
1

 الافتراضية تونس جامعة
Université Virtuelle de Tunis

Mastère professionnel en Optimisation et

Modernisation des Entreprises MOME
Rapport de soutenance

Présenté par
Malek Ben Mechlia

Pour l’obtention du

Diplôme de mastère professionnel

Etude des options de développement

d’un parc de production de l’électricité

de la Tunisie

Réalisé à

 La Société Tunisienne de l’Electricité et du Gaz

Soutenu le 24 Septembre 2016

Devant le Jury :

Président : Mme Hanen Bouchriha

Rapporteur : M. Hamed Ben Rabeh

Encadreur Organisme d’accueil : M. Khaled Debbabi

Encadreur UVT : M. Nejib Sfayhi

Année Universitaire : 2015/2016

1

« Dis-moi et j’oublie

Enseigne-moi et je me souviens

Fais-moi participer et j’apprends »

 Benjamin Franklin

2

Dédicaces

À mon cher et adorable père

Aucune dédicace ne pourrait exprimer mon affection et mon

profond respect.

Vous avez été pour moi la personne idéale et j’ai toujours voué une grande

admiration pour votre force de caractère, votre sagesse et votre générosité qui

font de vous un père exceptionnel.

Je ferai de mon mieux pour rester un sujet fidèle à vos yeux avec

l’espoir de ne jamais vous décevoir.

Puisse Dieu vous garder et vous procurer santé, bonheur et longue vie.

À ma chère et admirable mère

Ma chère mère, aucun mot, aucune expression ne saura faire ressortir

toute émotion avec laquelle je vous dédie ce modeste travail, résultat de

vos sacrifices démesurés, de vos conseils judicieux, de vos prières, de votre

bienveillance, de votre affection et de votre présence permanente.

Que Dieu, le grand puissant vous procure la sincérité et une longue vie

saine paisible et heureuse.

À mon cher frère et adorable sœur

Merci d’être toujours à mes côtés, par votre présence,

par votre amour dévoué et votre tendresse, pour donner du goût

 et du sens à ma vie. En témoignage de mon amour et de ma grande affection,

 je vous prie de trouver dans ce travail l’expression de mon estime

et mon sincère attachement. Je prie Dieu, le tout puissant,

 pour qu’il vous donne bonheur et prospérité

3

À la Mémoire de mon grand-père

Votre départ m’est très pénible. J’espère avoir atteint le seuil

de votre espérance. Que ce travail soit l’expression de ma profonde affection.

 Je vous remercie pour le soutien moral et l’encouragement que vous m’avez accordés.

Que Dieu, garde votre âme dans sa miséricorde.

À la Mémoire de ma grand-mère

Votre départ m’est très pénible. Je suis incapable pour exprimer

ma gratitude, ma reconnaissance de m’avoir aimé, protégé et aidé.

Mon souhait est que votre âme soit mise au courant de mon succès.

Que Dieu, garde votre âme dans sa miséricorde.

À mes amis

Je vous dédie

ce travail en signe de reconnaissance, de respect et d’amour.

Je vous souhaite beaucoup de succès et bonheur.

4

Avertissement

Ce rapport de stage contient des informations confidentielles appartenant à la Société

Tunisienne de l’Électricité et du Gaz (STEG) et, à ce titre,

- Il ne peut être publié ou faire l'objet d'une divulgation, par quelque moyen que ce soit à

l'extérieur de l'établissement où est inscrit son auteur sans l'accord écrit préalable de la STEG.

- Il doit être utilisé et diffusé au sein de l'établissement où est inscrit son auteur uniquement

pour les besoins de la soutenance et ne peut être reproduit qu'à des fins exclusives d'archivage

auprès de cet établissement.

Tout manquement par quiconque à ces dispositions est susceptible de causer un préjudice

grave à la STEG qui pourra en obtenir réparation par tout moyen de droit.

5

Remerciements

Exprimer les remerciements reste une tâche assez difficile pour moi, que ce soit à l’oral ou à

l’écrit. À défaut de télépathie, je tâcherai d’exprimer ma gratitude en quelques lignes à toutes

les personnes qui ont, socialement ou professionnellement, donné à mes résultats une forme

plus attrayante. On m’a appris que les remerciements les plus longs sont parfois les moins

sincères. Je tacherai donc d’être concis.

Tout d’abord je remercie « Allah», le tout puissant pour m’avoir donné le courage et la

détermination pour bien mener ce projet.

J’adresse mes remerciements les plus sincères aux membres du jury pour m’avoir honoré

d’évaluer mon mémoire de Master.

Je commence par remercier le directeur chargé du projet M. Mustapha Fekih Ali de m’avoir

accueilli au sein de son département.

Je tiens à remercier conjointement et tout particulièrement mon affable encadrant, monsieur

Khaled Debbabi (Encadrant Industriel), pour son encadrement et son soutient qui m’ont

permis de mener à bien ce projet. Je le remercie vivement pour son encouragement et ses

conseils prodigieux, pour sa bonne humeur et les conditions favorables qu’il a toujours assuré

ainsi que pour la confiance qu’il m’a accordé. Je tiens promptement à exprimer ma profonde

reconnaissance envers lui.

Un remerciement très particulier est dédié à monsieur Nejib Sfayhi (Encadrant

Universitaire), pour son aide inconditionnelle. C’est grâce à sa bonne humeur que j’ai pu

surmonter les situations les plus difficiles. Être encadré par une personne si compétente, en

quête éternelle d’excellence est pour moi une chance inouïe.

En pensant à une entité qui a su combiner la motivation et le dévouement de jeunes

compétents avec l’expertise et le savoir-faire des superviseurs chevronnés, j’en profite pour

remercier mes collègues Ali, Bassem, Chakib, Riadh, Mahran, Hamdi, Aymen, Chokri,

Houda, Dorra et Narjes pour leur amabilité. Ils n’ont jamais hésité à me proposer de l’aide.

Je tiens aussi à remercier très vivement ma famille et principalement mon cher père BEN

MECHLIA Netij pour son soutien et ses conseils et d’avoir été toujours à mes côtés.

6

Résumé

Etude des options de développement d’un parc de production de

l’électricité de la Tunisie.

L’étude ‘mix-énergie de la Tunisie’, entreprise par la STEG, se propose

d’évaluer les différentes options de développement du parc de production

de l’électricité pour répondre aux besoins du pays. La prévision de la

demande en électricité pour 2016-2031 a été effectuée sur la base

d’hypothèses relatives aux changements démographiques, socio-

économiques et industriels. Ce travail s’inscrit dans le cadre d’un projet.

Dans une première étape il a contribué à la production d’information sur

les besoins futurs en énergie électrique sur des périodes de cinq ans, en

utilisant le modèle de simulation (MAED). Les données obtenues et les

estimations des coûts de production par les technologies étudiées ont

permis d’effectuer des simulations des solutions optimales pour ‘mix-

énergies’. Le résultat du modèle (WASP) favorise l’adoption d’unités à gaz

(7), au charbon (3), nucléaire (1) et éoliennes (3).

Mots clés : Prévision, Demande énergie, Programme optimal.

Abstract

Study on the development options of electricity generation

capacity for Tunisia.

The study 'energy mix of Tunisia' conducted by the STEG company, aims

to assess the development options of the electricity generation in order to

meet the needs of the country. Forecasting the demand for electricity for

2016-2031 was carried out on the basis of assumptions concerning

demographic, socio-economic and industrial scenarios. The present work is

part of this project. In a first step it has contributed to the production of

information on future electricity needs over periods of five years, using

the simulation model (MAED). The data obtained was used along with

estimates of production costs concerning the relevant technologies in

order to determine optimal solutions for 'energy mix'. Simulation results of

the model (WASP) promotes the adoption of units using gaz (7), coal (3),

nuclear power (1) and wind (3).

Key words: Forecasting, Energy needs, Optimal program.

7

 ملخص

. تونس في الكهرباء لتوليد محطة تنمية خيارات دراسة

 الكهرباء توليد تطوير خيارات تقييم إلى تهدف الدراسة هته. تونس في العديدة الطاقات دراسة طرح على الستاغ تقوم

 قامت 2031 - 2016 القادمة الفترة خلال الكهرباء على الطلب أنّ توقعات كما. البلاد حاجيات لتلبية ذلك و

 دراسة من جزء هو العمل هذا .الصناعية و الديمغرافيَة، الإقتصاديَة بالتحولات متعلقة فرضيات على بالأساس

 على للكهرباء المستقبليّة بالاحتياجات متعلقّة بيانات إستخراج في العمل هذا بالأساس، ساهم أولى خطوة في .مشروع

 تجدر كما). MAED(الطاقة على الطلب لتحليل محاكاة نموذج باستخدام سنوات، وذلك خمس من فترات مدى

الحلَ طرح المحاكاة تقنيات طريق عن الإنتاج تكاليف تقديرات و عليها الحصول تم التي البيانات ان الى الاشارة

 إعتماد ضرورة على) WASP(المحاكاة تقنية خلال من عليها المتحصَل النتائج أيظا ثبتت كما .للبلاد الأمثل

).3(الرياح إستعمال و) 1(النوويَة (، الطاقة3الحجري) (، الفحم7الغاز) طريق عن الكهرباء لإنتاج وحدات

.الأمثل الطاقة، البرنامج توقعات، طلب كلمات مفاتيح:

8

Table des matières

Liste des figures ... 11

Liste des tableaux ... 13

Liste des abréviations ... 15

Préambule ... 16

Partie 1 : Cadre général du projet d’étude des options de développement d’un parc de

production de l’électricité de la Tunisie ... 17

1. Introduction .. 18

 1.1 Contexte et objectif de l’étude .. 18

 1.2 Organisation de l’étude .. 18

 1.3 Description générale de la méthodologie .. 19

 1.4 Organisation du rapport ... 21

2. Description du secteur électro-énergétique du pays ... 22

 2.1 Organisation du secteur ... 22

 2.2 Parc existant de production de l’électricité .. 22

 2.3 Installation et déclassement décidés d’unités de production ... 23

 2.4 Capacités disponibles à la suite des installations et déclassements décidés..................... 24

Partie 2 : La prévision de la demande future de l’énergie électrique en tenant compte des

différents coûts .. 27

3. Prévision de la demande future en électricité ... 28

 3.1 Méthodologie de prévision utilisée .. 28

 3.2 Principales hypothéses pour la prévision de la demande ... 28

 3.2.1 Description qualitative des scénarios .. 28

 3.2.2 Hypothéses de la croissance démographique .. 28

 3.2.3 Hypotéses de la croissance économique et de changement de la structure de

 l’économie .. 30

 3.2.4 Hypothése relatives à la demande future d’énergie du secteur industrie 32

 3.2.5 Hypothése relatives aux futures caractéristiques du secteur des ménages (Milieux

 urbain et Rural) ... 32

9

 3.2.6 Hypothése relatives au développement du secteur des services 33

 3.2.7 Hypothéses relatives au développement du secteur transport 34

3.3 Projection de la demande d’électricité ... 35

 3.3.1 Analyse de la projection de la demande d’électricité par secteur 35

 3.3.2 Caractéristiques de la courbe de charge de la STEG... 37

 3.3.3 Projection des modéles de charges électriques.. 42

4. Prévision des prix des combustibles fossiles et nucléaires .. 43

5. Coût externes des technologies de production de l’énergie électrique 45

Partie 3 : Description des différentes options de développement d’un parc de production

d’électricité .. 54

6. Technologies de production de l’énergie électrique... 55

 6.1 Option de développement du parc de production ... 55

 6.1.1 Le charbon ... 55

 6.1.2 Le nucléaire ... 55

 6.1.3 Les énergies renouvelables .. 56

 6.1.4 Le gaz naturel .. 57

 6.2 Analyse de (Screening) des options de développement du parc de production 58

 6.3 Analyse coût-bénéfice (coût nivelé de production) des options de développement du parc

 de production .. 60

7. Programmes de développement à moindre coût du parc de production de l’électricité 71

 7.1 Le modèle WASP ... 71

 7.2 Hypothèses des analyses WASP .. 71

 7.3 Résultats des analyses WASP .. 73

 7.4 Le programme de développement optimal ... 74

Partie 4 : Analyse comparative des options de développement du parc de production de

l’électricité retenu à l’aide de l’outil ‘WASP’ avec la vision de l’état à l’horizon 2030 ... 54

 8.1 Introduction .. 79

 8.2 Position du probléme et mise en situation .. 79

 8.3 La politique énergétique en Tunisie ... 79

 8.4 Motivation de cette étude ... 80

 8.4.1 Le nucléaire ... 81

 8.4.2 Le charbon .. 81

 8.4.3 Les énergies renouvelables .. 83

10

 8.5 La tendance vers les énergies alternatives .. 84

 8.6 Les contraintes relatives aux ressources hydrocarbures ... 84

 8.7 La stratégie énergétique ambitieuse en Tunisie ... 85

 8.8 Le plan solaire Tunisien, composante majeure de la stratégie énergétique 85

 8.9 Analyse stratégique du secteur solaire Tunisien .. 87

 8.10 Mise en œuvre de la stratégie du secteur solaire Tunisien ... 88

 8.11 La conduite à la mise en place du programme solaire Tunisien 88

 8.12 Le programme de développement du parc de production en énergies renouvelables pour

 la période (2016 – 2031) .. 89

Conclusion générale ... 96

Annexe 1 Valeurs des paramètres techniques et économique de l’unité nucléaire 98

Annexe 2 Valeurs des paramètres techniques et économique de l’unité à charbon 100

Annexe 3 Valeurs des paramètres techniques et économique de l’unité à cycle combiné 102

Annexe 4 Valeurs des paramètres techniques et économique de la turbine à gaz 104

Références bibliographiques .. 106

11

Liste des figures

Figure 1. 1: Organigramme de l’étude ... 19

Figure 1. 2: La méthodologie de la première partie de l’étude ... 20

Figure 2. 1: Répartition de la puissance développable du parc de production 21

Figure 2. 2: Evolution de la puissance développable des différentes technologies du parc de

production de la Tunisie ... 26

Figure 2. 3: Réseau de transport interconnecté de la boucle méditerranéenne 26

Figure 3. 1: Evolution de la répartition des parts du PIB par secteur (%) entre le passé et le

futur .. 31

Figure 3. 2: Courbe de charge par saison du jour ouvrable .. 37

Figure 3. 3: Courbe de charge pour un jour ouvrable de l’hiver .. 38

Figure 3. 4: Courbe de charge pour un jour férié de l’hiver ... 38

Figure 3. 5: Courbe de charge pour le jour ouvrable du printemps.. 39

Figure 3. 6: Courbe de charge pour le jour férié du printemps .. 39

Figure 3. 7: Courbe de charge pour le jour ouvrable de l’été ... 40

Figure 3. 8: Courbe de charge pour le jour férié de l’été ... 40

Figure 3. 9: Courbe de charge pour le jour ouvrable de l’automne.. 41

Figure 3. 10: Courbe de charge pour le jour férié de l’automne .. 41

Figure 4. 1: Prévisions du prix du gaz naturel faites par différentes organisations 44

Figure 4. 2: Le cycle du combustible nucléaire.. 45

Figure 4. 3: Quantité annuelle d’uranium naturel nécessaire pour un réacteur nucléaire 46

Figure 4. 4: Structure du coût du combustible nucléaire .. 46

Figure 4. 5: Comparaison des prix des combustibles fossiles .. 47

Figure 4. 6: Comparaison des prix du charbon vapeur et du combustible nucléaire (historiques

et prévisionnels) ... 47

Figure 5. 1: Coûts externes totaux des technologies futures de production de l’électricité en

Tunisie ($ / MWh) .. 51

Figure 5. 2: Coûts externes (effet des GHG uniquement) des technologies futures de

production de l’électricité en Tunisie ($/MWh) ... 53

12

Figure 6. 1: Coûts de production, sans externalités, des différentes options de développement

du parc de production tunisien, par la méthode coût-bénéfice, variantes de référence des coûts

d’investissement et des prix des combustibles ... 64

Figure 6. 2: Structure du coût nivelè de production, sans externalités, des différentes options

de développement du parc de production tunisien ... 65

Figure 6. 3: Coûts de production, avec externalités GES uniquement, des différentes options

de développement du parc de production tunisien, par la méthode coût-bénéfice 68

Figure 6. 4: Structure du coût de production, avec externalités GES uniquement, des

différentes options de développement du parc de production .. 68

Figure 6. 5: Coûts de production, sans externalités, des options de développement du parc de

production tunisien ... 69

Figure 6. 6: Coûts de production, avec externalités GES uniquement, des options de

développement du parc de production tunisien .. 70

Figure 7. 1: Fenêtre de saisie des données d’entrées du logiciel WASP.................................. 73

Figure 7. 2: La puissance du parc de production tunisien, sans tenir compte des énergies

renouvelables .. 74

Figure 7. 3: La puissance du parc de production tunisien en tenant compte des énergies

renouvelables .. 76

Figure 7. 4: Organisation de la production électrique .. 77

Figure 8. 1: Le gisement solaire Tunisien .. 80

Figure 8. 2: Bilan disponibilités utilisations gaz à l’horizon 2030 ... 83

Figure 8. 3: Opportunités et défis pour le développement des énergies renouvelables 86

13

Liste des tableaux

Tableau 2. 1: Evolution de la puissance développable des différentes technologies du parc de

production de la Tunisie (Période 2016 – 2031) .. 25

Tableau 3. 1: Evolution de la croissance démographique pour le scénario de référence 29

Tableau 3. 2: Evolution de la population pour les trois scénarios .. 29

Tableau 3. 3: Projection du taux de croissance de PIB par scénario .. 30

Tableau 3. 4: Projection des parts du PIB par secteur à l’horizon 2031 31

Tableau 3. 5: Consommation de l’électricité de l’électroménager dans le secteur des ménages

(KWh / ménage / an) .. 33

Tableau 3. 6: Part des employés dans le secteur des services (%) ... 34

Tableau 3. 7: Intensité énergétique des usages spécifiques de l’électricité du secteur des

services (KWh / $) .. 34

Tableau 3. 8: Demande de l’électricité par secteur (GWh) .. 35

Tableau 3. 9: Demande finale de l’électricité (GWh) .. 36

Tableau 3. 10: Projections de la demande d’électricité pour le scénario sde référence (y

compris les pertes dans les réseaux de transport et distribition) .. 42

Tableau 4. 1: Calcul du coût du combustible nucléaire avec les prix typiques 46

Tableau 4. 2: Variantes de l’évolution du prix du gaz naturel ... 48

Tableau 4. 3: Variantes de l’évolution du prix du charbon vapeur .. 48

Tableau 4. 4: Variantes de l’évolution du prix du combustible nucléaire 49

Tableau 5. 1: Coûts externes totaux des technologies existantes et futures de production de

l’électricité en Tunisie ($ / MWh) .. 50

Tableau 5. 2: Coûts externes (effet des GES uniquement) des technologies existantes et

futures de production de l’électricité en Tunisie ($ / MWh) .. 52

Tableau 6. 1: Critéres de sélection de la taille de l’unité nucléaire en fonction de la taille du

système électrique .. 56

Tableau 6. 2: Données d’entrée pour les analyses de ‘Screening’, variantes de référence des

coûts d’investissement et des prix des combustibles ... 59

Tableau 6. 3: Coûts de production des options de développement du parc de production

tunisien par une analyse de « Screening », variantes de référence des coûts d’investissement et

des prix des combustibles ... 60

14

Tableau 6. 4: Paramétres techniques et économiques des options de développement du parc de

production tunisien analysées par la mèthode coût-bénéfice ... 61

Tableau 6. 5: Coûts de production, sans externalités, des différentes options de développement

du parc de production tunisien, par la méthode coût-bénéfice ... 63

Tableau 6. 6: Coûts de production, avec externalités GES uniquement, des différentes options

de développement du parc de production tunisien, par la méthode coût-bénéfice 67

Tableau 7. 1: Les données d’entrée du logiciel WASP pour toutes les options de

développement du parc de production tunisien .. 72

Tableau 7. 2: Programme de développement optimal du parc de production 75

Tableau 8. 1: La prévision du plan solaire Tunisien à l’horizon 2030 86

Tableau 8. 2: Programme proposé des réalisations du PV en MW (2016 – 2030) 90

Tableau 8. 3: Programme proposé des réalisations du CSP en MW (2016 – 2030) 90

Tableau 8. 4: Programme proposé des réalisations de la biomasse en MW (2016 – 2030) 90

Tableau 8. 5: Programme proposé des réalisations de l’éolienne en MW (2016 – 2030) 91

Tableau 8. 6: Programme proposé des réalisations de toutes les options renouvelables en MW

(2016 – 2030) ... 91

Tableau 8. 7: Programme de développement du parc de production pour la période

(2016 – 2031) retenu par simulation sur « WASP » ... 93

Tableau 8. 8: Programme de développement du parc de production pour la période

(2016 – 2030) à partir des énergies renouvelables ... 94

Tableau 8. 9: Programme de développement du parc de production à partir des énergies

renouvelables par rapport au programme de développement à partir du (charbon, nucléiare et

gaz) ... 95

15

Liste des abréviations

ACM Agriculture, Construction et Mines

AIEA Agence Internationale de l’Energie Atomique

ANME Agence Nationale pour la Maîtrise de l’Energie

BP British Petroleum

CO2 Dioxyde de carbone

CPC Carthage Power Company

DGE Direction Générale de l’Energie

DEP Direction des Etudes et de la Planification (de la STEG)

DT Dinars Tunisien

EIA Energy Information Administration (du Département de l’Energie des Etats-Unis)

ELMED Projet de production de l’électricité en Tunisie destinée aux marchés tunisien et italien

EPIC Entreprise publique à caractère industriel et commercial

GES Gaz à effet de serre

GPL Gaz Propane Liquéfié

HT Haute Tension

INS Institut National de la Statistique

IPP Indépendant Power Producer (producteur indépendant)

MAED Model for Analysis of the Energy Demand

MI Ministère de l’Industrie

MDCI Ministère de Développement et de la Coopération Internationale

PCE Projet de la Centrale Electronucléaire (de STEG)

PIB Produit Intérieur Brut

PV Photovoltaïque

PWR Pressurised Water Reactor

REP Réacteur à Eau Pressurisée

SEEB Société d’Électricité d’El Bibane

SO2 Dioxyde de soufre

STEG Société Tunisienne de l’Electricité et du Gaz

TA Taux d’actualisation

TG Turbine à gaz

WASP Wien Automatic System Planning

16

Préambule

Le présent mémoire se propose d’évaluer les différentes options de développement en mix-

énergie du parc de production de l’électricité de la Tunisie. Il s’inscrit dans le cadre d’un

projet pour faire une étude de faisabilité technico-économique afin d’implanter d’autres

centrale de production de l’électricité en Tunisie. Ce projet d’étude est motivé principalement

par une production limitée des hydrocarbures et une demande croissante en électricité dont les

coûts sont en croissance.

Ce projet est réalisé par une équipe mixte de la Société Tunisienne de l’Electricité et du Gaz

(STEG) regroupant des membres de l’équipe du Projet Centrale Electronucléaire et de la

Direction des Etudes et de la Planification avec notamment la collaboration de l’Agence

Internationale de l’Energie Atomique (AIEA).

La méthodologie adoptée dans ce projet repose sur deux étapes. La première concerne

l’élaboration de la prévision de la demande nationale d’électricité en utilisant le modèle

MAED (Model for Analysis of the Energy Demand) de l’AIEA. La deuxième étape consiste à

évaluer, d’une manière optimale, le programme d’équipement en moyens de production de

l’électricité pour différents scénarios, grâce notamment à l’usage de l’outil WASP (Wien

Automatic System Planning) de l’AIEA, tout en mettant en compétition plusieurs

technologies, tout particulièrement, celles des énergies renouvelables, du charbon et du

nucléaire.

Cette étude comporte trois parties présentant :

 La diversification et la description générale de la méthodologie des sources de

production de l’électricité dans le pays.

 La description du secteur électro-énergétique tunisien

 L’élaboration des paramètres technico-économiques des différentes

technologies de production de l’électricité.

 Les prévisions des prix des combustibles fossiles et nucléaires des centrales

candidates.

 L’évaluation des coûts externes des différentes technologies de production de

l’électricité.

 La méthodologie et les résultats de la deuxième phase de cette étude relatifs à

l’évaluation, d’une manière optimale, le scénario de développement des

moyens de production de l’électricité.

17

1. Partie 1 : Cadre général du projet

d’étude des options de développement

d’un parc de production de l’électricité

de la Tunisie

18

1. Introduction

1.1. Contexte et objectifs de l’étude

Sur décision du Président de la République, la Société Tunisienne de l’Electricité et du Gaz

(STEG) a été chargée, en collaboration avec le Ministère de l’Enseignement Supérieur et de la

Recherche Scientifique, de réaliser une étude de faisabilité technico-économique pour

l’implantation d’une centrale électronucléaire en Tunisie. Cette décision est motivée

principalement par les facteurs suivants:

 Une demande croissante en électricité à un taux annuel moyen de 5%.

 Une production nationale limitée des hydrocarbures et une évolution rapide des prix

affectant sensiblement le coût du kWh.

 Une faible part du combustible nucléaire par rapport au coût global du kWh produit.

 Une diversification des sources d’approvisionnement pour une meilleure sécurité

énergétique.

 Une réduction des émissions des gaz à effet de serre (GES).

 Le développement de l’industrie nationale et la création d’emploi.

Ainsi, une étude est lancée pour fixer la stratégie à moyen et long terme de la Tunisie en

matière électro-énergétique. Les objectifs de cette étude visent à :

 Effectuer une analyse détaillée du développement du parc de production de

l’électricité en mix-énergie.

 Effectuer une analyse de la compétitivité de l'énergie nucléaire en comparaison avec

d'autres sources de production d'électricité.

 Effectuer une analyse de la compétitivité des énergies renouvelables en comparaison

avec des sources de production d'électricité à base du nucléaire et du combustible

fossile.

Ce mémoire analysera, par différentes méthodes, les technologies candidates,

particulièrement celle du nucléaire, pour la production à moindre coût de l’électricité en

Tunisie tout en satisfaisant la demande totale en électricité. Il comporte les résultats relatifs à

l’optimisation du parc de production de l’électricité pour différents scénarios.

1.2. Organisation de l’étude

L’étude des options de développement du parc de production de l’électricité de la Tunisie est

réalisée par une équipe mixte de la Société Tunisienne de l’Electricité et du Gaz (STEG). Elle

est constituée de membres du Projet de la Centrale Electronucléaire (PCE) et de la Direction

des Etudes et de la Planification (DEP). Le Département de la Demande de l’Electricité à la

(DEP) a travaillé sur les parties relatives à la planification énergétique du pays et les

prévisions de la demande de l’électricité à l’horizon 2031. Cette planification est réalisée avec

le modèle MAED (Model for Analysis of Energy Demand) de l’Agence Internationale de

l’Energie Atomique (AIEA). Le Département de la Planification des Moyens de Production,

quant à lui, a réalisé les simulations des différents scénarios relatifs au programme de

développement à moindre coût du parc de production. Ces simulations ont été effectuées en

19

utilisant le modèle WASP (Wien Automatic System Planning) de l’AIEA. L’équipe du PCE a

participé à l’étude des différents paramètres technico-économiques des centrales nucléaires et

à la coordination des différentes tâches de cette étude. Signalons que dans ce cadre un

consultant externe, expert auprès de l’AIEA, a été mandaté par la STEG pour l’élaboration

des données relatives aux options technologiques des énergies renouvelables et la prévision à

long terme des coûts des combustibles fossile et nucléaire.

Il est à noter que durant les différentes phases de cette étude, l’équipe STEG a collaboré avec

des experts de l’AIEA de manière continue.

La Figure suivante présente l’organigramme des entités qui ont participé à l’élaboration de

l’étude.

 Collaboration

 Lien direct

Figure 1.1 : Organigramme de l’étude

1.3. Description générale de la méthodologie

La méthodologie adoptée dans cette étude s’articule autour de la démarche utilisée pour

l’élaboration des données relatives à la prévision de la demande d’électricité (Phase1) et la

stratégie suivie pour aboutir à un développement optimal des moyens de production de

l’électricité (Phase 2). Nous décrivons dans ce qui suit la méthodologie relative à chaque

phase.

 La première phase de cette étude nécessite l’analyse rétrospective de la consommation

en vue d’élaborer la projection de la demande énergétique. Elle a été basée sur le modèle

MAED.

Ministère de l’Industrie

Etude des options de

développement

Experts
Consultant

s

DEP

AIEA

PCE

ANME STEG

20

Figure 1.2 : La méthodologie de la première partie de l’étude

« Le modèle MAED évalue la demande future en énergie sur la base de scénarios de

développement socio-économique, technologique et démographique du pays à moyen et long

terme. Le modèle relie de manière systématique la demande spécifique d’énergie, pour

produire différents biens et services identifiés dans le modèle, aux facteurs économiques,

sociaux et technologiques correspondants qui affectent cette demande. La demande d’énergie

est désagrégée en un grand nombre de catégories d’utilisations finales, chacune correspondant

à un service donné ou à la production d’un bien donné. La nature et le niveau de la demande

de biens et de services sont fonction de plusieurs facteurs déterminants, parmi lesquels la

croissance de la population, le nombre de personnes par ménage, le nombre d’appareils

électroménagers utilisés par les ménages, la mobilité des habitants et leurs préférences pour

différents modes de transport, les priorités nationales en termes de développement de

certaines industries ou de certains secteurs économiques, l’évolution des rendements des

différents types d’équipements consommateurs d’énergie, la pénétration de nouvelles

technologies (exemple : la climatisation) ou formes d’énergies dans le marché etc. Les

évolutions attendues de ces facteurs déterminants, qui constituent des éléments des

«scénarios», sont spécifiées par l’utilisateur d’une manière exogène » [1].

[1] Modèle pour l’analyse de la demande d’énergie (MAED-2) Manuel d’utilisation - p:3, IAEA.

Données

Rétrospectives

Développement

socio-économique et

démographique

Demande sectorielle

de l’énergie par type

de combustibles

Scénarios

MAED Simulation de la

demande d’énergie

21

En effet, les services, les ménages, le transport et l’industrie (incluant les secteurs

agriculture, construction, mines et industries manufacturières) représentent des catégories

principales dans la consommation énergétique et ces dernières sont en augmentent de jours en

jours.

 La deuxième phase de cette étude consiste à élaborer une stratégie (hypothèses et

modèles) permettant d’évaluer les options de développement du parc de production

d’électricité en Tunisie. Elle utilise les résultats de la première phase comme « input » de

l’outil WASP. Ce dernier définit une production d’électricité « optimale » respectant certaines

contraintes à définir au préalable comme la disponibilité limitée de combustibles, les

exigences en matière de fiabilité du système, etc. Il explore toutes les séquences possibles

d’augmentation de la capacité du système de production de l’énergie électrique capable de

satisfaire la demande tout en répondant aux exigences en matière de fiabilité du système. Il

prend en considération tous les coûts associés aux centrales de production existantes et

nouvelles, à la capacité de réserve et à l’électricité dédiée à leur fonctionnement.

Par ailleurs, un consultant (expert auprès l’AIEA) a été associé au choix de certains

paramètres technico-économiques des modèles considérés, comme l’étude de l’évolution des

prix des combustibles, le choix des technologies des énergies renouvelables à considérer dans

le modèle mix-énergie de la Tunisie ainsi que l’évaluation des externalités.

1.4. Organisation du rapport

Outre l’introduction générale et la conclusion générale, ce mémoire comporte trois grandes

parties. La première partie représente le cadre général du projet, où on trouve la description du

secteur électro-énergétique tunisien tout en présentant le parc existant de la production de

l’électricité ainsi que les nouvelles installations décidées et les déclassements programmés.

Dans la deuxième partie, nous abordons la prévision de la demande future en électricité en

exposant la méthodologie adoptée et les hypothèses considérées pour obtenir les projections

de la demande de l’électricité. Les prévisions des prix des combustibles fossiles et nucléaires

sont présentées aussi. Dans cette partie, on évalue les coûts externes des différentes

technologies de production de l’électricité. La troisième partie présente les analyses utilisées

pour élaborer le programme optimal de développement du parc de production de l’électricité

en Tunisie : La modélisation des options de développement, analyses coût-bénéfice

et, tout

particulièrement, les analyses d’optimisation à l’aide du modèle WASP. Un programme de

développement optimal est représenté à la fin de cette partie.

22

2. Description du secteur électro-énergétique du pays

2.1. Organisation du secteur

Le secteur électrique est placé sous la tutelle du ministère en charge de l’énergie,

actuellement le Ministère de l’Industrie (MI). Le suivi du secteur est assuré par la Direction

Générale de l’Énergie (DGE) et plus précisément par la Direction de l’Electricité et de la

Maîtrise de l’Energie au sein du Ministère de l’Industrie. L’Etat tunisien a confié toute la

filière (production, transport et distribution de l’électricité) à la Société Tunisienne de

l’Électricité et du Gaz (STEG). La STEG est une entreprise publique à caractère industriel et

commercial (EPIC) dotée de la personnalité civile et de l’autonomie financière. Jusqu’à 1996,

seuls les auto-producteurs avaient la possibilité de produire de l’électricité pour leurs propres

besoins et de céder leurs éventuels excédents à la STEG.

Avec la promulgation de la Loi 96-27 du avril 1996, des producteurs indépendants « IPP »

ont eu la possibilité de produire et de vendre de l’électricité à la STEG. Le transport et la

distribution restent quant à eux sous la direction de la STEG.

C’est en 2002 que la première concession indépendante de production d’électricité est entrée

en exploitation sur le site de Radès. Cette première centrale indépendante avait été attribuée à

Carthage Power Company (CPC).

Avec la promulgation de la Loi 99-93 du 17 août 1999, le code des hydrocarbures autorise

les détenteurs de concessions d’exploitation d’hydrocarbures, à valoriser du gaz « non

commercial » par la production d’électricité inférieure à 40 MW. La concession de la

production d’électricité est, de ce fait, attribuée par convention entre le MI et le

concessionnaire. C’est ainsi que fut créée la Société d’Électricité d’El Bibane (SEEB) pour

l’exploitation des gaz associés au champ pétrolier d’El Bibane.

Dans la même thématique, la loi du 9 février 2009 autorise aussi l’autoproduction de

l’électricité à partir des énergies renouvelables avec le droit de vendre à la STEG un

maximum de 30% de l’électricité générée à un prix équivalent au tarif de vente Haute Tension

(HT). Les autoproducteurs sont autorisés à utiliser le réseau électrique national pour

transporter l’électricité produite jusqu’aux points de leur consommation, moyennant le

payement d’un droit de transport, fixé actuellement à 0,005 DT/kWh.

2.2. Parc existant de production de l’électricité

La puissance maximale développable totale du parc de production d’électricité en Tunisie est

estimée à 4706 MW dans les conditions des sites.

La part de la puissance du parc de la STEG est équivalente à 85%, soit 3808 MW. Le reste,

soit 15%, revient aux deux centrales El Bibane et IPP Radès II gérées respectivement par :

 La société d’électricité d’El Bibane (Centrale composée de deux turbines à gaz de

puissance totale 27 MW mises en service en 2003).

23

 Carthage Power Company (Centrale à cycle combiné de 871 MW mise en service en

2002)

Les ouvrages de production de la STEG sont constitués de:

 Centrales thermiques vapeur totalisant une puissance développable de 940 MW,

fonctionnant au gaz naturel et au fuel.

 Centrales à turbines à combustion totalisant une capacité de 1288 MW dont 100 MW

au gas-oil.

 Une centrale à cycle combiné de Sousse de 1170 MW,

 Centrales hydroélectriques d’une puissance installée totale de 66 MW. Cette puissance

est tributaire du mode d’utilisation des divers barrages pour l’agriculture et de la

pluviométrie.

 Un parc éolien d’une puissance de 244 MW tributaire des aléas de vent.

Figure 2.1: Répartition de la puissance développable du parc de production

2.3. Installations et déclassements décidés d’unités de production

Dans le cadre du développement du parc de production de l’électricité, un programme

d’équipement pour la prochaine période a été élaboré sur la base, d’une étude de

développement d’un parc de production ayant pour objectif la satisfaction des besoins

Ce programme prévoit l’étude de la faisabilité d’une première centrale électronucléaire en

Tunisie.

« Parallèlement, le gouvernement tunisien s’est proposé de pré-qualifier des promoteurs

potentiels pour la réalisation en Tunisie d’un pôle de production (Pôle de Production

ELMED) de 1200 MW dont 400 MW sont destinés au marché local et 800 MW à

Energie renouvelable Turbine à vapeur Cycle combiné Turbine à gaz

IPP 898 MW

STEG 3808 MW
940 MW

310 MW

1315 MW

2041 MW

24

l’exportation vers le marché italien via une interconnexion d’une capacité d’environ 1000

MW qui sera réalisée en partenariat avec TERNA (Gestionnaire du réseau italien).

Le Pôle de Production ELMED sera constitué d’une composante thermique et d’une

composante en énergie renouvelable d’au moins 100 MW et devra se conformer aux normes

environnementales tunisiennes et européennes en vigueur » [2].

Le combustible (gaz naturel ou charbon) et le quota d’énergie renouvelable à intégrer dans le

Projet, en plus du minimum imposé, seront au choix du promoteur.

2.4. Capacités disponibles à la suite des installations et déclassements

décidés

Suite à la mise en exploitation du projet ELMED, la capacité disponible du parc de

production serait de 4506 MW. Cette puissance se réduit à 4146 MW suite aux déclassements

prévisionnels des groupes de production vétustes à savoir :

 Les deux turbines à vapeur de l’étape A de Sousse.

 Les huit turbines à gaz des centrales électriques de Korba, Kasserine, Bouchemma, et

Sfax.

 Les quatre turbines à combustion au gas-oil de Zarzis, Robbana et Menzel Bourguiba.

À partir de 2020, la puissance développable du parc de production décroît progressivement

pour atteindre 2626 MW en 2031 suite aux déclassements projetés de 38% de la puissance

totale des centrales IPP (498MW du central cycle combiné CPC et 27MW de la TG El

Bibane) et de 36% de la puissance totale des centrales propres à la STEG (1022 MW).

L’évolution de la puissance développable du parc de production pour la période 2016-2031,

en tenant compte les installations programmées par la STEG, est décrite par le Tableau 2.1 et

illustrée par la Figure 2.2.

[2] MIT, Projet de production d’électricité en Tunisie destinée aux marchés tunisien et italien –Appel d’offres de prequalification.

25

Tableau 2.1 : Évolution de la puissance développable des différentes technologies du parc de production de la Tunisie (période 2016-2031)

 Année

Centrales de la STEG Centrales IPP

Puissance

développable

totale

Énergies renouvelables

Cycles

combinés

Turbines à

gaz

Turbines

gas- oil

Turbines à

vapeur

Total

(STEG)

ELMED

Cycles

combinés

Turbines à

gaz

Total-IPP Centrales

Hydraulique

Centrales

éoliennes

Puissance

Totale

2016 66 244 310 1170 1288 100 940 3808 - 871 27 898 4706

2017 66 244 310 1170 1078 0 650 3208 - 871 27 898 4106

2018 66 244 310 1170 1078 0 650 3208 - 871 27 898 4106

2019 66 244 310 1170 1078 0 650 3208 400 871 27 1298 4506

2020 66 244 310 810 1078 0 650 2848 400 871 27 1298 4146

2021 66 244 310 810 1078 0 340 2538 400 871 27 1298 3836

2022 66 244 310 810 1078 0 340 2538 400 871 0 1271 3809

2023 66 244 310 810 842 0 340 2302 400 871 0 1271 3573

2024 66 244 310 810 724 0 340 2184 400 871 0 1271 3455

2025 66 244 310 810 724 0 340 2184 400 871 0 1271 3455

2026 66 244 310 810 724 0 340 2184 400 871 0 1271 3455

2027 66 244 310 810 724 0 340 2184 400 400 0 800 2984

2028 66 244 310 810 724 0 340 2184 400 400 0 800 2984

2029 66 244 310 810 606 0 340 2066 400 400 0 800 2866

2030 66 244 310 810 366 0 340 1826 400 400 0 800 2626

2031 66 244 310 810 366 0 340 1826 400 400 0 800 2626

26

La Figure 2.2 montre l’évolution de la puissance totale installée en tenant compte des ajouts

des capacités des installations programmés ainsi que les déclassements décidés

Figure 2.2 : Évolution de la puissance développable des différentes technologies du parc de

production de la Tunisie

Le système électrique de la Tunisie est interconnecté avec ceux des pays voisins pour former

la boucle méditerranéenne. Il y a plusieurs connexions avec la Libye et l’Algérie à des

niveaux de tension différents (90, 150, 220 et 400 kV), des nouvelles connexions étant

prévues avec l’Italie (Figure 2.3).

Figure 2.3 : Réseau de transport interconnecté de la boucle méditerranéenne

20
16

20
17

20
18

20
19

20
20

20
21

20
30

20
29

20
28

20
27

20
26

20
25

20
24

20
23

20
22

20
31

0

5000

4000

3000

2000

1000

Années

P
u

is
sa

n
ce

 (
M

W
)

Centrales IPP

Turbines gaz / gas-oil

Cycles combinés

Energie Renouvelables

Turbines à vapeur

27

Partie 2 : La prévision de la demande

future de l’énergie électrique en tenant

compte des différents coûts

28

3. Prévision de la demande future en électricité

3.1. Méthodologie de prévision utilisée

Pour l’étude de la prévision de la demande de l’énergie finale à long terme en Tunisie, nous

avons utilisé le modèle MAED.

Dans sa conception, MAED utilise pour la modélisation de la demande future d’énergie d’un

pays ou d’une région, une multitude de paramètres, partant de l’échelle macroéconomique

vers le détail sectoriel.

3.2. Principales hypothèses pour la prévision de la demande en électricité

Cette tâche a permis de réaliser des projections de la demande du pays par type d’énergie à

l’horizon 2031. Toutefois, d’un point de vue pratique, MAED fait ces projections non pas

annuellement mais par tranches successives de cinq années ce qui va de pair avec les Plans de

développement économique et social. Pour cette tâche, nous avons choisi de travailler sur les

années 2016, 2021, 2026, 2031, en prenant 2011 comme année de base.

3.2.1. Description qualitative des scénarios

Pour cette étude et à fin de parvenir à des résultats réalistes et précis, nous avons supposé

trois scénarios, à savoir:

 Un scénario de référence ou de base qui reflète la continuation des tendances

historiques en tenant compte des variations observées au niveau du PIB tout en

tenant compte des programmes d’efficacité énergétique,

 Un scénario fort (mettant sur pied une construction ambitieuse et très positive

de l’avenir) en tenant compte des méga-projets programmés pour l’avenir,

 Un scénario faible (permettant de prendre en compte la possibilité d’un

concours de circonstances défavorables à la réalisation des projections du

scénario de base).

3.2.2. Hypothèses de la croissance démographique

 Scénario de référence

L’évolution démographique à l’horizon 2031 a fait l’objet d’une étude réalisée par l’INS

(Institut Nationale de Statistique) qui a proposé trois scénarios possibles du taux de croissance

démographique dans le pays.

 De même pour la population active potentielle, nous nous référons aux données de l’INS.

Le Tableau 3.1 montre l’évolution de la croissance démographique pour le scénario de

référence. On note que le taux annuel de croissance de la population à une tendance vers la

baisse ; il passe de 1,1% en 2016 à 0,9% en 2021 pour arriver à 0,5% en 2031.

29

Tableau 3.1 : Evolution de la croissance démographique pour le scénario de référence

 Unité 2016 2021 2026 2031

Population [million] 11,3 11,8 12,2 12,6

Taux de croissance [%p.a.] 1,1 0,9 0,7 0,5

Population urbaine [%] 69,5 71,5 72,8 73,9

 Pers./ménage

Ménages urbains
[pers.] [million]

3,8

2,1

3,6

2,3

 3,3

2,7

3,1

3,0

Population rurale [%] 30,5 28,5 27,2 26,1

 Pers./ménage

Ménages ruraux
[pers.] [million]

4,2

0,8

4,0

0,8

3,7

0,9

3,4

1,0

Pop. active potentielle [%] 37,3 37,7 38,1 39,2

Population occupée [%] 85,1 88,1 92,8 93,0

Population active [million] 3,6 3,9 4,3 4,6

Pop. des grandes villes [%]
 49,2 49,8 51,6 53,2

Pop. des grandes villes [million]
5,5 5,9 6,3 6,7

Source : INS (Institut Nationale de Statistique)

 Scénario fort

Pour le scénario fort, les hypothèses ont été fournies par l’INS (Tableau 3.2).

 Scénario faible

Pour le scénario faible, les hypothèses ont été fournies par l’INS (Tableau 3.2).

Le Tableau suivant montre l’évolution de la population pour les trois scénarios.

Tableau 3.2 : Evolution de la population pour les trois scénarios

 Unité 2016 2021 2026 2031

Scénario fort [million] 11,2 11,6 12,0 12,2

Scénario de reference [million] 11,3 11,8 12,2 12,6

Scénario faible [million] 11,3 11,9 12,4 12,8

30

3.2.3. Hypothèses de la croissance économique et de changement de la structure

de l’économie

Pour obtenir les parts sectoriels des valeurs ajoutées sectorielle selon le format demandé par

le modèle MAED, nous avons dû agréger certains secteurs ou émettre certaines hypothèses

par rapport au format normal des statistiques nationales tels que décrits ci-dessous:

 Pour le secteur des Mines : nous avons considéré 20% de la valeur ajoutée

des hydrocarbures dans la Valeur Ajoutée des mines. Ces 20%

correspondent aux activités d’extraction d’hydrocarbures.

 Pour le secteur de l’énergie, nous avons comptabilisé 100% de la VA de

l’électricité plus 80% de la VA des Hydrocarbures (hors les 20% passées

aux Mines)

 Pour le secteur de l’agriculture, nous avons pris 100% de la VA de

l’agriculture et pêche plus la V.A du secteur de l’eau.

 Pour le secteur de construction, nous avons considéré le total de la V.A du

secteur construction et bâtiment.

 Enfin, pour le secteur des services, nous avons considéré les V.A des

secteurs commerce et loisir, transport et télécoms, organismes financiers et

services marchands et non marchands.

 Scénario de référence

Les hypothèses du scénario de référence se fondent sur les données du Ministère de

Développement et de la Coopération Internationale (MIT).

 Scénario fort

On suppose une augmentation du taux de croissance du PIB de:

6% pour la période 2017-2021, 5,5% entre 2022 et 2026, 5% entre 2027 et 2031 (Tableau

3.3).

 Scénario faible

Pour le scénario faible, on a estimé une variation du PIB avec des taux de croissance annuels

moyens entre 4% entre 2017-2021, 3,5% entre 2022-2026 et 3% entre 2027-2031.

Le tableau suivant présente la projection du PIB suivant chaque scénario

Tableau 3.3 : Projection du taux de croissance du PIB par scénario (% / an)

 2017-2021 2022-2026 2027-2031

Fort 6 5,5 5

Référence 4,8 4,5 4,2

Faible 4 3,5 3

Les valeurs du PIB sont celles publiées par le MDCI ont été arrêtées en commun accord avec

un expert de l’AIEA.

31

 Répartition de la valeur ajoutée par secteur

L’analyse des données de la Figure 3.1 nous a permis de constater que :

 La part des valeurs ajoutées de la majorité des secteurs a varié légèrement

durant la période 1989-2007.

 La part de la valeur ajoutée du secteur de l’énergie et de l’agriculture a

enregistré des baisses remarquables au profit du secteur des services.

Compte tenu de ce qui précède, nous avons gardé la même répartition des taux pour les trois

scénarios.

Figure 3.1 : Evolution de la répartition des parts du PIB par secteur (%) entre le passé et le

futur

La projection des parts du PIB par secteur est présentée dans le Tableau 3.4.

Tableau 3.4 : Projection des parts du PIB par secteur à l’horizon 2031

Année

 Secteur

2011

2016

2021

2026

2031

Agriculture [%] 12,55 10 9,5 8,9 8,2

Constructions [%] 5,75 5,6 5,2 4,90 4,3

Mines [%] 0,65 0,6 0,6 0,5 0,4

Industries

manufacturières

[%]

19

19

18

17

16

Services [%] 57 61 63,

1

64 65

Énergie [%] 5,2 3,8 3,6 4,7 6,1

Les projections des parts de la majorité des secteurs ont tendance à la baisse ; seul le secteur

des services connaîtrait une hausse de sa part dans le PIB.

32

3.2.4. Hypothèses relatives à la demande future d’énergie du secteur

Industrie

 Scénario de référence

Agriculture : Pour l’agriculture, on s’est basé sur les hypothèses suivantes:

 introduction du solaire pour les usages thermiques,

 baisse de l’intensité énergétique pour les carburants due à la saturation actuelle des

 machines agricoles et remplacement par des nouvelles,

 baisse de l’intensité énergétique totale du secteur due à la pénétration des

 équipements électriques dans le secteur agricole,

 pour l’usage thermique, on suppose un remplacement des anciennes technologies

 par des nouvelles, ce qui diminuerait l’intensité énergétique pour cet usage.

Mines : Pour les mines on s’est basé sur les hypothèses suivantes :

 diminution de l’utilisation de l’électricité et des combustibles fossiles pour les

 usages thermiques des mines,

 pénétration du solaire pour les usages thermiques des mines.

Industries manufacturières

 augmentation de la part des fours et usage direct des combustibles pour l’énergie

 thermique,

 introduction des systèmes de cogénération pour la production de la vapeur et de l’eau

 chaude pour certaines industries,

 amélioration du rendement de cogénération,

 baisse de l’intensité énergétique de l’industrie manufacturière pour tous les usages

 due aux remplacements des anciennes technologies par des nouvelles.

 Augmentation des équipements dans l’industrie.

 Scénarios fort et faible

Pour le secteur industriel, on a conservé les hypothèses du scénario de référence.

3.2.5. Hypothèses relatives aux futures caractéristiques du secteur des Ménages

(milieux urbain et rural)

 Scénario de référence

On a pris en compte les considérations suivantes:

 disparition graduelle des combustibles traditionnels,

 pénétration du gaz naturel à la place du GPL,

33

 taux d’électrification de 100%,

 pénétration massive de la climatisation,

 programme de maîtrise de l’énergie (chauffe-eau solaire, lampe base consommation,

efficacité thermique, …).

 Scénario fort

On suppose une évolution pour la consommation de l’électricité par l’électroménager

(tableau 3.5).

 Scénario faible

On suppose que la consommation de l’électricité par l’électroménager serait moins

importante que dans le scénario de référence, soit 2049 kWh/ménage/an en 2021 et 2522

kWh/ménage/an en 2031 (Tableau 3.5).

Tableau 3.5: Consommation de l’électricité de l’électroménager dans le secteur des ménages

(KWh / ménage / an)

 2011* 2016 2021 2026 2031

Fort 1731 2066 2418 2749 3125

Référence 1642 1950 2261 2558 2894

Faible 1585 1811 2049 2284 2522

 * : Année de référence pour MAED

3.2.6. Hypothèses relatives au développement du secteur des Services

La consommation d'énergie dans le secteur des services dépend de l'évolution de la surface

des locaux occupés par ce secteur et la consommation spécifique d’énergie par chaque usage:

usages spécifiques de l’électricité, climatisation, usages thermiques, augmentation d’usage

des locaux etc…

 Scénario de référence

On s’est basé sur les hypothèses suivantes :

 augmentation de la part de l’électricité dans le chauffage,

 augmentation de la part du solaire et baisse de la part de l’électricité pour le

chauffage de l’eau,

 augmentation de la surface climatisée.

 Scénario fort

 La part des employés dans le secteur des services est plus importante que dans le

scénario de référence (tableau 3.6).

 On suppose une augmentation dans les intensités énergétiques pour usage spécifique

de l’électricité (tableau 3.7).

34

 Scénario faible

 La part des employés dans le secteur des services est moins importante que dans le

scénario de référence (tableau 3.6)

 L’évolution de l’intensité énergétique est moins importante que pour le scénario de

référence.

Tableau 3.6: Part des employés dans le secteur des services (%)

 2011* 2016 2021 2026 2031

Fort 47,5 48 48,5 49 50

Référence 47 47,5 47,8 48 48,5

Faible 46,6 46,7 46,8 46,9 47

 * : Année de référence pour MAED

Tableau 3.7 : Intensité énergétique des usages spécifiques de l’électricité du

secteur des services (kWh/$)

 2011* 2016 2021 2026 2031

Fort 0,145 0,156 0,18 0,175 0,170

Référence 0,14 0,155 0,175 0,165 0,164

Faible 0,138 0,152 0,17 0,163 0,162

 * : Année de référence pour MAED

3.2.7. Hypothèses relatives au développement du secteur transport

 Scénario de référence

 introduction et encouragement des moyens de transport utilisant d’autres ressources,

 évitement des moyens utilisant le GPL,

 augmentation du facteur de charge des avions suivant le rythme de vie,

 augmentation du taux d’utilisation de l’électricité dans le transport ferroviaire,

 augmentation excessive du nombre des moyens de transport.

 Scénario fort

 augmentation de la distance urbaine et interurbaine parcourue,

 augmentation du taux de motorisation (personne/voiture),

 augmentation de la distance parcourue par voiture.

 Scénario faible

 variation de la distance urbaine parcourue pour passer de 14 km/pers/jour en 2016 à

15 km/pers/jour en 2031,

35

 la distance interurbaine varie entre 4000 km/pers/an en 2016 à 5000 km/pers/an en

2031,

 le taux de motorisation varie de 5 pers/voiture en 2016 à 4 pers/voiture en 2031,

 la distance parcourue par voiture varie de 2100 km/voiture/an à 2500 km/voiture/an.

3.3. Projections de la demande d’électricité

3.3.1. Analyse de la projection de la demande d’électricité par secteur

Pour le scénario de référence, on remarque que l’évolution de la demande de l’électricité

relative aux secteurs des ménages et des services serait la plus importante à l’horizon 2031.

En effet, la demande pour le secteur des ménages passerait de 5790 GWh en 2016 à 11 987

GWh en 2031. Pour le secteur des services, la demande de l’électricité serait de 7937 GWh en

2031 contre 5282 GWh en 2016.

Tableau 3.8: Demande de l’électricité par secteur (GWh)

 Scénario faible

2016 2021 2026 2031

Industrie 6940 6777 6714 7081

Transport 140 152 165 175

Ménages 5418 6856 8639 10375

Services 5179 6444 7090 6833

Total 17677 20229 22608 24465

 Scénario de reference

2016 2021 2026 2031

Industrie 7074 7178 7481 8372

Transport 120 136 148 166

Ménages 5790 7530 9689 11987

Services 5282 6808 7825 7937

Total 18266 21651 25143 28461

 Scénario fort

2016 2021 2026 2031

Industrie 7631 8205 8935 10374

Transport 167 191 218 247

Ménages 6069 7991 10380 12970

Services 5654 7683 9231 9676

Total 19520 24070 28764 33267

36

Ces évolutions remarquables sont dues au développement du secteur des services en Tunisie

et son évolution dans l’avenir ainsi que la pénétration accélérée des nouveaux usages de

l’électricité au niveau des ménages, notamment la climatisation, le chauffage, l’équipement

informatique et l’électroménager.

La demande d’électricité dans le secteur du transport augmenterait de valeur entre 2016 et

2031 à cause des nouveaux projets programmés pour ce secteur.

Les différentes évolutions de la demande de l’électricité relatives aux secteurs principaux

(industrie, transport, ménages, services) sont présentées dans le tableau 3.8 pour les trois

scénarios.

 Analyse de la demande totale de l’électricité

Le Tableau 3.9 montre la projection de la demande totale de l’électricité pour les trois

scénarios. La demande de l’électricité varierait pour le scénario de référence entre 18266

GWh en 2016 et 28461 GWh en 2031. Pour le scénario fort, la demande passerait à 33267

GWh en 2031 alors que la demande pour le scénario faible serait de 24465 GWh en 2031.

Pour les trois scénarios, on a pris en considération l’impact du programme national

d’efficacité énergétique. La différence se présente dans le degré de développement des

différents secteurs.

Tableau 3.9: Demande finale de l’électricité (GWh)

scénario

2016 2021 2026 2031

Faible

Energie (GWh) 17677 20229 22608 24465

taux annuel % 4,4 2,7 2,2 1,6

Référence

Energie (GWh) 18266 21652 25143 28461

taux annuel % 5,0 3,5 3,0 2,5

Fort
Energie (GWh) 19520 24070 28764 33267

taux annuel % 6,1 4,3 3,6 3,0

Source : STEG, Société Tunisienne de l’Electricité et du gaz, rapport de prévision.

37

3.3.2. Caractéristiques de la courbe de charge de la STEG

La courbe de charge de la STEG se caractérise par ce qui suit :

Une composante saisonnière importante, essentiellement une différenciation entre hiver et été.

La courbe de charge de l’hiver est caractérisée par une pointe soir très aigue (pointe éclairage,

chauffage) et qui est en forte évolution par rapport à la pointe du jour. La courbe de charge de

l’été est caractérisée par une pointe jour très importante (pointe climatisation) et qui est en

forte évolution par rapport à la pointe du soir.

Les saisons sont définies comme suit :

 La saison de l’hiver : Décembre, Janvier et Février

 La saison du printemps : Mars, Avril et Mai

 La saison de l’été : Juin, Juillet et Août

 La saison de l’automne : Septembre, Octobre et Novembre

 Le mois de ramadan

- Une pointe nationale en été et pendant le jour,

- Un creux qui se présente dans les fêtes religieuses,

- Une structure spécifique pour le mois de ramadan,

- Une pointe soir aigue en hiver pendant la nuit,

- la semaine est décomposée en différents types de jour à savoir : lundi, jour ouvrable (mardi à

vendredi), samedi et jour férié (dimanche et jour de fête), dont les poids en énergie par rapport

à une semaine moyenne sont 101%, 103%, 98% et 88%.

Figure 3.2 : Courbes de charge par saison du jour ouvrable

38

Evolution de la structure de la courbe de charge

D’après les courbes suivantes, on remarque les différents types de charges qui varient entre

les saisons et les jours.

La première courbe représente un jour ouvrable de l’hiver, on remarque une évolution entre

18h et 22h. Pour la deuxième courbe, elle représente un jour férié de l’hiver.

Figure 3.3: Courbe de charge pour un jour ouvrable de l’hiver

Figure 3.4: Courbe de charge pour un jour férié de l’hiver

39

La première courbe représente un jour ouvrable du printemps, on remarque une évolution à

partir de 19h (Figure 3.5). La deuxième courbe (figure 3.6) représente un jour férié dans la

même saison et d’après cette figure on remarque un pic de charge à 21h. En effet, la

consommation s’augmente durant les nuits à partir de 20h pour les deux types de jour.

Figure 3.5: Courbe de charge pour le jour ouvrable du printemps

Figure 3.6: Courbe de charge pour le jour férié du printemps

40

La structure du jour ouvrable de l’été est stable, elle est caractérisée par une pointe jour plus

importante que la pointe soir et un rapport entre ces deux pointes proche (figure 3.7).

Figure 3.7: Courbe de charge pour le jour ouvrable de l’été

Le jour férié de l’été présente une structure stable avec une augmentation excessive de la

consommation électrique durant la nuit (figure 3.8).

Figure 3.8: Courbe de charge pour le jour férié de l’été

41

La structure du jour ouvrable de l’automne est stable, elle se caractérise par une pointe soir

plus élevé que la pointe jour (figure 3.9).

Figure 3.9: Courbe de charge pour le jour ouvrable de l’automne

Pour le jour férié de l’automne, la structure est stable avec une pointe jour qui apparait à

partir de 18h30 et qui se confirme durant les différentes années, (figure 3.10).

Figure 3.10: Courbe de charge pour le jour férié de l’automne

42

3.3.3. Projection des modèles de charges électriques

Dans le modèle MAED, l’année est décomposée en maximum 4 saisons et une saison

spécifique (contrainte du modèle). Pour le cas de la Tunisie, les 4 saisons sont définies

comme suit :

- La saison de l’hiver : Décembre, Janvier et Février

- La saison du printemps : Mars, Avril et Mai

- La saison de l’été : Juin, Juillet et Août

- La saison de l’automne : Septembre, Octobre et Novembre

Le mois de Ramadan représente la saison spécifique.

Les résultats du scénario de référence de MAED ont été utilisés comme données d’entrées

pour les projections de la pointe nationale de l’électricité, de la production et du facteur de

charge à l’horizon 2031.

Le Tableau suivant illustre les résultats obtenus pour ces projections à différents horizons.

Tableau 3.10: Projections de la demande d’électricité pour le scénario de

 référence (y compris les pertes dans les réseaux de transport et distribution)

La production nationale passe de 19952 GWh en 2016 à 27158 GWh en 2026 et 30862 GWh

en 2031. La pointe nationale aurait une évolution importante annuelle pour la décennie 2016-

2026 et atteindrait par la suite 5687 MW en 2031.

L’évolution de la structure de la courbe de charge est conditionnée par l’évolution des

secteurs où la climatisation est un usage dominant en été (le secteur des services et en

particulier l’administration et le tourisme). De ce fait, les hypothèses retenues pour ces

secteurs ont engendré une évolution des valeurs caractéristiques de la courbe de charge.

 2016 2021 2026 2031

Production (GWh) 19952 23515 27158 30862

Pointe (MW) 3766 4472 5091 5687

Pointe Soir (MW) 3553 4308 4954 5609

Pointe jour/Pointe soir (%) 1.06 1.04 1.03 1.01

Facteur de charge (%) 60.2 59.9 60.8 61.8

Creux (MW) 1174 1374 1523 1738

Creux /Pointe Jour (%) 31 31 30 31

43

4. Prévisions des prix des combustibles fossiles et nucléaire
Les prix futurs des combustibles dépendent de plusieurs facteurs, parmi lesquels on peut

citer:

 Le niveau des réserves mondiales pour chaque combustible;

 La production et la consommation annuelles pour chaque combustible;

 Les prix de productions internationales ou nationales (les prix de production

augmentent avec le temps);

 Le prix de transport;

 Niveau des taxes et des subventions etc…

Les projections des prix des combustibles fossiles de cette étude ont été faites en utilisant les

sources suivantes:

a) Energy Information Administration (EIA) du Département de l’Energie des Etats-Unis

(US- DOE), qui publie chaque année le document Annual Energy Outlook (AEO), avec des

projections des prix des combustibles fossiles pour les futures 25 ans.

b) L’agence Internationale de l’énergie (AIE) de l’organisation de coopération et de

développement économique (OCDE), qui publie annuellement le rapport World Energy

Outlook (WEO), avec des projections des prix des combustibles fossiles pour les prochaines

20-25 ans.

c) La commission Européenne, qui publie périodiquement ces propres prévisions des prix

des combustibles fossiles dans les rapports European Energy and Transport, Trends to xxx

(2030, dans la dernière édition d’avril 2008 du rapport) ou dans d’autres documents de la

commission.

d) Département for business enterprise et regulator reform de Grande Bretagne, qui a un

groupe pour energie (Energy Group) qui fournit périodiquement des prévisions des prix des

combustibles fossiles (la dernière édition date de mai 2008 et va jusqu’à 2030).

e) La Banque Mondiale, qui publie annuellement le rapport Global Commodity Markets,

Review and price forecast, en tant que compagnon des autres études de la banque : Global

Economic Prospects ou Global Development Finance. Les deux les plus récentes versions du

rapport Global Commodity Markets ont des prévisions des prix des combustibles fossiles

jusqu’à 2020.

Même si les produits pétroliers ne sont utilisés pour la production de l’électricité que d’une

manière marginale (dans les pays producteurs de pétrole, sur des îles sans approvisionnement

en gaz naturel, pour des unités diesel dans des régions isolées etc.), le pétrole a un statut

spécial parmi les autres combustibles fossiles. Le combustible majoritaire dans le transport et

la matière première de la pétrochimie pour la production des plastiques, des textiles, des

caoutchoucs, des cosmétiques etc... La variation du prix du pétrole brut sur le marché

international se reflète dans les prix du gaz naturel, avec lequel les produits pétroliers sont

interchangeables dans plusieurs utilisations: une portion des combustibles dans le transport,

44

matière première en pétrochimie, approvisionnement de certaines centrales électriques qui

admettent une double alimentation, en gaz naturel ou en produits pétroliers. Le prix du

charbon vapeur est lui aussi influencé par les prix du pétrole brut et du gaz naturel. Les

prévisions des prix futurs des combustibles fossiles tiennent compte de l’évolution du temps.

Les prix des combustibles fossiles dans les prévisions disponibles ont été exprimés

originellement en différentes monnaies (EUR, dollar américain $, £, dollar canadien) de

différentes années.

Les prévisions des prix pour chaque combustible fossile des différentes sources s’inscrivent

dans un schéma assez large de valeurs, comme on peut le constater dans la Figure 4.1 pour le

prix du gaz naturel.

Figure 4.1 : Prévisions du prix du gaz naturel faites par différentes organisations

Notes: US-DOE-EIA: United States Department of Energy (US-DOE), Energy Information Administration (EIA), Annual

 Energy Outlook 2010, With projections to 2035, Reference case, March 2010

 World Bank: The World Bank, Global Commodity Markets, Review and price forecast, A companion to Global

 Economic Prospects 2010, January 2010

 NEB-Canada: National Energy Board (NEB), Canada, 2009 Reference case scenario: Canadian energy demand

 and supply to 2020, An energy market assessment, July 2009

 OECD-IEA: Organisation for Economic Co-operation and Development (OECD), International Energy Agency

 (IEA), World Energy Outlook 2008

 UK-BERR: United Kingdom (UK), Department for Business Enterprise & Regulatory Reform (BERR),

 Communication on BERR Fossil Fuel Price Assumptions, May 2008

 EC-DGET: European Commission (EC), Directorate-General for Energy and Transport (DGET), European Energy

 and Transport, Trends to 2030, Update 2007, April 2008.

US-DOE-EIA, Henry Hub

World Bank, Import GN, Europe

NEB-Canada, Bas

NEB-Canada, Haut

OECD-IEA, Import GN, Europe

 UK-BERR, Bas

UK-BERR, Haut

EC-DGET

World Bank, Import GN, Etats-Unis
World Bank, Import GNL Japon

NEB-Canada, Référence

OECD-IEA, Import GN, Etats-Unis

OECD-IEA, Import GNL, Japon
UK-
BERR, Central
UK-BERR, Haut haut

20

18

16

14

12

10

8

6

4

2

0

1995

2000 2005 2010 2015 2020 2025 2030 2035 2040

45

Dans ces conditions, la variante de référence d’évolution du prix de chaque combustible

fossile a été choisie comme la projection médiane de la courbe présentée en figure. Pour les

variantes basse et haute, on a pris la valeur extrême basse et haute de la courbe pour l’année

2035 et on a supposé une variation linéaire du prix du combustible.

Etant donné le caractère du marché de l’uranium, les prévisions des prix futurs du

combustible nucléaire sont très rares ou données seulement en format graphique, ce qui ne

permet pas de connaître les vraies valeurs qui ont été à la base de la représentation graphique.

Pour cette raison, on a utilisé pour cette étude la projection de la Commission de l’Energie de

la Californie (California Energy Commission - CEC), Etats-Unis qui donne toute

l’information nécessaire pour permettre le calcul du prix du combustible nucléaire en monnaie

constante ($) pour un horizon similaire à celui de notre étude.

Il est à noter que l’uranium extrait du sol n’est pas directement utilisable pour la production

d’électricité. Ainsi, le coût final du combustible nucléaire dépend des coûts relatifs à de

nombreuses opérations de transformation qui sont nécessaires avant qu’il puisse être employé

dans une centrale nucléaire. Le cycle comprenant la transformation de l’uranium, depuis le

minerai jusqu’au combustible nucléaire, et le traitement subséquent des déchets est appelé

"cycle du combustible nucléaire" (voir Figure 4.2).

Figure 4.2: Le cycle du combustible nucléaire

Source: Dustin J. Garrow, Managing principal, Colorado Nuclear, Inc., Nuclear power and the international uranium

 market, April 2006.

46

La transformation de l’uranium naturel (U3O8) en combustible nucléaire (UO2) et le taux de

transformation de chaque étape sont illustrés dans la Figure 4.3, qui montre la quantité

annuelle typique d’uranium naturel nécessaire pour un réacteur nucléaire de 1000 MW.

Figure 4.3 : Quantité annuelle d’uranium naturel nécessaire pour un réacteur

nucléaire de 1000 MW

Source: Australian Bureau of Agricultural and Resource Economics (ABARE), Australian energy resource assessment,2010

Les quantités de matériaux nécessaires et les coûts des étapes de transformation de l’uranium

naturel (U3O8) en combustible nucléaire (UO2) sont illustrés aussi par l’exemple du Tableau

4.1 et par la structure du coût du combustible nucléaire de la Figure 4.4.

Tableau 4.1: Calcul du coût du combustible nucléaire avec les prix typiques

 Source: World Nuclear Association, The economics of nuclear power, January 2010

Figure 4.4: Structure du coût du combustible nucléaire

Source: Jonathan Hinze, Vice President, International Operations, The Ux Consulting Company, LLC, International nuclear

 fuel cycle growth, Presentation to 4th Annual Fuel Cycle Information Exchange (FCIX).

47

La Figure 4.5 montre la comparaison de l’évolution et les variantes d’évolution future des

prix du pétrole brut, du gaz naturel et du charbon vapeur, tandis que la Figure 4.6 présente, à

une autre échelle, les prix du charbon vapeur et du combustible nucléaire.

Figure 4.5: Comparaison des prix des combustibles fossiles, 1985-2035

(historiques et prévisions pour le futur)

Figure 4.6: Comparaison des prix du charbon vapeur et du combustible nucléaire, 1985-2035
(historiques et prévisionnels)

48

Les mêmes prix des combustibles sont donnés dans le Tableau 4.2 pour le gaz naturel, le

Tableau 4.3 (charbon vapeur) et le Tableau 4.4 (combustible nucléaire) pour les trois variantes

d’évolution: basse, référence et haute, pour certaines années de référence entre 2016 et 2035,

Tableau 4.2: Variantes de l'évolution du prix du gaz naturel

Variante

Evolution du prix du gaz naturel

2016 2020 2025 2030 2031 2035

Basse (UK-
BERR,

Bas)

7.78 7.49 7.19 6.89 6.83 6.59 $ / GJ

3259

3134

3010

2885

2860

2761
¢ /Gcal (unité FIXSYS et

VARSYS)

0.993

0.992

0.992

0.992

0.991

0.991
Taux d'escalade

(parametre DYNPRO)

Référence

(Moyenne UK-

BERR, Central

et UK-BERR,

Haut)

9.48 10.59 10.99 11.39 11.47 11.80 $ / GJ

3967

4434

4601

4768

4803

4942
¢ / Gcal (unité FIXSYS

et VARSYS)

1.025

1.022

1.007

1.007

1.007

1.007
Taux d'escalade

(parametre DYNPRO)

Haute (UK-
BERR,

Haut haut)

10.50 12.47 14.44 16.41 16.81 18.38 $ / GJ

4397

5222

6047

6871

7036

7696
¢ / Gcal (unité FIXSYS

et VARSYS)

1.042

1.035

1.030

1.026

1.024

1.023
Taux d'escalade

(parametre DYNPRO)

Note: 1 GJ = 0.23885 106kcal

Note: UK-BERR: United Kingdom (UK), Department for Business Enterprise & Regulatory

Reform (BERR), Communication on BERR Fossil Fuel Price Assumptions.

Tableau 4.3: Variantes de l'évolution du prix du charbon vapeur

Variante

Variantes d'évolution du prix du charbon vapeur

2016 2020 2025 2030 2031 2035

Basse (UK-
BERR,

Bas)

3.17 2.84 2.50 2.16 2.09 1.82 $ / GJ

1328

1187

1046

904

876

763

¢ / Gcal (unité FIXSYS et
VARSYS)

0.980

0.978

0.975

0.971

0.969

0.966

Taux d'escalade

(parametre DYNPRO)

Référence (UK-

BERR, Haut)

3.49 3.66 3.74 3.90 3.94 4.07 $ / GJ

1461

1530

1565

1635

1649

1704

¢ / Gcal (unité FIXSYS et
VARSYS)

0.996

1.009

1.005

1.009

1.009

1.008

Taux d'escalade
(parametre DYNPRO)

Haute (UK-
BERR,

Haut haut)

4.11 4.55 5.00 5.44 5.53 5.88 $ / GJ

1721

1907

2092

2278

2315

2464

¢ / Gcal (unité FIXSYS et
VARSYS)

1.023

1.021

1.019

1.017

1.016

1.016

Taux d'escalade
(parametre DYNPRO)

Note: UK-BERR: United Kingdom (UK), Department for Business Enterprise & Regulatory Reform (BERR),

 Communication on BERR Fossil Fuel Price Assumptions.

49

Tableau 4.4: Variantes de l'évolution du prix du combustible nucléaire

Variante

 Variantes d'évolution du prix du combustible nucléaire

2016 2020 2025 2030 2031 2035

Basse (CEC,

Bas)

0.631 0.743 0.735 0.726 0.729 0.722 $ /10^6Btu

250

295

292

288

289

286

¢ / Gcal (unité FIXSYS

et VARSYS)

1.023

1.033

0.998

0.998

1.005

0.997

Taux d'escalade

(parametre DYNPRO)

Référence (CEC,

Moyen)

0.75 0.82 0.86 0.89 0.89 0.92 $ / 10^6Btu

298

325

341

351

355

367

¢ / Gcal (unité FIXSYS

et VARSYS)

1.031

1.018

1.010

1.006

1.009

1.008

Taux d'escalade

(parametre DYNPRO)

Haute (CEC,

Haut)

0.86 0.90 0.98 1.04 1.07 1.13 $ / 10^6Btu

341

355

388

415

423

450

¢ / Gcal (unité FIXSYS

et VARSYS)

1.033

1.008

1.018

1.014

1.019

1.016

Taux d'escalade

(parametre DYNPRO)

Note: 1 Btu = 0.252 kcal

Note: CEC: California Energy Commission, Comparative costs of California central station electricity generation, Final

 staff report

5. Coûts externes des technologies de production de l’énergie

électrique

Un coût externe (externalité) peut-être défini comme le coût, ou le bénéfice, qui n’est pas

intégré dans le prix d’un bien parce qu’il n’est pas compris dans le prix de l’offre ou de la

demande. Cette définition est surtout utilisée quand il s’agit d’externalités environnementales

négatives, comme la pollution de l’air.

Les coûts des dommages environnementaux sont calculés en menant une analyse de voies

d’impact – AVI ("impact pathways analysis") dont les étapes principales sont les suivantes :

 spécification des émissions (par ex. kg/an de particules émises par cheminée);

 calcul de l'augmentation de la concentration du polluant dans toutes les régions

 touchées (par ex. µg/m
3

de particules, en utilisant des modèles de dispersion

 atmosphérique);

 calcul des impacts physiques;

 évaluation monétaire de ces impacts, etc…

50

Après avoir utilisé les résultats des principales études élaborées dans le monde sur le sujet

des coûts externes des centrales électriques, appliqué les principes de la méthodologie externe

et l’adaptation des valeurs pour les technologies existantes et futures de production de

l’électricité en Tunisie, le Tableau 5.1 et la figure 5.1 montrent la synthèse des résultats de

cette analyse. Ces coûts externes seront utilisés dans les analyses coût-bénéfice et dans les

optimisations effectuées avec le modèle WASP en deux variantes: sans et avec la prise en

compte des externalités.

Tableau 5.1: Coûts externes totaux des technologies existantes et futures de production de

l’électricité en Tunisie ($/MWh)

Catégorie Sous-catégorie

Coût externe total de production

de l’électricité ($/MWh)

Centrales

existantes

Centrales

nouvelles

Gaz naturel
Cycle combine 15 11.6

Autres 28.8 23.7

Produits pétroliers - 37.8 -

Charbon (houille) Centrale supercritique - 33.9

Nucléaire - - 4.8

Eolien
On shore 1.2 1.2

Offshore - 1.6

Solaire photovoltaïque - - 8.5

Thermo-solaire (avec ou sans

stockage de l’énergie

thermique)

Sans combustible fossile

d’appoint

- 4.4

Avec combustible fossile

d’appoint (15% de l’énergie

annuelle)

- 7.3

Hybride cycle combiné –solaire

(5% de l’énergie annuelle)

- - 11.2

51

Figure 5.1: Coûts externes totaux des technologies futures de production de l’électricité en

Tunisie ($/MWh)

Vu le degré élevé d’incertitude de l’évaluation monétaire des effets sur la santé humaine des

émissions polluantes, les coûts externes des centrales existantes et futures de la Tunisie ont

été estimés également en considérant que les effets des gazes à effet de serre (GES), avec un

coût moyen des dommages de 21 $/t CO2. Ces nouveaux coûts externes sont présentés dans

la figure et le tableau suivant.

52

Tableau 5.2: Coûts externes (effet des GES uniquement) des technologies existantes et futures

de production de l’électricité en Tunisie, $/MWh

Catégorie Sous-catégorie

Coût externe GES de production

de l’électricité ($/MWh)

Centrales

existantes

Centrales

nouvelles

Gaz naturel
Cycle combine 11.1 8.7

Autres 21 17.3

Produits pétroliers - 18.9 -

Charbon (houille) Centrale supercritique - 19.8

Nucléaire - - 0.7

Eolien
On shore 0.2 0.2

Offshore - 0.3

Solaire photovoltaïque - - 2

Thermo-solaire (avec ou sans

stockage de l’énergie

thermique)

Sans combustible fossile

d’appoint

- 0.7

Avec combustible fossile

d’appoint (15% de l’énergie

annuelle)

- 3.2

Hybride cycle combiné –solaire

(5% de l’énergie annuelle)

- - 8.3

53

Figure 5.2: Coûts externes (effet des GES uniquement) des technologies futures de

production de l’électricité en Tunisie, $/MWh

54

Partie 3 : Description des différentes

options de développement d’un parc

de production d’électricité

55

6. Technologies de production de l’énergie électrique

6.1. Options de développement du parc de production

Compte tenu de son poids dans la consommation énergétique totale, le secteur de l'électricité

est appelé à jouer un rôle primordial dans la réalisation de l'équilibre du bilan énergétique du

pays.

C'est ainsi que le développement du parc de production de l’électricité en centrales

électriques, dont la réalisation est basée sur le moindre coût pour la collectivité, doit

également assurer des conditions désormais prioritaires de la politique énergétique de la

Tunisie telles que la flexibilité et la diversification des approvisionnements.

L'épuisement des disponibilités des hydrocarbures dans le futur et l'extension du parc de

production de l'électricité intensifient la planification de la mobilisation des ressources

énergétiques nouvelles et le recours en même temps au marché international des énergies

primaires et aux autres formes d'énergie telles que les centrales éoliennes et solaires.

Par ailleurs, les prix des combustibles et les incertitudes qui caractérisent le marché

énergétique, remettent en cause la compétitivité des moyens de production d’électricité les

uns par rapport aux autres.

Ces considérations conduisent nécessairement à étudier les différentes options de la

production de l’électricité et leur introduction dans le parc : le charbon, le nucléaire, les

énergies renouvelables, le gaz naturel.

6.1.1. Le charbon

« Plusieurs technologies peuvent être prises en considération pour produire de l’électricité à

partir du charbon. Bien que relativement polluantes actuellement, notamment par rapport aux

unités brûlant du gaz naturel, ces technologies possèdent un potentiel d’amélioration tant en

matière de rendement qu’en matière d’émission des gaz à effet de serre » [3].

 Les centrales à charbon pulvérisés

 Les centrales à cycle combiné avec gazéification intégrée

6.1.2. Le nucléaire

Dans une centrale nucléaire qui produit de l’électricité, une énergie libérée lors de la fission

des noyaux des atomes, cette énergie constitue de sa part une chaleur importante, cette chaleur

impose une énergie mécanique puis électrique. Cette industrie a acquis une longue expérience

de plus de 55 ans. La notion de risque d’accident grave, toujours associé à cette technologie,

est plus que jamais maîtrisée et réduite à des probabilités d’occurrence gérables. Le recours à

l’énergie nucléaire produit des effets favorables à la sécurité d’approvisionnement en énergie,

aux importations de combustibles, au savoir-faire en matière de haute technologie, à la

création d’emplois qualifiés et à la réduction des émissions des gaz à effet de serre.

[3] Programme indicatif des moyens de production d’électricité 2002-2011, CREG - P : 50.

56

D’après L’International Atomic Energy Agency (IAEA), l’introduction d’une première unité

nucléaire dans un pays en voie de développement comme la Tunisie nécessite une durée

d’environ 15 ans à partir de la date à laquelle le pays a exprimé officiellement un intérêt pour

cette option. Donc, la date d’introduction d’une première unité nucléaire en Tunisie n’est

envisageable qu’au-delà de 2031.

Par ailleurs, le tableau 6.1 représente les différents critères de sélection de la taille d l’unité

nucléaire en fonction de la taille du système électrique pour des pays en voie de

développement comme la Tunisie.

Tableau 6.1: Critères de sélection de la taille de l’unité nucléaire en fonction de la taille du

système électrique

Source

Critère
Taille acceptable de

l'unité nucléaire (MW)

Jürgen Kupitz, Victor

Mourogov, 1998

10-20% de la capacité

instalée du système
655 - 1310

Wayne Beaty, 2000
7-15% de la puissance de

pointe

330 - 707

IAEA, 2008
10% de la capacité

instalée du système

655

World Nuclear

Association, 2009

15% de la capacité

instalée du système

983

Sources: (1) Jürgen Kupitz, Victor Mourogov, The role of small and medium-sized reactors (page 5), The

 Uranium Institute, Twenty Third Annual International Symposium 1998

 (2) Wayne Beaty, Handbook of electric power calculations (page 8.24), Third edition,

 McGraw- Hill calculations, September 2000

 (3) IAEA, International status and prospects of nuclear power, 2008

 (4) World Nuclear Association, Small nuclear power reactors, March 2009

6.1.3. Les énergies renouvelables

La part des énergies renouvelables dans la production d’électricité est en progression. Sur le

plan économique, les équipements à énergie solaire ou éolienne présentent des coûts de

production assez élevés par rapport à ceux des centrales électriques classiques à énergies

fossiles ; mais un certain nombre d'éléments jouent en leurs faveurs tels que l'impact sur

l'environnement, la sécurité d'approvisionnement en combustibles et l'indépendance

énergétique.

57

6.1.4. Le gaz naturel

Les centrales électriques de base au gaz naturel les plus performantes se basent sur la

technologie des cycles combinés. La STEG a été parmi les premières compagnies à introduire

cette technologie en Afrique avec la mise en service en 1995 du cycle combiné de Sousse qui

a une puissance installée de 364 MW et un rendement de 51%. Ce projet a été suivi par la

réalisation du cycle combiné de Radès en IPP dont la puissance et le rendement sont

respectivement de 470 MW et de 47 %.

La technologie de la turbine à gaz possède des avantages : l’utilisation d’un combustible

propre le gaz naturel et passage à des rendements de plus en plus élevés. La puissance unitaire

des turbines à gaz utilisées en cycle simple peut aujourd'hui atteindre 270 MW. Le rendement

de ces turbines se situe entre 35% et 40%.

 « L’analyse des différentes options présentées ci-dessus mène à la considération dans

le programme de développement du parc électrique tunisien des différents types d’unités de

production de l’électricité » [4]:

 Centrale hybride cycle combiné – solaire (La participation du solaire est d’environ 5%

de la production annuelle d’énergie) de 175 MW (code: HGNS);

 Centrale solaire de 50 MW, avec combustible fossile d’appoint dont la participation

est d’environ 15% de la production annuelle d’énergie, mais sans stockage de

l’énergie thermique (code: SSST);

 Unité supercritique (SC) à charbon (houille) pulvérisé de 600 MW, avec traitement

des fumées (code: H600);

 Turbine à gaz (TG) au gaz naturel de 270 MW (code: T270);

 Unité nucléaire de type REP – réacteur à eau pressurisée ("Pressurised Water

Reactor"– PWR) de 1000 MW (code: NUCL);

 Centrale à cycle combiné "single-shaft" au gaz naturel de 400 MW (code: C400);

 Centrale éolienne terrestre de 60 MW (code: EOLT);

 Centrale solaire de 50 MW, avec combustible fossile d’appoint (environ 15% de la

production annuelle d’énergie) et avec stockage de l’énergie thermique (code: SAST);

 Centrale solaire photovoltaïque (PV) de 10 MW (code: PV10).

[4] Ministère de L’industrie, L’énergie, Quel mix énergétique pour la Tunisie, P 9, Jomâa Soussi.

58

6.2. Analyse de (Screening) des options de développement du Parc de

production

Cette analyse consiste à calculer le coût de production des options de développement du parc

de production en fonction de leurs facteurs d’utilisation. Ce dernier est défini comme le

rapport entre l'énergie électrique effectivement produite sur une période donnée et l'énergie

qu'aurait produit une centrale électrique si elle avait fonctionné à sa puissance nominale

durant la même période. Le coût de production peut être exprimé en unité de frais variables ($

/ MWh) ou en unité de frais fixes ($ / kW-an).

Le tableau 6.2 montre Les paramètres techniques et économiques des options de
développement pour les variantes de référence des coûts d’investissement

Si on lit pour chaque option de développement et pour chaque année de référence: 2009,

2020 et 2031, le coût de production qui correspond au facteur d’utilisation qui est propre à la

technologie respective, on obtient les valeurs du Tableau 6.3.

59

Tableau 6.2: Données d’entrée pour les analyses de «Screening », Variantes de référence des coûts d’investissement et des prix des

combustibles

Paramètre

Unité

Année
Options de développement du parc de production de l'énergie électrique

NUCL H600 C400 HGNS T270 EOLT SAST SSST PV10

Puissance MW - 1000 600 400 175 270 60 50 50 10

Durée de vie ans - 50 35 25 25 25 20 30 30 25

Coût d'investissement

$ kW

2009

3820

2450

984

1461

658

1492 5412 4492 5478

2020 1301 3433 2849 4000

2031 1235 2182 1811 2942

Consommation

spécifique de

combustible

Kcal /
kWh

-

2606

2150

1631

1712

2489

0

406

406

0

Prix combustible

¢ Gcal

2009 251 1498 3408 3408 3408

0

3408 3408

0 2020 325 1530 4434 4434 4434 4434 4434

2031 355 1649 4803 4803 4803 4803 4803

Frais E et M fixes

$ kW-an

2009

70

30

12.1

13

10.9

12.3

74.5 74.5 28.8

2020 50.7 50.7 23.5

2031 34.5 34.5 23.5

Frais E et M variables

$ MWh

2009

0.5

4.1

2.1

2.1

3.3

6.2

0

0

0 2020 4.9

2031 4.7

Facteur d'utilisation

%

2009

88

80

80

80

15

24.3

55

30

22.8 2020 27

2031 29.8

Source: Ministère de L’industrie, L’énergie, Quel mix énergétique pour la Tunisie.

60

Tableau 6.3: Coûts de production des options de développement du parc de production

tunisien par une analyse de « Screening », Variantes de référence des coûts d’investissement

et des prix des combustibles

Option de

développement

Facteur

d'utilisation

 Coûts de production
*

 ($ / MWh) ($ / kW-an)

(%) 2009 2020 2031 2009 2020 2031

NUCL 88 56.6 58.6 59.3 436.5 451.4 457.4

H600 80 70.6 71.3 73.8 494.7 499.5 517.4

C400 80 72.6 89.3 95.3 508.5 625.8 668.0

HGNS 80 81.8 99.4 105.7 573.5 696.6 740.8

T270 15 143.3 168.9 178.1 188.3 221.9 234.0

EOLT 29.8 83.4 66.1 57.6 177.4 156.4 150.4

SAST 55 129.1 91.8 66.9 621.9 442.4 322.3

SSST 30 194.0 133.6 93.8 509.9 351.1 246.6

PV10 22.8 271.4 199.4 149.8 542.0 398.2 299.1

 Note: (*) Sans prendre en compte la durée de construction

6.3. Analyse coût-bénéfice (coût de production) des options de

développement du parc de production

Parmi les critères de type coût-bénéfice d’évaluation économique des projets énergétiques on

a choisi pour cette étude le critère "coût nivelé de production", défini comme le rapport des

coûts annuels "Ct" et des productions annuelles d’électricité "Et", sur toute la durée de vie

"N" du projet, actualisée avec le taux d’actualisation "i":

Cette analyse coût-bénéfice a été effectuée sans et avec la prise en compte des coûts externes

associés à la production de l’électricité et pour toutes les variantes (référence, minimum et

maximum) des coûts d’investissement et des prix des combustibles. Les données de base

utilisées pour cette analyse sont celles du Tableau 6.4.

Le Tableau 6.5 montre les coûts de production des différentes options de développement du

parc de production de l’énergie électrique tunisien, pour toutes les variantes des coûts

d’investissement et des prix des combustibles, sans la prise en compte des externalités.

La Figure 6.4 illustre les mêmes coûts de production pour les variantes de référence des

coûts d’investissement et des prix des combustibles, sans la prise en compte des externalités.

61

Tableau 6.4: Paramètres techniques et économiques des options de développement du parc de production tunisien analysées par la méthode

coût-bénéfice

Paramètre Année Unité
nucléaire

Unité SC à
charbon

Cycle
combiné
"single-
shaft"

Turbine
à gaz

Hybride
cycle

combiné –
solaire

Thermo-
solaire avec

stockage

Thermo-
solaire sans

stockage

Solaire PV Eolienne
onshore

Code de l’unité - NUCL H600 C400 T270 HGNS SAST SSST PV10 EOLT

Combustible - Uranium Houille gaz
naturel

gaz
naturel

gaz naturel
95%

gaz naturel
d’appoint 15%

gaz naturel
d’appoint 15%

- -

Puissance (MW) - 1000 600 400 270 175 50 50 10 60

Temps de
construction (ans)

- 6 4 3 2 3 3 3 2 2

Durée de vie (ans) - 50 35 25 25 25 30 30 25 20

Coût

d’investissement
($ / kW)

2009

3820

2450

984

658

1461

Min: 4749

Ref: 5412

Max: 6075

4492

Min: 3712

Ref: 5478

Max: 7243

Min: 1256

Ref: 1492

Max: 1728

2020

Min: 2875

Ref: 3433

Max: 3991

2849

Min: 2430

Ref: 4000

Max: 5570

Min: 1132

Ref: 1301

Max: 1470

2031

Min: 1742

Ref: 2182

Max: 2622

1811

Min: 1590

Ref: 2942

Max: 4295

Min: 1075

Ref: 1235

Max: 1395

Distribution du coût

1 10 10 20 50 20 22 22 5 5

2 15 40 55 50 55 30 30 95 95

3 25 40 25 - 25 48 48 - -

62

d’investissement par
an de construction (%)

4 25 10 - - - - - - -

5 15 - - - - - - - -

6 10 - - - - - - - -

Rendement, PCS (%) - 33 40 52.7 34.5 52.5 - - - -

Consommation
spécifique de

combustible (kcal /
kWh)

-

2606

2150

1631

2489

1638

406

406

-

-

Coût combustible ($
/Gcal)

2009 251 1498 3408 3408 3408 3408 3408 - -

2020 325 1530 4434 4434 4434 4434 4434 - -

2031 355 1649 4803 4803 4803 4803 4803 - -

Facteur d’utilisation
(%)

2009

88

80

80

15

80

55

30

22.8

24.3

2020 27

2031 29.8

Frais E et M fixes
($ / kW-an)

2009

70

30

12.1

10.9

13

74.5 74.5 28.8

12.3 2020 50.7 50.7 23.5

2031 34.5 34.5 23.5

Frais E et M variables
($ / MWh)

2009

0.5

4.1

2.1

3.3

2.1

0

0

0

6.2

2020 4.9

2031 4.7

Externalités GES
($ / MWh)

- 0.7 19.8 8.7 17.3 8.3 3.2 3.2 2.0 0.2

 Source: Ministère de L’industrie, L’énergie, Quel mix énergétique pour la Tunisie.

63

Tableau 6.5: Coûts de production, sans externalités, des différentes options de développement du parc de production tunisien, par la méthode

coût –bénéfice

Paramètre Année Unité
nucléaire

Unité SC à
charbon

Cycle
combiné
mono-
arbre

Turbine à
gaz

Hybride
cycle

combiné –
solaire

Thermo-
solaire avec

stockage

Thermo-
solaire
sans

stockage

Solaire PV Eolienne
onshore

Code de l’unité - NUCL H600 C400 T270 HGNS SAST SSST PV10 EOLT

 Min: 129,6 Min: 203,2 Min: 77,1

 2009 69,5 77,0 74,7 149,1 85,0 Ref: 143,6 216,1 Ref: 293,0 Ref: 89,4

 Max: 157,6 Max: 382,8 Max: 101,6

Coûts de

2020

Min: 70,6

Ref: 71,4

Max: 72,2

Min: 70,3

Ref: 77,7

Max: 85,8

Min: 70,2

Ref: 91,4

Max: 104,3

Min: 142,3

Ref: 174,6

Max: 194,3

Min: 80,3

Ref: 102,6

Max: 116,1

Min: 84,0

Ref: 101,0

Max: 116,0

Min: 142,3

Ref: 147,6

Max: 150,8

Min: 135,4

Ref: 215,2

Max: 295,0

Min: 63,0

Ref: 70,8

Max: 78,7

production, sans
Externalités
($ / MWh)

2031

Min: 70,5

Ref: 72,2

Max: 74

Min: 63,6

Ref: 80,3

Max: 94,6

Min: 65,8

Ref: 97,5

Max: 133,9

Min: 135,5

Ref: 183,8

Max: 239,4

Min: 75,6

Ref: 108,9

Max: 147,1

Min: 55,6

Ref: 72,7

Max: 91,1

Min: 94,9

Ref: 102,7

Max: 111,8

Min: 92,6

Ref: 161,4

Max: 230,2

Min: 54,9

Ref: 61,7

Max: 68,4

64

Figure 6.1 : Coûts de production, sans externalités, des différentes options de

développement du parc de production tunisien, par la méthode coût–bénéfice, Variantes de

référence des coûts d’investissement et des prix des combustibles

Les conclusions de l’analyse coût-bénéfice :

 Les options de développement non-renouvelables utilisant l’uranium et les

combustibles fossiles ont des coûts de production croissants à cause de la croissance

estimée des prix des combustibles respectifs.

 Le coût de production du cycle combiné a une croissance plus accélérée à cause

d’une croissance estimée plus élevée du prix du gaz naturel.

 Les unités nucléaire et au charbon ont les coûts de production les plus faibles et les

plus stables parce que la croissance estimée des prix de leurs combustibles est très

modérée.

 Les turbines à gaz ont le coût de production le plus élevé parmi les options de

développement non-renouvelables à cause de son faible facteur d’utilisation, qui fait

que ses coûts se répartissent sur une production annuelle d’énergie électrique faible,

ce qui engendre un coût de production élevé.

65

 L’option renouvelable la plus prometteuse est l’éolien terrestre, qui a déjà un coût de

production comparable aux meilleures options non-renouvelables et qui, en plus, a

une tendance décroissante et n’est pas soumise au risque de croissance du prix du

combustible.

 Les options de développement renouvelables ont des coûts de production

décroissants puisque leurs coûts d’investissement sont censés décroître à l’avenir, au

fur et à mesure de la croissance du volume annuel des installations (économie

d’échelle) qui s’accompagne d’un développement technologique

 Le coût de production des centrales thermo-solaires avec stockage de l’énergie

thermique est inférieur à celui des centrales sans stockage.

Dans la même thématique, pour obtenir un résultat probant, il faut tenir compte sur le coût

nivelé de production, donc la figure 6.5 représente la structure du coût nivelé de production

sans tenir compte des externalités.

Figure 6.2: Structure du coût nivelé de production, sans externalités, des différentes options

de développement du parc de production tunisien

Investissement Combustible E et M

100%
4,2 3,9

13,4 10,8
6,6

10,4 13,1
5,5

0,0
14,3

0,0
80% 11,9 17,8 12,2

42,3

60%
63,2

74,0
79,1

94,5

85,7
40%

74,7 71,8 74,7

46,9
20%

30,2

16,7
22,2

0%

Nucléaire Charbon Cycle Turbine à

1000 MW 600 MW combiné gaz 270

400 MW MW

Hybride

CC-

solaire

150 MW

Thermo- Thermo-

solaire 50 solaire 50

MW avec MW sans

stockage stockage

Solaire Eolienne

PV 10 60 MW

MW

66

En fait, il existe des technologies qui demandent un très grand effort d’investissement initial:

Par exemple le photovoltaïque représente un poids d’investissement de 94.5% du coût nivelé

de production, l’éolien représente 85.7%, le nucléaire représente 74.7% et le thermo-solaire

avec stockage représente 71.8%. Une fois construites, ces centrales demandent des frais

annuels de combustible et (E et M) très réduites.

Pour d’autres technologies c’est le coût du combustible qui a un poids très élevé dans le coût

nivelé de production: cycle combiné (79.1%), hybride cycle combiné – solaire (74%),

turbines à gaz (63.2%) et charbon (42.3%). Ces options sont vulnérables à la croissance future

du prix du combustible.

Les frais d’Exploitation et la Maintenance (E et M) représentent respectivement entre 3.9%

pour la centrale hybride cycle combiné – solaire et 14.3% pour la centrale éolienne, mais

beaucoup moins en comparaison avec les deux autres composantes, investissement et

combustible.

D’autre part et en ajoutant les externalités du tableau 5.1 et de la figure 5.1 aux coûts nivelés

de production (coûts internes) du tableau 6.5 précédent on obtient les coûts totaux de

production, (tableau 6.6 et figure 6.6) et leur structure (figure 6.7).

67

Tableau 6.6: Coûts de production, avec externalités GES uniquement, des différentes options de développement du parc de production
tunisien, par la méthode coût-bénéfice

Paramètre Année Unité
nucléaire

Unité SC à
charbon

Cycle
combiné
mono-
arbre

Turbine

 à gaz

Hybride
cycle

combiné –
solaire

Thermo-
solaire
avec

stockage

Thermo-
solaire
sans

stockage

Solaire
PV

Eolienne
"onshore"

Code de l’unité - NUCL H600 C400 T270 HGNS SAST SSST PV10 EOLT

Coûts nivelés
de production,

avec
externalités

GES ($ / MWh)

2009

70,2

96,8

83,4

166,4

93,3

146,8

219,3

295,0

89,6

2020

72,1

97,5

100,1

191,9

110,9

104,2

150,8

217,2

71,0

2031

72,9

100,1

106,2

201,1

117,2

75,9

105,9

163,4

61,9

68

Figure 6.3: Coûts de production, avec externalités GES uniquement, des différentes options de

développement du parc de production tunisien, par la méthode coût-bénéfice, Variantes de

référence

Figure 6.4 : Structure du coût de production, avec externalités GES uniquement, des différentes

options de développement du parc de production

69

On constate que la technologie qui a les coûts externes les plus élevés est la centrale

supercritique à la houille, pour laquelle les coûts externes (19.8 $/MWh) sont équivalents au coût

du combustible (32.9 $/MWh). Les turbines à gaz ont aussi des coûts d’externalités assez élevés

(17.3 $/MWh). La prise en compte des externalités renforce la position des centrales éoliennes et

nucléaires qui ont des coûts externes très faibles (0.2 et 0.7 $/MWh).

Les intervalles de variation des coûts de production des différentes options de développement du

parc tunisien de production de l’énergie électrique et pour toutes les variantes de coûts

d’investissement et de prix des combustibles, sont montrés dans les Figures 6.8 (sans externalités)

et 6.9 (avec externalités).

Figure : 6.5: Coûts de production, sans externalités, des options de développement du parc de

production tunisien

70

Figure : 6.6: Coûts de production, avec externalités GES uniquement, des options de

développement du parc de production tunisien

71

7. Programmes de développement à moindre coût du parc de
production de l’électricité

7.1. Le Modèle WASP

Le modèle Wien Automatic System Planning « WASP » est conçu pour évaluer le programme

de développement optimum de point de vue économique d’un système de production d’électricité,

sur une longue période, soumis à des contraintes imposées par l’utilisateur. Il utilise l’estimation

probabiliste des coûts de production, du coût de l’énergie non-fournie (défaillante) et de la fiabilité

du système, une technique de programmation linéaire pour déterminer la politique optimale de

dispatching satisfaisant certaines contraintes exogènes sur les émissions polluantes, disponibilité

du combustible et production d’électricité de certaines centrales et une méthode d’optimisation par

programmation dynamique pour comparer les coûts des différentes programmes alternatifs de

développement du système.

7.2. Hypothèses des analyses WASP

Les analyses relatives à l’optimisation du programme de développement du parc de production

de l’énergie électrique de la Tunisie ont été effectuées pour les mêmes types d’unités de

production que les analyses de « screening » et coût-bénéfices, sauf la centrale thermo-solaire sans

stockage de l’énergie thermique (SSST) et la centrale photovoltaïque (PV10), qui n’ont pas été

retenues pour l’analyse WASP parce que les analyses précédentes ont montré que leurs coûts de

production sont plus élevés que ceux des autres options.

Les valeurs des paramètres techniques et économiques des options de développement suivantes:

NUCL, H600, C400 et T270 ont été choisies par comparaison avec les hypothèses de plusieurs

études élaborées récemment dans le monde par des entités de très bonne réputation professionnelle

dans la planification énergétique: l’Agence Internationale de l’Energie, la Banque Mondiale,

Energy Information Administration du Département de l’Energie des Etats- Unis, le Département

du Commerce et de l’Industrie de la Grande Bretagne (DTI-UK), Massachusetts Institute of

Technology (MIT), Electric Power Research Institute (EPRI) et Argonne National Laboratory

des Etats-Unis, Pembina Institute de Canada, les universités techniques Lappeenranta

(Finlande) et de Cape Town (Afrique du Sud), mais aussi les compagnies de consulting: ICF

International, Lazard et Navigant Consulting.

Les données de ces sources ont été converties de leurs unités originelles aux unités du logiciel

WASP et tous les coûts ont été convertis en dollar ($). Les valeurs des paramètres techniques et

économiques choisis pour la Tunisie sont montrées dans les annexes pour les options NUCL,

H600, C400 et T270.

Les valeurs des paramètres techniques et économiques de l’option hybride HGNS ont été

choisies par comparaison avec les centrales à cycle combiné, en ajustant les valeurs des

paramètres qui sont influencés par l’intégration de l’îlot solaire. Les valeurs des paramètres

techniques et économiques des options éoliennes terrestres EOLT et thermo-solaires avec

stockage de l’énergie thermique SAST ont été élaborées dans des études à part et présentées

comme annexes de cette étude.

72

Les options de développement: NUCL, H600, C400, HGNS, T270 et SAST ont été traitées

dans la section des centrales thermiques du logiciel WASP. Le Tableau 7.1 présente les

données d’entrée du logiciel WASP pour toutes les options de développement du parc

tunisien de production de l’énergie électrique

Tableau 7.1: Les données d’entrée du logiciel WASP pour toutes les options de développement

du parc de production tunisien

Paramètre

Unité

Options de développement du parc de production

NUCL

H600

C400

HGNS

T270

EOLT

SAST

Taille (Pmax) MW 1000 600 400 175 270 60 50

Puissance minimum

(Pmin)

MW

700

360

240

75

0.27

-

25

Rendement à la Pmax % 33 40 52.7 52.5 34.5 - 35

Consommation spécifique

à la Pmax
Kcal / kWh 2606 2150 1631 1712 2489 - 405

Rendement à la Pmin % 29 33 48.3 40 30 - 28

Consommation spécifique

à la Pmin
Kcal / kWh 2966 2606 1781 2247 2867 - 507

Consommation spécifique

incrémentale entre Pmin

et Pmax

Kcal / kWh

1767

1466

1407

1311

2489

-

304

Contribution à la réserve

tournante du système
% 0 5 5 5 0 0 0

Taux de panne % 4 10 9 8 7 - 45

Temps de maintenance Jours / an 30 42 25 25 18 - 0

Prix du combustible en

2016

¢ / Gcal

298

1461

3967

3967

3967

-

3967

Frais E & M fixes $ / kW-mois 5.83 2.5 1.01 1.08 0.91 2.03 5.03

Frais E & M variables $ / MWh 0.5 4.1 2.1 2.1 3.3 - 0

Pouvoir calorifique du

combustible
kcal/kg 955200000 6300 10000 10000 10000 - 10000

Facteur d'émissions SO2
% masse

combustible
0 0.211 0 0 0 - 0

Facteur d'émissions CO2
% masse

combustible
0 239.3 273.6 273.6 273.6 - 273.6

 Coût d'investissement $ / k W 3820 2450 984 1575 658 1368.5 4230.5

Temps de construction ans 6 4 3 3 2 2 3

Durée de vie ans 50 35 25 25 25 20 30

 Les autres données générales de l’analyse WASP sont les suivantes:

- Période de planification: 2016 - 2031

- Période d’étude : 2016 - 2045

- Taux d’actualisation: 8%

- Nombre de période par an : 4

- Coût de l’énergie défaillante : 5$/KWh

La figure 7.1 représente l’interface de saisie des données d’entrés du logiciel WASP

73

Figure 7.1 : fenêtre de saisie des données d’entrées du logiciel WASP

7.3. Résultats des analyses WASP

Après avoir préparé les données nécessaires aux simulations avec le modèle WASP, réalisé

les analyses préliminaires expliquant les choix du modèle et défini la méthodologie à suivre

pour l’optimisation du développement du parc de production, des simulations ont été

effectuées afin d’aboutir à un programme optimal diversifié.

Outre le scénario de référence qui met en compétition toutes les technologies de production

de l’électricité donnant ainsi le programme optimal, il faut prendre aussi comme considération

d’autre scénarios supplémentaires, qui garantissent la production nécessaire de l’électricité,

tout en déterminant la différence par rapport au scénario de référence, particulièrement en

termes de surcoût, de besoins en combustibles fossiles et d’émissions de gaz à effet de serre.

Les scénarios pris comme considération sont définis comme suit:

 Un scénario de référence avec un potentiel éolien total fixé à 550 MW y compris les

centrales existantes et planifiés.

 Un scénario de référence sans contrainte technique sur la capacité éolienne

additionnelle.

 Un scénario 2 remplaçant la centrale nucléaire de puissance 1000MW par des

centrales thermo-solaires avec stockage.

 Un scénario 3 traduisant la continuité de la tendance actuelle en utilisant le gaz

naturel et en introduisant les énergies renouvelables (solaire et éolien).

 Un scénario 4 écartant l’option nucléaire et privilégiant les centrales à charbon et les

énergies renouvelables.

 Un scénario 5 écartant l’option charbon et privilégiant l’option nucléaire et les

énergies renouvelables.

74

7.4. Le programme de développement optimal :

L’optimisation du développement du parc de production a été réalisée sur une période d’étude de

30 ans (2016-2045), pour permettre au logiciel WASP une bonne comparaison économique des

options de développement, et une période de planification de 15 ans (2016-2031), pour

laquelle on analyse les résultats de l’optimisation. Cette optimisation a été effectuée sans et avec

la prise en compte des coûts externes associés aux différentes technologies de production de

l’électricité.

La Figure 7.2 montre l’évolution des capacités installées du parc de production par type de

technologie en précisant la capacité du parc existant et celles des nouvelles unités investies.

Le programme d’équipement optimal, sans tenir compte des énergies renouvelables, prévoit

l’introduction d’une puissance totale de 4690 MW jusqu’en 2031.

Figure 7.2 : La puissance du parc de production tunisien, sans tenir compte des énergies

renouvelables,

En introduisant les énergies renouvelables, la capacité investie sur la période de planification

2016-2031 s’élève à 4870 MW (soit 180 MW de puissance renouvelable), le coût du combustible

diminue et la fonction objective de l’optimisation diminue aussi. Sa ventilation par type de

technologie est donnée dans le Tableau 7.2 :

Elmed_charbon Centrale nucléaire Centrale au charbon Turbine à gaz
8000

7000

6000 7 X TG_270

5000 3 X H_600

4000
 ELMED

1 X NUCL_1000

3000

2000 Capacité existante

1000

0

ANNÉES

P
U

IS
SA

N
C

E
(M

W
)

2
0

1
6

2
0

1
7

2
0

1
8

2
0

1
9

2
0

2
0

2
0

2
1

2
0

2
2

2
0

2
3

2
0

2
4

2
0

2
5

2
0

2
6

2
0

2
7

2
0

2
8

2
0

2
9

2
0

3
0

2
0

3
1

75

Tableau 7.2 : Programme de développement optimal du parc de production pour la période 2016-2031

Année

Puissance du

système existant

Equipements dispatchables
Equipements

intermittents

Puisssance totale du

parc de production

Centrale nucléaire

(1000 MW/Unité)

Centrale au charbon

(600 MW/Unité)

Turbine à gaz

(270 MW/Unité)

Centrale éolienne

(60 MW/Unité)

2016 4706 - - - - -

2017 4106 - - - 2 4226

2018 4106 - 1 - - 4826

2019 4506 - - - - 5226

2020 4146 - 1 - - 5466

2021 3836 - - 2 - 5696

2022 3809 - - - - 5669

2023 3573 1 - - - 6433

2024 3455 - - - 1 6375

2025 3455 - - - - 6375

2026 3455 - - 1 - 6645

2027 2984 - - 2 - 6714

2028 2984 - 1 - - 7314

2029 2866 - - - - 7196

2030 2626 - - 1 - 7226

2031 2626 - - 1 - 7496

76

Pour la période 2016-2021, la solution optimale prévoit la mise en service de deux centrales

au charbon, deux turbines à gaz et deux centrales éoliennes soit une puissance totale

additionnelle de 1860 MW. Ces mises en service permettront de répondre à la demande

électrique et l’évolution de la pointe annuelle qui s’élève à 4472 MW en 2021. Outre

l’introduction de la première centrale nucléaire en 2023, le programme de développement

optimal prévoit à l’horizon 2026, l’introduction d’une troisième turbine à gaz et une nouvelle

centrale éolienne permettant de répondre à une partie de la demande en énergie électrique.

Notons que la puissance de pointe atteindrait 5091 MW en 2026.

Avec une croissance annuelle moyenne sur la période 2027-2031, la puissance de pointe

s’élève à 5687 MW en 2031. Afin de couvrir cette puissance de pointe et le déclassement du

plus gros groupe électrique actuel soit le cycle combiné de Radès de 410 MW, le programme

optimal de développement prévoit l’introduction d’une troisième centrale au charbon, quatre

turbines à gaz (Figure 7.3).

Figure
7.3 :

Évolut
ion de

la
puissa

nce
install
ée du
parc
de

produc
tion tunisien en tenant compte des énergies renouvelables

Figure 7.3 : La puissance du parc de production tunisien, en tenant compte des énergies

renouvelables

Comme le montre la Figure 7.4, la quote-part des unités au gaz naturel dans la production

d’électricité décroît et passe de 95% en 2016 à 52% en 2022. En effet, les unités au gaz sont

substituées par les unités au charbon qui fournissent 43% de la production totale en 2022.

Charbon
Centrale éolienne

Centrale nucléaire Turbine à gaz Centrale au charbon

0

20
16

P
u

is
sa

n
ce

 (
M

W
)

20
17

20
18

20
19

20
20

20
21

20
22

20
23

20
24

20
25

20
26

20
27

20
28

20
31

20
30

20
29

1000

2000

3000

4000

5000

6000

7000

 Années

77

Avec l’introduction du nucléaire en 2023, la part de l’électricité d’origine nucléaire est de

l’ordre de 28% alors que celle du gaz décroît de 33% et représente 34% de l’énergie totale

produite et la production des centrales au charbon décroît aussi.

Au cours de la période 2023-2031, les parts en production de la centrale nucléaire et des

unités au gaz se tassent légèrement pour atteindre respectivement 25% et 28% en 2031, par

contre celle des unités au charbon augmente et atteint 42%. Le taux de participation des

technologies vertes dans la production totale sera de 5%.

Figure 7.4 : Organisation de la production électrique

Combustible nucléaire Charbon Gaz naturel Energies renouvelables

35000

30000

25000

20000

15000

10000

5000

0

ANNÉES

20
16

P
ro

d
u
ct

io
n
 é

le
ct

ri
q

u
e

G
W

h

20
17

20
18

20
19

20
20

20
21

20
22

20
23

20
24

20
25

20
26

20
27

20
28

20
29

20
30

20
31

78

Partie 4 : Analyse comparative des

options de développement du parc

de productions de l’électricité retenu à

l’aide de l’outil « WASP » avec la vision

de l’état Tunisien à l’horizon 2030

79

8.1. Introduction

Le parc national de production électrique fonctionne actuellement quasi totalement au gaz

naturel. Seuls, 310 MW de l’électricité produite étaient d’origine renouvelable.

Des études stratégiques ont été conduites, que ce soit par la STEG avec l’assistance de

l’AIEA, par l’ANME, et même aussi le centre de recherche et technologie de l'énergie du borj

cedria « CRTen » est impliqué dans cet affaire, pour déterminer le mix électrique optimal

pour la Tunisie à l’horizon 2030. Ces études ont mis en compétition les filières suivantes :

- gaz naturel,

- nucléaire,

- charbon,

- et énergies renouvelables (éolien et solaire).

Ces filières ont été comparées selon des critères technico-économiques, socio-économiques

et environnementaux et les avantages et inconvénients de chacune des filières ont été

analysés.

En dehors des énergies renouvelables, les résultats des études ont fait émerger les options du

nucléaire et du charbon en parallèle avec les centrales classiques au gaz.

8.2. Position du problème et mise en situation

En fait, un système de production électrique est supposé être sujet à une consommation

d’énergie fossile ou alternative qui influe sur l’équipement, le coût de consommation, le coût

de production et la fiabilité du système. On suppose également que le coût de production

d’une centrale est la somme du coût du combustible en incluant le coût d’approvisionnement,

le coût du fonctionnement du système (les coûts des différents types de maintenance et le

coefficient de fiabilité) et les coûts externes (GES, impôts) tout en respectant la variabilité du

coût selon le temps. Cette étude vise à développer une analyse comparative des différents

types des options de production et d’orienter vers une autre vision stratégique tout en tenant

compte l’objectif d’assurer le besoin nécessaire d’électricité à l’horizon de 2030.

8.3. La politique énergétique en Tunisie (historique)

 Année 60-80 : développement de l’offre et la mise en place de la structure

institutionnelle du secteur de l’énergie : STEG (électricité et gaz) et ETAP

(exploration et production des hydrocarbures)

 Milieu des années 80 : Prise de conscience d’un déficit énergétique prévisible ;

(intégration de la composante de la maitrise de la demande d’énergie, création de

l’ANME « Agence Nationale pour la maitrise de l’Energie »

 Durant la décennie 90 : La mise en place de plusieurs réformes institutionnelles

(entrée de l’investissement privée ‘IPP’ dans la production d’électricité, forte

pénétration du gaz naturel)

 Au cours des années 2000 : Un déficit structurel dans le bilan énergétique, la maitrise

de l’énergie (ER / EE) est considérée comme l’un des piliers de la politique
énergétique tunisienne.

80

 L’année 2019 : année clé, cette année représente la clôture des études pour les

différentes options du parc de production de l’électricité et de commencer le

déploiement du programme choisi.

8.4. Motivation de cette étude

Dans la simulation par (WASP), on n’a pas retenu en considération les options,

photovoltaïque (PV) et thermo-solaire (SSTT), mais vu que l’importance de cet énergie où

notre pays a un gisement solaire intéressant comme l’indique la figure 8.1.Une analyse

comparative sera donnée tout en respectant la vision stratégique du pays.

Figure 8.1 : le gisement solaire Tunisien

Dans cette partie, on a proposé d’autres options de développement d’un parc de production

de l’électricité afin de répondre aux futures besoins.

La STEG doit développer un parc de production capable de générer et assurer la

consommation de l’électricité.

Le travail de simulation à l’aide du modèle WASP (Wienne Automatic System Planning) à

partir des données de prévisions de besoins en électricité et des coûts de production a permis

de proposer un plan de développement de parc de production pour 2016-2031 en introduisant

le nucléaire, le charbon, des turbines à gaz et l’énergie éolienne.

Dans le même cadre, d’autres organismes travaillent sur l’étude des options de

développement d’un parc de production de l’électricité en se basant sur les énergies

renouvelables (l’énergie solaire, L’énergie issue de la biomasse et l’éolien). En effet, le centre

de recherche et technologie de l'énergie du borj cedria « CRTen » travaille sur des

programmes de recherches dans la thématique du développement des énergies renouvelables ;

- Conversion thermique et photovoltaïque de l’énergie solaire

- Efficacité énergétique dans l’industrie et dans le bâtiment

- Valorisation énergétique des déchets

81

- Energie éolienne

- Piles à combustible

Les autres options de développement à partir du fossiles ou combustibles comme (le

nucléaire, le charbon et le gaz) sont aussi des solutions de développement mais la question

reste toujours est ce qu’ils sont les solutions optimales ou non vu que la nouvelle tendance

internationale se dirige vers les ressources alternatives pour produire de l’électricité.

8.4.1. Le nucléaire

L’introduction de cette filière dans le paysage électrique Tunisien semble difficile à

envisager à cause des plusieurs contraintes.

En effet, depuis l’incident de Fukushima, et en dépit de l’atout majeur dont on crédite le

nucléaire en référence à sa rentabilité et son innocuité en terme d’émissions de gaz à effet de

serre, on assiste à une remise en cause de ce choix par un grand nombre de pays dont certains

ont annulé des commandes ou décidé d’anticiper le déclassement de leurs unités. Le recours à

cette filière se heurte à de fortes oppositions des écologistes qui évoquent les dangers liés au

transport des matériaux radioactifs et au traitement des déchets ainsi que l’aspect sécuritaire

dont l’importance s’est amplifiée avec l’incident de Fukushima.

Cette filière se heurte également à des problèmes de faisabilité technique puisque

l’intégration de réacteur de taille standard (1 000 – 1 500 MW) dans le réseau national n’est

pas encore compatible avec la taille ciblée du parc, sachant que des réacteurs de taille plus

modeste (400-600 MW) ne sont pas disponibles chez tous les constructeurs. Certains modèles

sont encore en cours de développement et n’ont pas encore été commercialisés.

D’autres obstacles auxquels se heurte cette option peuvent être d’ordre financier et

géopolitique tels que le mode d’investissement fortement capitalistique et complexe ainsi que

la forte dépendance technologique et l’approvisionnement de matière première.

Par conséquent, l’option du nucléaire semble manquer de pertinence dans notre contexte

actuel, du moins, à l’horizon 2030. Toutefois, eu égard à la situation critique relative à la

sécurité d’approvisionnement pour la production d’électricité, il est important de poursuivre la

veille et les études en cours afin d’être prêt à s’engager dans cette filière dès que des

conditions plus favorables à son intégration seraient réunies.

8.4.2. Le charbon

L’une des contraintes le plus importantes pour le charbon consiste en son impact sur

l’environnement comparé aux moyens de production au gaz naturel (environ 2 fois plus

d’émissions de CO2 qu’un cycle combiné, émissions de SO2 plus élevées…).

Toutefois, grâce à l’évolution de la technologie avec les centrales au charbon supercritiques

et ultra-supercritiques, l’amélioration du rendement des unités charbon a eu pour corolaire la

réduction des émissions de CO2. Il est à noter que le procédé de séquestration du carbone

(Carbon Capture & Storage -CCS), procédé le plus radical contre les émissions de CO2, est

encore en cours de développement et maîtrise et est caractérisé par un coût très élevé.

82

Une deuxième contrainte de la filière charbon concerne le coût d’investissement qui est

sensiblement plus élevé que celui d’un cycle combiné.

Tenant compte de son impact sur l’environnement, certaines institutions financières

internationales telles que la Banque Mondiale n’accordent plus de financement pour cette

filière sauf rares exceptions et sous condition de prise de mesures pour la séquestration du

carbone. Certaines continuent à accorder des crédits pour ce type de projets au cas par cas

(telles que la Banque Africaine de Développement, la JBIC…).

Toutefois, le processus d’accord peut être long. De même, certaines conditions sont posées

comme préalables (telles que l’adoption de la technologie supercritique…). Il est donc

important de s’y prendre à l’avance en ce qui concerne les démarches de recherche de

financement afin d’augmenter les chances de succès.

Une autre contrainte relative à la filière charbon concerne le délai de réalisation un peu plus

long que celui des autres filières.

Le site n’ayant pas encore été identifié et s’agissant d’un premier projet en Tunisie, un délai

supplémentaire est à prévoir pour les études de faisabilité, les études de site, la conception du

cahier de spécifications techniques.

En cas où ce choix est confirmé, la première centrale au charbon ne pourrait donc être mise

en service qu’après une durée un peu longue.

Il y a lieu de préciser qu’une centrale charbon nécessiterait une infrastructure portuaire

conséquente (port profond) avec des moyens de transport et de stockage appropriés.

La mise en place de ces installations devrait être réalisée en coordination avec les

départements concernés (Ministère de l’Equipement, Ministère du transport, d’autres

organismes…).D’un autre côté, d’après le bilan disponibilités/utilisations gaz à l’horizon

2030, un scénario basé sur le charbon réduirait sensiblement le déficit gazier sur la période.

(voir figure suivante)

83

Figure 8.2: Bilan disponibilités utilisations gaz à l’horizon 2030

Source : Disponibilités Etap 2013, demande d’électricité STEG/DEP Fév. 2014

Parmi les questions qui devront faire l’objet d’une étude poussée, nous citons notamment les

choix relatifs à l’infrastructure portuaire, au cycle du combustible (déchargement, stockage,

transport, traitement, …), l’approvisionnement du combustible (achat sur la base de contrats

à long terme ou achat spot, sources d’approvisionnement), choix de la taille et de la

technologie, impact sur le système électrique en cas d’option pour les paliers de puissances

supérieurs...

Par ailleurs, tenant compte des répercussions de la filière charbon sur l’environnement, une

étude d’impact environnemental et social devra être menée : Etude Environnementale

Stratégique EES.

Enfin, une étude comparative des options EPC ou IPP devra être menée en examinant

l’impact de ce choix de plusieurs points de vue (cout de kWh, conditions de financement,

transfert du savoir-faire, délais de réalisation, risques afférents au projet…). A ce propos, nous

pouvons relever que la réalisation en IPP impliquerait un engagement et une décision pour le

projet plus tôt dans le temps que le cas du projet en EPC.

8.4.3. Les énergies renouvelables

Comme suite à l’étude stratégique menée par l’ANME en 2012, un objectif a été fixé

d’atteindre une part de renouvelable dans le mix électrique de 30% à l’horizon 2030. D’autre

part, le plan solaire tunisien en cours de mise à jour prévoit d’atteindre une capacité installée

de 1 225 MW à l’horizon 2020 dont 310 MW sont déjà installés et 295 MW sont prévus

d’être installés par la STEG.

Les forts potentiels du pays en énergie solaire et éolienne ne sont plus à démontrer.

Toutefois, tenant compte des spécificités du système électrique tunisien, il est prévu qu’en

l’absence d’interconnexion de forte capacité de transit et de moyens de stockage, la capacité

du système électrique tunisien demeure limitée, notamment eu égard à l’absorption de

0

1

2

3

4

5

6

7

8

GAS FROM PRODUCED NON
ETAP FIELDS

GAS FROM ETAP PRODUCED
FIELDS

Gaz importé

Gaz Fiscal

Dem globale / Mix + 30% ER

Dem globale / Tout gaz + 30% ER

BILAN OFFRE-DEMANDE GAZ NATUREL (M tep PCS)

84

fortes capacités de renouvelable durant les périodes de creux. Il est à noter que des études sont

actuellement en cours pour la réalisation d’une centrale pompage-turbinage et la réalisation

d’une interconnexion avec l’Italie (ELMED). Ces ouvrages permettraient d’améliorer

sensiblement la capacité d’intégration des renouvelables par le système électrique.

8.5. La tendance vers les énergies alternatives

Dans nos jours, les énergies alternatives représentent des solutions nouvelles et innovantes

afin de produire de l’électricité. En effet, la biomasse représente 80% de la production

d’électricité en Allemagne.

Vue l’emplacement favorable de notre pays (on fait partie de la région Mena et le grand

désert de l’Afrique), des organismes internationaux travaillent sur la faisabilité des centrales

solaire. En contrepartie, Le gouvernement tunisien a donné une grande importance pour ce

nouveau axe stratégique ; 12% d’énergies renouvelables dans la production d’électricité en

2020 et 30% en 2030 avec une capacité de 3815 MW, dont (éolien 1755 MW ; PV 1510

MW ; CSP ou SSST 450 MW ; Biomasse 100 MW). Même la loi sur la production

d’électricité à partir des énergies renouvelables a été adoptée en Mai 2015 et ses textes

d’application afin d’encourager les études de la faisabilité à partir de ces dernières ressources.

 Mécanisme d’accès au marché

Il existe différents mécanismes qui peuvent déployer la nouvelle tendance vers les énergies

alternatives ; (Autoproduction, Net metering, Production indépendante sur la base de Feed in

Tariff, concession privée en se basant sur l’appel d’offre, investissement direct par la STEG).

 Besoins en investissement

8017 millions d’euros représente le coût total d’investissement dont 6342 millions d’euros

pour les projets des énergies renouvelables et 1675 millions d’euros pour renforcer le système

électrique.

8.6. les contraintes relatives aux ressources hydrocarbures

Dans cette partie on cite quelques contraintes relatives aux ressources hydrocarbures

- Occupation importantes de terrains (vue le nombre excessifs de puits ; 700 puits)

- Possibilité de contamination des nappes phréatiques d’eau potable

- Possibilité de micro séismes

- Possibilité de fuite du gaz

- Une logistique très lourde autour du site d’exploitation (un grand nombre de camions

causant des bruits et poussières)

- Etc…

Demeurent des aspects à prendre au sérieux lors des études avant toutes activités dans les

régions concernées.

85

8.7. La stratégie énergétique ambitieuse en Tunisie

La Tunisie s’est engagée dans un processus de transition énergétique basée sur des objectifs

ambitieux d’efficacité énergétique et de développement des énergies renouvelables. Elle a

souhaité à ce titre travailler sur la mise en place d’un plan ambitieux de développement des

énergies renouvelables puisque notre pays se trouve dans un emplacement stratégique comme

le Maroc (notre référence) où l’énergie solaire représente une source importante et favorable

dans notre cas. En effet, la Tunisie doit s’orienter vers le Plan Solaire et dans un cadre du Plan

Solaire Méditerranéen. Même une première version a été préparée en 2009, puis actualisée en

2012. Compte tenu de l’évolution du contexte énergétique et politique du pays, il est

nécessaire de mettre à jour le plan solaire sur la base des discussions entre les différents

acteurs clés du secteur. De même, la Tunisie doit s’inscrire dans une vision de transition

économique et énergétique vers une économie sobre en carbone basée sur deux choix

majeurs :

- Un recours substantiel aux énergies renouvelables visant la diversification du mix

énergétique pour la production d’électricité.

- Une amélioration considérable de l’efficacité énergétique visant une meilleure maîtrise

de la demande d’énergie.

 La façon de surmonté de cette situation :

L’agence National pour la maitrise de l’énergie ‘ANME’ travail sur la mise en place d’une

stratégie à moyen et long terme appelé le plan solaire Tunisien, PST (2016 – 2030).

L'objectif de PST est de stimuler le développement durable (le développement des régions de

l'intérieur et la création d'emplois) et de réduire l'instabilité régionale et l'impact des

combustibles fossiles.

 Principales réalisations en Tunisie à partir de l’énergie solaire

- 3000 toitures solaires

- 650000 m2 de chauffe-eau solaires

- 120 stations de pompage d’eau

- 14000 ménages ruraux, écoles rurales et postes frontaliers.

8.8. Le Plan Solaire Tunisien, composante majeure de la stratégie

énergétique

En fait, la demande d’énergie primaire de la Tunisie a augmenté durant la dernière période,

cette demande reste dominée par les hydrocarbures (produits pétroliers et gaz naturel) qui

couvrent 99% de la consommation d’énergie primaire, alors que les énergies renouvelables ne

dépassent pas le 1%. A cause de cette dépendance importante aux énergies conventionnelles,

couplée avec la baisse de production nationale d’hydrocarbures l’équilibre de la balance

énergétique doit être révisé tout en gardant l’esprit de s’orienter vers l’énergie solaire en

grande partie et de référencier aux autres pays en voie de développement comme le Maroc

86

(Notre référence) qui a inauguré dernièrement sa première et la plus grande station solaire

dans le monde. Donc, Le plan solaire tunisien est une opportunité et composante majeure de

la stratégie énergétique qui représente aussi une option importante dans le choix des parcs de

production de l’électricité.

Figure 8.3 : Opportunités et défis pour le développement des énergies renouvelables

 Le Plan solaire tunisien (2016 – 2030) selon ‘CRTEn’

Le centre des recherches et des technologies de l’énergie travail sur un objectif (30% d’énergie

renouvelable en 2030) et le tableau suivant représente la prévision donnée par le centre (challenge).

Tableau 8.1 : La prévision du plan solaire Tunisien à l’horizon 2030

Objectif 2016 2020 2030

Vents 435 MW 835 MW 1755 MW

Centrales PV 80 MW 350 MW 920 MW

CSP 330 MW 460 MW

BIO 40 MW 140 MW 300 MW

Production 1200 GWh 3300 GWh 7700 GWh

Source : PST, conférence présentée par Pr Ibrahim Bsaies « Directeur du CRTEn »

 Les objectifs de développement des énergies renouvelables

Le développement significatif de l’utilisation des énergies renouvelables pour la production

d’électricité : 30 % en 2030 dont les capacités prévues 1225 MW en 2020 et 3815 MW en

2030. Ainsi que le développement des autres technologies comme le chauffage solaire de

l’eau (3 millions m2 de capteurs en 2030) et pour le pompage d’eau (équipement de 4000

puits)

 Les objectifs de production d’électricité à l’horizon 2030

La stratégie tunisienne prévoit de ramener la part des énergies renouvelables, dans la

production électrique de 2% environ à 30% en 2030, par rapport à un scénario tendanciel

visant 5% d’énergies renouvelables en 2030. Selon ce scénario du mix électrique retenu par

les pouvoirs publics tunisiens, le taux de pénétration des énergies renouvelables par rapport à

la production électrique totale passerait de 4% actuellement à 12% en 2020 et 30% en 2030.

87

8.9. Analyse Stratégique du secteur solaire Tunisien
Les objectifs suprêmes pour toute la Tunisie : le développement économique, assurer la

production électrique à l’horizon 2030 en suivant le programme de développement optimal

réalisé et élaboré par différents organismes.

Dans la deuxième partie du mémoire on a travaillé sur la production de l’électricité à partir

du combustible nucléaire et du fossile. Dans cette partie, on s’intéresse beaucoup au secteur

solaire. En effet, le secteur solaire tunisien est l’outil opérationnel de mise en œuvre de la

stratégie tunisienne en matière de mix électrique en ce qui concerne la partie de production

d’électricité d’origine renouvelable. A ce titre, il focalise uniquement sur la production

d’électricité raccordée au réseau et porte plus précisément sur quatre filières, à savoir :

l’éolien, le PV raccordé au réseau, l’énergie solaire thermodynamique (CSP / SSST) et la

biomasse.

 En termes de capacités installées, le secteur solaire tunisien prévoit d’atteindre une capacité

installée des énergies renouvelables en 2030 de l’ordre de 3815 MW par rapport à une

demande d’électricité prévu en utilisant le modèle (MAED) d’environ 5678 MW. Il est à

rappeler que la puissance électrique d’origine renouvelable actuelle est d’environ 310 MW,

essentiellement éolien (244 MW) et centrales hydraulique (66 MW).

 La loi des énergies renouvelables en Tunisie

En mai 2015, le parlement Tunisien a voté, la loi-cadre sur la production d’électricité à partir

des énergies renouvelables qui constituera l’outil réglementaire principal pour la mise en

œuvre du plan solaire tunisien.

Cette dernière loi prévoit trois domaines de production d’électricité à partir des énergies

renouvelables :

- La production pour le marché local.

- L’exportation de l’électricité renouvelable produite en Tunisie.

- L’autoproduction avec la possibilité de transport de l’électricité produite par le réseau

national.

D'un autre côté, la réglementation prévoit trois régimes d’accès au marché :

- La production pour la vente à la STEG entant qu’acheteur unique, dans la limite d’un

seuil de puissance.

- L’autoproduction à partir des énergies renouvelables.

- Le système de concession par appel à la concurrence.

88

8.10. Mise en œuvre de la stratégie du secteur Solaire Tunisien

Dans cette partie, on s’intéresse aux mesures d’accompagnement ayant comme objectif

d’optimiser le secteur solaire tunisien.

 Réformes réglementaires

- Le droit et les conditions d’accès au réseau électrique

- Les conditions d’obligation de l’achat de l’électricité d’origine renouvelable.

 Réformes institutionnelles

- Régulateur indépendant du secteur électrique : référentiel électrique, arbitrage des

conflits, fixation des tarifs d’achat.

 Renforcement des capacités

- Formation des acteurs : publics, Entreprises, banques…

- Recherche et développement : prévisions, gisement, Smart-grid, stockage.

 Renforcement de la capacité d’absorption du système électrique :

- Renforcement du réseau de transport dans les sites à fort potentiel ; centrales de haute

flexibilité (dispatching) …

8.11. La conduite à la mise en place du programme solaire
tunisien

L’objectif est de cibler une large gamme d’investisseurs potentiels dans le marché des

énergies renouvelables commençant par les plus petits au plus importants :

- Des ménages qui investissent dans des toits solaires pour installer le photovoltaïque.

- Des citoyens souhaitant investir seuls ou dans un cadre coopératif dans des projets

locaux de petites tailles.

- Des entreprises qui investissent dans des installations BT sur les toits de leurs bâtiments

- Des investisseurs nationaux et internationaux moyens investissant dans des parcs

éoliens, photovoltaïque(PV) ou biomasse de moyennes tailles.

- Des investisseurs internationaux de référence qui ne sont attirés que par des gros projets

- La STEG qui souhaite réaliser des investissements publics dans des projets

renouvelables d’origine éolienne, photovoltaïque (PV) ou le solaire thermodynamique

(CSP).

Pour enrôler ces types d’investisseurs, la loi sur les énergies renouvelables promulguées en

mai 2015, permettra aussi de faire cohabiter plusieurs régimes d’accès, à savoir:

- Le régime d’investissement public réalisé par le STEG : Ces projets sont développés

directement par la STEG faisant appel aux finances publiques.

89

- Le régime d’appel d’offre (concession privée) : Ce régime consiste à faire appel à des

opérateurs privés qui construisent et exploitent une centrale électrique d’énergie

renouvelable tout le long de sa durée de vie et qui sont sélectionnés par voie d’appel

d’offre public.

- Le régime d’autoproduction : Ce régime consiste aux établissements à investir dans

des installations d’énergies renouvelables pour leur propre consommation

d’électricité. En fait, La loi tunisienne, donne le droit de produire l’électricité

d’origine renouvelable dans divers sites. Comme, elle autorise aussi de produire

l’énergie et le transporter à travers le réseau électrique national jusqu’à leurs points

de consommation, moyennant le paiement d’un droit de transport fixé par arrêté.

D’un autre côté, la loi donne le droit de vendre les excédents de l’électricité

exclusivement à la STEG dans les limites de 30 % de l’électricité produite

annuellement.

- Le régime du tarif d’achat affiché : Ce régime s’agit de l’approche connue sous le nom

de Feed in Tariff (FIT). Il consiste à donner le droit à tout développeur de centrale

électrique à partir d’énergie renouvelable de produire et de vendre l’électricité

produite au seul acheteur, dans notre cas c’est la (STEG). En contrepartie, la

réglementation oblige l’acheteur (STEG) à acheter la totalité la quantité d’électricité

produite à un prix de vente connu et affiché d’avance.

- Le régime Prosol Elec (Net metering) : Ce régime consiste à faire payer au ménage le

solde entre sa consommation électrique et la production fournie par l’installation

photovoltaïque (PV). Dans le même cadre, les collectivités et les entreprises peuvent

aussi installer des générateurs (PV) sur leurs toits et bénéficient du système de net

metering avec une limitation à la puissance souscrite. Par ailleurs, ces entreprises

sont obligées de signer un contrat-programme avec l’ANME.

8.12. Le programme de développement du parc de production en
énergies renouvelables pour la période (2016 – 2031)

Après avoir donné un programme de développement d’un parc de production dans la

troisième partie du mémoire en tenant essentiellement compte du charbon, nucléaire, gaz et

l’éolien, d’autres programmes de développement basés sur des ressources renouvelables doit

être proposé afin d’aboutir à un programme ou une décision optimale diversifiée.

 le photovoltaïque (PV)

D’après l’étude de l’ANME, cette options est prévu d’atteindre une capacité installée de

1510 MW en 2031, répartie sur la période 2016-2030, comme suit :

90

Tableau 8.2 : Programme proposé des réalisations du PV en MW (2016 – 2030)

 2016 2020 2025 2030

STEG 0 60 70 100

IPP 0 60 140 180

FIT 0 130 345 588

Net metering 30 155 392 642

Total 30 405 947 1510

 Le solaire thermodynamique (CSP) ou (SSST)

La technologie solaire thermique à concentration « CSP ; Concentrated Solar Power » est

une technologie qui produit de l’électricité en convertissant l’irradiation solaire directe en

énergie. Contrairement aux cellules PV, les centrales CSP ne peuvent utiliser l’irradiation

diffuse issue du rayonnement solaire filtré par les nuages, les particules ou les molécules

présentes dans l’air, car elle ne peut être concentrée. Le processus de conversion d’énergie

consiste à concentrer l’énergie solaire et la convertir en énergie thermique utilisable -

convertir la chaleur en électricité.

Le CSP ne se développera par le secteur privé (concession attribuée par voie d’appel d’offre)

qu’au- delà de 2020. Un projet de 50 MW est déjà prévu en 2021 et le reste, soit 400 MW en

concessions réalisés sur la période 2024-2030.

Tableau 8.3 : Programme proposé des réalisations du CSP en MW (2016 – 2030)

Année 2016 2020 2025 2030

STEG 0 0 50 50

IPP 0 0 100 400

Total 0 0 150 450

 La biomasse

Il est prévu d’installer une capacité de production d’électricité à partirde la biomasse

d’environ 100 MW à l’horizon 2030, répartie dans le temps comme suit :

Tableau 8.4 : Programme proposé des réalisations de la biomasse en MW (2016 – 2030)

Année 2016 2020 2025 2030

IPP 0 45 80 100

91

 L’éolien

La capacité prévue de production de l’électricité à partir de la technologie éolienne pour la

période (2016-2030) selon l’ANME est présenté dans le tableau suivant :

Tableau 8.5 : Programme proposé des réalisations de la technologie éolienne en MW
(2016 – 2030)

Année 2016 2020 2025 2030

STEG 245 545 645 735

IPP 0 0 100 100

FIT 0 150 390 750

Auto-producteurs 0 80 170 170

Total 245 775 1305 1755

 Analyse de la capacité de production totale de l’électricité à partir de l’énergie

renouvelable :

Le tableau suivant montre la capacité de production totale de l’électricité en se basant sur des

énergies renouvelables. La production totale de l’électricité varierait entre 275 MW en 2016

et 3815 MW en 2030

Tableau 8.6: Programme proposé des réalisations de toutes les options renouvelables en MW
Pour la période (2016 – 2030)

Année 2016 2020 2025 2030

PV 30 405 947 1510

CSP / SSST 0 0 150 450

Biomasse 0 45 80 100

Eolien 245 775 1305 1755

Totale 275 1225 2482 3815

Dans ce tableau, on remarque que la totalité de la capacité de production à partir des énergies

renouvelables est de 3815 MW à l’horizon 2030 c’est presque l’équivalent d’une centrale

nucléaire, trois centrales aux charbons et quatre turbines à gaz (3880 MW). La vision

stratégique ou les programmes proposés à partir des énergies renouvelables à l’horizon 2030,

consistent à atteindre une capacité de production de 3815 MW, d’après la projection de la

demande d’électricité pour le scénario de référence y compris aussi les pertes dans les réseaux

de transport et distribution, la pointe nationale atteindrait 5687 MW. Dans le même cadre, la

STEG doit maintenir au minimum une capacité de production qui dépasse la pointe de 25%,

c’est-à-dire, pour assurer une bonne gestion de l’électricité, La STEG doit produire au

minimum une capacité de production de 7109 MW à l’horizon de 2030.

92

D’après le programme de développement du parc de production obtenu par simulation à

partir du (WASP) (Voir Tableau 8.5), on constate qu’il nous faut au minimum une centrale

nucléaire de capacité (1000 MW), trois centrales au charbon d’une capacité (3 x 600 MW

=1800 MW), sept turbines à gaz (7 x 270 MW = 1890 MW) et trois centrales éoliennes (3 x

60 MW = 180 MW) pour répondre aux besoins prévus à l’horizon 2030. En effet, ce

programme est proposé par le département PCE (Projet de la centrale Electronucléaire) où

j'appartiens est chargé de travailler sur le développement du parc de production de l’électricité

de la Tunisie en se basant essentiellement sur le gaz, le nucléaire, le charbon, le gaz de

schiste. Il existe en contrepartie, d’autres organismes et centres de recherches qui travaillent

aussi sur le développement du parc de production de l’électricité à partir des énergies

renouvelables. Dans la même thématique, cette quatrième partie représente une vision et des

propositions d’autres options des parcs basés sur les énergies renouvelables (le

photovoltaïque, la biomasse, le solaire thermique à concentration et les centrales éoliennes)

dont on peut couvrir un morceau important dans la demande de l’électricité. En effet, d’après

(le tableau 8.6), un programme de développement du parc de production de l’électricité pour

la période (2016 – 2031) à partir des énergies renouvelables est proposé tout en respectant les

objectifs du pays.

93

Tableau 8.7 : Programme de développement du parc de production pour la période (2016 – 2031) retenu par simulation sur «WASP»

*Projection de la pointe nationale de l’électricité pour le scénario de référence obtenu par le modèle «MAED»

Année Puissance du

système

existant

Centrale

nucléaire

(MW)

Centrale au

charbon

(MW)

Turbine à gaz

(MW)

Centrale

éolienne

(MW)

Puissance totale

du parc de

production MW

Puissance

pointe

(demande)

MW *

Puissance de

production /

Puissance

pointe (%)

2016 4706 - - - - 4706 3766 1.25

2017 4106 - - - 120 4226 - -

2018 4106 - 600 - - 4826 - -

2019 4506 - - - - 5226 - -

2020 4146 - 600 - - 5466 - -

2021 3836 - - 540 - 5696 4472 1.27

2022 3809 - - - - 5669 - -

2023 3573 1000 - - - 6433 - -

2024 3455 - - - 60 6375 - -

2025 3455 - - - - 6375 - -

2026 3455 - - 270 - 6645 5091 1.30

2027 2984 - - 540 - 6714 - -

2028 2984 - 600 - - 7314 - -

2029 2866 - - - - 7196 - -

2030 2626 - - 270 - 7226 - -

2031 2626 - - 270 - 7496 5687 1.31

94

Tableau 8.8 : Programme de développement du parc de production pour la période (2016 – 2031) à partir des énergies renouvelables

*Projection de la pointe nationale de l’électricité pour le scénario de référence obtenu par le modèle «MAED »

Année Puissance du
systèmes
existant

Photovaoltaique
(PV) MW

La
Biomasse

MW

Solaire thermique à
concentration
(CSP) MW

Centrale
Éolienne

MW

Puisssance totale du
parc de production

MW

Puissance pointe
(demande)

MW *

Puissance de
production /

Puissance pointe
(%)

2016 4706 30 - - - 4736 3766 1.25

2017 4106 - - - - 4136 - -

2018 4106 - - - - 4136 - -

2019 4506 - - - - 4536 - -

2020 4146 375 45 - 410 5006 - -

2021 3836 - - - - 4696 4472 1.05

2022 3809 - - - - 4669 - -

2023 3573 - - - - 4433 - -

2024 3455 - - - - 4315 - -

2025 3455 542 35 150 470 5512 - -

2026 3455 - - - - 5512 5091 1.08

2027 2984 - - - - 5041 - -

2028 2984 - - - - 5041 - -

2029 2866 - - - - 4923 - -

2030 2626 563 20 300 450 6016 - -

2031 2626 - - - - 6016 5687 1.06

95

Tableau 8.9 : le programme de développement du parc de production à partir des énergies renouvelables par rapport au programme de

développement à partir du (charbon, nucléaire et gaz)

*Projection de la pointe nationale de l’électricité pour le scénario de référence obtenu par le modèle «MAED »

Perspectives :

- Pour l’année 2016; les deux programmes de développement répondent aux exigences (la puissance pointe et la puissance souhaitée par la

STEG)

- Pour les années 2021, 2026 et 2031; le seul programme de développement qui répond aux deux exigences (la puissance pointe et la puissance

souhaitée par la STEG) est le programme obtenu par analyse « WASP » par contre le programme du développement du parc de production à partir des

énergies renouvelables satisfait seulement la puissance pointe demandé dans le pays.

Année Programme du parc de

production à partir des

énergies renouvelables

Programme du parc de

production à partir du

(nucléaire, charbon, gaz)

Programme (nuc, char et gaz) /

Programme (énergies

renouvelables) (%)

Puissance pointe

(Demande) MW*

Puissance souhaitée

par la STEG (MW)

2016 4736 4706 1 3766 4703

2017 4136 4226 1.02 - -

2018 4136 4826 1.16 - -

2019 4536 5226 1.15 - -

2020 5006 5466 1.09 - -

2021 4696 5696 1.12 4472 5500

2022 4669 5669 1.12 - -

2023 4433 6433 1.45 - -

2024 4315 6375 1.47 - -

2025 5512 6375 1.15 - -

2026 5512 6645 1.20 5091 6364

2027 5041 6714 1.33 - -

2028 5041 7314 1.45 - -

2029 4923 7196 1.46 - -

2030 6016 7226 1.20 - -

2031 6016 7496 1.24 5687 7109

96

Conclusion Générale

On s’est intéressé dans ce travail à l’étude des options de développement d’un parc de

production de l’électricité de la Tunisie.

Nous avons donc commencé ce mémoire par citer le cadre général du projet d’étude des

options de développement d’un parc de production de l’électricité de la Tunisie qui a servi de

faire une description du secteur électro-énergétique du pays, de citer aussi les différents parcs

existants et déclassements décidés d’unités de production. Après introduction du secteur

électro-énergétique du pays, nous avons pu constater que le développement d’un parc de

production de l’électricité est nécessaire suite à la diminution de la puissance totale à

l’horizon de 2030.

Dans la deuxième partie, nous avons présenté les différents types de prévision de la demande

future de l’énergie électrique en tenant compte des différents coûts en utilisant le modèle

« MAED, model for analysis of the Energy Demand » pour les différents secteurs (transport,

services, industrie et ménages) en se référant sur trois scénarios (référence, faible et fort), dont

l’objectif est d’effectuer des simulations des solutions optimales pour ‘mix-énergies’.

La troisième partie, présente une description de différentes options de développement d’un

parc de production d’électricité. Ces options sont essentiellement caractérisées par

l’utilisation du nucléaire, le charbon, le gaz et l’énergie renouvelable. Un programme de

développement à moindre coût du parc de production de l’électricité est retenu à partir du

modèle de simulation « WASP ; Wien Automatic System Planning » qui favorise l’adoption

des sept unités à gaz (270 MW), trois centrales au charbon (600 MW), une centrale nucléaire

(1000 MW) et trois centrales éolienne (60 MW) pour la période 2016 – 2031.

Dans le même cadre, une quatrième partie présente une analyse comparative des options de

développement du parc de productions de l’électricité à l’horizon 2030 réalisé par simulation

sur le modèle « WASP » et la vision stratégique 2030 de l’état Tunisien qui consiste à

déployer 12% d’énergie renouvelable en 2020 et 30% en 2030 qui sont devenus des plans

pour le gouvernement. En effet, un programme de développement du parc de production pour

la période (2016 – 2031) à partir des énergies renouvelables est présenté dans cette partie en

tenant compte sur l’importance et la nouvelle tendance vers ces énergies alternatives.

A la fin nous arrivons au but essentiel de ce travail qui est l’étude des différentes options de

développement du secteur électrique du pays qui permet déterminer le programme de

développement optimal du parc de production.

Il ressort de cette étude les conclusions suivantes:

 L’importance de faire une balance optimale entre le programme de développement s

obtenu par simulation su « WASP » et le programme de développement à partir des

énergies renouvelables.

97

 L’année 2019 est l’année clé, car une décision optimale doit être prise afin

d’augmenter la puissance développable totale et satisfaire la future demande. On

remarque qu’à partir de 2020 jusqu’à 2030 il existe une différence de 1000 MW et

2300 MW entre le programme de développement retenu par « WASP » et le

programme de développement à partir des énergies renouvelables.

 L’option renouvelable la plus prometteuse est l’éolien terrestre, qui aura après 2016

une grande importance dans la production comparable aux autres options et qui, en

plus, a une tendance décroissante et n’est pas soumise au risque de croissance du

prix du combustible.

 L’introduction de la première centrale électronucléaire en Tunisie est justifiée

de point de vue économique. Par ailleurs, cette option permet de diminuer le

creux de la demande importante à partir de l’année 2020.

 Les énergies renouvelables font partie du programme optimal du parc de

production de l’électricité sans dégrader la fiabilité du système électrique qui

est déjà assurée par les moyens de production non-renouvelables. Elles

assurent, actuellement une capacité de 310 MW en espérant d’augmenter cette

capacité à partir du programme de développement du parc de production de

l’électricité proposé dans la quatrième partie. L’introduction de ces

technologies vertes procure, pour les scénarios sans et avec externalités, un

gain en combustibles fossiles et permet de réduire les émissions des gaz à

effets de serre.

98

Annexe 1 : Valeurs des paramètres techniques et économiques de l’unité nucléaire NUCL

Paramètre

Unité

Sources des données

 NUCL

Tunisie
ICF(1) IEA-ETSAP(2)

US-DOE-

EIA(3)
 MIT(4) EPRI(5) Lazard(6) Navigant(7) ANL(8) DTI-UK(9)

IEA, WEO

2006(10)

Cas - - - - - - - - EPR pour

Pologne
- - -

Taille (Pmax) MW - - 1350 - 1400 - 1500 1100 1000 1500 - - 1000

Puissance minimum

(Pmin)
MW - - - - - - - - - - 700

Rendement à la Pmax % 32.8 LWR, HWR: 30
- 32;

LWR/EPR: 36

32.7 - 33 PCS - 32.8 PCS 37 36.1 PCI 33 PCI 33

Consommation spécifique à

la Pmax
Kcal / kWh - - - - - 2633 - - - - 2606

Rendement à la Pmin % - - - - - - - - - - 29

Consommation spécifique à

la Pmin
Kcal / kWh - - - - - - - - - - 2966

Consommation spécifique

incrémentale entre Pmin et

Pmax

Kcal / kWh

-

-

-

-

-

-

-

-

-

-

1767

Contribution à la réserve

tournante du système
% - - - - - - - - - - 0

Taux de panne % - - - - - - - 4 - - 4

Temps de maintenance Jours / an - - - - - - - 30 - - 30

Prix du combustible ¢ / Gcal - - - 276 330 198 212 271 - 219 298

Frais E & M fixes $ / kW-an 117 0 93 - - 12.8 59 49 - 72 70

Frais E & M variables $ / MWh 1.3 10 – 16 0.5 - - 11 1.3 0.6 - 0 0.5

Coût d'investissement

US$/k W

 4913 2600 - 3115

3445 4154 3380 - 3980 3750 - 5250 2563 2217 2769 - 3820

Temps de construction Ans - 5 6 - - 6 - 7 - 5 6

Durée de vie

Ans

-
Technique: 30 -

60;

LWR/EPR: 60;

Economique:
40

-

-

-

-

40

40

40

40

50

99

Sources:

 (1) ICF International, Investment decisions for baseload power plants, January 2010

(2) International Energy Agency (IEA), Energy Technology System Analysis Program

(ETSAP), Nuclear power, November 2009

(3) US Department of Energy (DOE), Energy Information Administration (EIA),

Assumptions to the Annual Energy Outlook 2009, 03/09

(4) Massachusetts Instutute of Technology MIT), 2009 Update of the MIT 2003 Future of

nuclear power, 2009

(5) Electric Power Research Institute (EPRI), USA, Program on technology innovation:

Integrated generation technology options, Technical update, November 2008

(6) Lazard, Levelized cost of energy analysis, Version 2.0, June 2008

(7) Navigant Consulting Inc., Levelized Cost of Generation Model - Renewable Energy,

Cean Coal and Nuclear Inputs, Integrated Energy

(8) Policy Report (IEPR) Committee Workshop on the Cost of Electricity Generation,

June 2007 (prepared for: California Energy

(9) Argonne National Laboratory, Decision and Information Sciences Division – Poland

becoming a member of the Global Nuclear Energy Partnership, Volume 2 - Appendices,

March 2007

(10) Department of Trade and Industry (DTI), United Kingdom (UK), The energy

challenge, Energy review report 2006, July 2006

Notes:

 LWR - Light Water Reactor

 HWR - Heavy water reactor

 EPR - European Pressurized Reactor

 PCS - Pouvoir calorifique supérieur

 PCI - Pouvoir calorifique inférieur

100

Annexe 2 : Valeurs des paramètres techniques et économiques de l’unité à charbon H600

Paramètre

 Unité

Sources des données

H600

Tunisie ICF(1) CD(2) EPRI(3) Lazard(4) WB- ESMAP(5) ANL(6) IEA(7) Pembina(8) DTI-UK(9)

Cas

-

1

2

3 Europe Maroc

-

-

- Pologne Avec FGD
Avec FGD,
LNB, SCR

-

-

Taille (Pmax) MW -

550

600

500 500 600 - 750 - 500 400 384 - 965 100 - 1000 600 600

Puissance minimum (Pmin)
MW - - - - - - - - - - - - 360

Rendement à la Pmax % 37.5 39.1

PCS

 37.3

PCS
- - 38 PCS - 43.6 PCI 43 41 – 47 PCI;

 39.7 - 44.9
 PCS

 37.9 - 42.9 46 PCI 40

Consommation spécifique à la

Pmax
Kcal / kWh - - - - - - 2235 - 2999 - - - - - 2150

Rendement à la Pmin % - - - - - - - - - - - - 33

Consommation spécifique à la

Pmin
Kcal / kWh - - - - - - - - - - - - 2606

Consommation spécifique

incrémentale entre Pmin et

Pmax

Kcal / kWh

-

-

-

-

-

-

-

-

-

-

-

-

1466

Contribution à la réserve

tournante du système
% - - - - - - - - - - - - 5

Taux de panne % - - - - - - - - 9 - - - 10

Temps de maintenance Jours / an - - - - - - - - 42 - - - 42

Prix du combustible ¢ / Gcal

-

-

-

-

-

-

992

-

-

-

-

-

1461

Frais E & M fixes $/ kW-an 29 27 54 - - - 20.4 - 31.6 30 29 - - - 30

Frais E & M variables $ / MWh 3.5 5.1 1.7 - - - 2 - 5.6 4.1 2.1 - - - 4.1

Pouvoir calorifique du

combustible
Kcal / kg - - - - - - - - - - - - 6300

Coût d'investissement $ / kW 3097 1682 2230 2474

1844 2450 1825 - 3825 1197 1357 619 - 1602 1363 - 1780 1262 2450

Temps de construction Ans - - - - - - 5 4 30 - 66 mois - - 4

Durée de vie Ans - - - - - - - 30 40 - 35 - 35

101

 Sources:

 (1) ICF International, Investment decisions for baseload power plants, January 2010

(2) Kevin Ummel and David Wheeler (Center for Global Development), Desert power:

The economics of solar thermal electricity for Europe, North Africa, and the Middle East,

Working paper number 156, December 2008

(3) Electric Power Research Institute (EPRI), USA, Program on technology innovation:

Integrated generation technology options, Technical update, November 2008

(4) Lazard, Levelized cost of energy analysis, Version 2.0, June 2008

(5) The World Bank Group (WB), Energy and Mining Sector Board, Energy Sector

Management Assistance Program (ESMAP), Technical and economic assessment of off-

grid, mini-grid and grid electrification technologies,ESMAP technical paper 121/07,

December 2007

(6) Argonne National Laboratory, Decision and Information Sciences Division – Poland

becoming a member of the Global Nuclear Energy Partnership, Volume 2 - Appendices,

March 2007

(7) International Energy Agency, Fossil fuel-fired power generation, Case studies of

recently constructed coal- and gas-fired power plants, In support of the G8 Plan of Action,

2007

(8) The Pembina Institute (Canada) - A comparison of combustion technologies for

electricity generation, December 2006, Appendix 1, www.pembina.org

(9) Department of Trade and Industry (DTI), United Kingdom (UK), The energy

challenge, Energy review report 2006, July 2006

Notes:

 FGD - Flue Gas Desulfurization

 LNB - Low NOx Burner

 SCR - Selective Catalytic Reduction

 PCS - Pouvoir calorifique supérieur

 PCI - Pouvoir calorifique inférieur

 CCS - Capture et compression du carbone

http://www.pembina.org/

102

Annexe 3: Valeurs des paramètres techniques et économiques de la centrale à cycle combiné C400

Paramètre

Unité

Sources des données

C400

 Tunisie ICF(1) IEA-(2) US-DOE (3) CGD(4) EPRI(5) Lazard(6) LUT(7) WB- ESMAP(8) ANL(9) WB(10) IEA(11) DTI-UK(12) UCT(13)

Cas

-

-

-

-
 Europe Maroc, Libye,

Egypte

-

-

-

-
Pologne

-

-

-

-

-

Taille (Pmax) MW 560 - 400 500 500 - 550 400 300 300 452 - - 387 400

Puissance

minimum (Pmin)
MW - - - - - - - - - - - - - - 240

Rendement à la
Pmax

% 50.8

PCS
52 – 60 50.5 - - 47.0 - 58.0 51 PCI 58.0 - 58 PCI 58 PCI 50 52.7

Consommation

spécifique à la

Pmax

Kcal / kWh - - - - - - 1714 -
1819

- - - - - - - 1631

Rendement à la
Pmin

% - - - - - - - - - - - - - - 48.3

Consommation

spécifique à la

Pmin

Kcal / kWh - - - - - - - - - - - - - - 1781

Consommation

spécifique

incrémentale entre

Pmin et Pmax

Kcal / kWh

-

-

-

-

-

-

-

-

-

-

-

-

-

-

1407

Contribution à la

réserve tournante

du système

% - - - - - - - - - - - - - - 5

Taux de panne % - - - - - - - - - 4 - - - - 9

Temps de
maintenance

Jours / an - - - - - - - - - 20 - - - - 25

Prix du combustible ¢ / Gcal

-

-

-

-

-

- 3175

-

-

-

-

-

-

- 3967

Frais E & M fixes $ / kW-an 10.5 - 12.1 - - - 5.5 - 6.2 - 8.0 15.7 - - 13.9 25.9 12.1

Frais E & M
variables

 $ / MWh 1.4 - 2.1 - - - 2 - 3.5 - 4.6 0.6 0.5 - 4.3 21.0 2.1

Pouvoir calorifique

du combustible
Kcal / kg - - - - - - - - - - - - - - 10000

Coût

d'investissement
$ / kW 592 1000 -

1250

984 1000 772 - 830 831 700 - 875 1030 661 690 932 694 866 838 984

Temps de
construction

ans - 2 – 3 3 - - - 3 - - 2 2 3 - - 3

Durée de vie ans - - 30 - - - 25 25 30 25 25 35 25 25

103

 Sources:

 (1) ICF International, Investment decisions for baseload power plants, January 2010

(2) International Energy Agency (IEA), Energy Technology System Analysis Program

(ETSAP), Gas-fired power, September 2009

(3) US Department of Energy (DOE), Energy Information Administration (EIA),

Assumptions to the Annual Energy Outlook 2009, March 2009

(4) Kevin Ummel and David Wheeler (Center for Global Development), Desert power:

The economics of solar thermal electricity for Europe, North Africa, and the Middle East,

Working paper number 156, December 2008

(5) Electric Power Research Institute (EPRI), USA, Program on technology innovation:

Integrated generation technology options, Technical update, November 2008

(6) Lazard, Levelized cost of energy analysis, Version 2.0, June 2008

(7) Lappeenranta University of Technology (LUT), Finland, Comparison of electricity

generation costs, 2008

(8) The World Bank Group (WB), Energy and Mining Sector Board, Energy Sector

Management Assistance Program (ESMAP), Technical and economic assessment of off-

grid, mini-grid and grid electrification technologies, ESMAP technical paper 121/07,

December 2007

(9) Argonne National Laboratory, Decision and Information Sciences Division - Poland

becoming a member of the Global Nuclear Energy Partnership, Volume 2 - Appendices,

March 2007

(10) World Bank (WB), Project apprraisal document on ISCC power project Aîn Beni

Mathar, Maroc, February 2007

(11) International Energy Agency (IEA), Tackling investment challenges in power

generation in IEA countries, 2007

(12) Department of Trade and Industry (DTI), United Kingdom (UK), The energy

challenge, Energy review report 2006, July 2006

(13) University of Cape Town (UCT), Energy Research Centre, Energy policies for

sustainable development in South Africa, Options for the future, April 2006

Notes:

 PCS - Pouvoir calorifique supérieur

 PCI - Pouvoir calorifique inférieur

 IDC - Interest during construction (Intérêts intercalaires)

104

Annexe 4 : Valeurs des paramètres techniques et économiques de la turbine à gaz T270

Paramètre

Unité

Sources des données

T270

Tunisie
IEA-

ETSAP(1)

US-DOE-

EIA(2)
Lazard(3)

WB-

ESMAP(4)
IEA(5) UCT(6)

Cas

-

-

-

Limite inferieure:

GE 7FA

Limite supérieure:GE

LM6000PC

-

-

-

-

Taille (Pmax) MW - 230 150 - - 120 270

Puissance minimum (Pmin)

MW

-

-

-

-

-

-

-

0.27

Rendement à la Pmax % 35 - 42 36.7 - - 34 PCI 37 32 34.5

Consommation spécifique à la

Pmax
Kcal / kWh - - 2742 2570 - - - 2489

Rendement à la Pmin % - - - - - - - 30

Consommation spécifique à la Pmin Kcal / kWh - - - - - - - 2867

Consommation spécifique

incrémentale entre Pmin et Pmax

Kcal / kWh

-

-

-

-

-

-

-

2489

Contribution à la réserve tournante

du système
% - - - - - - - 0

Taux de panne % - - - - - - - 7

Temps de maintenance Jours / an - - - - - - - 18

Prix du combustible
 $ / Gcal

-

-

 3175

-

-

-

3967

Frais E&M fixes $ / kW-an - 10.9 6.8 27 3.0 - 25.9 10.9

Frais E&M variables $ / MWh - 3.3 4.7 28 11.4 - 29.6 3.3

Pouvoir calorifique du combustible Kcal / kg - - - - - - - 10000

Coût d'investissement $ / kW
800 - 1000

(incl. IDC)
658 500 1150 490 427 585 658

Temps de construction Ans 2 2 2 - 2 2 2

Durée de vie ans 30 - - - 25 20 25 25

105

Sources:

(1) International Energy Agency (IEA), Energy Technology System Analysis Program

(ETSAP), Gas-fired power, September 2009

(2) US Department of Energy (DOE), Energy Information Administration (EIA),

Assumptions to the Annual Energy Outlook 2009, 03/2009

 (3) Lazard, Levelized cost of energy analysis, Version 2.0, June2008

 (4) The World Bank Group (WB), Energy and Mining Sector Board, Energy Sector

 Management Assistance Program (ESMAP),

 (5) Technical and economic assessment of off-grid, mini- grid and grid electrification

 technologies, ESMAP technical paper 121/07,

 (7) International Energy Agency (IEA), Tackling investment challenges in

 power generation in IEA countries, 2007

 (8) University of Cape Town (UCT), Energy Research Centre, Energy policies for

 sustainable development in South Africa, Options for the future, April 2006

Notes:

 PCI - Pouvoir calorifique inférieur

 IDC - Interest during construction (Intérêts intercalaires)

106

Références bibliographiques

[1] AIEA, Modèle pour l’Analyse de la Demande d’Energie (MAED-2), Manuel de

l’utilisateur, juillet 2007.

[2] MIT, Projet de production d’électricité en Tunisie destine aux marches Tunisien et

Italien, Appel d’offres de prequalification.

[3] CREG, Commission de Régulation de l’électricité et du Gaz, Programme indicatif des

moyens de production d’électricité 2002 – 2011.

[4] Ministère de l’industrie, L’énergie, Quel Mix énergétique pour la Tunisie.

[5] Recensement national de la population de la Tunisie

[6] Bilan énergétiques national

[7] Enquête auprès des clients résidentiels de la STEG 2012

[8] Statistiques rétrospectives national (Observatoire Nationale de l’Energie) 1985-2006

[9] Statistiques rétrospectives de la STEG

[10] UNDP, Human Development Report

[11] World Bank – World Development Indicator

[12] OECD, IEA, Eurostat, Energy-statistics, manual 2004.

[13] OCDE, AIE, Eurostat, Manuel sur les statistiques de l’énergie.

[14] Joyce Dargay, Dermot Gately, Martin Sommer, Vehicle ownership and income

growth, Worldwide: 1960-2030, January 2007

[15] BP statistical review of world energy, June 2016.pdf

[16] US-DOE, Energy Information Administration, Tunisia energy data.htm

[17] US-DOE, Energy Information Administration, Word proven crude oil reserves 1980-

2009, February 2009.xls

[18] US-DOE, Energy Information Administration, World proven reserves of oil and

natural gas.htm

[19] California Energy Commission, Comparative costs of California central station

electricity generation, Final staff report, January 2010.

