South America in 2010 (15% in 2050); and second, the electricity targets registered as NAMAs for COL and AND are already partially met under *BAU* conditions.

C.3. Primary energy consumption decarbonizes mainly through electrification

C.3.1. The relevance of oil exports

When taking export-bound oil production into account, fossil fuels dominate primary energy production, constantly accounting for more than 75% of total production (Figure 5-11). In 2030, fossil fuels represent nearly 86% of Latin American primary production; oil alone makes up 71% of this production with 971 Mtoe.

Figure 5-11: Primary energy production under BAU assumptions

The decrease in oil production after 2030 can be explained by two factors (see Figure 5-12). First, Venezuelan crude oil exports, which make up the bulk of South American exports, are capped in our model at 24 PJ/year (approx. 573 Mtoe/yr) to avoid over-unrealistic export volumes, since global oil prices are static in this version of T-ALyC. Due to capacity expansion inertia, this threshold is reached in 2030, marking a clear break in the upward trend. Second, after two decades of oil bounty, exporting towards its neighbors and the rest of the world, Brazil starts importing oil itself, dragging Argentina and Uruguay along with it. The conjunction of those factors starts a downward trend for oil production in 2030. In the 2030-2050 period however, the rise of solar energy in the primary mix offsets this trend, leading to almost stationary primary energy consumption between 2030 and 2050. However, primary solar energy as considered here is incoming solar radiation before conversion into electricity¹¹¹. As a consequence, the contribution of both biomass and solar energy to primary energy consumption is significantly higher than their actual output in terms of electricity/fuel/heat production.

¹¹¹ That is, without the energy losses incurred by solar panels/connecting lines. As specified in Chapter 3, Section C.3, more than 75% of this primary energy is lost in the conversion process.

Figure 5-12: Latin America's fossil fuel trade with the rest of world (BAU)

The overwhelming majority of exported oil is crude, with few associated emissions¹¹². Nevertheless, climate pledges could still impact oil trade in South America, in three main ways:

- Regardless of decisions and pledges from other world regions, penalizing the regional consumption of fossil fuels (through taxes, subsidies on green fuels, etc.) would indeed make them less competitive on the internal market, but would not impact exports' competitiveness. We can thus expect that the decrease in primary fossil energy production will at best be limited, with a shift from internal consumption to exports. Financing a green subsidy policy could even lead to an increase in oil production when the takeoff of renewables is bound to the redistribution of an oil rent, as studied by Goldemberg *et al.* (2014).
- Export volumes can be voluntarily reduced as part of a political volition to reduce the continent's contribution to global emissions. The Yasuni-ITT initiative, although unsuccessful, established an interesting case for this type of new cooperation framework (see e.g. Pellegrini *et al.*, 2014; Vallejo *et al.*, 2015).
- Export volumes can also drop as a result of international climate pledges, through their impact on global oil prices. The idea here is that international pledges would push renewable energy production and reduce global oil demand, thus bringing down oil prices. Venezuela produces heavy oil at relatively high costs (breakeven price estimated at US\$ 30, compared to US\$ 10 for Saudi Arabian wells) and would be among the first impacted by such a slowdown (its budget breakeven is considered by most analysts to be around US\$ 120). This assumption is confirmed by authors such as Labriet *et al.* (2015). Another option could be a global border tax system, which would place oil exports on a level field with internal oil consumption (see e.g. Keen and Kotsogiannis, 2014) but have a detrimental effect on national industries.

The risk inherent to such a scenario would be that the no-longer-exported oil could be consumed within Latin America itself, replacing other renewable forms of energy production, starting with biofuels. As a first approximation of this issue, Figure 5-13 presents the evolution of the primary energy mix (net of trade) in a global context with oil prices 40% lower than their current TIAM value:

¹¹² Venezuela's refinery capacity is way below the domestic production capacity.

solar energy all but disappears from the energy mix. Coal consumption is also reduced, yet the increase of oil and gas consumption more than offsets this slight improvement.

C.3.2. Transport and industry drive regional energy decarbonization

Figure 5-14: Primary energy consumption in BAU case, 2010-2050 – Net of trade

Figure 5-14 shows primary energy production in Latin America minus net energy trade. Total primary energy supply increases by 172% between 2010 and 2050. The share of oil is considerably reduced compared to Figure 5-11 and, conversely, the share of gas increases, mainly due to net gas imports in Brazil and Chile. The overall fossil fuel share remains above 70% of total primary consumption during the whole period; South America's primary energy mix is thus quite heavily fossil-fuel based, despite clean electricity generation and even without accounting for oil exports. Oil, natural gas and coal all increase their absolute contribution to South America's total primary energy supply between 2010

and 2050; despite promising potential and encouraging prospects as reviewed Chapter 1¹¹³, biomass energy does not increase its participation to South America's energy mix in the absence of climate constraints.

As shown on Figure 5-15, the power sector is the first consumer in 2010; however, its dependence on fossil fuels decreases with time as renewable production increases and fossil production efficiency improves. On the other hand, fossil fuel consumption increases dramatically in the industry and transport sectors, reflecting the strong regional economic growth: +186% for transport between 2010 and 2050, +263% for industry. Quite logically, while industrial demand is met by all three fossil fuels (oil, coal and natural gas), the transport sector relies nearly exclusively on oil-based fuels, despite an interesting incursion into natural gas in the last decade.

Figure 5-16 extends the results of Figure 5-14 on a country-by-country basis. Unsurprisingly, Brazil is still the continent's main energy consumer in 2050, far ahead of its three main followers (Venezuela, Argentina and Colombia). Although oil dependency tends to decrease in BSE, this drop is nearly offset by the corresponding increase in BWC's oil consumption. Coal is used in nearly all T-ALyC regions to different degrees, yet only Colombia is a relevant producer, exporting towards VEN, AND, BWC and outside South America. BSE also produces some lower-quality coal; however, most of its consumption is satisfied by coal imports from the rest of the world. Brazilian coal is mainly consumed by non-energy petrochemical feedstocks, industrial heat and steam; Argentina's coal, also imported, is used in non-energy petrochemical feedstocks and electricity production, before industrial uses. Chilean coal imports mainly serve its industrial (mining) sector and electricity production. Natural gas is present in all model regions in 2030 and 2050 yet only AND, BPU and VEN meet their energy needs without external imports throughout the period. By 2050, CHL, BSE, and CYC rely almost entirely on imported gas (mostly LNG) for their domestic consumption; BWC imports half of its consumption from BPU, and even ARG complements its domestic production through LNG imports, despite large shale gas reserves. Argentine gas is used mainly for industrial applications, followed by residential

¹¹³ Among them, the works of Margulis *et al.* (2011) and Moreira *et al.* (2014) are quite optimistic about biomass options for Brazil's energy future.

uses. Venezuela increases its use of natural gas, mainly to fuel its upstream sector (followed, fairly closely, by industry); this is mostly owed to a better use of the country's flared and vented gas, as highlighted p.204. The country's oil is mainly used for export rather than domestic consumption. The rest of the continent, including Brazil, consumes most of its gas for industrial purposes, the second use being transport.

Apart from petrochemical feedstocks, coal and gas can be substituted by renewable energy carriers for their main uses (industrial heat and steam, residential heat). Transport uses, both for oil and gas, are less substitutable, since only biofuels could be expected to fill the gap in the short term. Dedicated energy crops are already used to their full potential in Brazil and Argentina in our *BAU* scenario, for ethanol (Brazilian sugarcane) and biodiesel (Argentine soy) production, confirming the good potential identified in section A.2; however, other solid biomass sources are used little under business-as-usual conditions. Chile and Central America also tap into their energy crop production potential, yet the resource is directed more towards industrial and residential uses.

Figure 5-16: BAU primary consumption in South America in 2030 (left) and 2050 (right)

Figure 5-17 displays the variations in primary energy consumption (net of trade) for the four climate scenarios compared to BAU, from the least stringent (*NAMAs*) to the most stringent (*Cond_TALyC*). As for electricity, the decline in fossil fuels is noteworthy. The rise of electricity as a privileged clean energy carrier in INDC scenarios appears clearly from 2030 onwards.

Figure 5-17: Modification of primary energy consumption relative to BAU in climate scenarios

As shown on Figure 5-18, electrification is preferred to energy efficiency across all economy sectors save transport: the amount of energy consumed by each sector does not vary much, only its composition changes. Residential energy consumption is even seen to increase, but this is a reporting artifact: this increase is due to decentralized rooftop solar heating, which displaces gas for residential applications. As solar resource use is reported in primary energy units, its contribution is artificially increased.

Ultimately, the two main sectors for energy decarbonization are industry and transport, through electrification and energy efficiency measures, respectively. Residential energy consumption is also strongly decarbonized, through electrification and decentralized solar heat generation; however, this sector's share of overall energy consumption is small, leading to a reduced sectorial contribution to emissions reductions. In particular, T-ALyC's results for Argentina¹¹⁴ are similar to those of Tanides *et al.* (2006), mentioned p.203: despite a high contribution of the residential and commercial sectors in relative terms (these sectors use 90% and 65% of electricity and renewables in 2050 respectively in the *Cond_TALyC* scenario, against 20% and 50% in *BAU*), the absolute mitigation provided by Argentine industry is still larger, given the size of this sector in terms of GHG emissions.

¹¹⁴ See Annex E, p.251.

Figure 5-18: End-use energy consumption according to consumptions sectors, in BAU and Cond_TALyC scenarios

C.4. Non-energy emissions

Although weakly emissive, South American energy production offers valuable emission mitigation options, mainly through further electrification of the energy system. However, from the map presented Figure 5-4 in the introduction of this part (p.211), we can assume that the energy sector may not have the highest emissions reduction potential in South America, due to the weight of forestry and agriculture in the continent's emissions. In this last paragraph, we review the various non-energy mitigation options modeled in T-ALyC and their contribution to GHG emissions reduction, to contextualize the energy sector's contribution to fulfilling regional climate commitments. Figure 5-19 shows GHG emissions, sector by sector, under the *BAU, NAMAs* and *Cond_TALyC* pledge scenarios, for the whole region. Figure 5-20 details GHG abatement in the *Cond_TALyC* scenario.

AFOLU is the most emitting sector, totaling 46% of regional emissions in 2030 in the *BAU* scenario (2.2 GtCO₂eq out of 4.8 GtCO₂eq total emissions). The industry and transport sectors together account for 28% of GHG emissions; the energy sector (oil refining and electricity production) comes third with 21% of total emissions. The share of transport and industry increases to 40% in 2050, yet AFOLU still represents 41% of the continent's emissions. This sector also accounts for 57% of total GHG abatement in 2030 and 43% in 2050 under the *Cond_TALyC* scenario. It is worth noting that due to the virtuous trend highlighted in paragraph C.2, energy emissions already decrease in *Business-as-Usual* conditions, and energy is the only sector showing this downward trend.

Figure 5-19: GHG net emissions by sector, under BAU, NAMAs and Cond_TALyC scenarios

Figure 5-20 focuses specifically on emissions absorption. The gray shading concerns absorption in the energy sector, green shows forestry options and red indicates GHG abatement options deployed in end-use sectors. GHG mitigation as displayed here only relates to specific abatement technologies, i.e. it does not consider emission reductions through e.g. fuel shift, demand reduction or efficiency improvements. As a consequence, the origin of emissions reduction in the transport and industry sectors is not captured well. However, AFOLU appears clearly as the main contributor to GHG emissions abatement by a huge margin, with 876 MtCO₂eq emissions avoided by combating deforestation and promoting reforestation (in 2030, in *Cond_TALyC*). Carbon storage, although less visible than AFOLU, provides also a valuable contribution to emissions mitigation: together, enhanced Oil & Gas Recovery and Storage in depleted fields account in *Cond_TALyC* for 40 MtCO₂eq of emission reductions, i.e. around 12% of all energy-related emission reductions in 2030. Proper handling of flared gases cuts another 29 MtCO₂eq (9%) energy emissions; the remaining 79% of energy-related reductions are due to the rise of carbon-free energies such as wind, solar and hydropower.

Figure 5-20: GHG capture and storage by sector (NAMAs and Cond_TALyC scenarios)

Concluding remarks

This chapter analyzed the energy sector's contribution to GHG emissions reduction in the UNFCCC framework. We outlined South America's energy sector potential for GHG abatement and the evolutions required to realize this potential. We compared five scenarios based on NAMAs and INDCs communications to the UNFCCC: a *Business-As-Usual* case; a *NAMAs* scenario including all communicated NAMAs; a *Uni_Nat* scenario considering all unilateral (minimum) national contributions as communicated to the UNFCCC, based on national BAU estimates; a *Cond_Nat* scenario considering the maximum effort envisioned by South American countries with international help, based on their own national BAU; and a *Cond_TALyC* scenario considering conditional (maximum) pledges, but based on T-ALyC BAU estimates instead of national projections.

In Central and South America, our modeling confirms the existence of a significant emissions mitigation potential in the energy sector, which was individually identified by various countries as a valuable lever towards decarbonization (see the Introduction of Part A). The main energy mitigation option identified is to increase the share of electricity in end-use demand satisfaction, making use of the significant existing potential for renewable electricity production through hydropower, solar and wind. However, due to the overwhelming weight of AFOLU emissions, energy may not be the least expensive or most efficient tool to reduce GHG emissions, and is definitely not sufficient to tackle GHG emissions alone; in our projections, energy accounts for 21% of total emissions in 2030 in the most stringent (*Cond_TALyC*) scenario, with AFOLU providing 46% of these emissions. This result confirms that South American emission reduction patterns are radically different from the situation in Europe, where energy is considered to be the main contributor to emissions reduction by 2050 (European Commission, 2011). The present work tends to confirm that South America's AFOLU sectors is a long-run carbon sink or 'low-hanging fruit' in the fight against climate change (Stern, 2007), (Buizer *et al.*, 2014).

We also showed that under business-as-usual conditions, long-term economic optimization already leads to a decarbonization of the electricity sector. Further decarbonization can be achieved by shifting to electricity for some energy demands, especially in the industry and transport sectors; however, these first results already suggest that heavy subsidies on fossil fuels such as those that exist in Venezuela, Argentina and Peru, may not move in the direction of economic optimality, in addition to their environmental inefficiency. In the same line, a sustained drop in international oil prices due to e.g. an international climate agreement, could negatively impact the continent's emissions if South America did not commit to such an agreement, as oil exports would be redirected towards internal consumption and displace renewable energy sources. It is worth noting that such a drop would also have dramatic consequences on the Venezuelan economy, which relies quite heavily on oil exports.

Chapter 5 – Bibliography

Arango, S., Larsen, E.R., 2010. The environmental paradox in generation: How South America is gradually becoming more dependent on thermal generation. Renew. Sustain. Energy Rev. 14, 2956–2965. doi:10.1016/j.rser.2010.07.049

Asner, G.P., Knapp, D.E., Martin, R.E., Tupayachi, R., Anderson, C.B., Mascaro, J., Sinca, F., Chadwick, K.D., Higgins, M., Farfan, W., Llactayo, W., Silman, M.R., 2014. Targeted carbon conservation at national scales with high-resolution monitoring. Proc. Natl. Acad. Sci. doi:10.1073/pnas.1419550111

Battocletti, L., 1999. Geothermal Resources in Latin America and the Caribbean. Bob Lawrence and Associates, Inc.

BID, CEPAL, N., 2014. La economía del cambio climático en el Estado Plurinacional de Bolivia.

Borba, B.S.M.C., Lucena, A.F.P., Rathmann, R., Costa, I.V.L., Nogueira, L.P.P., Rochedo, P.R.R., Castelo Branco, D.A., Júnior, M.F.H., Szklo, A., Schaeffer, R., 2012. Energy-related climate change mitigation in Brazil: Potential, abatement costs and associated policies. Energy Policy, Special Section: Fuel Poverty Comes of Age: Commemorating 21 Years of Research and Policy 49, 430–441. doi:10.1016/j.enpol.2012.06.040

Buizer, M., Humphreys, D., de Jong, W., 2014. Climate change and deforestation: The evolution of an intersecting policy domain. Environ. Sci. Policy, Climate change and deforestation: the evolution of an intersecting policy domain 35, 1–11. doi:10.1016/j.envsci.2013.06.001

Byman Hamududu, A.K., 2012. Assessing Climate Change Impacts on Global Hydropower. Energies 5, 305–322. doi:10.3390/en5020305

Cadena, A., Delgado, R., Espinosa, M., Marcucci, A., Duque, Á., Espinosa, M., Jiménez, D., Saravia, E., Serrano, O., 2008. Colombia: Diagnóstico, perspectivas y lineamientos para definir estrategias posibles ante el cambio climático. UniAndes.

Calderón, S., Alvarez, A.C., Loboguerrero, A.M., Arango, S., Calvin, K., Kober, T., Daenzer, K., Fisher-Vanden, K., 2015. Achieving CO2 reductions in Colombia: Effects of carbon taxes and abatement targets. Energy Econ. doi:10.1016/j.eneco.2015.05.010

Carvallo, J.P., Hidalgo-Gonzalez, P., Kammen, D.M., 2014. Envisioning a sustainable Chile.

CEPEL, 2001. Atlas do Potencial Eólico Brasileiro.

CIER, 2013. Síntesis Informativa energética de los países de la CIER, datos 2012.

CIER, 2011. Síntesis informativa energética de los países de la CIER, datos 2009.

de Assis de Souza Filho, F., Brown, C.M., 2009. Performance of water policy reforms under scarcity conditions: a case study in Northeast Brazil. Water Policy 11, 553. doi:10.2166/wp.2009.141

Delgado, R., Álvarez, C., Matajira, C., Cadena, Á., Calderón, S., 2014. Modelling the socio-economic implications of mitigation actions in Colombia.

del Sol, F., Sauma, E., 2013. Economic impacts of installing solar power plants in northern Chile. Renew. Sustain. Energy Rev. 19, 489–498. doi:10.1016/j.rser.2012.11.038

Diogo, V., van der Hilst, F., van Eijck, J., Verstegen, J.A., Hilbert, J., Carballo, S., Volante, J., Faaij, A., 2014. Combining empirical and theory-based land-use modelling approaches to assess economic potential of biofuel production avoiding iLUC: Argentina as a case study. Renew. Sustain. Energy Rev. 34, 208–224. doi:10.1016/j.rser.2014.02.040

Di Sbroiavacca, N., Nadal, G., Lallana, F., Falzon, J., Calvin, K., 2015. Emissions reduction scenarios in the Argentinean Energy Sector. Energy Econ. doi:10.1016/j.eneco.2015.03.021

DNETN-MIEM, 2014. Proyecto Energía Eólica [WWW Document]. URL http://www.energiaeolica.gub.uy/index.php?page=parques-en-uruguay#expand3 (accessed 7.30.15).

Dolezal, A., Majano, A.M., Ochs, A., Palencia, R., 2013. The Way Forward for Renewable Energy in Central America.

Döll, P., Schmied, H.M., 2012. How is the impact of climate change on river flow regimes related to the impact on mean annual runoff? A global-scale analysis. Environ. Res. Lett. 7, 014037. doi:10.1088/1748-9326/7/1/014037

Ebinger, J.O., Vergara, W., 2011. Climate impacts on energy systems: key issues for energy sector adaptation, A World Bank study. World Bank, Washington, D.C.

ECLAC, 2014. La Economía del cambio climático en la Argentina - Primera aproximación.

ECLAC, 2013. La economía del cambio climático en el Ecuador, 2012.

ECLAC, 2012a. La Economía del Cambio Climático en Chile. United Nations - CEPAL, Santiago, Chile.

ECLAC, 2012b. La Economía del cambio climático en Centroamérica - Síntesis 2012.

ECLAC, 2010. La Economía del cambio climático en el Uruguay.

ECU, 2012. Second National Communication on Climate Change. Environmental Coordinating Unit - Commonwealth of Dominica.

ED-MHE, 2009. Antigua and Barbuda's Second National Communication on Climate Change. Environment Division - Ministry of Health and the Environment, Antigua and Barbuda.

Elberg Nielsen, A.S., Plantinga, A.J., Alig, R.J., 2014. Mitigating climate change through afforestation: New cost estimates for the United States. Resour. Energy Econ. 36, 83–98. doi:10.1016/j.reseneeco.2013.11.001

Escobar, R.A., Cortés, C., Pino, A., Pereira, E.B., Martins, F.R., Cardemil, J.M., 2014. Solar energy resource assessment in Chile: Satellite estimation and ground station measurements. Renew. Energy 71, 324–332. doi:10.1016/j.renene.2014.05.013

European Commission, 2014. Sixth national Communication from the European Union under the UNFCCC.

European Commission, 2011. Roadmap for moving to a low-carbon economy in 2050.

Ferreño, O., UTE, 2013. La Energía eólica en Uruguay y sus perspectivas de integración en el corto y mediano plazo (2016-2030). Presented at the IV Jornadas Internacionales de Energía Eólica, Asociación Uruguaya de Energía Eólica, Montevideo.

Gerlagh, R., Zwaan, B. van der, 2012. Evaluating Uncertain CO2 Abatement over the Very Long Term. Environ. Model. Assess. 17, 137–148. doi:10.1007/s10666-011-9280-4

Goldemberg, J., Schaeffer, R., Szklo, A., Lucchesi, R., 2014. Oil and natural gas prospects in South America: Can the petroleum industry pave the way for renewables in Brazil? Energy Policy 64, 58–70. doi:10.1016/j.enpol.2013.05.064

Gonzalez Arenas, J.J., Etter Rothlisberger, A.A., Sarmiento López, A.H., Orrego Suaza, S.A., 2011. Análisis de tendencias y patrones espaciales de deforestación en Colombia. Instituto de Hidrología, Meteorología y Estudios Ambientales de Colombia.

Henriques Jr., M.F., Dantas, F., Schaeffer, R., 2010. Potential for reduction of CO2 emissions and a low-carbon scenario for the Brazilian industrial sector. Energy Policy, Energy Security - Concepts and Indicators with regular papers 38, 1946–1961. doi:10.1016/j.enpol.2009.11.076

Herreras Martínez, S., Koberle, A., Rochedo, P., Schaeffer, R., Lucena, A., Szklo, A., Ashina, S., van Vuuren, D.P., 2015. Possible energy futures for Brazil and Latin America in conservative and stringent mitigation pathways up to 2050. Technol. Forecast. Soc. Change. doi:10.1016/j.techfore.2015.05.006

Hof, A.F., den Elzen, M.G.J., Roelfsema, M., 2013. The effect of updated pledges and business-asusual projections, and new agreed rules on expected global greenhouse gas emissions in 2020. Environ. Sci. Policy 33, 308–319. doi:10.1016/j.envsci.2013.06.007

IBGE, 2010. Censo Demográfico e Contagem de População 2010 [WWW Document]. Sist. IBGERecuper.Automática-SIDRA.URLhttp://www.sidra.ibge.gov.br/bda/tabela/protabl.asp?c=1552&z=cd&o=7&i=P (accessed 7.29.15).

IPCC, 2014. Climate change 2014: mitigation of climate change: Working Group III Contribution to the Fifth Assessment Report of the Intergovernmental Panel on Climate Change. Cambridge University Press, New York, NY.

IPCC, 2012. Renewable energy sources and climate change mitigation: special report of the Intergovernmental Panel on Climate Change. Cambridge University Press, New York.

Juárez, A.A., Araújo, A.M., Rohatgi, J.S., de Oliveira Filho, O.D.Q., 2014. Development of the wind power in Brazil: Political, social and technical issues. Renew. Sustain. Energy Rev. 39, 828–834. doi:10.1016/j.rser.2014.07.086

Keen, M., Kotsogiannis, C., 2014. Coordinating climate and trade policies: Pareto efficiency and the role of border tax adjustments. J. Int. Econ. 94, 119–128. doi:10.1016/j.jinteco.2014.03.002

Kundzweicz, Z.W., Mata, J.L., Arnell, N., Döll, P., Kabat, P., Jiménez, B., Miller, K., Oki, T., Sen, Z., Shiklomanov, I. (Eds.), 2007. Freshwater resources and their management, in: Climate Change 2007:

Impacts, Adaptation, Vulnerability. Contribution of Working Group II to the Fourth Assessment Report of the Intergovernmental Panel on Climate Change. Cambridge.

Labriet, M., Drouet, L., Vielle, M., Loulou, R., Kanudia, A., Haurie, A., 2015. Assessment of the Effectiveness of Global Climate Policies Using Coupled Bottom-up and Top-down Models, Climate Change and Sustainable Development. Fondazione Eni Enrico Mattei, Milano.

Lahsen, A., 1985. Origen y potencial de energía geotérmica en los Andes de Chile, in: Frutos, J., Oyarzún, R., Pincheira, M. (Eds.), Geología Y Recursos Minerales de Chile. pp. 423–438.

Lahsen, A., Rojas, J., Morata, D., Aravena, D., 2015. Geothermal Exploration in Chile: Country Update, in: Proceedings World Geothermal Congress 2015. pp. 19–24.

Lucena, A.F.P., Clarke, L., Schaeffer, R., Szklo, A., Rochedo, P.R.R., Nogueira, L.P.P., Daenzer, K., Gurgel, A., Kitous, A., Kober, T., 2015. Climate policy scenarios in Brazil: A multi-model comparison for energy. Energy Econ. doi:10.1016/j.eneco.2015.02.005

Lucena, A.F.P., Szklo, A.S., Schaeffer, R., de Souza, R.R., Borba, B.S.M.C., da Costa, I.V.L., Júnior, A.O.P., da Cunha, S.H.F., 2009. The vulnerability of renewable energy to climate change in Brazil. Energy Policy 37, 879–889. doi:10.1016/j.enpol.2008.10.029

Lucena, A.F.P., Szklo, A.S., Schaeffer, R., Dutra, R.M., 2010. The vulnerability of wind power to climate change in Brazil. Renew. Energy 35, 904–912. doi:10.1016/j.renene.2009.10.022

MAE, 2011. Segunda Comunicación Nacional sobre Cambio Climático. Ministerio del Ambiente del Ecuador, Quito.

Magrin, G., García, C.G., Cruz, D., Choque, J.C., Moreno, A.R., Nagy, G.J., Nobre, C., Villamizar, A., Parry, M.L., Canziani, O.F., 2007. Latin America, in: Climate Change 2007: Impacts, Adaptation, Vulnerability. Contribution of Working Group II to the Fourth Assessment Report of the Intergovernmental Panel on Climate Change. Cambridge University Press, Cambridge, UK.

Malagueta, D., Szklo, A., Soria, R., Dutra, R., Schaeffer, R., Moreira Cesar Borba, B.S., 2014. Potential and impacts of Concentrated Solar Power (CSP) integration in the Brazilian electric power system. Renew. Energy 68, 223–235. doi:10.1016/j.renene.2014.01.050

MAPS Chile, 2014. Opciones de mitigación para enfrentar el cambio climático: resultados de fase 2. Ministerio del Medio Ambiente, Santiago, Chile.

Margulis, S., Dubeux, C.B.S., Marcovitch, J., 2011. The Economics of Climate Change in Brazil: Costs and Opportunities. São Paulo.

MARN, 2005. Primera Comunicación Nacional en Cambio Climático de Venezuela. Ministerio del Ambiente y de los Recursos Naturales - República Bolivariana de Venezuela Venezuela, Caracas, Venezuela.

MAVDT, 2010. Segunda communicación nacional ante la Convención Marco de las Naciones Unidas sobre Cambio Climático. Ministerio de Ambiente, Vivienda y Desarrollo Territorial - República de Colombia, Bogotá.

McPhee, J., 2012. Análisis de la vulnerabilidad del sector hidroeléctrico frente a escenarios futuros de cambio climático en Chile (No. 145), Medio Ambiente y Desarrollo. CEPAL.

MCT, 2010. Second national communication of Brazil to the United Nations Framework convention on Climate Change. Minister of Science and Technology - Federative Republic of Brazil, Brasilia.

Miguez-Macho, G., Fan, Y., 2012. The role of groundwater in the Amazon water cycle: 1. Influence on seasonal streamflow, flooding and wetlands. J. Geophys. Res. Atmospheres 117, D15113. doi:10.1029/2012JD017539

MINAET, 2009. Costa Rica 2009 - Segunda Comunicación Nacional a la Convención Marco de la Naciones Unidas sobre Cambio Climático. Ministerio de Ambiente, Energía y Telecomunicaciones de Costa Rica.

MINAM, 2010. El Perú y el Cambio Climático. Ministerio del Ambiente del Perú, Lima.

Minenergía, GIZ, 2014. Energías Renovables en Chile - El potencial eólico, solar e hidroeléctrico de Arica a Chiloé. Ministerio de Energía de Chile.

MINENV, 2013. Deuxième Communication Nationale sur les changements climatiques. Ministère de l'Environnement - République d'Haïti.

Miranda, R.F.C., Szklo, A., Schaeffer, R., 2015. Technical-economic potential of PV systems on Brazilian rooftops. Renew. Energy 75, 694–713. doi:10.1016/j.renene.2014.10.037

MMA, 2011. Segunda comunicación nacional de Chile ante la convención marco de las Naciones Unidas sobre cambio climático, Ministerio del Medio Ambiente - Gobierno de Chile. ed. Maval Chile, Santiago, Chile.

MMAyA, 2009. Segunda Comunicacion del estado plurinacional de Bolivia ante la Convención Marco de las Naciones Unidas sobre el Cambio Climático. Ministerio de Medio Ambiente y Agua - Estado Plurinacional de Bolivia, La Paz.

MME, 2012. Brazil Energy Balance. Ministerio de Minas e Energia.

Montenegro, S., Ragab, R., 2012. Impact of possible climate and land use changes in the semi arid regions: A case study from North Eastern Brazil. J. Hydrol. 434–435, 55–68. doi:10.1016/j.jhydrol.2012.02.036

Moreira, J.R., Pacca, S.A., Parente, V., 2014. The future of oil and bioethanol in Brazil. Energy Policy 65, 7–15. doi:10.1016/j.enpol.2013.09.055

MPDE, 2011. Second National Communication on Climate Change for Santa Lucia. Ministry of Physical Development and The Environment - Government of Saint Lucia.

MVOTMA, 2010. Tercera Comunicación Nacional del Uruguay a la Conferencia de la Partes en la Convención Marco de la Naciones Unidas sobre el Cambio Climático. Ministerio de Vivienda, Ordenamiento Territorial y Medio Ambiente - Gobierno de Uruguay, Montevideo.

MWH, 2011. The Second National Communication of Jamaica to the United Nations Framework Convention on Climate Change. Ministry of Water, Land, Environment and Climate Change -Government of Jamaica.

Nakaegawa, T., Vergara, W., 2010. First Projection of Climatological Mean River Discharges in the Magdalena River Basin, Colombia, in a Changing Climate during the 21st Century. Hydrol. Res. Lett. 4, 50–54. doi:10.3178/hrl.4.50

NEAB, 2000. Initial Communication on Climate Change. National Environmental Advisory Board - Saint Vincent and the Grenadines.

Nepstad, D., Soares-Filho, B.S., Merry, F., Lima, A., Moutinho, P., Carter, J., Bowman, M., Cattaneo, A., Rodrigues, H., Schwartzman, S., McGrath, D.G., Stickler, C.M., Lubowski, R., Piris-Cabezas, P., Rivero, S., Alencar, A., Almeida, O., Stella, O., 2009. The End of Deforestation in the Brazilian Amazon. Science 326, 1350–1351. doi:10.1126/science.1182108

Nogueira, L.P.P., Frossard Pereira de Lucena, A., Rathmann, R., Rua Rodriguez Rochedo, P., Szklo, A., Schaeffer, R., 2014a. Will thermal power plants with CCS play a role in Brazil's future electric power generation? Int. J. Greenh. Gas Control 24, 115–123. doi:10.1016/j.ijggc.2014.03.002

Nogueira, L.P.P., Frossard Pereira de Lucena, A., Rathmann, R., Rua Rodriguez Rochedo, P., Szklo, A., Schaeffer, R., 2014b. Will thermal power plants with CCS play a role in Brazil's future electric power generation? Int. J. Greenh. Gas Control 24, 115–123. doi:10.1016/j.ijggc.2014.03.002

Ospina Noreña, J.E., Gay García, C., Conde, A.C., Magaña, V., Sánchez Torres Esqueda, G., 2009. Vulnerability of water resources in the face of potential climate change: generation of hydroelectric power in Colombia. Atmósfera 22, 229–252.

Pellegrini, L., Arsel, M., Falconí, F., Muradian, R., 2014. The demise of a new conservation and development policy? Exploring the tensions of the Yasuní ITT initiative. Extr. Ind. Soc. 1, 284–291. doi:10.1016/j.exis.2014.05.001

Pereira, M.G., Camacho, C.F., Freitas, M.A.V., Silva, N.F. da, 2012. The renewable energy market in Brazil: Current status and potential. Renew. Sustain. Energy Rev. 16, 3786–3802. doi:10.1016/j.rser.2012.03.024

Pereira Villar, H., 2013. Nuclear Power as an option for Brazil's North-East Energy Demand. Presented at the 4° ELAEE, Montevideo.

Persson, T., Garcia y Garcia, A., Paz, J., Jones, J., Hoogenboom, G., 2009. Maize ethanol feedstock production and net energy value as affected by climate variability and crop management practices. Agric. Syst. 100, 11–21. doi:10.1016/j.agsy.2008.11.004

PlanCC, 2014. Escenarios de mitigación del cambio climático en el Perú al 2050 - Construyendo un desarrollo bajo en emisiones. Proyecto Planificación ante el Cambio Climático, Lima.

PNUD, SNV, 2010. Estudio de alcance, evaluación y oportunidades del sector MDL en Honduras. SNV, Servicio Holandés de Cooperación, Tegucigalpa.

Poch, 2010. Análisis de opciones futuras de mitigación de gases de efecto invernadero para Chile en el sector Energía.

Podestá, G., Bert, F., Rajagopalan, B., Apipattanavis, S., Laciana, C., Weber, E., Easterling, W., Katz, R., Letson, D., Menendez, A., 2009. Decadal climate variability in the Argentine Pampas: regional impacts of plausible climate scenarios on agricultural systems. Clim. Res. 40, 199–210. doi:10.3354/cr00807

Puerto Rico, J.A., Mercedes, S.S.P., Sauer, I.L., 2010. Genesis and consolidation of the Brazilian bioethanol: A review of policies and incentive mechanisms. Renew. Sustain. Energy Rev. 14, 1874–1887. doi:10.1016/j.rser.2010.03.041

Ricci, O., Selosse, S., 2013. Global and regional potential for bioelectricity with carbon capture and storage. Energy Policy, Special Section: Transition Pathways to a Low Carbon Economy 52, 689–698. doi:10.1016/j.enpol.2012.10.027

Salvi Burgi, A., 2013. Avaliação do Potencial Técnico de Geração Elétrica Termossolar no Brasil a partir de Modelagem em SIG e Simulação de Plantas Virtuais.

SAyDS, 2007. Segunda Comunicación Nacional de la República Argentina a la convención Marco de las Naciones Unidas sobre Cambio Climático. Secretaría de Ambiente y Desarrollo Sustentable -República Argentina.

Schaeffer, R., Szklo, A.S., Pereira de Lucena, A.F., Moreira Cesar Borba, B.S., Pupo Nogueira, L.P., Fleming, F.P., Troccoli, A., Harrison, M., Boulahya, M.S., 2012. Energy sector vulnerability to climate change: A review. Energy 38, 1–12. doi:10.1016/j.energy.2011.11.056

SEAM, 2011. Segunda Comunicación Nacional - Cambio Climático. Secretaria de Ambiente - Presidencia de la República del Paraguay, Asunción.

SEMARENA, 2009. Cambio Climático 2009 - Segunda Comunicación Nacional. Secretaria de Estado de Medio Ambiente y recursos Naturales - República Dominicana.

SERNA, 2010. Segunda Comunicación Nacional de Honduras ante la Convención Marco de Naciones Unidas sobre Cambio Climático. Secretaria de recursos naturales y ambiente - República de Honduras.

Smith, P., Bustamante, M., Ahammad, H., Clark, H., Dong, H., Elsiddig, E.A., Haberl, H., Harper, R., House, J., Jafari, M., Masera, O., Mbow, C., Ravindranath, N.H., Rice, C.W., Robledo Abad, C., Romanovskaya, A., Sperling, F., Tubiello, F., 2014. Agriculture, Forestry and Other Land Use (AFOLU), in: Edenhofer, O., Pichs-Madruga, R., Sokona, Y., Faraghani, E., Kadner, S., Seyboth, K., Adler, A., Baum, I., Brunner, S., Eickemeier, P., Kriemann, B., Savolainen, J., Schlömer, S., von Stechow, C., Zwickel, T., Minx, J.C. (Eds.), Climate Change 2014: Mitigation of Climate Change. Contribution of Working Group III to the Fifth Assessment Report of the Intergovernmental Panel on Climate Change. Cambridge, United Kingdom and New York, NY, USA.

Sorda, G., Banse, M., Kemfert, C., 2010. An overview of biofuel policies across the world. Energy Policy, Energy Efficiency Policies and Strategies with regular papers. 38, 6977–6988. doi:10.1016/j.enpol.2010.06.066

Stern, N., 2007. The Economics of Climate Change: The Stern Review. Cambridge University Press.

Tanides, C., Beccar, J., Tamborini, L., Acerbi, M., 2006. Escenarios energéticos para la Argentina (2006-2020) con políticas de eficiencia.

UNEP SBCI, 2007. Assessment of Policy instruments for reducing greenhouse gas emissions in buildings. United Nations Environment Programme Sustainable Buildings and Construction Initiative, Paris.

UNFCCC, 2013. Compilation of information on nationally appropriate mitigation actions to be implementes by developing country Parties - Revised note by the secretariat.

UPME, 2010. Plan de expansión de Referencia Generación - Transmisión 2010 - 2024. Unidad de Planeación Minero Energética, Bogotá.

Vallejo, M.C., Burbano, R., Falconí, F., Larrea, C., 2015. Leaving oil underground in Ecuador: The Yasuní-ITT initiative from a multi-criteria perspective. Ecol. Econ. 109, 175–185. doi:10.1016/j.ecolecon.2014.11.013

Vargas, X., 2012. Disponibilidadfuturadelosrecursoshidricos.pdf (No. 149), Medio Ambiente y Desarrollo. CEPAL, Santiago de Chile.

Vergara, W., Alatorre, C., Alves, L., 2013. Repensemos nuestro futuro energético: Un documento de discusión sobre energía renovable para el Foro Regional 3GFLAC. Inter-American Development Bank.

Vieira, F.P., Hamza, V.M., 2014. Advances in Assessment of Geothermal Resources of South America. Nat. Resour. 05, 897. doi:10.4236/nr.2014.514077

Winter, T.C. (Ed.), 1998. Ground water and surface water: a single resource, U.S. Geological Survey circular. U.S. Geological Survey, Denver, Colo.

General concluding remarks

'South American energy' is a topic as vast as a continent. A fragmented, heterogeneous continent with a complex history and strong social, political and physical disparities, in which bringing out common features and regional drivers is an arduous task. A continent also bound by close languages and cultures, where issues such as climate change are better treated at regional scale, where regional cooperation on energy assets could improve everyone's prosperity yet remains a distant goal.

This work was a first attempt at capturing South America's energy complexity into a decision-support tool, oriented towards regional long-term energy prospective. I used the 40-years' experience of bottom-up energy systems optimization embedded in the TIMES paradigm, and the global modeling experience with the TIMES Integrated Assessment Model, to translate my understanding of South America's energy into an actual prospective model, namely the *TIMES-América Latina y el Caribe* model (T-ALyC), which describes the regional resources, energy demands, and conversion technologies. Although this regional description remains much more aggregated than national ones, due to limitations in computational resources and my own capabilities, it is a useful extension to national considerations, and a definite improvement over the 1-region description existing so far in TIAM.

Climate change negotiations provided me with a very interesting case study, for two main reasons: first, it represents a real regional (even global) challenge, with a strong value added in getting a regional picture rather than national ones. Comparing pledges between neighbors, assessing the regional consequences of national pledges, most of all by regional giant such as Brazil, is an interesting work for which T-ALyC is quite well adapted. Second, climate change issues underline quite well the structural specificities of South America's energy mix, which make it so different from the rest of the world: its high renewable potential, quite unequally distributed, the near-absence of coal resources, the unique position of Venezuela as an oil giant in a continent without oil, the sustainability issues arising from deforestation... Energy in South America is different from the European vision, not only because resources and demands are different, but also because the entire social, environmental, economic context in which energy is embedded, is very different from Europe. Such a finding questions the relevance of global, 'one-size-fits-all' models, in which climate-energy issues are described according to a Western (European, American) vision of energy and -more importantly- the surrounding society. Adapting the resources, demands, and non-energy emissions of TIAM was only the very first step towards a truly representative South American energy prospective model. Describing better agriculture, cattle ranching, mining, biomass crops and transport, geothermal energy, are only some of the improvements which will prove necessary in the short term for this model.

The conclusions of this first assessment, however, are quite optimistic: most South American countries submitted national contributions which represent a real improvement beyond business-as-usual trajectories, and also beyond their previous NAMA commitment. Increasing the role of electricity leads to significant emission reductions by 2030, and even allows fulfilling stringent climate targets by 2050. While the need for public incentives has not been quantified here, some countries

even decarbonize their energy mix in the absence of climate targets, i.e. on a pure economic optimization basis. However, AFOLU remains the main source of emission reductions for the region, which points to one limitation of our study: although we considered energy production and transformation in a very detailed way, our representation is more limited when it comes to AFOLU, due to the weak link between energy and e.g. reforestation. Further investigation of energy and AFOLU interactions in a climate context would require a better description of the latter, especially in its interaction with energy (energy crops, agricultural residues, firewood and logging).

While the application presented here focused on climate change mitigation, another interesting aspect of the climate-energy nexus is adaptation: as we have seen, South America relies strongly on hydropower and biomass for its energy production, and the reliance on hydro, at least, should still grow. Moreover, its agriculture and mining sectors consume a lot of water, potentially conflicting with energy generation. Climate change will probably worsen this situation, by decreasing annual streamflows while increasing their seasonality. However, the magnitude of these changes is not known; it depends on global emissions trajectories which are not known yet, and on climate response which is not totally understood so far. In this uncertain context, it is of crucial importance to understand which decisions can avoid lock-in situations, with three main options in the case of hydropower: investing in over-capacity for energy production, making the most of regional complementarities through enhanced electric connections or turning to other energy sources – renewable, or not.

Energy integration is actually a topic in itself. Although this issue proved to be complex, it is still the focus of active research by countries and regional organisms such as ECLAC (UN Economic Commission for Latin America and the Caribbean) or CAF (the regional development bank). Giving insights into the costs and consequences of gas and electricity integration with or without climate pressure, based on the existing project portfolio, is a topic which is currently investigated although not presented here.

Ultimately, a topic of interest regarding South American energy is the region's integration in the global economy and energy trade. A first approach was developed here, through a static coupling with TIAM-FR (cf. chapter 3). However, developing a dynamic coupling would provide a more realistic representation of South America's exchanges with the rest of the word and allow for a better comprehension of trade dynamics, mainly for Venezuela and Brazil's oil and Colombia's coal exports, and Chile and Argentina's fossil fuel imports.

A Demand in South America: drivers

Table 0-1 presents the growth of demand drivers for South America by sub-region, taking 2010 as the reference year. Base-year energy consumption is calibrated after IEA's *World Energy Statistics* (2014) for base-year energy consumptions.

		AND	ARG	BPU	BSE	BWC	CHL	COL	СҮС	SUG	VEN
	2015	1.53	1.03	1.63	1.09	1.09	1.11	1.43	1.35	1.37	1.18
CDB	2020	2.18	1.03	2.35	1.45	1.45	1.35	1.96	1.81	2.02	1.33
GDP	2030	3.41	1.75	4.06	2.25	2.25	1.98	2.95	2.76	3.94	1.83
	2050	6.50	4.37	10.28	4.21	4.21	3.73	6.53	5.78	11.61	3.50
	2015	1.06	1.05	1.07	1.04	1.04	1.05	1.07	1.07	1.03	1.07
D emoletien	2020	1.12	1.09	1.14	1.07	1.07	1.09	1.13	1.14	1.05	1.15
Population	2030	1.22	1.16	1.26	1.11	1.11	1.15	1.24	1.26	1.10	1.27
	2050	1.34	1.25	1.43	1.12	1.12	1.21	1.36	1.41	1.08	1.43
	2015	1.45	0.98	1.52	1.05	1.05	1.24	1.34	1.26	1.33	1.09
	2020	1.95	0.94	2.06	1.36	1.36	1.59	1.73	1.59	1.92	1.17
GDP per capita	2030	3.18	1.33	3.21	2.03	2.03	2.33	2.39	2.19	3.60	1.44
	2050	7.24	2.35	7.19	3.77	3.77	4.21	4.81	4.09	10.79	2.46
	2015	1.13	1.09	1.11	1.14	1.14	1.15	1.15	1.12	1.09	1.15
	2020	1.28	1.18	1.25	1.31	1.31	1.29	1.32	1.25	1.23	1.31
Number of households	2030	1.63	1.37	1.54	1.67	1.67	1.57	1.70	1.58	1.51	1.68
	2050	2.32	1.82	2.27	2.16	2.16	1.93	2.37	2.28	1.81	2.43
	2015	1.35	0.95	1.46	0.96	0.96	1.13	1.24	1.21	1.26	1.02
	2020	1.70	0.87	1.89	1.11	1.11	1.34	1.48	1.44	1.64	1.02
GDP per nousehold	2030	2.38	1.13	2.63	1.35	1.35	1.72	1.73	1.75	2.62	1.09
	2050	4.16	1.62	4.53	1.95	1.95	2.62	2.76	2.54	6.43	1.44
	2015	1.10	1.07	1.28	1.13	1.13	1.07	1.06	1.09	1.06	1.06
Agricultural activity	2020	1.19	1.23	1.44	1.25	1.25	1.15	1.05	1.20	1.05	1.05
	2030	1.40	1.30	1.52	1.28	1.28	1.24	1.05	1.25	1.05	1.05
	2050	1.52	1.41	1.64	1.39	1.39	1.34	1.14	1.35	1.14	1.14
Chemical production	2015	1.19	1.19	1.19	1.19	1.19	1.19	1.19	1.19	1.19	1.19
	2020	1.31	1.31	1.31	1.35	1.35	1.31	1.31	1.31	1.31	1.31
	2030	1.79	1.79	1.79	1.92	1.92	1.79	1.79	1.79	1.79	1.79
	2050	3.38	3.38	3.38	4.27	4.27	3.38	3.38	3.38	3.38	3.38
	2015	1.31	1.22	1.16	1.21	1.21	1.09	1.16	1.16	1.00	1.05
Steel &	2020	2.63	1.79	2.33	1.74	1.74	1.25	1.87	1.87	1.00	1.22
non-ferrous production	2030	4.00	2.91	4.50	3.04	3.04	1.59	3.34	3.34	1.00	2.51
	2050	6.40	4.65	6.52	4.85	4.85	2.37	4.49	4.49	1.00	3.82
	2015	1.53	1.03	1.63	1.09	1.09	1.11	1.43	1.35	1.37	1.18
Other energy intensive	2020	2.18	1.03	2.35	1.45	1.45	1.35	1.96	1.81	2.02	1.33
industries	2030	3.41	1.75	4.06	2.25	2.25	1.98	2.95	2.76	3.94	1.83
	2050	6.50	4.37	10.28	4.21	4.21	3.73	6.53	5.78	11.61	3.50
	2015	1.53	1.03	1.63	1.28	1.28	1.34	1.43	1.35	1.37	1.18
	2020	2.18	1.03	2.35	1.63	1.63	2.10	1.76	1.63	1.82	1.20
Other industries	2030	3.07	1.57	3.25	2.41	2.41	2.66	2.51	2.34	3.35	1.55
	2050	3.90	3.50	6.68	3.76	3.76	5.28	4.25	3.75	7.54	2.27
	2015	1.53	1.13	1.63	1.15	1.15	1.16	1.43	1.35	1.37	1.18
. .	2020	2.39	1.23	2.35	1.60	1.60	1.48	2.15	1.99	2.22	1.47
Services	2030	4.10	2.19	4.67	2.59	2.59	2.28	3.54	3.31	4.73	2.19
	2050	8.77	5.68	14.40	5.69	5.69	5.04	8.82	7.80	15.67	4.72

Table 0-1: Selected T-ALyC drivers, from 2015 to 2050, respective to 2010

B Trade

Table 0-2 details the distances considered in T-ALyC for international commodity trade.

Region	Commodity	Foreign port	Local port	Distance (thousand km)
	Coal	Australia	Lima (Callao)	13.4
		(Newcastle, Hay Point, Gladstone)		
AND	Oil	United States (Houston)	Lima, Quito	6
	Gas	Japan, Mexico		17.2
	Coal	South Africa (Richards Bay)	Buenos Aires	8.6
ARG	Oil	Nigeria (Port Harcourt)	Buenos Aires	8.5
	Gas	Qatar	Bahia Blanca	16.5
	Coal	South Africa (Richards Bay)	Montevideo	8.6
BPU	Oil	Nigeria (Port Harcourt)	Montevideo	8.5
	Gas	Only internal	Only internal	
	Coal	United States (New Orleans)	Rio de Janeiro	15
BSE	Oil	United States (Houston)	Rio de Janeiro	11
	Gas	Nigeria, Qatar, Spain, Trin. & Tobago	Guanabara Bay, TRB	6
	Coal	Only internal	Only internal	
BWC	Oil	United States (Houston)	Fortaleza	7
	Gas	Nigeria, Qatar, Spain, Trin. & Tobago	Pecem	5
	Coal	Australia	San Antonio	6
CHL		(Newcastle, Hay Point, Gladstone)		
	Oil	United States (Houston)	San Antonio	8
	Gas	Indonesia, Qatar	Mejillones, Quintero	20
	Coal	Europe, internal	Baranquilla	7.5
COL	Oil	United States (Houston)	Baranquilla	3
	Gas	Only internal	Only internal	
	Coal	Mexico	Managua	1.5
CYC	Oil	Mexico	Managua	1.5
	Gas	Mexico (Salinas Cruz)	Tapachula	0.4
	Coal	South Africa (Richards Bay)	Paramaribo	11
SUG	Oil	United States (Houston)	Paramaribo	5
	Gas	Only internal	Only internal	
	Coal	Only internal	Only internal	
VEN	Oil	United States (Houston)	Caracas	3.7
	Gas	Europe (Fos-sur-Mer)	Caracas	8.3

Table 0-2: International energy trade distances in T-ALyC

C Cogeneration : from TIAM to T-ALyC

This Annex describes one structural evolution from TIAM to T-ALyC, related to the efficiency of Combined Heat and Power (CHP) units.

In TIMES-VEDA, a refinery can be described by 6 coefficients: EFF, CHPR~FX, CEH, Cap2Act, AF, RESID.

• **EFF** is the efficiency of the refinery, based on its *electric output*¹¹⁵ :

$$EFF = \frac{Output_{ELC}}{Input}$$

• **CHPR~FX** is the « CHP ratio » determining the heat-to-electricity ratio of outputs¹¹⁶.

$$CHPR \sim FX = \frac{Output_{HET}}{Output_{ELC}}$$

- **CEH** determines the nature of the activity and the capacity of the plant: If it is zero, activity and capacity are linked to plant's electric output. If it is 1, activity and capacity are linked to the total output.
- **Cap2Act is the conversion coefficient** from plant activity (in PJ, for each period) to capacity (in GW, or PJ/yr):

$$ACT = Cap2Act * CAP^{117}$$

- **AF is the availability coefficient** of the plant: a plant with a 1GW capacity that can actually work only 80% of the time will produce at most 0.8*31.356 PJ per year.
- **RESID** is the total installed capacity at base year. It is calculated from IEA statistics of production over one year (activity) according to the following formula:

$$RESID = \frac{ACT}{Cap2Act * AF} = \frac{Output_{Elc}}{Cap2Act * AF}$$

Where $Output_{Elc}$ is the electricity produced by CHP technologies, as provided in IEA statistics.

¹¹⁵ Since CEH=0 here. For CEH=1, it would take into account *total production*. See (Kanudia and Lehtilä, Antti, 2013).

¹¹⁶ The ratio here is a fixed one (back pressure plant). For other options, see (Gargiulo, 2009).

¹¹⁷ When capacity is in GW and activity in PJ, then, Cap2Act=31.536 PJ/GW. When capacity is in PJ/yr, Cap2Act=1PJ/PJ.yr⁻¹

Figure 0-1: CHP representation in T-ALyC

In TIAM, the cogeneration units that work for refineries are modeled in the UPS sector while those operated by industrial auto producers are modeled in the IND sector. Last, CHP plants that produce electricity and sell it on the network are modeled in ELC and IND sectors.

TIAM (or T-ALyC) does not differentiate the electricity (resp. heat) that is sold, and the electricity (resp. heat) that is consumed on-site¹¹⁸. IEA statistics, on the other hand, account separately for the electricity consumed on-site (*"autoproducers"*) and sold (*"main activity producers"*) and do not account at all for the heat consumed on-site by e.g. blast furnaces. We then need to disaggregate IEA's production and consumption of CHP plants in three categories¹¹⁹:

- "generic" CHP, producing for all sectors,
- "Upstream" CHP, linked to refineries,
- "Industry" CHP that represent the auto production of big industrial consumers.

Such a disaggregation involves re-constructing the full energy input of the plant from incomplete statistics. In turn, this re-construction is based on assumptions on the thermal efficiency of the plant¹²⁰ and its electricity-to-heat ratio. First, we choose a refinery ratio RR_{CHP} that represents the share of CHP units that belong to the refinery sector¹²¹.

C.1. TIAM version

TIAM parameters for CHP in the refinery sector are as follows:

$EFF_{th} = 0.80$ For thermal efficiency $CHPR \sim FX = 1/1.5$ That is, a CHP unit produces 1.5x more electricity than heat CEH = 0 Cap2Act = 31,536AF = 0,7

Those parameters describe CHP processes in TIAM, based on exogenous assumption. Then, the calculations are as follows:

$$EFF = \frac{Eff_{total}}{1 + \frac{1}{CHPR}}$$

With

 $Eff_{total} = \frac{Output_{ELC,REF}^{TIAM} + Output_{ELC,REF}^{TIAM} * CHPR_2}{Input_{TOT,REF}^{TIAM}} = \frac{Output_{TOT,REF}^{TIAM}}{Output_{ELC,REF}^{TIAM} * (1 + CHPR_2)}$

¹¹⁸ Electricity might indeed be produced through technologies labeled as 'autoproducer', but it is then mixed with electricity from ELC sector before being consumed.

¹¹⁹In Figure 0-1 the electricity (resp. heat) produced by CHP plants blends with generic one, and is then consumed by IND and UPS plants. However, it does not matter that electrons might be virtually exchanged between IND and RES sector as long as the consumption of CHP plants is still well defined.

¹²⁰ See IEA's *Energy Statistics Manual* or any introduction to CHP description for the definition of the thermal efficiency of a CHP plant.

¹²¹ Actually, this ratio describes the share of all inputs to CHP plants that are consumed by the refinery sector. It may be different for each commodity (natural gas, oil, etc.). In practice, its value in TIAM is either 0% or 10%.

Where

- Output^{TIAM}_{ELC,REF} = Output^{IEA}_{ELC,CHP} * RR_{CHP} is the electricity output for CHP plants belonging to the refinery sector, as calculated in TIAM, while Output^{IEA}_{ELC,CHP} is the electricity output for all CHP plants, as provided by IEA.
- CHPR₂ = 1/REH = 2, 6 (REH is a constant, also exogenously set).
- Output^{TIAM}_{HET,REF} = Output^{TIAM}_{ELC,REF} * CHPR₂ is the total heat output, based on the electrical output (IEA statistics) and the CHPR₂ ratio (assumption).
- $Input_{TOT,REF}^{TIAM} = \underbrace{\frac{Output_{HET,REF}^{TIAM}}{EFF_{th}}}_{Input_{IEFF_{TRF}}^{TIAM}} + Input_{TOT,CHP}^{IEA} * RR_{CHP}$ represents in TIAM the

total input of CHP processes in the refinery sector.

However, in the last expression, the input corresponding to the heat sold is counted twice:

- Once in the *Input*_{HET,REF}^{TIAM} term that represents the input dedicated to heat production (virtual decomposition between input that goes to electricity, and the one that goes to heat) is calculated based on *all the heat output*¹²²,
- And once in the $Input_{TOT,CHP}^{IEA} * RR_{CHP}$ term that takes into account the input for *all* electricity, plus the heat that is sold.

Also, according to these calculations, CHP processes are described in TIAM by a CHP ratio CHPR = 1/1.5, but their inputs and outputs are extrapolated from IEA data using another CHP ratio $CHPR_2 = 2.6$. This need for a *second* CHP ratio, $CHPR_2$, is questionable. The only explanation would be to consider that $CHPR_2$ is not an actual CHP ratio but the ratio between the heat that is produced for local use, and electricity. But then we should have $CHPR_2 = \frac{HET_{local}}{ELC_{total}} < \frac{HET_{total}}{ELC_{total}} = CHPR$, which is not the case:

$$CHPR_2 = 2.6 > CHPR = 1.5$$

So, in the end,

$$EFF = \frac{Output_{ELC,REF}^{TIAM} * (1 + CHPR_2)}{\left(1 + \frac{1}{CHPR}\right) * Input_{TOT,REF}^{TIAM}} = \left(CHPR * \frac{Output_{ELC,REF}^{TIAM}}{Input_{TOT,REF}^{TIAM}} * \frac{1 + CHPR_2}{1 + CHPR}\right)$$

With a double counting for sold heat in $t_{TOT,REF}^{TIAM}$.

And the expression for the RESID coefficient¹²³ is

$$RESID = \frac{Input_{TOT,CHP}^{IEA}, RR_{CHP}, Eff_{total}, CHPR}{Cap2Act, AF, (1 + CHPR)} \\ = \frac{RR_{CHP}, Input_{TOT,CHP}^{IEA}}{Input_{TOT,REF}^{TIAM}}, \frac{1 + CHPR_2}{1 + CHPR}, \frac{Output_{Elc,REF}^{TIAM}, CHPR}{Cap2Act, AF}$$

¹²² Unless EFF_{th} links the total heat output with the extra input necessary to produce auto-consumed heat. But since the relation between this extra input and the total output is probably non-linear, this does not seem possible...

¹²³ As a reminder, the RESID coefficient represents the actual installed capacity at base year.

Which is also

$$RESID = \frac{EFF_{th}.Output_{Elc,CHP}^{TIAM}.RR_{CHP}}{EFF_{th} + CHPR_2.Eff_{Elc}} * \frac{1 + CHPR_2}{1 + CHPR} * \frac{CHPR}{Cap2Act.AF}$$

Where we used the notation $f_{Elc} = \frac{Output_{Elc,CHP}^{IEA}}{Input_{TOT,CHP}^{IEA}}$.

This formula also integrates two different CHPR coefficients.

C.2. T-ALyC version

T-ALyC's parameters for modeling CHP in refineries are based on TIAM, yet the subsequent calculations are different:

$$EFF_{th} = 0.80$$

For thermal efficiency

$$CHPR \sim FX = CHPR_2 = 1/1.5$$

That is, a CHP unit produces 1.5x more electricity than heat

$$CEH = 0$$
$$Cap2Act = 31,536$$
$$AF = 0,7$$

The overall efficiency of the technology is defined as

$$EFF = \frac{Output_{ELC}}{Input_{total}} = \frac{Output_{total}}{Input_{total}} * \frac{1}{1 + CHPR}$$

With

$$\frac{1}{1 + CHPR} = \frac{1}{1 + \frac{Output_{HET}}{Output_{ELC}}} = \frac{Output_{ELC}}{Output_{total}}$$

Note that the $\frac{1}{1+\frac{1}{CHPR}}$ coefficient from TIAM is now $\frac{1}{1+CHPR}$ in T-ALyC.

We define *Eff*_{total}:

$$Eff_{total} = \frac{Output_{ELC,CHP}^{IEA} * RR_{CHP} + Output_{HET,sold}^{TIAM} + Output_{HET,Auto}^{TIAM}}{Input_{TOT,REF}^{TIAM}}$$

With

$$Output_{HET,sold}^{TIAM} = Output_{HET,sold}^{IEA} * RR_{CHP}$$

And

$$Output_{HET,Aut}^{TIAM} = \underbrace{Output_{ELC,REF}^{TIAM}.CHPR}_{Output_{HET,total}} - Output_{HET,sold}^{TIAM}$$
$$= RR_{CHP} \left(\underbrace{Output_{ELC,CHP}^{IEA}.CHPR}_{Output_{HET,ctal}} - Output_{HET,CHP}^{IEA} \right)$$

We obtain the total input by adding the consumption due to on-site heat consumption:

$$Input_{TOT,REF}^{TIAM} = Input_{TOT,CHP}^{IEA} \cdot RR_{CHP} + \frac{Output_{HET,Aut}^{TIAM}}{EFF_{th}} {}^{124}$$

Thus

$$Eff_{total} = \frac{EFF_{th}.Output_{ELC,CHP}^{IEA}}{EFF_{th}*Input_{TOT,CHP}^{IEA} + CHPR.Output_{ELC,CHP}^{IEA} - Output_{HET,CHP}^{IEA}}.(1 + CHPR)$$

Which is

$$EFF = \frac{EFF_{th} * Output_{ELC,CHP}^{IEA}}{EFF_{th} * Input_{TOT,CHP}^{IEA} + CHPR * Output_{ELC,CHP}^{IEA} - Output_{HET,CHP}^{IEA}}$$

This formula is still far from simple and it still relies on a hypothesis on the plant's thermal efficiency (EFF_{th}) . However, it is in my view better than TIAM one for at least two reasons:

- It does not need any hypothesis on a second CHPR coefficient;
- It counts the heat sold only once.

The formula for the base-year residual capacity in T-ALyC is in turn:

$$RESID = \frac{Output_{ELC,REF}^{TIAM}}{AF * Cap2Act} = RR_{CHP} * \left(\frac{Output_{ELC,CHP}^{IEA}}{AF * Cap2Act}\right)$$

¹²⁴ Here *Input*^{*IEA*}_{*TOT,CHP*} is the total input to CHP plants *as reported in IEA statistics* (i.e., input linked with on-site heat consumption is missing).

D Translations and acronyms for Chapter 2

We gather here the Spanish and Portuguese original names corresponding to the translations used in the manuscript. To make name research and matching more convenient, we follow the structure of the manuscript instead of ordering them chronologically, or alphabetically.

English translation	Original name	Acronym
C.1. 1930-1980: The early ages of plannir	ng and prospective in South America	
Economic Commission for Latin America and the Caribbean	Comisión Económica para América Latina y el Caribe	ECLAC / CEPAL
Charter of Punta del Este	Carta de Punta del Este	
Alliance for Progress	Alianza para el Progreso	
Regional Energy Integration Committee	Comisión de Integracíon Energética Regional	CIER
Andean Community	Comunidad Andina	CAN
Development Bank of Latin America	Banco de Desarrollo de América Latina	CAF
Bariloche Foundation	Fundación Bariloche	FB
C.1.1. Argentina		
Economy Action Plan	Plan de Acción Económica	
Quinquennial Plan	Plano Quinquenal	
Secretary for Strategic Planning	Secretaría de Planeamiento Estratégico	
post-War Council	Consejo de Postguerra	
National Development Council	Consejo Nacional de Desarrollo	
National Development Plan 1965-1969	Plan Nacional de Desarrollo 1965-1969	
National Planning System	Sistema Nacional de Planeamiento	
C.1.2 Brazil		
Special Plan for Public Works and the Preparation of National Defense	Plano Especial de Obras Públicas e Aparelhamento da Defesa Nacional	
National Steel Company	Companhia Siderúrgica Nacional	
Health, Alimentation, Transport and Energy	Saúde, Alimentação, Transporte, Energía	SALTE
Council for Development	Consejo do Desenvolvimento	
Objectives' Program	Programa de Metas	
Planning Ministry	Ministerio do planejamento	
Program for Governmental Economic Action	The Programa de Ação Econômica do Governo	PAEG
Decennial Plan	Plano Decenal	PED
National Development Plans	Plano Nacional de Desenvolvimento	PND
Geoscience Institute	Instituto de Geociências	
Science and Technology Policy Department	Departamento de Política Científica e Tecnológica	
Campinas' State University	Universidad Estadual de Campinas	
Energy Planning Program	Programa de Planejamento Energético	PPE
Rio de Janeiro's Federal University	Universidade Federal do Rio de Janeiro	UFRJ
C.1.3. Chile		
National Development Agency	Corporación Nacional de Fomento	Corfo

Department for Planning and upstream Studies	Departamento de Planificación y Estudios	
National Program for the Economic Development 1961-1970	Programa Nacional de Desarrollo Económico 1961-1970	
Planning Bureau	Oficina de Planificación	Odeplan
C.1.4. Colombia		
National Planning Department	Departamento Nacional de Planeación	
Colombian Fund for Scientific Investigation and Special Projects	Fondo Colombiano de Investigaciones Científicas y Proyectos Especiales	Colciencias
National Council for Science and Technology	Consejo Nacional de Ciencia y Tecnología	
Operation Development	Operación Desarrollo	
Colombia's Group of the Year 2000	Grupo Colombia Año 2000	
C.1.5. Costa Rica		
National Planning Office	Oficina de Planificación Nacional	Ofiplan
National Planning System	Sistema Nacional de Planificación	
Secretary for sub-sectorial energy planning	Secretaría de Planificación Subsectorial de Energía	
National Energy Plan: 1986-2005	Plan Nacional de Energía 1986-2005	
C.1.6. Cuba		
Perspective Plan	Plan Perspectivo	
C.1.7. Peru		
National Planning Institute	Instituto Nacional de Planificación	INP
National Development Plan	Plan Nacional de Desarrollo	
National Strategy for Long-Term	Estrategia Nacional de Desarrollo de	
Development	Largo Plazo	
Latin American Energy Organization	Organización Latinoamericana de Energía	OLADE
Office for Coordination and Planning	Oficina de Coordinación y Planificación	Cordiplan
Venezuelan Corporation for Guyana	Corporación Venezolana de Guyana	CVG
C.2. 1980-1995 : The neo-liberal wave		
Technology Prospective for Latin America	Prospectiva Tecnológica para América Latina	PTAL
High Technology for Latin America 2000	Alta Tecnología América Latina 2000	ATAL 2000
Project of Regionalized Scenarios for Latin America	Proyecto de Escenarios Regionalizados de América Latina	
C.2.1. Argentina		
Planning Secretary	Secretaría de Planeamiento	
Energy Secretary	Secretaría de Energía	
Prospective for the Electric Sector	Prospectiva del Sector Eléctrico	
C.2.2. Brazil		
National Environment Policy	Política Nacional de Meio Ambiente	
Brazilian Economy Scenarios	Cenários para a economia brasileira	
National Development Bank	Banco de Desenvolvimento Econômico e Social	BNDES
National Plan for Electric Energy 1987- 2010	Plano Nacional de Energia Elétrica 1987- 2010	

Strategic Plan for the Petrobras System 1990-2000	Plano Estratégico do Sistema Petrobras	
C.2.3. Chile		
Pontifical Catholic University	Pontificia Universidad Católica	
Center for the Study of National	Centro de Estudios de Planificación	
Planning	Nacional	
C.2.4. Colombia		
National Development Plan	Plan Nacional de Desarrollo	
Calí Valley in 2000	El Valle 2000	
National Prospective Program 1986-	Programa Nacional de Prospectiva 1986- 2000	
C 3 1990-Today: Emergence of	2000	
dedicated climate-energy prospective		
Latin American Network for Prospective	Red Iberoamericana de Prospectiva y	RIAP
and Technology watch	Vigilancia Tecnológica	
Latin American Program for	Programa Iberoamericano de Ciencia y	CYTED
Development-aimed Science and Technology	Tecnología para el Desarrollo	
Latin American Network for Prospective	Red Latinoamericana de Estudios	
Studies	Prospectivos	
C.3.1. Argentina		
Ministry for Federal Planning, Public	Ministerio de Planificación Federal,	
Investment and Services	Inversión Pública y Servicios	
Energy Secretary	Secretaría de Energía	
Prospective 2002	Prospectiva 2002	
Prospective for the Electricity Sector	Prospectiva del Sector Eléctrico	
Center for Advanced Studies	Centro de Estudios Avanzados	
Center for Future Studies	Centro de Estudios del Futuro	
University of Buenos Aires	Universidad de Buenos Aires	
C.3.2. Bolivia		
Indicative plan for rural electrification	Plan indicativo de electrificación rural	
Cartagena Agreement	Junta del Acuerdo de Cartagena	JUNAC
Ministry for the planning of Development	Ministerio de Planificación del Desarrollo	
National Plan for Development	Plan Nacional de Desarrollo	
Viceministry of Energy Development	Viceministerio de Desarrollo Energético	VMDE
Bolivian Strategy for Hydrocarbons	Estrategia Boliviana de hidrocarburos	
Plan for the Energy Development 2008- 2027	Plan de Desarrollo Energético 2008-2027	
Optimal expansion plan for the National Interconnected System	Plan óptimo de expansion del Sistema Interconectado Nacional	
National Energy Plan	Plan Energético Nacional	
Institute for Advanced Development Studies	Instituto de Estudios Avanzados en Desarrollo	Inesad
C.3.3. Brazil		
Secretary of Strategic Affairs	Secretaria de Assuntos Estratégicos	SAE
Pluri-annual Plan	Plano Plurianual	РРА

Department of Strategic Affairs	Núcleo de Assuntos Estratégicos	NAE
Energy Investigations Company	Empresa de Pesquisa Energética	EPE
General Bureau of Energy Information	Coordenação-geral de Informações Energéticas	
Decennial Plan for Energy Expansion	Plano Decenal de Expansão de Energia	
National Energy Plan 2030	Plano Nacional de Energia 2030	
C.3.4. Chile		
Planning Ministry	Ministerio de Planificación	Mideplan
Ministry of the Presidency's General	Ministerio Secretaría General de la	SegPres
Secretary	Presidencia	
Direction for Energy Prospective and	Dirección de Prospectiva y Política	
Energy Policy	Energética	
Energy Center	Centro de Energía	
Chile's University	Universidad de Chile	
C.3.5. Colombia		
Colombia's Revolutionary Army	Fuerzas Armadas Revolucionarias de Colombia	FARC
Destination Colombia	Destino Colombia	
Mining and Energy Planning Division	Unidad de Planeamiento Minero	UPME
Ministry of Minos and Enormy	Ellergelico Ministerio de Minas y Energía	
Poforonco Dian for the Expansion of	Ninisterio de Nindas y Energia	
Generation and Transmission	Generación – Transmisión	
Vision for the 2 nd Centenary of Colombia: 2019	Visión Colombia II Centenario: 2019	
Colombia: Energy Principles 2050	Colombia: Ideario Energético 2050	
C.3.6. Costa Rica		
Sectorial Direction for Energy	Dirección Sectorial de Energía	DSE
6 th National Energy Plan	VI Plan Nacional de Energía	
Costa Rican Institute for Electricity	Instituto Costarricense de Electricidad	ICE
Plan for the Expansion of Electricity	Plan de Expansión de Generación	
Generation	Eléctrica	
C.3.7. Peru		
Multisectorial Commission for Industrial Technology Prospective	Comisión Multisectorial de Prospectiva Tecnológica Industrial	
National Division of Strategic Planning	Centro Nacional de Planeamiento Estratégico	Ceplan
Strategic Plan for National Development – Plan Peru 2021	Plan Estratégico de Desarrollo Nacional – Plan Perú 2021	
Energy Plan 2002-2005	Plan Energético 2002-2005	
Reference Electricity Plan 2008-2017	Plan Referencial de Electricidad 2008- 2017	
Strategy for the Development of Peru's Energy Sector	Estrategia para el Desarrollo del Sector Energético del Perú	
General Direction for Energy Efficiency	Dirección General de Eficiencia Energética	DGEE
National Energy Policy 2010-2040	Política Energética Nacional 2010-2040	
National Energy Plan 2014-2025	Plan Energético Nacional 2014-2025	

C.3.8. Venezuela		
Planning Ministry	Ministerio de Planificación	
Ministry of People's Power for Planning	Ministerio del Poder Popular de	MPPPF
	Planificación	
National Planning System	Sistema Nacional de Planificación	
Simon Bolivar Project– First Socialist Plan	Proyecto Simón Bolivar – Primer plan	
	socialista	
Ministry for Electric Energy	Ministerio de Energía Eléctrica	
C.3.9. Other		
Ministry of Economy and Planning	Ministerio de Economía y Planificación	
Cuban Observatory of Science and	Observatorio Cubano de Ciencia y	
Technology	Tecnología	
Center for the Management of	Centro de Gestión de la Información y	CUBAENERGIA
Information and Development of Energy	Desarrollo de la Energía	
National Electricity Council	Consejo Nacional de Electricidad	CONELEC
Ministry for the Coordination of	Ministerio Coordinador de Sectores	MICSE
Strategic Sectors	Estratégicos	
Planning General Division	Secretaría General de Planificación	SEGEPLAN
K'atun: Our Guatemala 2032	K'atun: Nuestra Guatemala 2032	
National Energy Secretary	Secretaría Nacional de Energía	
Technical Division for Planning	Secretaría Técnica de Planificación	STP
Strategic Plan for the Electric Sector	Plan Estratégico del Sector Eléctrico	
National Electricity Administration	Administración Nacional de Electricidad	
Viceministerio de Minas y Energía	Vice Ministry of Mines and Energy	
National Development Plan	Plan Nacional de Desarrollo	
Planning and Budget Office	Oficina de Planeamiento y Presupuesto	OPP
Ministry of Industry, Energy and Mines	Ministerio de Industria, Energía y Minas	MIEM
Energy Prospective Study 2014	Estudio de Prospectiva Energética 2014	
National Administration for Fuels,	Administración Nacional de	ANCAP
Alcools and Cement	Combustibles, Alcohol y Pórtland	
Energy Prospective 2030	Prospectiva energética 2030	
Uruguay's Infrastructure 2030	Infraestructura Uruguay 2030	

Table 0-3: Translations and acronyms used in Chapter 2

E Additional results

This Annex details the results displayed on Figure 5-18, on a country-by-country basis.

Brazil - South and East

Figure 0-2: End-use consumption according to consumptions sectors, in BAU and Cond_TALyC scenarios (subregion detail)

l'Italienne, le lait et le blé

Pour Daria, j'honore ici mon pari perdu.¹²⁵

L'Italienne, ayant mangé Tout l'été, Eut trop peur d'être à la rue Quand la neige serait venue : Si elle ne sortait pas en rando La MdB, c'était rideau. Elle montra sa mauvaise mine Chez le docteur d'une copine, Un charlatan qui ne vendait Que des régimes sans blé, sans lait A sa crédule clientèle. "Un mois entier, se dit-elle, Sans tartiflette, foi de Rital, Je tiendrai, mais c'est pas moral ! " Cette idée pour le moins curieuse Fait jaser ses colocs à gogo. D'aucuns disent que c'est du pipeau D'autres la trouvent bien crâneuse : « Si tu tiens tout le mois en mangeant Tes bêtises, tu entres en ma thèse. » Reconnaissant qu'elle est balèze, Il faut s'exécuter maintenant !

¹²⁵ Et désolé pour les lecteurs sérieux qui sont venus compulser les annexes jusqu'ici, mais ils ne doivent pas être légion... Si ça ne vous plaît pas (ou vous plaît ?), je prends les commentaires sur <u>postic.seb@gmail.com</u>, avec plaisir !

Extraits de la thèse en Français

A Introduction

L'Amérique Centrale et l'Amérique du Sud abritent plus de 450 millions d'habitants et couvrent ensemble 18,5 millions de km² : deux fois la superficie des Etats-Unis et 12 % des terres émergées. La consommation énergétique finale de la région en 2010 s'élevait à 460 millions de tonnes-équivalent pétrole, près de 40 % de la consommation de l'EU-27. Les émissions du continent représentaient quant à elles près de 8 % des émissions mondiales en 2011 (World Resources Institute, 2015).

Figure 0-1: Frontières et capitales d'Amérique du Sud

La région se distingue sur la scène énergétique mondiale par la part exceptionnelle des énergies renouvelables dans sa matrice énergétique : 68% de l'électricité produite en 2012 sur le continent était d'origine renouvelable (CIER, 2013) ; la moyenne mondiale pour la même statistique est de 20%. 30% des combustibles liquides brésiliens sont d'origine végétale, et la canne à sucre représentait à elle seule 17% de l'approvisionnement énergétique primaire du pays en 2010. Le maintien d'une telle configuration énergétique vertueuse présente de sérieux défis : d'une part, les énergies renouvelables « historiques » (hydroélectricité, biomasse) se heurtent à des problématiques de soutenabilité, d'autre part les « nouvelles » formes d'énergie (éolienne, solaire, géothermique) dépendent encore de soutiens publics spécifiques (tarifs d'achat, appels d'offre spécifiques, taux d'incorporation obligatoires, etc.) pour leur survie et leur développement. Pourtant, si le continent parvient à surmonter ces défis, ses faibles réserves fossiles et ses potentiels renouvelables exceptionnels en font le candidat idéal pour mener une transition énergétique mondiale vers une matrice hautement renouvelable.

La plupart des pays d'Amérique du Sud bénéficient aujourd'hui de taux de croissance élevés, qui induisent de profonds bouleversements de leur économie en général, et de leur secteur énergétique en particulier. Le continent a plus que doublé sa production énergétique au cours des vingt dernières années. Les taux d'électrification, au Pérou et en Bolivie, sont passés de 75 % en 2009 à environ 90 % en 2012, comme conséquence de taux de croissance annuels moyens de 4.5 % sur la période 2004-2012. Le PIB du Chili s'est vu multiplié par presque dix en l'espace de vingt ans (1985-2008) ; cependant, les émissions nationales de gaz à effet de serre ont triplé sur la même période (O'Ryan et al., 2010), et l'approvisionnement électrique du pays à moyen terme est mis en danger par le dynamisme de la demande, la dépendance nationale aux importations d'énergie fossile, et un manque chronique d'investissements dans des moyens de génération d'électricité sur les dernières décennies. Pour le secteur énergétique, soutenir la croissance économique de la région d'une manière environnementalement et socialement soutenable est une problématique aussi complexe que pertinente dans le cadre d'une région en fort développement économique.

Le changement climatique offre un autre exemple de problématique régionale. L'Amérique du Sud se situe au-dessus de la moyenne mondiale pour les émissions par personne de gaz à effet de serre, et dans le même temps le continent est très exposé au risque climatique : les évaluations économiques de l'impact du changement climatique réalisées par (ECLAC, 2014a) font état de pertes économiques pouvant aller de 1,5 % à 5 % du PIB régional d'ici à 2050. Le système énergétique sud-américain est aussi fortement vulnérable aux variations climatiques, à la fois côté offre (hydroélectricité, biomasse) et côté demande (agriculture, air conditionné par exemple). Les mesures d'adaptation aux effets du changement climatique sont incontournables car les politiques d'atténuation à elles seules sont insuffisantes et peuvent se révéler, dans certaines régions, plus coûteuses que les dommages climatiques eux-mêmes (ECLAC, 2014b).

Cependant, bien que de nombreuses caractéristiques se partagent à l'échelle régionale, l'Amérique du Sud reste un continent hétérogène et fragmenté. La topographie est une pierre d'achoppement pour l'intégration régionale : la cordillère des Andes, la forêt amazonienne et les déserts du Chaco (Paraguay), de Patagonie (Argentine) ou du nord-ouest brésilien rendent inhabitables une bonne partie du territoire, poussent les populations à s'installer sur les côtes et compliquent les communications terrestres. La coopération politique à l'échelon régional est compliquée par les tensions héritées de deux siècles de guerres régionales. L'évolution historique de la région a aussi

créé de profondes disparités entre les configurations socio-économiques des nations sudaméricaines, et en particulier entre leurs secteurs énergétiques, entre les monopoles étatiques vénézuéliens et les interventions minimalistes de l'état chilien dans son économie. De nombreuses tentatives de coopération transnationale comme l'*Anillo Energético*, le Grand Gazoduc du Sud ou l'interconnexion gazière entre le Chili et l'Argentine se sont soldées par des échecs parfois très coûteux. On dénombre aujourd'hui plus de dix institutions transnationales dédiées, d'une manière ou d'une autre, à l'intégration régionale, et dont les attributions et périmètres se recoupent plus d'une fois.

Considérer les perspectives énergétiques de l'Amérique du Sud avec un point de vue régional représente donc une tâche à la fois complexe, et de forte valeur ajoutée. Certains projets, comme MAPS (*Mitigation Action Plans and Scenarios*) (Winkler et al., 2014) ou *Climate Change Economics* (ECLAC, 2014a) coordonnent des initiatives de planification énergétique nationale à l'échelon du continent. De tels projets mettent en lumière l'intérêt d'une approche régionale pour le traitement de problématiques aux implications continentales, cependant, ils ne permettent pas le déploiement d'une représentation unifiée de la région. D'autres auteurs comme Acquatella (2008) considèrent le secteur énergétique de la région entière, mais sans le support d'un outil de modélisation *ad hoc*. Le projet CLIMACAP-LAMP (see e.g. van Ruijven et al., 2015) propose une évaluation coordonnée des problématiques énergie-climat pour l'Amérique du Sud, à travers un exercice de comparaison multimodèles impliquant des modèles très différents de par leur philosophie de modélisation, échelle temporelle, périmètre géographique, etc. Cet exercice est tout à fait intéressant car il fait l'état de l'art de la connaissance existante sur la région à ce jour ; cependant, il s'appuie lui aussi sur des modèles nationaux, ou mondiaux, dont aucun n'a été spécifiquement conçu pour l'étude de telles problématiques régionales, et qui représentent tous la région de manière partielle, ou agrégée¹²⁶.

Cette thèse, conduite pour moitié en France et pour moitié au Chili, s'est attachée à développer un modèle mathématique adapté à l'étude des problématiques énergétiques de long terme, à l'échelle régionale, pour l'Amérique Centrale et l'Amérique du Sud (hors Mexique). Ce modèle a ensuite permis d'étudier l'impact des politiques climatiques nationales pour le système énergétique régional, en prévision de la conférence du Climat de Paris en décembre 2015 (COP21).

¹²⁶ Notons cependant que certains modèles mondiaux, comme TIAM-ECN, ont de fait vu leur description régionale améliorée dans le cadre de ce projet, pour mieux rendre compte des réalités et dynamiques régionales sud-américaines.

A.1. Structure du document

Ce document se divise en cinq chapitres. Les deux premiers présentent les éléments contextuels nécessaires à la modélisation prospective énergétique en Amérique du Sud. Le troisième chapitre présente le modèle *TIMES-América Latina y el Caribe* (T-ALyC) développé dans cette thèse ; les deux derniers chapitres présentent une application prospective de ce modèle dans le cadre des négociations climatiques internationales.

Plus précisément, le Chapitre 1 propose un panorama historique de l'Amérique du Sud depuis la colonisation, mettant particulièrement l'emphase sur le secteur énergétique. La compréhension des spécificités énergétiques sud-américaines est facilitée par ces éléments contextuels ; j'ai cependant découvert à mes dépens que notre culture sud-américaine, en Europe, est relativement limitée. Cette vingtaine de pages introductives se propose donc d'apporter quelques éléments d'éclairage sur un sujet particulièrement vaste, puisque l'on parle ici de plusieurs siècles d'évolution d'un continent entier. S'ensuit une analyse des spécificités du secteur énergétique sud-américain aujourd'hui, et des principaux défis pour son futur.

Le Chapitre 2 présente les concepts de base de la modélisation prospective et de l'usage de scénarios prospectifs, assorti d'éléments de classification et d'identification des modèles de prospective énergétique. En s'appuyant sur cette introduction et les éléments historiques présentés au Chapitre 1, l'on présente ensuite une revue historique de la prospective énergétique en Amérique du Sud, terminant par un état de l'art des institutions, modèles et exercices de prospective existant sur le continent.

Le Chapitre 3 détaille les principales caractéristiques du modèle T-ALyC. On présente tout d'abord une désagrégation géographique de l'Amérique du Sud en dix régions, sur la base de caractéristiques physiques, politiques, économiques et sociales. Le paradigme de modélisation ayant guidé la construction de T-ALyC, et connu sous le nom de *TIMES*, est ensuite présenté, ainsi que le modèle mondial (TIAM) duquel T-ALyC est dérivé. On détaille finalement la structure et les principales hypothèses utilisées pour l'offre et la demande énergétique dans T-ALyC, incluant les *drivers* macroéconomiques, les potentiels énergétiques par source et les coûts d'extraction.

Le Chapitre 4 présente la problématique du changement climatique et ses conséquences pour l'Amérique du Sud. La première moitié de ce chapitre est consacrée à la présentation des impacts potentiels d'un réchauffement climatique pour l'Amérique du Sud. Cette partie s'appuie largement sur la revue de littérature très fournie proposée par le Groupe d'experts Intergouvernemental sur l'Évolution du Climat (GIEC). La seconde moitié de ce chapitre décrit les négociations climatiques internationales, depuis leurs débuts en 1972 jusqu'aux contributions nationales proposées dans le cadre de la préparation de la conférence de Paris en décembre 2015. Une attention particulière est portée au rôle de l'Amérique du Sud dans ces négociations, de 1972 à aujourd'hui.

Finalement, le Chapitre 5 propose une analyse de l'impact de ces contributions pour le secteur énergétique sud-américain, et inversement, la contribution du secteur énergétique à l'accomplissement des objectifs climatiques. Cette analyse représente une application directe du modèle T-ALyC, tel que décrit au Chapitre 3. Au vu de l'importance du secteur Agriculture, Foresterie et autres Usages des Sols dans les émissions régionales de gaz à effet de serre, on s'attache tout particulièrement à décrire les émissions et options d'atténuation non-énergétique, telles que modélisées dans T-ALyC.

A.2. Contributions

Deux articles scientifiques ont été soumis à des revues à comité de lecture :

- TIMES-ALyC: A model for long-term energy prospective in South America Sébastien Postic, Sandrine Selosse, Nadia Maïzi – **Applied Energy**
- *Energy sector contribution to regional climate action: the case of Latin America* Sébastien Postic, Sandrine Selosse, Nadia Maïzi **Energy Policy**

Le travail présenté dans ce manuscrit a fait l'objet de présentations lors de plusieurs conférences :

- Energy trends in Latin America: a regional disaggregation meeting the requirements of the TIMES prospective approach – Sébastien Postic, Sandrine Selosse, Edi Assoumou, Nadia Maïzi
 – 4th Meeting of Latin-American Energy Economics – Montevideo – 8-9 avril 2013
- Energy resources and sustainable response to climate constraint in Latin America: A longterm analysis with TIAM-FR – Sandrine Selosse, Sébastien Postic, Nadia Maïzi – 4th Meeting of Latin-American Energy Economists – Montevideo – 8-9 avril 2013
- Combating Climate Change in Latin America: the energy prospect Sebastien Postic, Sandrine Selosse, Nadia Maïzi UN Climate Change Conference 2014, COP20|CMP10 Lima 3 décembre 2014
- Considérations énergétiques regionales pour l'Amérique du Sud Ressources et engagements climatiques Sébastien Postic, Sandrine Selosse, Nadia Maïzi Journée de la Chaire Modélisation Prospective au Service du Développement Durable Paris 2 mars, 2015
- Energy sector contribution to climate action The case of Latin America Sébastien Postic, Sandrine Selosse, Nadia Maïzi – Semi-annual ETSAP Meeting– Sophia-Antipolis, France – 22 octobre 2015

Un Working Paper a été produit, synthétisant les modifications techniques apportées au modèle TIAM-FR lors de la construction de T-ALyC :

TIMES Prospective Modeling for South America, and applications – Sébastien Postic, Sandrine Selosse, Nadia Maïzi – Working Paper n° 2015-01-15 of the Chair Modeling for Sustainable Development – 20 juillet 2014

Parallèlement au développement de T-ALyC, le rôle des équipements de contrôle actif des bâtiment à la lumière des politiques européennes d'efficacité énergétique a été étudié à l'aide du modèle Pan-European TIMES. Ce travail a été présenté en conférence scientifique :

 Long-term assessment of energy efficiency solutions: Application to Active Control in the residential sector – Sébastien Postic, Sandrine Selosse, Edi Assoumou, Vincent Mazauric, Nadia Maïzi – Semi-annual ETSAP meeting – Paris – 18 juin 2013

B Chapitre 1 : L'énergie en Amérique du Sud : perspective historique et défis actuels

Les problématiques énergétiques sud-américaines ne peuvent se comprendre sans les replacer dans leur contexte historique, social, économique et politique : le contexte d'un continent fortement contrasté, à l'histoire marquée par Fidel Castro et Augusto Pinochet, par Salvador Allende et Carlos Menem. De la colonisation à la Guerre Froide, des loteries de commodités aux crises de la dette, l'histoire de l'Amérique du Sud est faite de changements abrupts et de crises violentes et est fortement influencée par les dynamiques extérieures. Malgré la base culturelle commune issue de la colonisation, les guerres d'indépendance, les conflits post-indépendance et les crises successives ont donné naissance à une région très fragmentée, où les relations sub-régionales restent souvent tendues. L'Amérique du Sud actuelle présente à la fois les similarités régionales et les fortes divergences de cette histoire chahutée. Ce chapitre introductif présente un portrait de ces évolutions passées, ainsi que les défis présents et futurs auxquels fait face le système énergétique régional. Bien que logiquement non exhaustif, ce panorama nous semble fondamental pour la compréhension des principaux déterminants constitutifs du système énergétique sud-américain, et un prélude indispensable à l'analyse de ses possibles évolutions futures. Parmi les principaux défis auxquels le secteur énergétique sud-américain fait face, l'exploitation optimale de l'exceptionnel potentiel renouvelable du continent pose des problèmes de soutenabilité économique, sociale et environnementale ; le soutien de la forte croissance régionale implique de mettre en place, dans un temps réduit, une capacité de génération importante, et de réduire de non moins fortes inégalités concernant l'accès et l'usage de l'énergie; l'émergence de réseaux énergétiques efficaces est pénalisée par la forte polarisation des zones de consommation, la configuration physique du continent, et une coopération régionale relativement faible.

C Chapitre 2 : Panorama de la prospective énergétique en Amérique du Sud

En créant en 1921 le Comité de Planification Étatique, plus connu sous le nom de « Gosplan », l'URSS inaugurait l'ère de la planification étatique. Le plan Marshall et la reconstruction européenne d'après-guerre généralisèrent le recours aux commissions de planification et aux plans nationaux pour organiser les politiques de court terme autour d'objectifs et de stratégies de long terme. Cette dynamique de planification entraîna à son tour le développement d'outils et de techniques *ad hoc,* pour informer les décideurs face à un futur incertain et changeant. La première partie de ce chapitre présente les concepts de planification énergétique, de prévision et de prospective, et propose quelques clés de différenciation permettant de caractériser les modèles de prospective énergétique, et d'interpréter leurs résultats. La deuxième partie présente une revue historique du développement de la planification et de la planification énergétiques en Amérique du Sud, terminant sur un panorama des acteurs régionaux de la planification énergétique, des outils utilisés, et des grands exercices récents sur le sujet.

La prospective et la planification de long terme se sont développées de manière inégale en Amérique du Sud au cours du siècle passé. On peut identifier, grossièrement, trois périodes entre 1930 et aujourd'hui : les cinquante premières années furent une époque d'expérimentations, durant laquelle la planification systématique essaima à travers tout le continent, portée vers la fin de la période par la dynamique d'industrialisation étatique dominant la région. Les dictatures militaires à tendance

libérale contrôlant la région entre 1970 et 1990 adoptèrent par la suite deux positions antagoniques vis-à-vis de la planification de long terme : alors que des pays comme la Colombie et le Brésil maintenaient d'importantes capacités de planification tout en prenant un tournant économique plus libéral, de telles capacités disparurent à peu près complètement de pays comme le Chili ou le Pérou. Cette période se traduit aujourd'hui par des institutions et des cultures de planification fortement inégales à travers le continent. Cependant, la dernière décennie a montré une tendance globalement positive pour la prospective en général et l'émergence de nombreuses institutions, exercices et outils focalisés sur la planification de long terme. Dans le cas particulier de l'énergie, la nature stratégique du secteur et les dynamiques de long terme associées ont protégé ce secteur, dans une certaine mesure, de la perte de capacités de planification qui a frappé les autres secteurs économiques du continent. Cela dit, les aspects régionaux de prospective énergétique restent peu explorés aujourd'hui en Amérique du Sud, par comparaison avec la recherche existant e.g. en Europe sur le sujet.

Au vu de la taille et de la complexité de la région, les descriptions rassemblées dans ce chapitre se veulent un juste milieu entre un inventaire exhaustif et pénible, et la mise en lumière de points de détail trop limités qui ne rendraient pas justice à la riche expérience prospective régionale.

D Chapitre 3 : Construction d'un modèle spécialisé sud-américain

Ce chapitre décrit la première version du modèle TIMES-América Latina y el Caribe, ou T-ALyC, dont la construction était au cœur de ce travail de thèse. Le but d'un tel modèle est d'appuyer l'étude de problématiques énergétiques régionales à leur propre échelle, ce que ne permettent pas, ou pas suffisamment, les modèles nationaux ou mondiaux existants (cf. Chapitre 2). T-ALyC est un modèle multirégional, appartenant à la famille MarkAl-TIMES, et basé sur le modèle mondial TIAM pour sa description technologique du Système Énergétique de Référence ou RES (Reference Energy System). La création de T-ALyC à partir d'un tel modèle implique trois types de contributions : la mise en place d'une désagrégation régionale ad hoc, permettant des expérimentations prospectives à une échelle locale ; la mise à niveau et la documentation de la structure RES existante, en particulier l'élimination de paramètres ou d'options obsolètes ou inadaptées au contexte sud-américain ; et la recherche et l'agrégation d'information concernant les potentiels énergétiques, les coûts associés et les demandes finales de service énergétique pour l'Amérique du Sud. Les défis énergétiques futurs pour le continent ayant été identifiés au Chapitre 1, la première partie du présent chapitre s'attache à décrire les grandes tendances sub-régionales pour l'énergie. Ensemble, ces deux séries d'informations permettent d'établir une désagrégation pertinente, prenant à la fois en compte les réalités présentes du système énergétique et ses possibles évolutions. Au vu de la taille du modèle considéré, la description de l'ensemble des modifications et choix techniques concernant le passage du RES de TIAM à celui de T-ALyC est fastidieuse. Elle est par conséquent présentée dans un document à part (Postic, 2014), dont certains éléments sont repris en annexe de ce document. La deuxième partie de ce chapitre s'attache quant à elle à présenter les règles de modélisation associées à la représentation sous TIMES des systèmes énergétiques, et les spécificités du modèle mondial TIAM. La troisième partie est consacrée à la description de l'architecture finale de T-ALyC, des potentiels énergétiques primaires du modèle, des hypothèses sous-jacentes aux projections de demande énergétique et du commerce entre les régions du modèle (structure et coûts).

La description en dix régions adoptée pour cette première version de T-ALyC met en avant les principaux déterminants des tendances énergétiques du continent : l'importance et l'hétérogénéité du Brésil ; le rôle central de la Bolivie, de l'Uruguay et du Paraguay comme pivot des flux énergétiques du continent ; le fait que Chili et Argentine se démarquent du reste du continent, tout en manifestant des divergences importantes ; la position privilégiée de l'Amérique Centrale pour le commerce avec le Mexique ; l'importance du Venezuela comme puissance pétrolière continentale ; etc. La représentation temporelle de T-ALyC, en sept périodes de six *timeslices* chacune, est aussi détaillée. La description des ressources énergétiques régionales confirme l'importance des énergies renouvelables pour l'Amérique du Sud, alors que celle des échanges énergétiques met en lumière l'intérêt d'un couplage de T-ALyC avec le modèle TIAM-FR.

E Chapitre 4 : Changement climatique, négociations climatiques et leurs consequences pour l'Amérique du Sud

Ce chapitre pose le décor pour l'étude de l'un des défis auquel fait face le secteur énergétique sudaméricain : la pression pesant sur les politiques énergétiques régionales, du fait du changement climatique et des négociations climatiques internationales. La première partie de ce chapitre propose une revue de littérature des impacts potentiels du changement climatique pour l'Amérique du Sud, en s'appuyant largement sur le travail de référence proposé par le Groupe d'experts Intergouvernemental sur l'Évolution du Climat (GIEC) dans son cinquième Rapport d'Évaluation. La seconde partie présente le cadre global des négociations climatiques, à la fois depuis une perspective historique et à travers une description complète des contributions potentielles proposées par les pays d'Amérique du Sud pour préparer la conférence de Paris en décembre 2015.

Il est à noter que les rapports du GIEC représentent un impressionnant travail scientifique, mais aussi un outil politique, destiné à encourager un engagement vers une société moins émissive et plus résiliente au changement climatique. Bien que marqués par ce parti pris, les travaux du GIEC offrent la revue de littérature la plus complète existant à ce jour sur la recherche mondiale concernant le changement climatique ; ils fournissent une base aux négociations climatiques internationales dans le cadre de l'UNFCCC ; et ils constituent un travail de référence pour les chercheurs du monde entier, que l'on abonde leurs conclusions, ou qu'on les critique. Par conséquent, ces travaux constituent un point de départ fondamental pour mes propres recherches et sont largement cités ici. Cependant, l'exploration des *conséquences* des projections du GIEC et des politiques énergétiques associées se fait ici sans préjuger de la pertinence des *hypothèses et raisonnements* qui ont conduit à produire ces projections ; une telle discussion est déjà largement menée par ailleurs, et dépasse complètement le cadre de ce travail.

Rappelons aussi que les problématiques énergétiques de l'Amérique du Sud ne se limitent pas à la question climatique. Le périmètre de la modélisation énergétique tel que présenté au chapitre 2 s'étend bien au-delà de l'analyse des politiques climatiques, et le modèle présenté au chapitre 3 a été construit pour tenir compte d'un large éventail de problématiques énergétiques de long terme. Cependant, le cas d'étude présenté dans ce manuscrit se concentre sur l'évaluation de politiques climatiques, à la fois pour des questions de limitations temporelles et pour suivre l'agenda énergétique international du moment, focalisé sur la conférence COP21 à Paris et sur ses possibles conséquences.

F Chapitre 5 : Contribution du secteur énergétique à l'action climatique régionale : modélisation et résultats

Comme il l'a été mentionné au chapitre précédent, l'Amérique du Sud représente une part significative des émissions mondiales de gaz à effet de serre (8,5 % en 2010). Dans le même temps, les effets du changement climatique pourraient coûter à la région jusqu'à 5 % de son PIB d'ici à 2050, même dans le cas d'une élévation modérée de température (2,5 °C). Les longues échelles de temps associées aux interactions énergie-climat font de cette problématique un cas d'étude idéal pour cette thèse, d'autant que le secteur énergétique offre un large choix d'options pour l'atténuation du, et l'adaptation au, changement climatique. Ce chapitre analyse la contribution du secteur énergétique sud-américain à la réduction des émissions régionales de gaz à effet de serre, dans le cadre de la Convention-Cadre des Nations Unies pour le Changement Climatique (CCNUCC, ou UNFCCC en anglais). Après avoir contribué à l'effort international en proposant des Mesures d'Atténuation Appropriées au niveau National (NAMA, d'après leur appellation anglaise Nationally Appropriate Mitigation Actions) suite à l'accord de Copenhague, les pays d'Amérique du Sud ont maintenant soumis des contributions prévues et déterminées au niveau national, ou INDC (Intended, Nationally Determined Contributions) en vue de la Conférence sur le Climat de Paris, en décembre 2015. Ces engagements ont été décrits par le menu dans le chapitre précédent ; le présent chapitre évalue leurs impacts sur les secteurs énergétiques régionaux, et la contribution potentielle de ces mêmes secteurs énergétiques aux efforts d'atténuation nationaux. On présente tout d'abord les options d'atténuation et les menaces identifiées dans la littérature pour le secteur énergétique, vis-à-vis du changement climatique. On décrit ensuite la façon dont les NAMA et les INDC sont implémentés dans T-ALyC, ainsi que les différentes émissions et options d'atténuation du modèle. Au vu de l'importance des émissions du secteur agricole et forestier (AFOLU - Agriculture, Forestry and Other Land-Use) en Amérique du Sud, le modèle T-ALyC inclut une description poussée des émissions et options de d'atténuation non-énergétiques, qui est décrite dans ce chapitre. Les émissions hors politique climatique de T-ALyC sont comparées avec les projections nationales présentées à l'occasion de la soumission des INDC.

Enfin, la troisième partie de ce chapitre compare l'intérêt respectif des NAMA et des INDC pour la décarbonisation de l'économie sud-américaine. On analyse, plus spécifiquement, l'impact de ces engagements pour la production d'électricité et la fourniture d'énergie primaire sur le continent. On y compare cinq scénarios, basés sur les NAMA et INDC communiqués à la CCNUCC : un scénario « tendanciel » *BAU*, excluant toute politique climatique ; un scénario *NAMAs*, reprenant tous les NAMA communiqués à la CCNUCC ; un scénario *Uni_Nat* considérant toutes les contributions nationales unilatérales (effort minimum) ; un scénario *Cond_Nat* considérant les efforts maximaux promis par les pays d'Amérique du Sud, sous réserve d'un soutien financier de la communauté internationale ; et enfin, un scénario *Cond_TALyC* considérant les engagements maximaux envisageables, mais basés sur les émissions tendancielles de T-ALyC (scénario *BAU*), et non sur les projections nationales.

En Amérique Centrale et Amérique du sud, nos projections confirment l'existence d'un potentiel important de réductions d'émissions dans le secteur énergétique, par ailleurs identifié individuellement par de nombreux pays comme un axe prioritaire pour lesdites réductions (voir partie A). Le principal levier pour la réduction d'émissions semble être d'augmenter la part de l'électricité dans la consommation énergétique finale, exploitant ainsi l'important potentiel

renouvelable du continent (en particulier pour l'hydroélectricité, le solaire et l'éolien). Cependant, étant donné la part du secteur AFOLU dans les émissions régionales, décarboner le secteur énergétique n'apparaît pas toujours comme l'option la plus efficace ou la moins coûteuse pour réduire les émissions de gaz à effet de serre, et ne suffit en tout cas pas à elle seule à atteindre les objectifs régionaux; selon nos projections, le secteur énergétique représente 21 % des émissions totales régionales en 2030 dans le scénario le plus contraignant (*Cond_TALyC*), contre 46 % pour le secteur AFOLU. On confirme ainsi que les dynamiques d'émission de gaz à effet de serre sudaméricaines sont radicalement différentes de celles de l'Europe, où l'énergie est considérée comme le contributeur principal aux émissions de gaz à effet de serre, et aussi comme le secteur d'action privilégié pour l'atténuation du changement climatique. Le travail présenté ici confirme le fait que le secteur AFOLU sud-américain est un axe de lutte contre le changement climatique efficace et économiquement intéressant et ce, à long terme.

On y montre aussi qu'en dehors de toute motivation extérieure, une optimisation économique de long terme conduit déjà à décarboner la production d'électricité sur le continent. On peut envisager des réductions d'émissions plus poussées en satisfaisant certaines demandes énergétiques avec de l'électricité bas-carbone plutôt que des combustibles fossiles ; les secteurs transport et industrie sont particulièrement enclins à de tels reports. En tout état de cause, ces premiers résultats montrent que les politiques de subvention aux énergies fossiles telles que mises en place par le Venezuela, l'Argentine ou le Pérou n'orientent potentiellement pas les investissements dans la direction de l'optimalité économique – en plus de leur nocivité environnementale. On note en passant qu'une baisse conséquente et prolongée des prix des combustibles fossiles sur les marchés internationaux peut s'avérer néfaste pour les émissions sud-américaines ; on court alors le risque que les exportations d'énergies fossiles (en particulier vénézuéliennes) se reportent vers l'intérieur du continent, remplaçant les énergies renouvelables. Une telle baisse de prix aurait aussi des conséquences dramatiques pour l'économie vénézuélienne, qui dépend largement de ses exportations pétrolières, et dont les marges économiques sont suspendues à un pétrole relativement cher.

G Conclusion générale

« L'énergie en Amérique du Sud » est un sujet d'étude vaste comme un continent. Un continent fragmenté, hétérogène, avec une histoire complexe et de fortes disparités sociales, politiques et géographiques. Un continent pour lequel il n'est en rien évident de faire ressortir les similarités et les dynamiques régionales pertinentes, bien qu'il soit lié par un langage et une culture communs. Des problématiques comme celle du changement climatique nous montrent pourtant l'intérêt d'une vision régionale pour l'énergie sud-américaine, et les diverses tentatives de collaboration transnationales, bien que frustrées ou incomplètes, traduisent un intérêt grandissant pour une complémentation régionale sur un certain nombre de secteurs, dont l'énergie.

Ce travail répond à la volonté d'intégrer les dynamiques sub-régionales complexes du continent à l'intérieur d'un outil d'aide à la décision, orienté vers la prospective énergétique de long terme. Il s'appuie sur quarante ans de recherche dans le domaine de l'optimisation « *bottom-up* » des systèmes énergétiques et leur traduction dans les modèles TIMES et plus spécifiquement le modèle mondial TIAM-FR. Ce dernier a servi de base au développement d'un nouvel outil, le modèle T-ALyC, ou *TIMES-América Latina y el Caribe* (TIMES-Amérique latine et la Caraïbe) qui décrit les ressources

régionales, les demandes énergétiques et les technologies de conversion énergétique qui les relient. Bien que cette description régionale reste très agrégée par rapport à des approches nationales, elle représente une extension intéressante pour ces mêmes outils nationaux, et une amélioration indubitable par rapport à la représentation en une seule région proposée par TIAM-FR jusqu'ici.

Les négociations climatiques internationales m'ont fourni un cas d'étude particulièrement intéressant, et ce pour deux raisons : premièrement, elles incarnent une dynamique continentale et même globale, pour laquelle un outil régional présente une réelle valeur ajoutée par rapport aux approches nationales. Comparer les engagements pays à pays, évaluer les conséquences régionales d'engagements nationaux (e.g. brésiliens), est un travail pour lequel T-ALyC est spécialement adapté. Deuxièmement, les problématiques climatiques soulignent parfaitement les spécificités structurelles du mix énergétique sud-américain par rapport au reste du monde : son important potentiel renouvelable, l'absence presque totale de réserves de charbon, le rôle unique du Venezuela, géant pétrolier sur un continent sans pétrole, la problématique prégnante de la déforestation, etc. Les déterminants du système énergétique sud-américain ne cadrent pas avec la vision européenne, et pas seulement parce que les ressources et les demandes diffèrent d'un continent à l'autre ; c'est tout le contexte social, économique, environnemental qui est différent et qui doit être pris en compte lors de telles études. Une telle constatation questionne la pertinence de modèles globaux dont la représentation énergétique se calque souvent sur une vision occidentale (européenne, américaine) de l'énergie et -plus important- de la société dans laquelle ce secteur s'inscrit. Le calibrage des ressources, demandes et émissions non-énergétiques de TIAM n'était que le premier pas vers un modèle prospectif réellement sud-américain. Une description des secteurs agricole, d'élevage, minier, une représentation améliorée de la production et du transport de la biomasse, des coûts du secteur géothermique, sont quelques-unes des améliorations qu'il sera nécessaire d'intégrer à court terme à ce modèle.

Les conclusions de cette première évaluation sont cependant optimistes : la plupart des pays d'Amérique du Sud ont proposé à ce jour à la CCNUCC des contributions qui représentent une réelle avancée, non seulement par rapport à leurs projections tendancielles, mais aussi par rapport aux efforts consentis jusqu'ici à travers le système de NAMA mis en place après Copenhague. L'augmentation de la place de l'électricité dans la matrice énergétique du continent permet de réduire significativement les émissions de gaz à effet de serre d'ici à 2030, et permettrait même de tenir des engagements climatiques contraignants en 2050. Le rôle des politiques publiques de soutien aux technologies bas carbone, et la forme qu'elles doivent prendre, n'ont pas été étudiés ici ; cependant, plusieurs nations choisissent déjà la voie d'une production énergétique décarbonée en l'absence de politiques climatiques, i.e. sur la seule foi d'une optimisation technico-économique de long terme. Il faut toutefois rappeler que le secteur AFOLU (Agriculture, Foresterie et autres Usages des Sols) reste la source principale des réductions d'émissions pour la région, pointant par-là même une limitation de notre étude : bien que T-ALyC contienne une représentation très désagrégée des systèmes de production et transformation d'énergie, sa description du secteur AFOLU est plus limitée, le lien entre énergie et e.g. élevage étant relativement faible. Des recherches plus poussées sur les interactions entre énergie et AFOLU dans un contexte d'actions climatiques requerraient une meilleure description de ce dernier, particulièrement dans ses interactions avec l'énergie (cultures énergétiques, résidus agricoles, bois de chauffage, etc.)

Bien que le cas d'étude proposé ici se concentre sur l'atténuation du changement climatique, un autre aspect intéressant du nexus énergie-climat est l'adaptation : comme on l'a vu, l'Amérique du Sud s'appuie largement sur l'hydroélectricité et la biomasse pour sa production énergétique, et cette dépendance devrait encore augmenter. Dans le même temps, ses secteurs agricole et minier consomment de grandes quantités d'eau, entrant potentiellement en conflit avec la génération électrique. Le changement climatique va, selon toute probabilité, empirer cette situation, en réduisant les débits annuels des cours d'eau, et en augmentant leur saisonnalité. Cependant l'ampleur de ces changements n'est pas connue à ce jour ; elle dépend de trajectoires globales d'émissions tout-à-fait incertaines, et d'une réponse du système climatique qui reste incomplètement modélisée. Dans ce contexte d'incertitude, il est d'une importance cruciale de comprendre quelles décisions permettent d'éviter les impasses. Dans le cas de l'hydroélectricité, on peut envisager trois types de parades aux changements à venir : l'investissement dans des surcapacités de production à l'échelle nationale, l'exploitation des complémentarités régionales à travers la mise à niveau des interconnexions, ou le choix de la diversification énergétique, qui peut impliquer d'importer des énergies fossiles à un coût élevé.

De fait, l'intégration énergétique est un sujet d'étude à part entière. Bien que cette thématique se soit prouvée complexe par le passé, elle continue d'attirer l'intérêt d'institutions nationales, mais aussi régionales comme la CEPAL (Commission Économique des Nations Unies pour l'Amérique Latine) ou la CAF (banque de développement sud-américaine). Un aperçu des coûts et bénéfices d'une intégration électrique et gazière, avec ou sans contrainte climatique, et basée sur le portefeuille de projets existants, est un sujet qui fait l'objet de recherches actives, bien qu'il ne soit pas présenté ici.

Un dernier sujet d'étude à court terme concerne l'insertion régionale dans les échanges énergétiques mondiaux. Une première approximation, utilisée ici, consistait en un couplage statique des modèles T-ALyC et TIAM-FR (cf. chapitre 3). Cependant, un couplage dynamique permettrait une bien meilleure représentation des échanges sud-américains avec le reste du monde, et ouvrirait la voie à une meilleure compréhension de ces dynamiques d'échange, en particulier pour les exports colombiens (charbon), brésiliens, vénézuéliens (pétrole) et les imports argentins et chiliens.

Modélisation prospective énergétique de long terme pour l'Amérique du Sud – Application aux négociations climatiques internationales

RÉSUMÉ: L'Amérique Centrale et l'Amérique du Sud couvrent ensemble plus de 12% de la surface émergée du globe, et abritent plus de 450 millions d'habitants. Cette région se remarque sur la scène énergétique mondiale par la contribution exceptionnelle des énergies renouvelables dans sa matrice énergétique. Préserver cette configuration vertueuse est un réel défi : alors que les énergies conventionnelles sont confrontées à des problèmes de soutenabilité, les nouvelles options de production peinent à s'affranchir du soutien des pouvoirs publics. Le changement climatique représente aussi une problématique continentale : l'Amérique latine se situe au-dessus de la moyenne mondiale pour ses émissions par habitant ; dans le même temps, plusieurs études considèrent que la région sera parmi les plus touchées par les effets d'un potentiel réchauffement. Malgré des similarités régionales, l'Amérique latine reste un continent hétérogène et fragmenté. Sa configuration physique limite l'intégration régionale. L'évolution historique de la région a entraîné des disparités entre les secteurs énergétiques nationaux, et plusieurs tentatives de coopération transnationales se sont récemment soldées par de coûteux échecs. L'objectif de cette thèse est le développement d'un modèle mathématique adapté à l'étude des problématiques énergétiques régionales de long terme pour l'Amérique du Sud. Ce modèle, *TIMES-América y el Caribe*, nous permet d'étudier l'impact des politiques climatiques nationales pour le secteur énergétique régional.

Ce document est divisé en cinq chapitres. Le chapitre 1 propose un panorama historique de l'Amérique latine, complété par une description de l'évolution historique du secteur énergétique sud-américain et de ses spécificités et défis actuels. Le chapitre 2 présente les concepts de prospective et de modélisation par scénarios, ainsi qu'une revue historique et un état de l'art de la prospective énergétique en Amérique du Sud. Le chapitre 3 détaille les principales caractéristiques du modèle : sa désagrégation géographique en dix régions, les règles de modélisation, la structure et les principales hypothèses utilisées pour l'offre énergétique et la demande finale. Le chapitre 4 présente la problématique du changement climatique et ce qu'elle implique pour l'Amérique du Sud ; il décrit aussi les négociations climatiques internationales, depuis leurs débuts en 1972 jusqu'aux propositions actuellement débattues. Enfin, le chapitre 5 propose une analyse des impacts de ces contributions pour le secteur énergétique sud-américain, et inversement la contribution potentielle de ce secteur au vu des divers engagements nationaux.

Mots clés : Modèle TIMES, Prospective énergétique, Amérique du Sud

Long-term energy prospective modeling for South America – Application to international climate negotiations

ABSTRACT : Together, Central and South America and the Caribbean represent more than 450 million people and 12% of the Earth's total emerged land. The region stands out in the global energy landscape for the outstanding contribution of renewable sources to its energy production. Maintaining this level of renewable energy in the future might prove a challenging task, as historical energy sources run into sustainability issues and new options still depend on public support schemes. Climate change is also a region-scale concern: the continent's emissions per capita are above the global average, and the region is also likely to be one of the most impacted by climate change. Despite shared strengths and concerns, South America appears as a highly heterogeneous and fragmented continent. The region's physical layout is a stumbling block for regional integration. The historical evolution has created strong disparities between national energy sectors. Various attempts to cooperate on transnational infrastructure have ended up as costly failures in past years. The aim of this PhD work was to develop a mathematical model adapted to the study of long-term energy issues in South America. This model, *TIMES-América Latina y el Caribe*, was then applied to studying the impact of national climate policies on regional energy.

This document is divided in five chapters. Chapter 1 offers a historical overview of South America's history with a focus on the energy sector, followed by a description of the specificities and challenges of South American energy today. Chapter 2 presents the concepts of prospective and scenario modeling, along with a historical overview and a state-of-the-art of energy prospective in South America. Chapter 3 details the model's main features: its ten-region disaggregation, its modeling rules and the structure and main assumptions for supply and demand, including macroeconomic drivers, resource potentials, and extraction costs. Chapter 4 presents the climate change issue and its implications for South America; it also describes the international climate negotiations, from their beginning in 1972 to the current tentative contributions. Finally, chapter 5 analyses the impacts of these pledges on South America's energy sector, and the contribution of the latter to fulfilling these pledges.

Keywords : TIMES model, energy prospective, South America

