

Tendances 2015

Consommation et production d'énergie en Auvergne-Rhône-Alpes en 2015 Tendances au 01 Novembre 2016

Pour plus d'informations :

oreges.rhonealpes.fr

oreges@rhonealpes.fr

Structures techniques de
l'Observatoire de l'énergie et
des gaz à effet de serre :

Dans cette nouvelle édition de sa publication annuelle "Note de tendances", l'OREGES décline la méthode appliquée jusqu'alors au périmètre Rhône-Alpes sur la nouvelle région Auvergne-Rhône-Alpes.

Cette note de l'OREGES a pour but de donner les premières tendances pour l'année 2015 concernant la consommation d'énergie finale et la production d'énergie renouvelable et non renouvelable en Auvergne-Rhône-Alpes.

Les chiffres présentés dans cette note sont notamment issus des dernières publications de RTE pour ce qui concerne l'électricité, et des données fournies à l'OREGES par GRTgaz, pour le gaz. Les données sur les produits pétroliers proviennent du Comité professionnel du Pétrole. Pour les énergies dont les données régionales ne sont pas encore disponibles, des estimations ont été faites.

Synthèse des évolutions 2015/2014 en Auvergne-Rhône-Alpes

<p>Consommation Electricité</p>	<p>Consommation Gaz</p>	<p>Production électricité</p>	<p>Production hydraulique</p>	<p>Production autres ENR électriques</p>
<p>+3,5%</p>	<p>+ 8,5%</p>	<p>+ 1,9%</p>	<p>- 8,2%</p>	<p>+ 11,4%</p>

Contexte économique et climatique

Une croissance économique faible en France

En 2015, d'après l'INSEE, la croissance de l'économie a été un peu plus prononcée que les années précédentes, le produit intérieur brut (PIB) a crû de +1,3%, contre +0,6% entre 2013 et 2014.

Les chiffres de l'économie en Auvergne-Rhône-Alpes pour l'année 2015 ne sont pas encore connus, on peut néanmoins supposer que la région Rhône-Alpes, deuxième région française (11,4% du PIB national) et quatrième européenne en matière de PIB (chiffres 2013)¹, forte d'un tissu industriel dense, est impactée par ce sursaut de croissance, notamment dans les secteurs de la construction et des transports.

Une année douce contrastée, ensoleillée et peu pluvieuse

D'après Météo-France², l'année 2015 a été une année chaude, bien ensoleillée et peu arrosée au niveau national (+1°C par rapport à la moyenne de référence 1981-2010). Deux vagues de chaleur en juillet et une fin d'année très douce ont fait de 2015 la 3^{ème} année la plus chaude depuis 1900.

Les précipitations ont été déficitaires de 15%, au niveau national, par rapport à la moyenne 1981-2010, avec notamment une fin d'année très sèche. L'ensoleillement a lui été supérieur à la normale, notamment sur le Massif Central avec un excédent d'environ 10%.

Les massifs rhônalpins ont connu un bon enneigement en début d'année, les précipitations étant déficitaires le reste de l'année.

Le début de l'année 2015 a en revanche été froid, ce qui explique que sur l'ensemble de la région Auvergne-Rhône-Alpes, les DJU³ de 2015 sont en moyenne 8,5% plus élevés que ceux de l'année 2014.

1 Source : Chiffres clés de Rhône-Alpes, édition 2015-2016, CCI de région Rhône-Alpes

2 Source : www.meteofrance.fr

4 DJU : Degré Jour Unifié, permet de calculer le degré de sévérité d'un hiver, base 18°C.

Figure 1 : Température, précipitations et ensoleillement en France en 2014 (Source : Météo-France)

Ecart à la moyenne annuelle de référence 1981-2010 de l'indicateur de
température moyenne
Zone climatique : France

1900 à 2015

Cumul annuel des précipitations
France

2015

Rapport à la moyenne annuelle de référence 1981-2010 des cumuls de
précipitations
France

2015

Consommation d'énergie finale en Auvergne-Rhône-Alpes

Tendances nationales

Au niveau national, d'après le SOeS, la consommation d'énergie finale, tous usages confondus (hors consommation finale non énergétique), corrigée des variations climatiques, est stable, à 149,2 Mtep en 2015 contre 149,3 Mtep en 2014, soit une baisse de 0,07%.

La baisse est la plus marquée dans l'industrie (-2,3%) et l'agriculture (-1,2%) ; le résidentiel-tertiaire est en légère augmentation (+0,3%) ; le secteur des transports voit sa consommation augmenter le plus (+1%). A noter que la consommation d'énergie finale non énergétique est en recul (-4,2%).

Les prix à la consommation de l'énergie ont fortement diminué en France (-4,7%), avec des tendances différentes selon les énergies : forte baisse pour les produits pétroliers (-11%), plus faible pour le gaz naturel (-2,3%). Le prix de l'électricité est en augmentation (+4,8%).

L'ensemble de ces chiffres n'est pas encore publié pour la région Auvergne-Rhône-Alpes, mais des premiers éléments sur la consommation d'électricité et de gaz sont néanmoins disponibles.

Une consommation d'électricité en hausse

En Auvergne-Rhône-Alpes, d'après les premiers indicateurs fournis par RTE en juillet 2016, la consommation totale d'électricité (non corrigée du climat) s'élève à 61 407 GWh, en hausse de 3,5% par rapport à 2014 mais en baisse de 18% par rapport à 2010.

Cette hausse de la consommation est bien répartie dans tous les secteurs d'activité.

Tableau 1 : Consommation finale d'électricité en Auvergne-Rhône-Alpes en 2014 et 2015 (non corrigée des variations climatiques, en GWh)

GWh	2014	2015	Variations 2015/2014
Consommation nette intérieure	59 304	61 407	3,5%
dont consommation professionnels	6 078	6 078	0,0%
dont consommation particuliers	18 556	19 133	3,1%
dont consommation Grande Industrie + PMI/PME	34 670	36 196	4,4%
dont consommation énergie+industrie+agriculture	21 363	21 893	2,5%
dont consommation tertiaire+telecom+transports	13 141	14 138	7,6%

*Consommation des professionnels : usages tertiaires + éclairage public + divers

**Consommation domestique : usages résidentiels et agricoles

Source : RTE, OREGES, 2016.

Une consommation de gaz en hausse

En Auvergne-Rhône-Alpes, d'après les premiers chiffres fournis par GRTgaz sur son champ⁴ et TIGF sur le sien en septembre 2016, la consommation de gaz s'élève à **51 872 GWh**. Elle est en forte hausse par rapport à 2014 (+ 8,5%), plus prononcée chez les industriels directement reliés au réseau de transport (+10,4%) que dans la distribution publique (+ 7,7%).

Tableau 2 : Consommations de gaz en 2015 en Auvergne-Rhône-Alpes, hors Cantal (en GWh)

Département	2015			Variation 2015/2014		
	DP	CI	CI + DP	DP	CI	CI + DP
Ain	3 065	711	3 776	5,8%	-12,0%	1,9%
Allier	2 703	2 599	5 302	7,3%	155,3%	49,9%
Ardèche	821	139	960	9,5%	-22,5%	3,3%
Cantal	266	0	266	6,4%	-	6,4%
Drôme	2 340	766	3 106	6,5%	13,4%	8,1%
Isère	4 502	5 021	9 523	7,7%	1,1%	4,2%
Loire	4 548	892	5 440	6,3%	-17,8%	1,4%
Haute Loire	922	73	994	5,1%	0,3%	4,8%
Puy de Dôme	2 494	1 246	3 740	5,9%	-1,6%	3,3%
Rhône	9 399	3 447	12 846	9,5%	6,0%	8,5%
Savoie	1 633	855	2 488	10,7%	-5,0%	4,7%
Haute Savoie	3 285	146	3 431	7,9%	-14,3%	6,7%
Total	35 979	15 894	51 872	7,7%	10,4%	8,5%

*DP : Distributions Publiques **CI : Clients Industriels

Source : GRTgaz, OREGES, 2016

Une consommation de Combustibles Minéraux Solides (CMS) en baisse

Au niveau national, d'après l' « Intégral Pétrole 2015 » publié par le Comité professionnel du Pétrole, la consommation finale énergétique de CMS est de 5,21 Mtep soit une baisse de 6,1 % entre 2014 et 2015 (hors usages non énergétiques et consommation de la branche énergie, corrigée des variations climatiques).

Les données ne sont pas encore disponibles pour la région Auvergne-Rhône-Alpes.

⁴ (Tous les départements sauf le Cantal, dont le réseau de transport est géré par TIGF)

En 2014, elle était de 99 ktep sur le périmètre Rhône-Alpes. Avec une extrapolation au périmètre Auvergne par rapport à la population, et une évolution 2014-2015 identique à celle du niveau national, la consommation en 2015 sur le périmètre Auvergne-Rhône-Alpes s'élèverait à **113 ktep, soit 1 311 GWh**.

Une consommation de produits pétroliers stable

Au niveau national, d'après l'« Intégral Pétrole 2015 » publié par le Comité professionnel du Pétrole, la consommation finale énergétique de produits pétroliers est de **60,78 Mtep** soit une très légère baisse de 0,06 % entre 2014 et 2015 (hors usages non énergétiques et consommation de la branche énergie, corrigée des variations climatiques).

Si la consommation de produits pétroliers en 2015 n'est pas encore connue pour la région Auvergne-Rhône-Alpes, les chiffres 2014 indiquent une consommation de 7695 ktep. En appliquant l'évolution nationale constatée entre 2014 et 2015, la consommation en 2015 en Auvergne-Rhône-Alpes serait de l'ordre de **7 233 ktep, soit 83 902 GWh**.

Les énergies renouvelables thermiques et déchets en hausse

Au niveau national, la consommation finale d'énergies renouvelables thermiques et déchets s'élève à 15,51Mtep, en hausse de 0,8% par rapport à 2014.

Sur le périmètre Rhône-Alpes, la consommation en 2014 est de 1 565 ktep, non corrigée du climat. Sur le périmètre Auvergne, les données du SRCAE indiquent une consommation de 360 ktep en 2008. En prenant pour hypothèse que la consommation en Auvergne a connu la même dynamique qu'en Rhône-Alpes, soit +7,4% entre 2008 et 2014 (à climat normal), alors la consommation en Auvergne est estimée à 387 ktep, soit 1952 ktep en 2014 sur le périmètre nouvelle région.

En appliquant l'évolution nationale entre 2014 et 2015, la consommation d'énergies renouvelables thermiques et déchets peut être estimée à **1967 ktep, soit 22 817 GWh** en Auvergne-Rhône-Alpes.

Synthèse

La consommation d'énergie finale en Auvergne-Rhône-Alpes est estimée, en 2015, à **221 310 GWh**, se répartissant ainsi :

La répartition sectorielle des consommations peut être estimée. En prenant l'hypothèse que la dynamique d'évolution des consommations par secteur est la même en Auvergne qu'en Rhône-Alpes entre 2008 (dernières données disponibles, SRCAE Auvergne) et 2014 (OREGES pour Rhône-Alpes), et en appliquant les taux d'évolution nationaux constatés entre 2014 et 2015 par secteur, la répartition sectorielle, en première approche sur l'ensemble du périmètre Auvergne-Rhône-Alpes serait la suivante :

La production d'énergie en Auvergne-Rhône-Alpes

Une production d'électricité en hausse

D'après les chiffres fournis par RTE en juillet 2016, la production totale d'électricité en Auvergne-Rhône-Alpes (hors consommations nécessaires aux pompages) est de **118 021 GWh en 2015**, en hausse de +1,9% par rapport à 2014.

L'électricité d'origine nucléaire, concentrée en Rhône-Alpes, est à son plus haut niveau depuis 2008, avec **90 872 GWh** produit, en hausse de +3,4%.

La production d'électricité d'origine thermique à combustible fossile utilise principalement du gaz (78% de la production), plus marginalement du fioul (20%) et du charbon (2%). En 2015, elle s'élève à **2 029 GWh**, en très forte hausse par rapport à 2014 (+ 87%), dû à une production issue du gaz en forte augmentation (+124%).

La production d'électricité d'origine thermique à combustible renouvelable (UIOM, cogénération biomasse) est en pleine expansion (+13,8% de puissance installée) et atteint une production record de **871 GWh** (+ 6,4%).

La production d'origine hydraulique (pompages déduits) est en baisse en 2015 (-8,2%), et atteint **22 665 GWh**. La puissance installée est quasiment stable, atteignant 11 570 MW.

La production d'électricité éolienne atteint **799 GWh**, en hausse de 4,6% avec une augmentation de la puissance installée (402 MW).

La production solaire continue sa progression et atteint **785 GWh** en 2015, soit une hausse de +23,4 % par rapport à 2014 et une augmentation de la puissance installée de +11% (647 MW contre 583 MW).

Au total, la production d'électricité d'origine renouvelable, hors hydraulique, est de **2 455 GWh**, en progression de +11,4%.

Tableau 3 : Production d'électricité en Auvergne-Rhône-Alpes (en GWh)

	2014	2015	2015/2014
Production Nucléaire	87 880	90 872	3,4%
Production Thermique à combustible fossile	1 085	2 029	87,0%
Production Hydraulique (pompages déduits)	24 687	22 665	-8,2%
Production Thermique à combustible renouvelable	819	871	6,3%
Production Eolienne	764	799	4,6%
Production Solaire	636	785	23,4%
Production totale électricité (hors pompages)	115 871	118 021	1,9%

Figure 2 : Structure de la production d'électricité en Auvergne-Rhône-Alpes en 2015

Source : RTE, OREGES, juillet 2016

La production de chaleur renouvelable

La production d'énergie renouvelable thermique peut être estimée à travers différentes hypothèses selon les filières. Elle est de **17 477 GWh** en 2015.

Au niveau national, la production augmente **de 4,4%** entre 2014 et 2015.

Pour le bois énergie, la consommation sur le périmètre Rhône-Alpes est de 9 504 GWh en 2014, soit une estimation de 9 922 GWh produits en 2015 en suivant la tendance nationale.

Sur le périmètre Auvergne, la consommation de bois était de 3 538 GWh en 2009. Si la production d'énergie issue du bois énergie a suivi la même tendance en Auvergne qu'en Rhône-Alpes entre 2008 et 2014 (+13% à climat normal), alors la consommation en Auvergne est estimée à 3 998 GWh en 2014 et 4 173 GWh en 2015.

Sur l'ensemble d'Auvergne Rhône-Alpes, la production de bois énergie serait donc d'environ **14 100 GWh**.

La production de chaleur issue des pompes à chaleur des particuliers est estimée à **2 100 GWh⁵**.

Il existe deux incinérateurs de déchets en Auvergne, ainsi que 7 centres d'enfouissement technique (CET) qui valorisent le biogaz. La valorisation électrique de ces équipements est incluse dans la catégorie « Thermique à combustible renouvelable ».

La valorisation thermique est de **1 077 GWh** en 2015.

⁵ La méthode utilisée se base sur une estimation d'un nombre de maisons particulières équipées (hors PAC air/air) à laquelle une production moyenne est affectée. Les éléments méthodologiques peuvent être consultés sur le site internet de l'OREGES.

La production de chaleur du biogaz (hors CET) est estimée à **80 GWh** (50 en Rhône-Alpes et 30 en Auvergne).

La production du solaire thermique est estimée à **120 GWh**, 96 GWh pour le périmètre Rhône-Alpes et 24 GWh pour l'Auvergne (d'après données SRCAE Auvergne).

Tableau 4 : Production d'énergies renouvelables thermiques (GWh)

	2015
Bois énergie	14 100
Pompes à chaleur	2 100
Solaire thermique	120
Valorisation thermique des déchets	1 077
Valorisation thermique du biogaz	80
Total	17 477