

Prospects for renewable energy in South Africa

Mobilizing the private sector

Abstract

The challenge of transforming entire economies is enormous; even more so if a country is as fossil fuel based and emission intensive as South Africa. However, in an increasingly carbon constrained world and already now facing climate change impacts South Africa has to reduce greenhouse gas emissions intensity soon and decidedly.

The South African electricity sector is a vital part of the economy and at the same time contributes most to the emissions problem. Several policy papers have been drafted and published by the South African government to enhance energy efficiency and promote renewable energy. However, they fail to show large-scale effects. This reveals a gap between policy planning and actual implementation.

The paper discusses the potentials and possible shortcomings of the existing policy schemes and identifies the main factors leading to the implementation gap. It furthermore proposes measures to enhance implementation.

The major social barrier identified in the paper is the inherent power constellation of the South African energy sector, which is dominated by few para-statal enterprises. Their core competencies are fossil-fuel technology based, so they have no incentives to foster renewable energies. This power constellation crucially affects the energy innovation system, biasing research as well as education towards fossil-fuel technologies. The structure of the energy sector furthermore prejudices relevant policy making, reduces the incentives of effective clean energy policy implementation and thus leads to a situation of 'carbon lock-in'.

Another barrier is based in the economics of renewable energy technologies, i.e. their cost and risk structures. As most renewable energies are more expensive than conventional technologies, they offer no incentives for policy makers to support rapid deployment. Despite the necessity to deploy these technologies, their cost structure collides with the policy goal of cheap electricity provision and electrification of the poor parts of the South African population.

Keywords: Renewable Energy, South Africa, Technology, Climate Change, low carbon development

September 2010

Contents

Abbreviations

1	The challenge	1
2	South Africa in the face of climate change	3
3	South Africa's contribution to climate change	5
4	The electricity sector	6
4.1	Structure of the South African electricity sector	6
4.2	Barriers to renewable energy	8
5	Promoting private-sector involvement in renewable energy	11
5.1	National measures	12
5.1.1	Renewable energy support schemes worldwide: an overview	12
5.1.2	The South African status quo	13
5.2	Further gaps and possible solutions	20
5.2.1	Creating public awareness and acceptance	22
5.2.2	Making use of international mechanisms	22
6	Conclusions	27
	Bibliography	31

Boxes

Box 1:	Adverse incentives created by CDM rules – the case of HFC-23	23
--------	--	----

Figures

Figure 1:	Global energy-related emissions 1980–2030	2
Figure 2:	Climate change impacts in North, East, South, West and Central Africa	4
Figure 3:	Change in African agricultural yields by 2050	5
Figure 4:	Uneven distribution of household expenditures – Lorenz curve for South Africa, 1995 and 2005	6
Figure 5:	Energy mix in South Africa	7
Figure 6:	Renewable energy projects, lending cycle	9
Figure 7:	Annual Solar Radiation South Africa	10
Figure 8:	Global investments in renewable energy (2004–2008)	12
Figure 9:	South African mitigation options 2003–2050, Long-Term Mitigation Scenario 15	
Figure 10:	Geographical distribution of CDM projects	18

Tables

Table 1:	Tariff schedule 2008–2013 in ZAR c/kWh (EUR c/kWh) ^a	16
Table 2:	Annual REFIT degression	16
Table 4:	Revised REFIT rates	17
Table 5:	REFIT phase II	17
Table 6:	External costs of electricity generation from coal (1999 Rand c/kWh)	19

Abbreviations

ANC	African National Congress
BMU	Bundesministerium für Umwelt Naturschutz und Reaktorsicherheit (Federal Ministry for the Environment, Nature Conservation and Nuclear Safety)
CAIT	Climate Analysis Indicators Tool
CDM	Clean Development Mechanism
CSP	concentrating solar power
DEAT	South African Department of Environmental Affairs and Tourism
DLR	Deutsches Zentrum für Luft- und Raumfahrt
DME	South African Department of Minerals and Energy
DNA	Designated National Authority
GDP	gross domestic product
HFC	hydrofluorocarbon
IEA	International Energy Agency
IPCC	Intergovernmental Panel on Climate Change
LTMS	Long-Term Mitigation Scenario
MW	megawatt
NAMAs	nationally appropriate mitigation actions
Nersa	National Energy Regulator of South Africa
ODA	official development assistance
PV	solar photovoltaic
REFIT	Renewable Energy Feed-In Tariff
SABS	South African Bureau of Standards
SD-PAMs	Sustainable Development Policies and Measures
UNDP	United Nations Development Programme
UNEP	United Nations Environment Programme
UNFCCC	United Nations Framework Convention on Climate Change
USD	US dollar
US EIA	U. S. Energy Information Administration
WBGU	Wissenschaftlicher Beirat der Bundesregierung Globale Umweltveränderungen (German Advisory Council on Global Change)
WRI	World Resources Institute
ZAR	South African rand

1 The challenge

Climate change is one of this century's most serious problems. The Fourth Assessment Report of the Intergovernmental Panel on Climate Change (IPCC) points to human activity as one of the major causes of global warming. Business as usual may lead to a disastrous transformation of the planet, and recent scientific findings emphasize the growing urgency of reducing greenhouse gas emissions (Meinshausen et al. 2009).

The parties to the climate negotiation process under the UN Framework Convention on Climate Change (UNFCCC) are struggling to find an agreement that may prevent dangerous climate change. Yet the emission reduction proposals on the negotiating table are not strong enough to ensure that global warming stays at less than 2°C above the pre-industrial level. This rise is internationally recognized as the limit to manageable global warming. Anything more than this will increase the damage to the global ecosystem and the risk of abrupt and large-scale climate discontinuities, also known as tipping points. Rapid and substantial emission reductions are vital, and they require a global structural change, mainly in the energy sector.

Most past emissions have stemmed from the energy sector in high-income countries. Less than 25 per cent of cumulated emissions have been caused by developing countries (Stern 2007, 175).¹ However, the situation is changing. In recent years, the developing countries' share of global emissions has been rising, and in 2000 they already accounted for about 55 per cent of yearly global greenhouse gas emissions (WRI 2009).² High economic growth in some of these countries has led to quickly rising energy demand. As this demand has been satisfied mostly by fossil fuels, emissions have also been rising. Estimates predict a continuation of this trend unless the energy sector, and especially electricity generation, is converted to using low-carbon technology. In a business-as-usual scenario put forward by the International Energy Agency (IEA) global energy-related emissions will rise by 45 per cent between 2006 and 2030 (IEA 2008b, 11). Almost all of this increase (97 per cent) is expected to occur in non-OECD countries, mostly due to greater use of coal.

If these emission patterns prevail, they may lead to a temperature increase of up to 6°C (Schneider 2009, 1104; IEA 2008b, 11). Climate change of this magnitude would be catastrophic. Hundreds of millions of people, mainly in the developing world, might be exposed to water stress, hunger, and extreme weather events of unprecedented magnitude and frequency. Some 30 per cent of global coastal wetlands might be lost, and about half of known plant and animal species might be in danger of extinction (Schneider 2009, 1105; IPCC 2007b). Business as usual is not, therefore, an option.

At the same time, the lack of access to energy and the consequent restrictions to development remain major challenges in developing countries. About 1.3 billion people still live without electricity, mainly in Africa and South Asia (World Bank 2009a). Enhanced energy access is essential if global poverty is to be reduced, but in the past it has always been

1 Stern (2007) defines the group of developing countries as equivalent to Non-Annex I parties to the Kyoto Protocol.

2 To achieve comparability, developing countries in the following are defined as Non-Annex I parties to the Kyoto Protocol.

linked to rising emissions. The challenge therefore lies in decoupling energy and greenhouse gas emissions so that more widespread energy use and decreasing emissions can be achieved simultaneously. The deployment of low-carbon technologies³ in developed and developing countries on a massive scale must be part of the solution.

Figure 1: Global energy-related emissions 1980–2030

Source: International Energy Agency (2008 b).

As many investments in low-carbon technologies are long-term in nature (e.g. energy infrastructure), they affect the climate over decades. The path leading to more climate-friendly development through the deployment of these technologies must therefore be determined as early as possible. Otherwise, a high-emission development path may be locked in for several decades, making a temperature rise of less than 2°C highly improbable.

Funding for these massive investments may come from public as well as private sources. However, from the total needed it is obvious that public funding alone will not be enough. The United Nations Framework Convention on Climate Change (UNFCCC) estimates an additional annual requirement of USD 200 to 210 billion for mitigation in 2030. While public resources fall short of the total requirement, private investment may make a major contribution to meeting the challenge in the coming decades. According to the UNFCCC, 1.1 to 1.7 per cent of global private investment would meet estimated additional needs in 2030 (UNFCCC 2008, 19). Public finance has an important role to play in facilitating and

³ As this paper focuses on renewable energy, the use of the term “low-carbon technologies” seems appropriate. However, the deployment of technologies that reduce the emission of greenhouse gases other than CO₂ is also important.

leveraging these private financial flows. It may also fill the financing gap arising from the credit crunch during the current financial crisis. Some economic stimulus packages have included measures to encourage “clean” investment (Höhne et al. 2009, 5). The Chinese and South Korean packages stand out in this respect, with green investments representing 34 per cent and 78 per cent of the total stimulus, respectively (UNEP 2009, 2).

However, public financial support alone will not be enough to mobilize the amount of private investment needed. International as well as national policies will be needed to set appropriate frameworks and create incentives for private investment in clean technologies. These frameworks may differ according to the respective conditions, needs and potentials of countries. With account taken of best-practice cases and lessons learned from other countries or regions, each country must develop its own low-carbon development path.

This paper seeks to analyse South Africa’s options for a low-carbon development path by examining the prospects for renewable energy. It is arranged as follows. Section 2 discusses the impact of climate change on South Africa and thus its motivation to join in the global effort to reduce greenhouse gas emissions. Section 3 lays the foundations for the analysis by illustrating the structure and sources of South African emissions. Section 4 focuses on electricity generation as the sector accounting for the largest share of total CO₂ emissions. Section 5 explores and evaluates measures to reduce emissions in the electricity sector through the promotion of renewable energy, with particular emphasis on measures to promote private investment in renewable energy. A discussion of the need for further action and recommended solutions complete the analysis. Section 6 concludes.

2 South Africa in the face of climate change

Africa is regarded by the United Nations as one of the continents most vulnerable to the impacts of climate change as a consequence of its high dependency on agriculture, the water stress from which it already suffers and its weak adaptive capacity (IPCC 2007b, 435). The likely impacts are numerous (see Figure 2).

However, the impacts of climate change differ in the various African regions. In South Africa, water supply is a particularly vulnerable area with respect to climate change. Even without climate change, South Africa might utilise most of its surface water resources within a few decades (DEAT 2005). Climate change is likely to intensify water scarcity, increase demand for water and lead to a deterioration of water quality. Desertification may thus be exacerbated. This is already a widespread problem in the country, much of South Africa being arid and subject to droughts and floods (DEAT 2005). Agricultural output, which needs to increase to meet the needs of a growing population, can be expected to decline unless corrective measures are taken (see Figure 3).

The above figure depicts the projected percentage change in African yields of 11 major crops between present and 2050. Yield losses of up to 20 per cent can be expected in South Africa.

Figure 2: Climate change impacts in North, East, South, West and Central Africa

Source: IPCC (2007b, 451).

As a consequence of the expected decrease in river flows, the areas suited for the country's fauna and flora may shrink to about half of their current size, resulting in huge losses of biodiversity. This may in turn affect tourism, which contributes as much as 10 per cent of South African GDP, the potential economic loss thus being considerable (Turpie et al. 2002, iii). Climate change can further be expected to have an adverse effect on health in South Africa. The higher temperatures may cause an increase in the occurrence of skin rashes, dehydration and death due to heat strokes. Moreover, temperature rises and changes in rainfall patterns will enlarge the breeding grounds for such diseases as malaria and bilharzia, leading to a higher proportion of deaths, higher treatment costs and a greater loss of earnings (DEAT 2005).

In addition, the adaptive capacity of large sections of the South African population is low. According to the United Nations Development Programme, 43 per cent of the population still live on less than USD 2 per day (UNDP 2008, 34). The majority of the poor live in rural areas and rely on agricultural incomes (Mbuli 2008, 4), which are sensitive to changes in weather patterns likely to occur as a result of global warming. The low saving capacity of poor households and the frequent lack of access to financial services mean limited financial reserves for use in the event of a bad harvest. If households are forced to sell income-earning assets to survive a bad year, they can fall into extreme poverty.

These households typically cause low per capita greenhouse gas emissions. It is thus ironic that the sections of the population most likely to be adversely affected by climate change are the ones that contribute least to global warming.

Figure 3: Change in African agricultural yields by 2050

Source: World Bank (2009 b): 145.

Note: The figure shows a world map detail. Depicted are changes in yields of wheat, rice, maize, millet, field peas, sugar beet, sweet potato, soybeans, groundnuts, sunflower and rapeseed given current agricultural practices and crop varieties. Values are the mean of three emission scenarios across five global climate models, assuming no CO₂ fertilization.

3 South Africa's contribution to climate change

South Africa is already being affected by global climate change, and the impacts will intensify in the coming decades. However, it is also a contributor to global greenhouse gas emissions. In 2005, it was responsible for about 1.1 per cent of global emissions and about 40 per cent of emissions in sub-Saharan Africa (WRI 2009). At an average of 8.8 tonnes CO₂e per person in 2000, the per capita emission rate was above the global average of 6.7 tonnes and almost twice as high as the sub-Saharan average of 4.5 tonnes. It almost equalled the average per capita emissions of 10.2 tonnes in the European Union. The validity of average values is, however, limited. As in many developing countries, the distribution of available income and thus household expenditures is highly uneven in South Africa (see Figure 4). It is likely that expenditures on energy and thus emissions intensity follow a similar distribution pattern.

Figure 4: Uneven distribution of household expenditures – Lorenz curve for South Africa, 1995 and 2005

Source: Borat / van der Westhuizen (2008, 13).

As incomes rise and the South African government continues its attempts to provide universal access to electricity, emissions intensity is expected to increase, at least if the current carbon intensity of electricity production is maintained. At about 850g CO₂/kWh, the South African average is nearly twice as high as in the industrialized countries. CO₂ consequently accounts for the largest proportion of total greenhouse gas emissions in the country (about 80 per cent), and it stems mainly from electricity production (WRI 2009). Reasons for this high emissions intensity are discussed in the analysis of the South African electricity sector in the following section.

4 The electricity sector

4.1 Structure of the South African electricity sector

The sector is dominated by Eskom, a state-owned enterprise. Eskom not only produces almost all of South African electricity (95 per cent), but also owns and operates the national transmission system (Bredell 2008, 1). Only about 2 per cent of South African electricity is produced by private companies (US EIA 2008).

The primary energy source used in electricity production is coal (86 per cent), followed by nuclear energy (5 per cent) and various other sources, including renewable energies such as hydro power (see Figure 6). The coal used is easily accessible and of poor quality, resulting in a low input cost. At nearly 50 billion tonnes, South Africa has the world's sixth

largest recoverable coal reserves. It will not therefore be due to a lack of coal that an energy shift takes place (US EIA 2008).

Eskom is operating at nearly full capacity: peak demand is currently about 36 GW, matched by an installed capacity of nearly 40 GW, giving a narrow reserve margin of about 10 per cent (DME 2008). This tense situation resulted in South Africa experiencing serious power shortages in early 2008, their economic impact estimated at between USD 253 and 282 million USD (US EIA 2008).

Figure 5: Energy mix in South Africa

Source: US EIA (2008).

The shortages were caused by rising demand and inadequate investment in additional supply. Until the mid-1990s, Eskom had excess supply capacity. However, in 1994 only 36 per cent of South African households had access to electricity (Eskom s.a.). In the course of mass electrification programmes, this situation has changed. In 2004, 72 per cent of households were electrified, and the government wants to achieve universal access by 2012 (Eskom s.a.). In addition, stable economic growth and industrialization have led to rising electricity consumption. In the future, demand for electricity is expected to increase by 4 per cent per year, leading to a doubling of total demand and so an additional requirement of 40 GW by 2025.

To meet this challenge, the Department of Minerals and Energy and Eskom jointly released a policy document entitled “National response to South Africa's electricity shortage” in 2008. The plan includes such supply-side interventions as a 2400 MW generation capacity expansion programme involving two new coal-fired power stations, the return to service of three stations mothballed in the 1990s and the exploration of co-generation and renewable energy options (DME 2008, 7). On the demand side, the aim of the “Power Conservation Programme” is to reduce demand by means of power quota allocations

combined with penalties and positive incentives. In the medium to long term, Eskom's aim is to reduce demand by about 3000 MW by 2012 and a further 5000 MW by 2025 by encouraging a behavioural change in its customers. The savings are to be achieved inter alia through the increased installation of solar water heaters and use of energy-efficient light bulbs. These programmes are, however, making slow progress. One reason for this is a lack of the skilled personnel needed for the testing and installation of solar water heaters. Another reason may lie in the programme's lack of funding, which is related to the high annual losses incurred by Eskom. In 2008 it made a record loss of ZAR 9.7 billion.

The adjustment of the power tariff regime to reflect the actual cost of electricity provision will help to ease Eskom's tense financial situation. It will also create incentives for energy-saving. In 2008, Eskom applied for a 60 per cent electricity tariff increase, and the National Energy Regulator of South Africa (Nersa) eventually allowed a 27.5 per cent rise, approving a further 31.3 per cent rise in 2009. In spite of this increase, the price of electricity in South Africa is among the lowest in the world.

The South African electricity sector therefore faces three problems. The first is electricity undersupply, resulting in a narrow reserve margin and power shortages. Given a projected doubling in demand within the next 15 years, the pressure to increase electricity supply and/or reduce demand is immense. Eskom estimates it will need ZAR 300 billion over the next decade for the extension of power infrastructure. At the same time, Eskom is dramatically underfunded. The third problematic aspect is the high emission intensity of the South African economy, especially the electricity sector, and the resulting environmental damage.

The promotion of renewable energy technologies can provide a solution to the electricity supply and emission intensity aspects of the South African energy challenge. However, in spite of a high resource potential, there has so far been little progress in the deployment of renewables. The obstacles to the large-scale dissemination of renewable energy in South Africa are numerous, but not impossible to overcome.

4.2 Barriers to renewable energy

While there are some natural barriers, such as the limits to biomass use, and specific technology needs, such as waterless cooling systems owing to the scarcity of water, the main barriers are to be found in the South African energy innovation system and in the economics of renewable energy technologies.

The South African innovation system is characterized by a high path dependency. Having its roots in the apartheid period, when independence from external energy supplies was a political necessity, energy research has centred on fossil fuel technologies. As coal is an abundant source of energy in South Africa, both electricity and fuel are produced from coal. The two main energy providers, Eskom (electricity) and Sasol (fuel), are responsible for the bulk of investment in energy research and development. At the same time, they are almost monopsonistic employers of university graduates in the relevant fields. These patterns have led to an extreme bias in innovative capacity towards fossil fuel innovation. Renewable energy technologies, on the other hand, lack the capacity basis at all levels of education. As monopolistic energy providers, both Eskom and Sasol wield considerable

power. They use their influence to protect those of the energy market's features suited to their core competencies. Fostering a favourable environment for renewable energy providers is certainly not part of this strategy.

The economic barriers to the deployment of renewable energy in South Africa can be divided into risk and cost factors. Figure 7 depicts the typical risk assessment and lending cycle of renewable energy projects.

Typically, the market for renewable energy technologies is quite young. Its lack of maturity leads to higher volatility and thus to greater risk. If these technologies are politically supported by schemes such as a feed-in tariff, as is the case in South Africa, it is uncertain whether a change of legislation will alter the economics of a given project. This adds to the market risk, as feed-in tariffs are an instrument of market creation. For example, the alteration of the Spanish feed-in tariff in 2008 led to a significant fall in solar technology market growth rates. As most renewable energy technologies are still in their infancy, they entail an additional technology risk. There are only a few concentrated solar power facilities in operation worldwide. The challenges this technology would face under South African conditions are still unknown. The enterprise making the first move, only to see its project fail, may face not only economic but also reputational risks. The financial institutions will factor all these risks into their credit conditions, which will raise the cost of lending. In addition, a lack of competition among South African financial institutions may have led to reluctance to explore new fields of lending activity in the past. As there is consequently

a lack of experience with renewable energy projects, it is difficult for project developers to obtain funding on the private capital market.

In addition to the higher risk they entail, the competitive cost of renewable energy technologies is a very significant barrier in South Africa. The average price of electricity was ZAR 0.198 per kWh in 2007/2008, but since the increases in 2008 and 2009 it has been ZAR 0.3314 per kWh (Nersa 2008a, 1). This price is approximately equivalent to EUR 0.03/kWh, compared to average European prices for households in 2008 being around EUR 0.12/kWh (European Commission 2009). The cost of producing electricity from wind is about EUR 0.05/kWh, depending on the resource quality of the site (IEA 2008a, 3). This makes wind energy almost competitive with conventional energy in Europe, where conditions are favourable and fossil fuels are comparatively expensive. However, this is not the case in South Africa. Here, the consumer price of about EUR 0.03/kWh is not sufficient to make wind energy commercially attractive, especially as South Africa does not have wind speeds comparable with sites in northern Europe.

The renewable resource with the greatest potential in South Africa is solar energy. There are two main technologies for producing electricity from solar radiation: concentrating solar power (CSP), also known as solar thermal energy, and solar photovoltaics (PV). CSP technology uses mirrors to concentrate the thermal energy of the sun and heat a transfer fluid. The heat energy is then used to produce steam, with which electricity is generated in conventional turbines. Photovoltaic panels normally use silicon to convert the solar radia-

tion directly into electricity. Figure 8 shows South Africa's solar energy potential as the annual direct and diffuse solar radiation received on a level surface.

The total area of high radiation in South Africa amounts to approximately 194,000 km², including the Northern Cape, one of the best solar resource areas in the world (Eskom 2002). If the electricity production per square kilometre of mirror surface in a solar thermal power station is 30.2 MW and only 1 per cent of the area of high radiation is available for solar power generation, then generation potential is already about 64 GW (du Marchie van Voorthuysen 2006, 6; Eskom 2002). A mere 1.25 per cent of the area of high radiation could thus meet projected South African electricity demand in 2025 (80 GW). This would, however, require large investments in transmission lines from the areas of high radiation to the main electricity consumer centres. The South African national energy regulator Nersa can direct the utilities to build these transmission lines, but as financial resources are scarce, there must be a thorough assessment as to where new lines are necessary and reasonable.

The current levelized cost of producing electricity from CSP plants is about EUR 0.13/kWh in desert climates (DLR 2005, 131). This comparatively high cost is due to the high initial investments in solar-thermal power stations. Nonetheless, CSP is the cheapest option for producing electricity from solar energy. It is suitable for large-scale plants and provides base load, as the heat produced can be stored more easily and cheaply than, for example, electricity from solar photovoltaic systems. However, CSP technology is still at an early stage of commercialization. The cost reduction potential has not yet been fully explored: the German Aerospace Centre (Deutsches Zentrum für Luft- und Raumfahrt) estimates a cost reduction down to EUR 0.05/kWh at a global total installed capacity of 40 GW achieved between 2020 and 2025 (DLR 2005, 10).

It thus becomes clear why renewable energy has not yet been exploited on a large scale in South Africa. None of the technologies can compete with coal-fired power stations generating electricity at EUR 0.03/kWh.

Besides the abundant coal reserves, there is a second reason for the low price of electricity. Most South African power stations were built in the 1970s and 1980s, when exchange rates were favourable. In the meantime, they have been fully depreciated, and coal input is one of the largest cost factors. While this is now an obstacle to renewable energy, it may be a supportive factor in the future. Investment in a new utility must not be compared to today's electricity production cost, but to the cost of alternative new investments. As these will require new capital input, the price of electricity will rise in the future. Eskom's applications for higher tariffs in 2008 and 2009 to finance investment in new power stations document this trend. Over the next three years, Nersa projects annual tariff increases of 20 to 25 per cent (Nersa 2008a, 2). However, the higher prices are already attracting public opposition since they are perceived as a threat to the goal of poverty reduction. The political success of South Africa's African National Congress (ANC) party is closely linked to and dependent on success in reducing poverty. Given the power shortages and the underfunding of Eskom, it is doubtful that there will be enough funds available or the political will to invest public money in comparatively expensive and risky renewable energy technologies. It is therefore vital to promote private-sector participation.

5 Promoting private-sector involvement in renewable energy

While rising electricity prices will improve the competitive position of renewable energy technologies in the future, these technologies will still need considerable support if they

are to be deployed on a commercial, large-scale basis. This support is needed as soon as possible, since investment cycles are comparatively long in the energy sector. Investments in fossil-fuel-powered stations undertaken today lock these technologies in for decades to come. The South African government has acknowledged this and consequently taken measures to support private investment in renewable energy and other clean technologies. In some of these measures, it has emulated successful examples in other countries.

5.1 National measures

5.1.1 Renewable energy support schemes worldwide: an overview

By 2009, at least 73 countries had renewable energy policy targets, with no fewer than 64 having specific support schemes in place. As Figure 9 shows, the enhanced policy actions and the concerns about energy security and climate change issues are reflected in private investments.

The most common and probably most effective policy instruments used in support of renewable energy technologies are feed-in tariffs (Mendonça 2007, 8). First applied successfully in Germany, the scheme has spread to more than 40 countries.⁴ The idea behind a feed-in tariff is to guarantee producers fixed tariffs for power from renewable energy sources over a certain period of time, in most schemes 10 to 20 years. This creates a basis

⁴ Renewable Energy Policy Network for the 21st Century REN21 (2009, 26).

for long-term investment planning, since revenues are known and guaranteed in advance. The tariffs are usually differentiated according to the renewable energy technology supported. They exceed the normal electricity price paid by consumers and ideally enable the investor to cover his costs and earn a reasonable return on his investment. The additional costs due to the higher tariffs are passed on to all power consumers in the form of a premium per kilowatt hour. In some schemes, tariffs are adjusted over time to prevent consumers from paying unnecessarily high prices and to allow for technology learning curves. However, these adjustments must be predictable if investment certainty is to be maintained.

Renewable energy technologies are also supported by quota models in some countries, notably the UK and Sweden (Mendonça 2007, 9). In the quota model it is not the tariff that is fixed but the quantity of power that must be generated from renewable energy sources or the share of renewables in total capacity. The market then determines the price. However, quota systems appear to be less effective than feed-in tariffs. They do not allow for price differentiation for different technologies, as there is only one price for power produced from renewable sources. This promotes least-cost technologies and project sites and so brings costs down quickly, but it also inhibits the development and commercialization of such earlier-stage technologies as offshore wind and solar thermal energy. Furthermore, as the price is determined by the market, there is no certainty for investors about future prices. If there are few actors in the market, price fluctuations may be high. This results in additional risk, which is priced at a premium by the private sector and acts as an unnecessary obstacle to investment.

Other support schemes include tax incentives or subsidies for particular technologies, such as solar photovoltaics. In addition to raising the revenues from renewable energies, the cost of competing fossil fuel technologies needs to be increased if renewables are to become more competitive. This can be done through carbon taxes, cap-and-trade systems or other ways of internalizing the external costs caused by fossil fuel technologies. Furthermore, the implicit or explicit subsidization of fossil fuels must be reviewed, even if this is strongly opposed by both powerful interest groups and the general public.

5.1.2 The South African status quo

5.1.2.1 Renewable Energy White Paper

In 2003 the South African Department of Minerals and Energy (DME) published a White Paper on renewable energy. This document supplements the DME White Paper on Energy Policy of 1998 and presents the South African government's vision, policy principles, strategic goals and objectives in the promotion and introduction of renewable energy (DME 2003, vii).

In the document the DME sets a target of an annual 10,000 GWh renewable energy contribution to final energy consumption by 2013 (DME 2003, vii). As the principal energy sources, the White Paper refers to biomass, wind, solar and small-scale hydro. It focuses on larger and economically viable projects rather than small-scale electrification programmes, even though electrification is seen as an especially pressing issue in rural areas. The government is also committed to developing a Strategy on Renewable Energy which will "translate the goals, objectives and deliverables set out herein into a practical imple-

mentation plan” (DME 2003, xiii). This overarching strategy has yet to be drafted, however.

Given Eskom’s competitive advantage and core competencies in fossil fuel technologies, independent power producers (IPPs) are considered more capable of contributing to South Africa’s renewable energy capacity. To achieve the 10,000 GWh renewable energy target, the government is thus committed to strengthening competition in the electricity market. At present IPPs do not face a level playing field as they have to sell their electricity to Eskom as the monopsonistic buyer. Being a competitor of IPPs and the single buyer of their electricity at the same time, Eskom clearly faces a conflict of interest. In his State of the Nation Address in early 2010 South African president Jacob Zuma therefore announced an Independent System Operator to be established separately from Eskom. Once operational, this institution will be the contractor of IPPs. This is an important step to limit Eskom’s market power and create an enabling environment for renewable energy power producers.

The Renewable Energy White Paper specifies a policy review process after five years to see whether the targets, objectives and deliverables are being met. This process started in 2008, but has made little progress to date. The revised White Paper is expected to be published in early 2011.

5.1.2.2 Long-Term Mitigation Scenarios

In 2007, the South African government produced two Long-Term Mitigation Scenarios (LTMS) (DEAT 2007). They show possible emission pathways from 2003 to 2050. In the first scenario, “Growth without Constraints”, policy follows business as usual. Economic growth is limited neither by resource constraints nor by negative feedbacks of a changing climate. Emissions are projected to quadruple between 2003 and 2050. Seeing that the international community is growing increasingly carbon conscious and “Growth without Constraints” would contribute to catastrophic impacts, the South African government dismisses this scenario as being neither robust nor plausible (DEAT 2007, 12). The other scenario, “Required by Science”, is a mitigation scenario which aims at reducing South African emissions by 30 to 40 per cent between 2003 and 2050. For this scenario, four options with increasing levels of ambition are identified: Start Now, Scale Up, Use the Market and Reach for the Goal (see Figure 7).

Figure 9: South African mitigation options 2003–2050, Long-Term Mitigation Scenario

Source: DEAT (2007, 24).

Note: CDP depicts the development of emissions under current development plans.

“Start Now” focuses on mitigations actions with positive upfront investments but net negative costs. Energy efficiency measures are a classic example. “Scale Up” adds net positive cost actions such as investments in carbon capture and storage and aims at a zero carbon electricity sector by 2050. “Use the Market” introduces additional economic instruments such as a carbon tax. The last and most ambitious option, “Reach for the Goal”, depicted as a grey wedge in Figure 4, combines the mitigation efforts of the other three options and adds the use of yet unknown technologies and behavioural change. Possibilities for change are identified across almost all spheres of life, such as transport modes (e.g. shifting to public transport and reducing distances between home and work), urban planning (e.g. greening of towns and establishing fresh air corridors to reduce cooling needs) and population growth.

Only the “Reach for the Goal” option achieves the envisaged emission reductions of 30 to 40 per cent from the 2003 level. However, as it involves new technologies and attempts to steer behaviour, it entails a high level of uncertainty.

The Long-Term Mitigation Scenario (LTMS) energy model assumes a renewable electricity share of 15 per cent in 2020 and 27 per cent by 2030 (Hughes et al. 2007, 37). However, it is unclear if and how this share needed for the LTMS will be reached, as South Africa has made little progress towards achieving its 10,000 GWh target in the first half of

the period (DME RED 2009, 12). To date, only about 3 per cent (296 GWh) of the target has been installed (DME RED 2009, 13).

Although little has actually been achieved so far and no overarching renewable energy strategy has been established, a number of policy actions expected to augment renewable energy deployment in the coming years are planned or have already been implemented. They are discussed in the following.

5.1.2.3 .Renewable Energy Feed-In Tariff (REFIT)

The policy instrument most recently introduced in South Africa in support of renewable energy technologies is the Renewable Energy Feed-In Tariff (REFIT).

When the scheme first emerged, Nersa planned for rather low tariff rates subject to annual depression (Tables 1 and 2). With rates guaranteed for fifteen years, the time span for investment planning was short compared to the capital life spans of renewable energy investments of 25 to 30 years assumed in Nersa’s initial calculation (Energy for Sustainable Development Ltd., Palmer Development Group 2008, 7–13).

	2008	2009	2010	2011	2012	2013
Wind	65.48 (6.6)	63.87 (6.4)	62.31 (6.2)	60.78 (6.1)	59.29 (5.9)	57.84 (5.8)
Hydro	73.76 (7.4)	73.34 (7.3)	72.92 (7.3)	72.51 (7.3)	72.10 (7.2)	71.69 (7.2)
Landfill gas	43.21 (4.3)	42.71 (4.3)	42.21 (4.2)	41.72 (4.2)	41.23 (4.1)	40.75 (4.1)
Concentrating solar power	60.64 (6.1)	60.03 (6.0)	59.43 (5.9)	58.84 (5.9)	58.25 (5.8)	57.67 (5.8)

Source: Nersa (2008b, 8).
^a Exchange rate used is ZAR 1 = EUR 0.10 (23 March 2010)

	Rate Degression (%)
Wind	2.45
Hydro	0.57
Landfill gas	1.16
Concentrating solar	1.00

Source: Nersa (2008b, 8).

Nersa then invited and received a number of comments from stakeholders and the public in the form of submissions and public hearings. After deliberations in early 2009, the final decision on tariffs and contract length was taken in March 2009.

The initial phase of the adjusted REFIT includes four technologies with the following tariffs.

Table 3: Revised REFIT rates	
	ZAR c/kWh (EUR c/kWh)
Wind	125 (12.5)
Hydro	94 (9.4)
Landfill gas	90 (9.0)
Concentrating solar power	210 (21.0)
Source: Nersa (2009a, 28).	

Six months after the REFIT launch Nersa included other renewable energy technologies, such as biomass and solar photovoltaics, in REFIT phase II. Also, the tariffs for concentrating solar power (CSP) were adjusted.

Table 4: REFIT phase II	
	ZAR c/kWh (EUR c/kWh)
Large scale grid connected PV (≥ 1 MW)	394 (39.4)
Biomass solid	118 (11.8)
Biogas	96 (9.6)
CSP tower with storage (6 hrs./day)	231 (23.1)
CSP, trough w/o storage	314 (31.4)
Source: Nersa (2009b, 1).	

The tariffs are guaranteed for 20 years without degression. Each technology is eligible for a different tariff, since the costs differ in each case. The differentiated tariff system is to allow licensees to recover the full cost of the licensed activities plus a reasonable return. The REFIT design will be reviewed annually for the first five years and every three years thereafter to avoid a lock-in of inadequate tariffs. Adjusted tariffs will apply only to new projects. Investors can thus plan their investments on a long-term basis.

The changes to the REFIT design are substantial. While the initial design was greeted with scepticism, the new tariff rates were well received by investors and environmental organizations on their introduction. However, as long as only the monopolistic electricity supplier Eskom is allowed to buy the electricity produced from renewable energy sources, there is considerable uncertainty among renewable energy project developers. Reliability of profits as the most important incentive of the feed-in tariff scheme is lacking. Reliable profits have, however, been the basis of the scheme's success in other countries. Even though the REFIT is a promising approach, the current design of the electricity market is likely to impede the intended positive effect on private investment activity.

The effects of feed-in tariffs on the consumer price level of electricity are indirect and difficult to estimate. They depend on the tariff level, but also on the success it has in promoting investment in renewable energies. The higher the amount of "green" electricity fed into the grid, the more expensive the tariff system and the stronger the impact on electricity prices paid by the consumer. The German renewable energy law is estimated to have caused a price

increase of about 12 per cent between 2002 and 2006 (BMU 2007, 13). This moderate increase may be due to the already comparatively high price of electricity in Germany. The situation may differ in South Africa, depending on the actual success of the REFIT.

Before the introduction of the REFIT, there were earlier, but basically unsuccessful attempts to stimulate greenhouse gas mitigation projects in South Africa.

5.1.2.4 Tax exemption for Clean Development Mechanism revenues

The Clean Development Mechanism (CDM) is one of the flexible mechanisms for which the Kyoto Protocol provides. It allows developers of low carbon projects in developing countries to generate carbon credits and sell them in the carbon market, thus obtaining additional financial resources. To promote clean investments, the South African government has introduced a tax exemption for CDM revenues. This measure is also aimed at improving South Africa's attractiveness for CDM projects. To date, the majority of CDM projects are situated in China and India (see Figure 10).

Of the 4869 projects in the 2009 CDM pipeline, South Africa has managed to attract only 29.⁵ The reasons for this rather poor performance are manifold, and tax exemption is unlikely to be the solution. Not only does the private sector lack the capacity to deal with the complex CDM regulations, but an extensive national approval procedure also has to be completed. For definitive approval by the Designated National Authority (DNA), projects must meet various social, economic and environmental requirements from a list of criteria for sustainable development. This approval procedure slows the project planning process

⁵ UNEP Risoe Centre CDM/JI Pipeline Analysis and Database, May 1st 2009.

and so increases costs for project developers. Besides the sustainability criteria, an environmental impact assessment may be required for various project types.

However, the potential for CDM projects in South Africa is large. The high emissions from the use of coal mean there is potential for major reductions, and the levels of technological and economic development are comparatively high. Coupled with its abundant renewable energy resources, South Africa provides a favourable project development and investment climate. In 2006 PricewaterhouseCoopers estimated that at least ZAR 5.8 billion (about EUR 530 million) could be earned by 2012 from the sale of CDM credits generated in South Africa (Fakir / Nicol 2008, 25). The DNA is attempting to tackle the capacity problem by holding a series of CDM promotion and capacity-building workshops.

5.1.2.5 Carbon Tax vs. Cap and Trade

While the aim of a feed-in tariff is to encourage investments in renewable energy, a carbon tax or cap and trade system seeks to discourage investments in fossil fuel technologies. Carbon taxes lead to a direct increase in the cost of producing electricity. If this increase is passed on to consumers, the price of electricity to households and to industry is affected. As a principal goal of South Africa's policy has long been universal access to electricity, with particular emphasis on the poor and rural areas, a policy trade-off may occur. Any suspicion of a conflict with such a high priority policy aim may make it difficult to "sell" a carbon tax to voters. This is especially true at times of financial and economic crisis, climate change being regarded by the public as a problem to be solved by the countries that are historically responsible. It may be politically more acceptable to introduce a levy on local air pollution, which will have a side-effect on greenhouse gas emissions, but focus on the benefits to local health. According to findings of a study by Spalding-Fecher and Matibe (2003), however, the external costs caused by air pollution in South Africa are considerably lower than those due to greenhouse gas emissions (see Table 4).

	Per unit of coal-fired power produced		
	Low	Central	High
Air pollution and health	0.5	0.7	0.9
Climate change	1.0	4.3	9.8
Total	1.5	5.0	10.7

Source: Spalding-Fecher / Matibe (2003, 727).
 Note: The estimate excludes the benefits of electrification from the avoidance of the indoor use of dangerous fuels.

From an economic point of view, it is therefore more important to endogenize the external costs of greenhouse gas emissions than the costs of local air pollution. However, it is unclear whether a carbon tax would have the desired steering effect on emissions in South Africa. Eskom's de facto monopoly would simply allow it to pass the full costs on to the consumer, there being no incentive to change fuel use to cleaner energy. The only effect on emissions would then come from electricity savings on the demand side due to the higher price level.

For that reason and because a tax directly increases the price of fossil fuel use, South African companies and the public oppose a carbon tax. Despite this, Environment Minister van Schalkwyk announced a ZAR 0.02/kWh levy on non-renewable electricity in 2008. The levy had already been included in the 2008 budget, and its introduction was scheduled for September 2008, but was eventually deferred until mid-2009. It was then included in the 31.3 per cent electricity price increase permitted by Nersa, which left Eskom with an average net price increase of 24.08 per cent.

The generation of revenues is one of the advantages of a carbon levy. These revenues may be used to cushion the impact of the levy on the poor. This can be done by reducing other taxes that affect the poor in particular, such as value-added tax on essential foodstuffs, or by subsidizing the electricity tariff for the poor (Winkler 2009, 81). Even though South Africa's environmental tax revenues are not earmarked, the price increase to poor households was restricted to 15 per cent by Nersa.

In spite of the opposition to higher electricity prices, the Long-Term Mitigation Scenario (LTMS) entails the introduction of fiscal measures to reduce carbon emissions. The mitigation option "Use the Market" proposed in the LTMS includes an escalating tax on greenhouse gas emissions, rising from ZAR 100 per tonne of CO₂eq in 2008 to ZAR 750 in 2040. This would translate into a tax of ZAR 0.102/kWh in 2008 and ZAR 0.765/kWh in 2040, assuming that 1.02 tonnes of CO₂ is emitted during the coal-based production of 1 MWh electricity. This demonstrates the gap between the mitigation scenarios, the most optimistic still not reaching the "required-by-science" emission limit, and political reality, where the introduction of a ZAR 0.02/kWh carbon levy is already proving to be problematic.

An alternative approach to reducing greenhouse gas emissions is the adoption of a cap-and-trade system. This system is already established in the European Union and may be adapted to the South African context. It is uncertain, however, whether the South African financial sector can handle the technicalities of a carbon trading system and, even more important, if there will be enough local participants to sustain it. With Eskom, Sasol and a few mining companies responsible for the bulk of South African emissions, the number of actors may be too small to ensure a functioning market.

5.2 Further gaps and possible solutions

The attempts of the South African and other developing countries' governments to encourage private investment in clean technologies already look promising. However, the gap between policy statements and actual implementation is wide in most countries. This has also been true of South Africa. The introduction of the REFIT and the recent tariff rises – induced not by environmental concerns but by pure financial necessity – may indicate a change of trend. However, these actions will not suffice to reduce South Africa's emissions by 30 to 40 per cent from the 2003 level by 2050 as envisaged by the Long-Term Mitigation Scenario (LTMS).

On a strategic level, the LTMS has clearly revealed the gap between the level of mitigation required by science and the planning capability. The most ambitious scenario based on concrete action proposals narrows the mitigation gap by only 76 per cent. One quarter

of the required effort therefore still needs to be made with technologies that are not yet on the market and through behavioural change, a somewhat vague concept. This strategic deficiency will have to be addressed. Policy measures other than a CO₂ tax, such as standards or regulations, may be explored in further strategic planning. However, when new regulatory or policy measures are introduced, they must be coherent with existing policies. Various arms of the government must coordinate their activities to avoid conflicting approaches, such as a feed-in tariff and a competitive bidding process for electricity provision. This has not always been the case in the past.

Further strategic planning is thus undeniably required. However, even the best mitigation scenario is futile if it fails to induce actions on the ground. There is a serious need for a step-by-step implementation plan for the most ambitious of the concrete LTMS mitigation options. This option, Use the Market, includes subsidies for solar water heaters, a technology which is very cost-efficient and should indeed be deployed on a large scale. As part of the demand-side management programme, Eskom has attempted to encourage the introduction of solar water heaters. However, actual progress towards the achievement of the ambitious target (installation of a million solar water heaters within three years) is slow. Testing and installation capacity is proving to be one of the major bottlenecks. All solar water heaters installed under the Eskom programme have to pass a test conducted by the South African Bureau of Standards (SABS). As only one test rig is available, testing is too slow to meet demand. Another bottleneck is installation capacity, there being few qualified personnel for the professional installation of the heaters. The lack of local capacity is a problem that persists at every educational level of the South African renewable energy sector and has an even greater impact on the deployment of such sophisticated technologies as concentrated solar power. Any large-scale introduction would require building innovative capacity in South Africa to enable the development of country-specific technological solutions, e.g. water-saving technologies for concentrated solar power (Edkins et al. 2009, 3).

Even the REFIT, an established renewable energy support measure, faces difficulties. The more renewable capacity is built, the higher the additional costs to consumers. As electricity prices are already rising steeply, any additional burden on consumers may not be accepted. The REFIT may thus be practicable for only small quantities of electricity generated; a political reality that may reduce the whole scheme to an absurdity. The lack of demand certainty is a further major obstacle to the scheme's success. To remove this obstacle, either Eskom must be forced to buy electricity produced from renewable energy sources, or other entities must be allowed to act as purchasers.

The trade-off between the need for a higher electricity price and the government's commitment to providing cheap electricity access, especially for the poor, certainly poses a major challenge. Such obstacles must be addressed carefully and in a comprehensive and yet detailed manner. They require significant human and financial resources during the planning and the implementation phase. Capacity- and awareness-building at all levels is vital to the removal of this obstacle, as is the search for new funding sources.

Most of the barriers to renewable energy deployment in South Africa, such as the additional financial burden on consumers caused by the REFIT, high investment costs for grid extension, the need for additional education and research and risk cover for early-stage technologies, can be overcome with external funding. One of the aims of the international climate change negotiations is to establish mechanisms for the financial and technological

support of mitigation measures in developing countries. Many valuable schemes already exist as options in the negotiation documents, the most promising being discussed in Section 5.2.2 below. These mechanisms must be put into effect as soon as possible.

5.2.1 Creating public awareness and acceptance

In many developing countries, the public's general awareness of environmental issues is rather low. This is especially true of the poorer sections of the population, where, understandably, the issues of daily life are of greater concern than, say, the impacts of climate change expected to occur in several decades to come. However, renewable energies may also provide solutions to the problems arising in the daily lives of the poor. For example, they can be used to supply electricity to remote rural areas. As connecting these areas to the national grid can be prohibitively expensive, off-grid renewable energy technologies may offer viable solutions. Governments may also point to further positive side-effects of renewable energy, such as improved health through reduced air pollution, job creation in growing markets and greater energy security.

Besides running its own awareness campaigns, the state may encourage the involvement of civil society organizations in increasing awareness of environmental issues and benefits of renewable energy. This may enhance public support for policies aimed at a switch in energy sources.

It is evident, however, that gaining public support for costly renewable energy schemes is a challenging task in developing countries. The first policy aim in most of these countries is development, and particularly poverty reduction. Any conflicting aim will be rejected by the public, and politicians who do not bear this in mind are hardly likely to be re-elected. One of the main obstacles to greenhouse gas mitigation policies is thus the assumed cost to society. That cost ties up financial resources which cannot then be used to alleviate poverty. It would, moreover, be borne at national level, while the benefits would accrue globally. This creates a disincentive for national governments to implement mitigation policies. It is therefore of the utmost importance for environmental goals to be aligned with development goals or, where this is not possible, at least to neutralize the negative short term effects of environmental policies. This requires careful planning and in many cases additional financial resources, which is too much for developing countries on their own.

5.2.2 Making use of international mechanisms

It is generally agreed at the United Nations' climate change negotiations that developed countries must bear the incremental cost of mitigation measures taken by developing countries. To this end, a multitude of international mechanisms and funding instruments have emerged in recent years. They are administered both under the auspices of the UN Framework Convention on Climate Change (UNFCCC) and on a bi- or multilateral basis. Some of the funding schemes are specifically aimed at supporting clean technology research and deployment. Most of them seek to leverage private investments, either by using the carbon market or by providing grants and concessional loans for clean technology projects.

5.2.2.1 Policy and sectoral Clean Development Mechanism

The CDM, one of the market-based Kyoto mechanisms, has been heavily criticized for the high transaction costs caused by its project-by-project approach. Lengthy approval procedures increase the complexity of the CDM and so reduce its attractiveness. These costs and the actual project investment costs occur *ex ante*, while the revenues from CDM certificates are generated *ex post*. The CDM thus exacerbates the initial investment problem rather than alleviating it. Other CDM rules have even been criticized in the past for creating adverse incentives that result in rising total greenhouse gas emissions (see Box 1).

Given these and other deficiencies, various attempts are being made to reform the CDM. The sectoral and policy CDMs are among the most promising approaches to supporting the transformation of the energy sector.

The sectoral CDM suggests that mitigation activities should be scaled up to cover whole

Box 1: Adverse incentives created by CDM rules – the case of HFC-23

The greenhouse gas HFC-23 is a by-product of the refrigerant HCFC-22, which is used in the manufacture of air conditioning equipment. It has an enormous global warming potential: one tonne of HFC-23 has the same effect as 14,800 tonnes of CO₂ (IPCC 2007a, 212). As the CDM grants carbon credits according to global warming potential avoided, projects that reduce hydro-fluorocarbons generate large numbers of CDM certificates. In addition, the elimination of HFC-23 is highly cost-efficient. This profitability creates incentives to increase investment in facilities producing HCFC-22, even though this greenhouse gas has a global warming potential of 1,810 CO₂e. In addition to a potentially increased total emission of greenhouse gases, HFC-23 projects rarely generate sustainable development benefits and do not contribute to the economic transformation of developing countries towards low-carbon growth. Renewable energy projects would be more suitable in this respect; however, they reduce CO₂ and thus generate fewer carbon credits. In addition, they usually require high initial investments. As a consequence, they are much less favourable under current CDM rules. By September 2009, HFC projects have received 56 per cent of CDM credits issued; renewable energy projects only 12 per cent.

economic or geographic sectors. One of the cost factors in CDM projects is the definition of an emissions baseline. This baseline is a scenario giving a reasonable representation of the greenhouse gas emissions that would occur within the project boundary if that project was not implemented. This definition has to be made afresh for each new project. To reduce these transaction costs, two new concepts for defining a sectoral emissions baseline are currently under discussion. One is a multi-project approach involving a standardized baseline for similar types of projects in a given sector. Credits would be granted to private entities whose emissions fell below that baseline. Once a multi-project baseline had been approved, the costs incurred for new projects would be lower since project developers would not need to develop their own baselines. One disadvantage of the multi-project approach is that, as not all entities in the sector would be required to participate, overall emissions in the sector concerned could theoretically rise. In addition, free-riding might increase. Project developers would not have to demonstrate the additionality of their project, i.e. prove that the investment would not have taken place in the absence of the CDM. Doing better than the multi-project benchmark would be sufficient to obtain credits. This might lead to windfall gains. However, in any approach it is difficult to exclude free-riders. As the current additionality criterion raises the complexity of CDM projects in

practice, this requirement should be relaxed. Conservative baselines may alleviate the free-rider problem.

The second sectoral CDM concept involves the establishment of an emissions baseline across an entire national (or even international) sector. The national government – or an alternative entity – is granted credits if the performance of the entire sector is better than the baseline. The revenues may be passed on as an incentive to enterprises in the sector to implement mitigation projects.

The policy CDM is another reformative approach. Here, the host country's government plays a crucial role. By implementing policies specifically designed to encourage emission reduction activities, the government can obtain CDM credits. It does not have to pass these credits on, but can decide on its own how to encourage the actors covered by the policy. The private sector may be induced to participate by standards, such financial incentives as tax concessions and other measures. The emissions baseline is calculated on the basis of the status quo.

This type of CDM may encourage the structural change that is needed for a low-carbon development path. It reduces adverse incentives that may impede emission-reducing policies, as governments may fear that a new policy will undermine the additionality of future CDM projects (Winkler 2004, 118). Instead, a policy CDM supports mitigation measures by giving credit for what is achieved with them. However, if policies cut across different sectors, it may be difficult to quantify the emission reductions actually achieved. Another open question concerns the continuity of the policy once the CDM crediting period has expired.

Furthermore, if the CDM is extended to policy or sectoral schemes, it is important to avoid the double-counting of emission reductions. It must be clear which activity is eligible under which policy tool, and a clear line needs to be drawn between existing CDM projects and new activities under any of the extended mechanisms.

A generalized CDM, such as a sectoral or policy scheme, would have a key benefit that might help countries like South Africa to attract CDM projects. While the host-country governments are hardly involved in the current project-based approach, an extended version of the CDM would require much wider participation. As new legislation and regulations would be needed, the general involvement of ministries and the private sector would be needed.

In South Africa, the combination of responsibilities for energy and mineral resources in one ministry was not conducive to a shift to renewable energy. It has in fact strengthened the path dependency of South African energy production as mining companies have lobbied for cheap electricity supplies. This situation may change after the elections in 2009, when the ministry was split into the Department of Energy and the Department of Mineral Resources.

The financial resources generated by a policy CDM may encourage ministries to cooperate more closely in support of renewable energy. They can even be used as an argument to foster public acceptance of such renewable energy support measures as the REFIT. Negative income effects on consumers, especially the poor, can be minimized. With additional funding to mitigate the effect on consumer prices and a purchase guarantee for the electricity generated, the South African REFIT may even contribute to the large-scale deployment of

renewable energy. However, if the CDM certificates are granted *ex post*, they will not alleviate the urgent problem of underfunding in the South African electricity sector.

Both policy and sectoral CDMs would ease the administrative requirements which the current project-based CDM entails for South African enterprises. These requirements are a major obstacle. However, not only does the CDM scheme need to be reformed if South Africa is to be able to participate in the market: the stringent project requirements laid down by the Designated National Authority and the lengthy approval process also need to be adjusted. This problem can be solved only at national level, not by a change to the CDM rules.

5.2.2.2 Nationally Appropriate Mitigation Actions

It has been proposed that, to link the CDM options mentioned above and other measures to reduce greenhouse gas emissions, a registry of nationally appropriate mitigation actions (NAMAs) should be established under the UNFCCC. NAMAs are meant to be country-driven and voluntary. They could be financed by credits for the verifiable reductions arising from them, though not necessarily restricted to or identical with CDM credits. A renewable energy feed-in tariff, an energy efficiency standard and a national carbon tax are examples of NAMAs.

NAMAs may also include the concept of sustainable development policies and measures (SD-PAMs). The SD-PAM approach⁶ (Winkler et al. 2002) recognizes that for many developing countries economic development has a higher priority than the abatement of greenhouse gas emissions. These countries face urgent challenges that outweigh climate change mitigation considerations, such as poverty reduction, access to electricity and a growing demand for mobility. In South Africa's case, the government's electrification programme has brought about improvements in electricity access, but also led to rising emissions.

The SD-PAMs seek to resolve this potential conflict between a nation's development goals and the need to mitigate greenhouse gas emissions. The World Resources Institute defines them as "policies and measures taken by a country in pursuit of its domestic policy objectives (...) but which are shaped so as to take a lower-emission path to those objectives" (WRI 2005, vii). This means that developing countries themselves would begin by identifying long-term development objectives as their core goals. Next, they would identify policies and measures that make this development path more sustainable. In most cases these would include enhanced deployment of renewable energy. Emission reductions would be reported as co-benefits, but the policy emphasis would remain on development.

However, a potential weakness of SD-PAMs is their uncertain environmental outcome. Drastic emission reductions are required if the 2°C limit is not to be exceeded, and recent scientific results indicate that the joint efforts will have to be much stronger in the years to come than they have been to date, with a start made as early as possible. SD-PAMs may

6 Put forward in the UNFCCC negotiations by the Republic of South Africa in 2006.

therefore be a reasonable part of an international agreement, but without a clear emission reduction or limitation target they will be insufficient.

The total investment required for the change of entire development paths towards low-carbon growth is substantial. It is therefore vital that mitigation policies aim at mobilizing domestic and international private financial resources. Public funding could be used as leverage and cover the additional costs imposed on societies compared to business-as-usual policies.

5.2.2.3 International public funding

The discussions in the climate change negotiation process have revolved around different approaches to raising public funds in the coming commitment period. Mexico and the Group of 77 and China have proposed defined contributions from national budgets to cover the expense of climate change mitigation.⁷ The contribution proposed by the latter is 0.5 to 1.0 per cent of developed countries' GNP, which would total around USD 200-400 billion annually. This amount would be additional to existing commitments of official development assistance (ODA). However, developed countries are already struggling to achieve their promised goal of 0.7 per cent of GNP as ODA. It is doubtful that an additional commitment based on an annual percentage of GNP would in practice yield additional financial resources on the scale required. This is especially true in the light of the current financial crisis, which is already placing a heavy burden on developed countries' national budgets. The opportunity to foster green investments as part of the economic recovery programmes has largely been ignored by developed countries. Of the USD 1100 billion made available by the European Union, Germany, France, Italy, the UK and the US, only USD 73 billion has been invested in climate-friendly measures (Höhne et al. 2009). Investments by South Korea and China, on the other hand, stand out as being particularly environment-friendly.

International funding sources and the use of market mechanisms may yield better results than national budgetary contributions from industrialized countries. The German Advisory Council on Global Change (WBGU) recently proposed a budgetary approach, in which the first step would be to calculate a global amount of CO₂ that might be emitted between now and 2050 (WBGU 2009). This global budget would then be divided equally among countries on a per capita basis, with account taken of the historical responsibility of the industrialized countries. To avoid CO₂ mismanagement, each country would develop a decarbonisation road map with interim targets. The balance between actual emissions paths and CO₂ budgets would be achieved by emissions trading and other flexible mechanisms. In order to soften the steep reduction paths required of industrialized countries, they would have to buy large numbers of carbon credits from developing countries, which would give rise to substantial flows of funds. However, these flows could be achieved only if the climate change negotiations led to strict emission caps in the coming commitment period. A further uncertainty of the carbon market as a source of financing is its potential volatility due to market dynamics. Any scheme that raises the supply of carbon credits will lower

7 The Group of 77 (G77) was established in 1964 by 77 developing countries. It is the largest intergovernmental organization of developing states in the United Nations and pursues the aim of enhancing their joint negotiating capacity. Today, 130 countries are member of the G77.

their price, provided that the demand for credits remains constant. Financial flows thus may be less predictable.

Other financing proposals in the climate change negotiation process include capping and trading international emissions from air travel and shipping and a global carbon tax.

The mitigation funding currently available is mainly located outside the UNFCCC. In recent years there has been a proliferation of bi- and multilateral initiatives for climate change issues. The World Bank's Climate Investment Funds and Japan's Cool Earth Partnership are among the most prominent. A total of USD 6.4 billion has been pledged to the Climate Investment Funds, comprising the Clean Technology Fund and the Strategic Climate Fund.⁸ The aim of the Clean Technology Fund is to support clean technologies in the power and transport sectors, as well as energy efficiency. The USA, Japan and Germany are among the main donors. The Bush Administration originally pledged USD 2 billion to the Clean Technology Fund. The Obama Administration has indicated that it wants to meet this commitment, but has framed it as a commitment to both the Clean Technology and the Strategic Climate Fund.

Within the Cool Earth Partnership, Japan has committed USD 10 billion over five years. USD 8 billion is earmarked for the promotion of clean energy. Other bilateral funding schemes, such as Germany's International Climate Initiative and the international window of the Environmental Transformation Fund initiated by the UK provide smaller amounts of funding.

Clearly, climate funding cannot rely on only one of the sources discussed above. All sources will have to be tapped, and public resources will have to be supplemented by private money whenever possible. South Africa has a professionally run and well developed capital market. However, climate change issues are not yet covered by the financial institutions' project risk assessment procedures. Clean energy projects are perceived as more risky than other projects and are granted less favourable credit conditions. The potential of the South African private financing sector has yet to be tapped for contributions to the transformation of the energy and other high-emission sectors. South African banks might follow the example of European and American financial institutions that have successfully entered the field of renewable energy project financing. Where due diligence requires special expertise or when additional technology or market risks have to be covered, the multi-lateral development banks might provide assistance. With their long experience of investing in developing countries, they could contribute to a transformation of the energy market by providing support and, moreover, by taking a close look at the climate-friendliness of their own investment portfolios.

6 Conclusions

The challenge of decarbonising entire economies is enormous, especially if a country is as fossil-fuel-based and emission-intensive as South Africa. Many of the problems that have to be tackled are interconnected and related to underlying issues. For example, to achieve

8 As of April 2009.

a behavioural change from private to public transport, the issue of security in public transport would have to be addressed and solved. This issue again has its roots in social disparities and poverty. These major social challenges must not be exacerbated by such greenhouse gas mitigation measures as a carbon tax, which may adversely affect the incomes of poor households. Any mitigation strategy thus has to be carefully designed.

However, as it already faces climate change impacts in an increasingly carbon-constrained world, South Africa must drastically reduce its greenhouse gas emissions intensity soon. The energy sector is a vital part of the economy and at the same time contributes most to South Africa's emissions. Transforming this sector is therefore urgently needed, but will be difficult. The first steps have been taken to improve energy efficiency and promote renewable energy. Although the South African renewable energy market still has a long way to go, it may gradually pick up speed, given such support measures as the feed-in tariff. More and more projects may become commercially viable, a prerequisite for private-sector participation. However, stakeholder and public discussions in the first phase of the REFIT have shown that the population's support for mitigation measures cannot be taken for granted. Conflicts with aims having a higher priority, such as poverty reduction, must be avoided. In addition, suitable policies must be pursued to ensure feasibility and profitability throughout the investment cycle of renewable energy projects.

The policy measures currently being implemented may lead to the introduction of renewable energy technologies at best on a small to medium scale, but they will not suffice for the thorough transformation of the South African energy market. This will require the creation of a completely new sector, including a considerable scale-up of institutional activity, such as education and research, and the creation of a renewable energy market. To enable this development, the international community will have to provide generous funding, technological contributions and capacity building. However, these resources must be used within a sound domestic policy framework, which must foster the supply of and demand for renewable energy technologies. On the supply side, extensive capacity-building is needed. Research and development funding, which currently goes into fossil fuel research, will have to be diverted. The education system will also have to be adjusted to meet the need for capacity at all levels of renewable energy supply. It is the task of national policy-makers to change the incentives accordingly, difficult though it may be to overcome the opposition of existing lobbies and power structures. However, as the energy innovation system entails high path-dependency, an external kick-start may be needed. International financial and technological assistance will have to play a major role, in the form of joint research and development, educational programmes and research networks, for example. Second, there must be investment certainty for renewable energy producers, which means ensuring reliable demand at reliable prices.

For a limited period, demand can be created artificially by such schemes as the REFIT in combination with a purchase guarantee. Eventually, renewable energies must be competitive on their own, either in terms of actual cost or because customers – or third parties, as the international community – are willing to pay a premium for “green” electricity. As most renewable energy technologies are still in their infancy, they have a high cost-reduction potential that will be realised with larger amounts of installed capacity. However, the narrow window of opportunity for climate change mitigation leaves no room for delay. Public funding will have to push deployment and thus the learning effects of renewables. Public acceptance and thus willingness to pay for renewable energy may be raised by pointing to positive

side-effects. South Africa is well endowed with renewable energy resources, especially solar energy. Tapping into this resource would help to meet both the emissions and the energy supply challenge. In addition, the deployment of renewable energy will reduce air pollution and so contribute to health improvements. Renewable energy technologies may also increase electricity access in remote areas since they are suitable for small-scale, off-grid solutions. By facilitating income generation and health care, they may help to tackle such social issues as rural poverty and the HIV/Aids epidemic.

To reduce the cost to society and to leverage its national potential, South Africa must make wise use of the possibilities emerging within the framework of the international climate change negotiations. It is to be hoped that South Africa's new government will continue to play a positive role in the international process, introducing innovative ideas and demonstrating a level of commitment that is at present hardly matched by corresponding effort and dedication on the part of the industrialized countries.

Bibliography

- Allianz Group / WWF* (2005): Climate change & the financial sector: an agenda for action, online:
http://www.ren21.net/pdf/Studie_Climate_and_Finance.pdf (accessed 10 Sept. 2009)
- Bhorat, H. / C. van der Westhuizen* (2008): Economic growth, poverty and inequality in South Africa: the first decade of democracy, University of Cape Town (Development Policy Research Unit)
- BMU (Bundesministerium für Umwelt Naturschutz und Reaktorsicherheit)* (2007): Erfahrungsbericht 2007 zum Erneuerbare-Energien-Gesetz (EEG-Erfahrungsbericht); online:
http://www.bmu.de/files/pdfs/allgemein/application/pdf/erfahrungsbericht_eeg_2007.pdf (accessed 15 April 2009)
- Bredell, P. J.* (2008): South African nuclear fuel cycle profile, Pretoria: Nuclear Fuel Cycle Department / South African Nuclear Energy Corporation (Necsa); online:
http://www.jaea.go.jp/english/04/turuga/info/events/081201iaea/pdf/P.Bredell_paper.pdf (accessed 18 May 2009)
- CSIR (Council for Scientific and Industrial Research South Africa) / Eskom Corporate Technology / Department of Minerals and Energy* (s. a.): South African renewable energy resource database, online:
<http://www.sabregen.co.za> (accessed 26 Oct. 2009)
- DEAT (Department of Environmental Affairs and Tourism)* (2005): Global climate change and ozone layer protection – Vulnerability and adaptation: the situation in South Africa, online:
http://www.deat.gov.za/ClimateChange2005/The_Situation_in_South_Africa.htm (accessed 05 Nov. 2009)
- (2007): Long Term Mitigation Scenarios: Strategic Options for South Africa, online:
<http://www.environment.gov.za/HotIssues/2008/LTMS/A%20LTMS%20Scenarios%20for%20SA.pdf> (accessed 05 Nov. 2009)
- DME (Department of Minerals and Energy)* (2003): White paper on the renewable energy policy of the Republic of South Africa, online:
http://unfccc.int/files/meetings/seminar/application/pdf/sem_sup1_south_africa.pdf (accessed 18 May 2009)
- DLR (Deutsches Zentrum für Luft- und Raumfahrt)* (2005): European concentrated solar thermal road-mapping, Ecostar Project Roadmap Document, R. Pitz-Paal / J. Dersch / B. Milow (eds.), Stuttgart: Deutsches Zentrum für Luft- und Raumfahrt
- (2008): National response to South Africa's electricity shortage; online:
http://www.info.gov.za/otherdocs/2008/nationalresponse_sa_electricity1.pdf (accessed 18 May 2009)
- DME RED (Department of Minerals and Energy Renewable Energy Directorate)* (2009): Implementation progress for the first five years of the renewable energy white paper, online:
<http://www.dme.gov.za/pdfs/energy/renewable/Position%20paper-RE%20status.doc> (accessed 30 March 2009)
- Edkins, M. / H. Winkler / A. Marquard* (2009): Large-scale rollout of concentrating solar power in South Africa, University of Cape Town (Energy Research Centre), Publisher: Climate Strategies
- Energy for Sustainable Development Ltd., Palmer Development Group* (2008): Development of Renewable Energy Regulatory Framework for South Africa, Memo on Additional Programme Activities: Detailed Tariff Review, online:
<http://www.nersa.org.za/UploadedFiles/ElectricityDocuments/REFIT%20memo%20080918.pdf> (accessed 23 March 2009)
- Eskom* (2002): South Africa's renewable resource base, in: Eskom renewables approach, Powerpoint presentation of August 2002
- (s.a.): Eskom's electrification programme in South Africa, online:
http://www.eskom.co.za/live/content.php?Item_ID=2786 (accessed 15 April 2009)
- European Commission* (2009): Eurostat Strompreise; online:
<http://epp.eurostat.ec.europa.eu/tgm/table.do?tab=table&init=1&plugin=1&language=de&pcode=tsier040> (accessed 15 April 2009)

- Fakir, S. / D. Nicol* (2008): Investigation: obstacles and barriers to renewable energy in South Africa (study prepared for the National Environment Advisory Forum), University of Stellenbosch (Centre for Renewable and Sustainable Energy Studies), Pretoria: Department of Environmental Affairs and Tourism
- Höhne, N. et al.* (2009): Economic/climate recovery score cards: How climate friendly are the economic recovery packages?, online: <http://www.germanwatch.org/klima/score09.pdf> (accessed 15 Nov. 2009)
- Hughes, A. et al.* (2007): Energy emissions: A modelling input into the long term mitigation scenarios process, LTMS Input Report 1, University of Cape Town (Energy Research Centre)
- IEA (International Energy Agency)* (2008a): Renewable energy essentials: wind; online: http://www.iea.org/textbase/papers/2008/Wind_Brochure.pdf (accessed 17 June 2009)
- (2008b): World energy outlook 2008 (executive summary); online: http://www.worldenergyoutlook.org/docs/weo2008/WEO2008_es_english.pdf (accessed 20 Oct. 2009)
- IPCC (Intergovernmental Panel on Climate Change)* (2007a): Climate change 2007: the physical science basis. Contribution of working group I to the fourth assessment report of the Intergovernmental Panel on Climate Change, S. Solomon et al. (eds.), Cambridge, United Kingdom and New York: Cambridge University Press
- (2007b): Climate change 2007: impacts, adaptation and vulnerability. Contribution of working group II to the fourth assessment report of the Intergovernmental Panel on Climate Change, M. L. Parry et al. (eds.), Cambridge, United Kingdom and New York: Cambridge University Press
- du Marchie van Voorthuysen, E. H.* (2006): Large-scale concentrating solar power (CSP) technology: solar electricity for the whole world, in: V. Badescu / R. B. Cathcart / R. D. Schuiling (eds.), Macro-engineering: a challenge for the future, Berlin: Springer, chapter 3, GEZEN Foundation for Massive-Scale Solar Energy, Groningen, The Netherlands
- Mbuli, B. N.* (2008): Poverty reduction strategies in South Africa, University of South Africa, Master thesis
- Meinshausen, M. et al.* (2009): Greenhouse-gas emission targets for limiting global warming to 2 °C, in: *Nature* 458 (7242), 1158-1163
- Mendonça, M.* (2007): Feed-in tariffs: accelerating the deployment of renewable energy, World Future Council, London: Earthscan
- Nersa (National Energy Regulator of South Africa)* (2008a): In the matter regarding price increase application for the 2008/09 financial year; online: <http://www.nersa.org.za/UploadedFiles/RegulatorsDecisions/Reasons%20for%20Decision%20Eskom%20Price%20Increase%2018%20June%202008.pdf> (accessed 16 Nov. 2009)
- (2008b): NERSA consultation paper: Renewable Energy Feed-In Tariff; online: <http://www.wcapeenergy.net/Downloads/Nat%20Policies/NERSAREFITconsultationpaper02Dec2008.pdf> (accessed 12 May 2009)
- (2009): NERSA decision on Renewable Energy Feed-In Tariff (REFIT), Media Statement, online: <http://www.nersa.org.za/UploadedFiles/News/Media%20Statement%20Announcement%20of%20REFIT%20decision%2031%20March%202009.pdf> (accessed 16 Nov. 2009)
- Renewable Energy Policy Network for the 21st Century REN21* (2009): Renewables: global status report (2009 update); online: http://www.ren21.net/pdf/RE_GSR_2009_Update.pdf (accessed 28 Oct. 2009)
- Schneider, S.* (2009): The worst-case scenario, in: *Nature* 458 (7242). 1104-1105
- Spalding-Fecher, R. / D. K. Matibe* (2003): Electricity and externalities in South Africa, in: *Energy Policy* 31 (8), 721-734
- Stern, N.* (2007): The economics of climate change: the Stern review, online: http://www.hm-treasury.gov.uk/independent_reviews/stern_review_economics_climate_change/stern_review_report.cfm (accessed 13 Nov. 2008)
- Turpie, J. et al.* (2002): Economic impacts of climate change in South Africa: a preliminary analysis of unmitigated damage costs (Report on economic consequences of global warming in South Africa), University of Cape Town (Energy Research Centre); online: <http://web.uct.ac.za/depts/fitzpatrick/pdf/turpie02.pdf> (accessed 12 May 2009)
- UNDP (United Nations Development Programme)* (2008): Human development indices: a statistical update 2008; online: http://hdr.undp.org/en/media/HDI_2008_EN_Complete.pdf (accessed 29 May 2009)

- UNEP (United Nations Environment Programme)* (2009): Global green new deal: an update for the G20 Pittsburgh summit; online:
<http://www.unep.org/greeneconomy/LinkClick.aspx?fileticket=ciH9RD7XHwc%3D&tabid=1393&language=en-US> (accessed 05 Nov. 2009)
- UNEP Risoe Centre (United Nations Environment Programme Risoe Centre)* (2009): CDM Pipeline overview, online: <http://www.uneprisoe.org/> (accessed 29 May 2009)
- UNFCCC (United Nations Framework Convention on Climate Change)* (2008): Investment and financial flows to address climate change: an update; online: <http://unfccc.int/resource/docs/2008/tp/07.pdf> (accessed 07 Jan. 2009)
- US EIA (U. S. Energy Information Administration)* (2008); online: http://www.eia.doe.gov/cabs/South_Africa/Electricity.html (accessed 17 March 2009)
- WBGU (Wissenschaftlicher Beirat der Bundesregierung Globale Umweltveränderungen)* (2009): Solving the climate dilemma: the budget approach; online: http://www.wbgu.de/wbgu_sn2009_en.pdf (accessed 29 Oct. 2009)
- Winkler, H. / R. Spalding-Fecher / S. Mwakasonda / O. Davidson* (2002): Policies and measures for sustainable development, in: Baumert et al. (eds.), *Building on the Kyoto Protocol: options for protecting the climate*, Washington, DC: World Resources Institute
- Winkler, H.* (2004): National policies and the CDM: avoiding perverse incentives, in: *Journal of energy in Southern Africa* 15 (4), 118-122
- (2009): *Cleaner energy cooler climate: developing sustainable energy solutions for South Africa*, South Africa: Human Sciences Research Council Press
- World Bank* (2009a): Energy: electricity access, online:
<http://web.worldbank.org/WBSITE/EXTERNAL/TOPICS/EXTENERGY2/0,,contentMDK:21456528~menuPK:4140673~pagePK:210058~piPK:210062~theSitePK:4114200,00.html> (accessed 16 Nov. 2009)
- (2009b): *World Development Report 2010 - Development and climate change*, online:
<http://econ.worldbank.org/WBSITE/EXTERNAL/EXTDEC/EXTRESEARCH/EXTWDRS/EXTWDR2010/0,,contentMDK:21969137~menuPK:5287816~pagePK:64167689~piPK:64167673~theSitePK:5287741,00.html> (accessed 16 Nov. 2009)
- WRI (World Resources Institute)* (2005): *Growing in the greenhouse. Protecting the climate by putting development first*, R. Bradley / K. Baumert (eds.), online:
http://archive.wri.org/publication_detail.cfm?pubid=4087 (accessed 5 May 2009)
- (2009): *Climate Analysis Indicators Tool (CAIT) Version 6.0*, online: <http://cait.wri.org/> (accessed 16 Nov. 2009)