CO_2 emissions production-based accounting vs consumption

Insights from the WIOD databases

B. Boitier¹

¹Lab. ERASME, Ecole Centrale Paris, baptiste.boitier[at]erasme-team.eu

Final WIOD Conference: Causes and Consequences of Globalization, Groningen, 2012

Content

- Motivation
- 2 The Methodology
 - Databases
 - MRIO method
- Results
 - General results
 - Results analysis
- 4 Summary
 - Synthesis
 - Discussions

 Actual GHG accounting system is a production-based accounting:

"national inventories include greenhouse gas emissions and removals taking place within national territory and offshore areas over which the country has jurisdiction" IPCC, 2007

• Thereby, none "official" accounting system considers the consumption side, *i.e.* GHG embodied in goods.

 Actual GHG accounting system is a production-based accounting:

"national inventories include greenhouse gas emissions and removals taking place within national territory and offshore areas over which the country has jurisdiction" IPCC, 2007

 Thereby, none "official" accounting system considers the consumption side, i.e. GHG embodied in goods.

An example

Example

Country A decides to reduce its power generation capacity without none measure to reduce domestic demand for electricity. So Country A imports electricity from country B to fit its domestic demand which used fossil fuel for its PG.

- With production-based accounting, country A becomes virtuous whereas country B degrades its GHG balance.
- But with consumption-based GHG accounting, country A
 will increase its emissions whereas GHG emissions in country B
 remain the same.

Example

Country A decides to reduce its power generation capacity without none measure to reduce domestic demand for electricity. So Country A imports electricity from country B to fit its domestic demand which used fossil fuel for its PG.

- With **production-based** accounting, country A becomes virtuous whereas country B degrades its GHG balance.
- But with consumption-based GHG accounting, country A will increase its emissions whereas GHG emissions in country B remain the same.

Example

Country A decides to reduce its power generation capacity without none measure to reduce domestic demand for electricity. So Country A imports electricity from country B to fit its domestic demand which used fossil fuel for its PG.

- With **production-based** accounting, country A becomes virtuous whereas country B degrades its GHG balance.
- But with consumption-based GHG accounting, country A will increase its emissions whereas GHG emissions in country B remain the same.

GHG Accounting Framework A policy issue

Numerous countries are reluctant to pledge binding commitments

Example

In Norway, large part of its GHG emissions comes from fossil fuels quarrying that are exported. Thus, to reduce its emissions (counted with production-based), Norway must reduce its production whereas it is not the final consumer of the fossils fuels (Peters and Hertwich, 2008).

Outline

- Motivation
- 2 The Methodology
 - Databases
 - MRIO method
- Results
 - General results
 - Results analysis
- 4 Summary
 - Synthesis
 - Discussions

WIOD databases WIOTs and Environmental Accounts

- Use of WIOTs in which "changes in inventories and valuables" have been removed and other final consumptions agregated. (1995-2009, 41 countries, 35 economic sectors)
- Use of "Environmental Accounts" and especially CO₂ emissions distributed between the 36 sectors and 41 countries from 1995 to 2009.

WIOD databases WIOTs and Environmental Accounts

- Use of WIOTs in which "changes in inventories and valuables" have been removed and other final consumptions agregated. (1995-2009, 41 countries, 35 economic sectors)
- Use of "Environmental Accounts" and especially CO₂
 emissions distributed between the 36 sectors and 41 countries
 from 1995 to 2009.

Outline

- Motivation
- 2 The Methodology
 - Databases
 - MRIO method
- Results
 - General results
 - Results analysis
- 4 Summary
 - Synthesis
 - Discussions

MRIO method

- Use of theorectical framework developed by Peters (2008) for Multi-Regional Input-Output (MRIO) method.
- Starting from WIOTs:

$$x = Ax + f \tag{1}$$

- Where:
 - x, is the vector of output,
 - f, the final consumptions
 - and A, the inter-industrial matrix (measured per unit of output)

MRIO method Generalized form

- Use of theorectical framework developed by Peters (2008) for Multi-Regional Input-Output (MRIO) method.
- Starting from WIOTs:

$$x = Ax + f \tag{1}$$

- Where:
 - x, is the vector of output,
 - f, the final consumptions
 - and A, the inter-industrial matrix (measured per unit of output)

MRIO method Detailed form

In detail:

$$\begin{pmatrix} x_{1} \\ \vdots \\ x_{m} \\ \vdots \\ x_{N} \end{pmatrix} = \begin{pmatrix} A_{11} & \cdots & A_{1v} & \cdots & A_{1N} \\ \vdots & \ddots & \vdots & \ddots & \vdots \\ A_{m1} & \cdots & A_{mv} & \cdots & A_{mN} \\ \vdots & \ddots & \vdots & \ddots & \vdots \\ A_{N1} & \cdots & A_{Nv} & \cdots & A_{NN} \end{pmatrix} \begin{pmatrix} x_{1} \\ \vdots \\ x_{m} \\ \vdots \\ x_{N} \end{pmatrix} + \sum_{m=1}^{N} \begin{pmatrix} f_{1m} \\ \vdots \\ f_{vm} \\ \vdots \\ f_{Nm} \end{pmatrix}$$
(2)

- Where:
 - x_m , is the vector of output of the country m,
 - $f_{v,m}$, a vector of the final demands in country m addressed to country v.
 - and A_{mv} , the inter-industrial matrix between country m and country v.

MRIO method Final good multipliers

The output can be calculated in terms of final consumption:

$$x = \sum_{m} (I - A)^{-1} f_m = \sum_{m} y_m \tag{3}$$

- Thereby, domestic output used for domestic final consumption in country m: $y_{m,m} = (1-A)^{-1} f_{m,m}$
- And, domestic output of country m used for foreign final consumption in country v: $y_{m,v} = (1-A)^{-1} f_{m,v}$

MRIO method Emissions per origin (1/2)

- Emissions of country m for domestic consumption: $E_{m,m} = e_m y_{m,m}$ (with e_m : the emissions per unit of output)
- And emissions of country m export in country v: $E_{m,v} = e_m y_{m,v}$
- Thus, the matrix of embodied emissions can be drawn as:

$$\begin{pmatrix} E_{11} & \cdots & E_{1v} & \cdots & E_{1N} \\ \vdots & \ddots & \vdots & \ddots & \vdots \\ E_{m1} & \cdots & E_{mv} & \cdots & E_{mN} \\ \vdots & \ddots & \vdots & \ddots & \vdots \\ E_{N1} & \cdots & E_{Nv} & \cdots & E_{NN} \end{pmatrix}$$

MRIO method Emissions per origin (2/2)

 National consumption-based and production-based CO₂ emissions are computed as:

$$E^{cons} = E^d + E^{imp} + E^H \tag{4}$$

$$E^{prod} = E^d + E^{exp} + E^H \tag{5}$$

- with:

 - $E^{imp} = \sum_{m \neq v} E_{mv}$ $E^{exp} = \sum_{v \neq m} E_{mv}$
 - and E^H: national emissions coming from direct households' consumption.

Outline

- Motivation
- 2 The Methodology
 - Databases
 - MRIO method
- Results
 - General results
 - Results analysis
- 4 Summary
 - Synthesis
 - Discussions

Results Aggregated regions

Aggregated matrices:

1995

MtCO ₂	EU-27	USA	BRIC	OECD*	RoW	Total
EU-27	2 901.9	102.5	58.1	86.1	232.1	3 380.7
USA	101.5	3 902.0	26.3	154.7	154.4	4 339.1
BRIC	459.1	242.1	3 841.1	258.1	231.5	5 031.8
OECD*	87.5	186.9	36.2	1 990.6	163.6	2 464.8
RoW	292.9	211.2	87.2	210.4	2 931.7	3 733.4
Total	3 842.9	4 644.7	4 048.9	2 700.0	3 713.3	18 949.8

2000

MtCO ₂	EU-27	USA	BRIC	OECD*	RoW	Total
EU-27	2 822.6	161.3	54.1	99.6	220.8	3 358.4
USA	112.4	4 332.0	27.3	176.7	133.1	4 781.6
BRIC	600.9	319.2	3 847.8	253.5	267.1	5 288.6
OECD*	117.4	274.1	57.5	2 173.8	173.8	2 796.6
RoW	402.7	388.9	151.9	289.0	2 963.2	4 195.7
Total	4 056.1	5 475.5	4 138.6	2 992.6	3 758.0	20 420.9

2005

MtCO ₂	EU-27	USA	BRIC	OECD*	RoW	Total
EU-27	2 892.0	146.7	77.9	102.0	284.0	3 502.8
USA	102.1	4 257.6	35.3	142.5	125.6	4 663.1
BRIC	675.8	548.0	5 304.7	430.4	513.7	7 472.5
OECD*	132.7	260.5	92.4	2 225.4	192.0	2 903.1
RoW	557.9	456.0	306.3	365.1	3 348.9	5 034.3
Total	4 360 6	5 668 8	5.816.6	3 265 4	4 464 3	23 575 7

2009

MtCO ₂	EU-27	USA	BRIC	OECD*	RoW	Total
EU-27	2 604.1	97.3	105.5	80.1	309.8	3 196.8
USA	94.1	3 766.6	59.8	121.0	147.2	4 188.8
BRIC	702.1	528.1	6 824.2	458.3	858.5	9 371.2
OECD*	121.7	190.9	144.9	2 188.5	234.2	2 880.2
RoW	438.2	279.0	351.3	283.3	3 905.4	5 257.2
Total	3 960.2	4 861.9	7 485.7	3 131.2	5 455.0	24 894.1

^{*:} Australia, Canada, Japan, South Korea, Mexico and Turkey

SEURECO

Outline

- Motivation
- 2 The Methodology
 - Databases
 - MRIO method
- Results
 - General results
 - Results analysis
- 4 Summary
 - Synthesis
 - Discussions

Results EU-27 analysis

 EU-27 CO₂ consumption surplus evolution between 1995 and 2009 with 3 aggregated regions:

Results OECD analysis

 OECD CO₂ consumption surplus evolution between 1995 and 2009 with 3 aggregated regions:

Results BRIC analysis

 BRIC CO₂ consumption deficit evolution between 1995 and 2009 with 3 aggregated regions:

Outline

- Motivation
- 2 The Methodology
 - Databases
 - MRIO method
- Results
 - General results
 - Results analysis
- Summary
 - Synthesis
 - Discussions

Two groups

- Two groups of countries can be distinguished:
 - "CO₂-consumers": developed countries, including EU-27 (and especially EU-15) and OECD countries in which CO₂ emissions from production are lower than CO₂ emissions embodied in goods.
 - And "CO₂-producers": developing countries (BRIC) and at a lesser extent the Rest of the World in which CO₂ emissions embodied in exports are higher than CO₂ emissions embodied in imports.

Two groups

- Two groups of countries can be distinguished:
 - "CO₂-consumers": developed countries, including EU-27 (and especially EU-15) and OECD countries in which CO₂ emissions from production are lower than CO₂ emissions embodied in goods.
 - And "CO₂-producers": developing countries (BRIC) and at a lesser extent the Rest of the World in which CO₂ emissions embodied in exports are higher than CO₂ emissions embodied in imports.

Two groups

- Two groups of countries can be distinguished:
 - "CO₂-consumers": developed countries, including EU-27 (and especially EU-15) and OECD countries in which CO₂ emissions from production are lower than CO₂ emissions embodied in goods.
 - And "CO₂-producers": developing countries (BRIC) and at a lesser extent the Rest of the World in which CO₂ emissions embodied in exports are higher than CO₂ emissions embodied in imports.

CO₂ Evolution

- The gap between CO₂ embodied in consumption and CO₂ emissions taking place within the territory is increasing with a strong acceleration between 2002 and 2005
 - in 1995, EU-27 surplus in CO₂ consumption was about +460 MtCO₂ (i.e. +11% compared to production-based CO₂) and it was about +1050 MtCO₂ in 2008 (i.e. +19%)
 - in 1995, BRIC deficit was about -980 MtCO₂ (*i.e.* -17% compared to production-based CO₂) and it was about -1 900 MtCO₂ in 2008 (*i.e.* -18%)

CO₂ Evolution

- The gap between CO₂ embodied in consumption and CO₂ emissions taking place within the territory is increasing with a strong accelaration between 2002 and 2005
 - in 1995, EU-27 surplus in CO₂ consumption was about +460 MtCO₂ (i.e. +11% compared to production-based CO₂) and it was about +1050 MtCO₂ in 2008 (i.e. +19%)
 - in 1995, BRIC deficit was about -980 MtCO₂ (*i.e.* -17% compared to production-based CO₂) and it was about -1 900 MtCO₂ in 2008 (*i.e.* -18%)

CO₂ Evolution

- The gap between CO₂ embodied in consumption and CO₂ emissions taking place within the territory is increasing with a strong accelaration between 2002 and 2005
 - in 1995, EU-27 surplus in CO₂ consumption was about +460 MtCO₂ (i.e. +11% compared to production-based CO₂) and it was about +1050 MtCO₂ in 2008 (i.e. +19%)
 - in 1995, BRIC deficit was about -980 MtCO₂ (i.e. -17% compared to production-based CO₂) and it was about -1 900 MtCO₂ in 2008 (i.e. -18%)

Outline

- Motivation
- 2 The Methodology
 - Databases
 - MRIO method
- Results
 - General results
 - Results analysis
- Summary
 - Synthesis
 - Discussions

Policy implication

Examples

Two questions:

- How to carry out international negotiation on climate change without considering those aspects?
- What extent do economic instruments used by European Union mitigation policy (such as EU-ETS market) are relevant in tackling its objective: to fight global warming?

Policy implication

Examples

Two questions:

- How to carry out international negotiation on climate change without considering those aspects?
- What extent do economic instruments used by European Union mitigation policy (such as EU-ETS market) are relevant in tackling its objective: to fight global warming?

Policy implication

Examples

Two questions:

- How to carry out international negotiation on climate change without considering those aspects?
- What extent do economic instruments used by European Union mitigation policy (such as EU-ETS market) are relevant in tackling its objective: to fight global warming?

Future research

- Realised the same work for GHG emissions and for others environmental issues
- More detailed analysis by country
- Including sectors in the analysis
- Trying to show the existence or not of carbon leakage in EU
- Develop tools (applied economic models) able to consider both GHG accounting
- And use those tools to comparing economic instrument efficiency
- ..

Acknowledments

Thanks for your attention

Acknowledments

Thanks to WIOD consortium

Acknowledments

Thanks to my colleagues from SEURECO-ERASME

Main References I

G. Peters and E. Hertwich

Post-Kyoto greenhouse gas inventories: production versus consumption.

Climatic Change, Vol. 86, 2008.

G. Peters

From production-based to consumption-based national emission inventories

. Ecological Economics, Vol. 65(1), pp. 13–23, 2008.

