

TABLE OF CONTENTS

PART A

**GLOBAL
ENERGY
TRENDS**

PART B

**SPECIAL
FOCUS ON
ELECTRICITY**

PART C

WEO INSIGHT

ANNEXES

Overview and key findings

1

Energy and the Sustainable Development Goals

2

Outlook for oil

3

Outlook for natural gas

4

Outlook for coal

5

Energy efficiency and renewable energy

6

Electricity today

7

Outlook for electricity demand and supply

8

Alternative electricity futures

9

Global implications of an electrifying future

10

Innovation and the environmental performance of oil and gas supply

11

Annexes

Foreword	3
Acknowledgements	5
Executive Summary	23
Introduction	29

Part A: Global Energy Trends **33**

1	Overview and key findings	35
	Introduction	37
	Scenarios	38
	1.1 Overview	38
	1.2 Primary energy demand by region	40
	1.3 Total final consumption and efficiency	42
	1.4 Power generation and energy supply	44
	1.5 Emissions	46
	1.6 Trade	48
	1.7 Investment	50
	Key themes	52
	1.8 Energy policy in a time of transitions	52
	1.9 How can policy makers enhance long-term energy security?	63
2	Energy and the Sustainable Development Goals	81
	Introduction	83
	Sustainable Development Scenario	84
	2.1 Scenario design and overview	84
	2.2 Scenario outcomes: Universal energy access	86
	2.3 Scenario outcomes: Air pollution	87
	2.4 Scenario outcomes: CO ₂ and other GHG emissions	88
	2.5 Energy sector transformation in the Sustainable Development Scenario	90
	2.6 Investment in the Sustainable Development Scenario	94
	Key themes	95
	2.7 Tracking progress towards energy-related SDGs	95
	2.8 Boosting efforts to meet the energy-related SDGs	107
	2.9 Water-energy nexus and SDG 6	121

Outlook for oil	133
Introduction	135
Scenarios	136
3.1 Overview	136
3.2 Oil demand by region	138
3.3 Oil demand by sector	140
3.4 Oil supply by type	142
3.5 Oil supply by region	144
3.6 Refining and oil product demand	147
3.7 Trade	149
3.8 Investment	150
Key themes	151
3.9 Will road transport remain the stronghold of oil demand?	151
3.10 Crunching the numbers: are we heading for an oil supply shock?	156
3.11 Oil product demand: where are the winners and losers, and what could be the unintended consequences?	164

Outlook for natural gas	171
Introduction	173
Scenarios	174
4.1 Natural gas overview by scenario	174
4.2 Natural gas demand in the New Policies Scenario	176
4.3 Natural gas production in the New Policies Scenario	179
4.4 Trade and investment	182
Key themes	184
4.5 The future of gas demand in emerging Asian economies	184
4.6 Exporter strategies in a changing gas market order	193
4.7 Natural gas in Europe's Energy Union	199

Outlook for coal	215
Introduction	217
Scenarios	218
5.1 Coal overview by scenario	218
5.2 Coal demand by region and sector	220
5.3 Coal production by region	222
5.4 Trade	224
5.5 Investment	225

Key themes	226
5.6 A role for coal in the transformation of the power sector?	226
5.7 What are the prospects for the world's coal exporters?	233
6 Energy efficiency and renewable energy	243
Introduction	245
Scenarios	246
6.1 Energy efficiency by scenario	246
6.2 Renewables by scenario	249
6.3 Energy efficiency policies and investments	251
6.4 Renewables policies and investments	253
6.5 Renewables support	255
Key themes	256
6.6 Tracking progress in meeting sustainable development goals	256
6.7 Efficiency and use of renewables in the transport sector	263
6.8 Buildings: a key component of the energy transition in Europe	270

Part B: Special Focus on Electricity **279**

7 Electricity today	281
7.1 Introduction: electricity in the global energy system	283
7.2 Electricity demand	284
7.2.1 Electricity demand by region	285
7.2.2 Electricity use by sector	290
7.3 Electricity supply	292
7.3.1 Recent market developments	292
7.3.2 Renewable energy technology costs	295
7.3.3 State of renewables integration	298
7.4 Electricity flexibility	301
7.4.1 Flexibility from power plants	303
7.4.2 Demand-side response	305
7.4.3 Storage	306
7.4.4 Expanding and “smartening” electricity grids	307
7.5 Electricity investment, markets and security: a changing landscape	309
7.5.1 Recent investment trends	309
7.5.2 Key players	312

7.5.3	Securing investments	315
7.6	Power sector emissions	319

8

	Outlook for electricity demand and supply	323
8.1	Introduction	325
8.2	Electricity demand in the New Policies Scenario	325
8.2.1	Policies shape electricity demand	326
8.2.2	Electricity demand by region	328
8.2.3	What drives electricity growth and what holds it back?	331
8.2.4	A closer look at electricity demand growth from end-uses	334
8.3	Electricity supply outlook in the New Policies Scenario	340
8.3.1	Recent policy developments	340
8.3.2	Electricity generation by region	342
8.3.3	Power generation capacity by region	344
8.3.4	Power generation technology costs, value and competitiveness	349
8.3.5	Power sector emissions	357
8.4	Outlook for flexibility in electricity systems	359
8.4.1	The need for flexibility will increase	359
8.4.2	Grids provide and enable further flexibility	362
8.4.3	Demand-side response: the sleeping giant of system flexibility	363
8.4.4	Energy storage	364
8.5	Regional deep dives	367
8.5.1	European Union	367
8.5.2	India	375

9

	Alternative electricity futures	383
9.1	Introduction	385
9.2	Pushing the frontiers of electricity demand	386
9.2.1	Overview of demand in the Future is Electric Scenario	386
9.2.2	More electrified and digital homes and services	390
9.2.3	Electrifying transport	398
9.2.4	Electrifying industrial processes	403
9.3	Electricity supply for an electric future	408
9.3.1	Higher electricity demand leads to more renewables and more fossil fuels	408
9.3.2	Electrified does not necessarily mean sustainable	412
9.4	Electricity in the Sustainable Development Scenario	415

9.4.1 Electricity demand in the Sustainable Development Scenario	415
9.4.2 Electricity supply in the Sustainable Development Scenario	420
9.5 System flexibility for alternative electricity futures	426
9.5.1 Combined drivers of electrification, digitalization and variable renewables	426
9.5.2 A smarter push for decarbonisation reveals vast amounts of flexibility in the Sustainable Development Scenario	429

10

Global implications of an electrifying future 433

10.1 Introduction	435
10.2 Electrifying the global energy sector – is it the start of something new?	435
10.3 Achieving environmental goals through electricity	442
10.4 Energy security and investment in an electrifying future	449
10.4.1 Energy security in an electrifying world	450
10.4.2 Electricity security in a changing world	453
10.5 Affordability of electricity	468

Part C: WEO Insight

475

11

Innovation and the environmental performance of oil and gas supply 477

11.1 Introduction	479
11.2 Energy use and emissions from the oil and gas industry	480
11.2.1 Oil	482
11.2.2 Gas	487
11.2.3 Summary of indirect oil and gas GHG emissions	490
11.3 Indirect emissions in the New Policies Scenario	491
11.4 Reducing the emissions intensity of oil and gas	493
11.4.1 Tackling methane emissions	493
11.4.2 Electrification of operations	494
11.4.3 Carbon capture, utilisation and storage	499
11.4.4 Enhanced oil recovery using CO ₂	502
11.4.5 Hydrogen as an alternative fuel	506
11.5 Implications for policy makers and industry	511
11.5.1 Policy options to encourage emissions reductions in oil and gas	511
11.5.2 Bending the indirect emissions curve	513

Annexes	515
Annex A. Tables for scenario projections	517
Annex B. Design of the scenarios	597
Annex C. Definitions	617
Annex D. References	633

List of figures

Part A: Global Energy Trends

Figures for Chapter 1: Overview and key findings

1.1	Change in total primary energy demand in selected regions in the New Policies Scenario, 2017-2040	35
1.2	World primary energy demand and energy-related CO ₂ emissions by scenario	39
1.3	Change in low-carbon generation and fossil fuel demand by region in the New Policies Scenario, 2017-2040	41
1.4	Average annual change in total final electricity consumption by scenario and sector, 2017-2025 and 2025-2040	43
1.5	Oil and gas production for selected countries in the New Policies Scenario	45
1.6	World energy-related CO ₂ emissions by sector in the New Policies and Sustainable Development scenarios	47
1.7	Net oil and gas imports by Asian destination in the New Policies Scenario	49
1.8	Cumulative investment needs by sector in the New Policies and Sustainable Development scenarios, 2018-2040	51
1.9	Levelised costs of selected new sources of electricity generation in selected countries in the New Policies Scenario	53
1.10	Subcritical coal-fired capacity by age and scenario	55
1.11	IEA member and association countries in world primary energy demand by scenario	56
1.12	Lithium and cobalt requirements for electric vehicle batteries in the New Policies and Sustainable Development scenarios	60
1.13	Global end-user energy spending by fuel and scenario	61
1.14	Cumulative energy supply investment by type in the New Policies Scenario	62
1.15	Evolving flexibility needs in the power sector in the New Policies Scenario	64
1.16	Electricity demand in IEA member countries and demand without efficiency policies or without new electricity uses	66
1.17	Emissions intensity of the supply of the least- and most-emitting sources of oil and gas worldwide	68
1.18	China natural gas balance in the New Policies Scenario	71
1.19	Declines in current oil production and demand in the New Policies and Sustainable Development scenarios	74
1.20	Electricity generation by source in the European Union in the New Policies Scenario	76
1.21	Access to electricity and clean cooking in the New Policies Scenario	79

Figures for Chapter 2: Energy and the Sustainable Development Goals

2.1	Proportion of population with access to electricity and clean fuels for cooking in the Sustainable Development Scenario	86
2.2	Exposure to fine particulate pollution (PM _{2.5}) in selected regions, 2015, and in the Sustainable Development Scenario, 2040	87
2.3	GHG emissions from selected sectors, 2017, and in the Sustainable Development Scenario, 2040	88

2.4	CO ₂ emissions in the Sustainable Development Scenario and other “well below 2 °C” scenarios (1.7-1.8 °C)	89
2.5	Power generation and carbon intensity of electricity in the Sustainable Development Scenario	93
2.6	Energy sector investment in 2017 and average annual investment in the Sustainable Development Scenario, 2018-2040	94
2.7	Population without modern energy access	96
2.8	Progress since 2000 and outlook to 2030 for electricity and clean cooking access in the New Policies Scenario	101
2.9	Air pollution emissions by sector and scenario, 2015 and 2040	104
2.10	CO ₂ emissions by region and sector in the New Policies Scenario	106
2.11	CO ₂ trajectories relative to aggregate emissions levels implied by NDCs, 2015-2030	108
2.12	Progress on key measures for achieving a peak in energy-related GHG emissions in the Bridge Scenario, 2015-2017	109
2.13	Renewable electricity investment and capacity additions, 2013-2017	110
2.14	Tracking subcritical coal-fired power investment and CO ₂ emissions	111
2.15	Fossil fuel consumption subsidies in selected regions	112
2.16	CO ₂ and methane emissions reductions by measure in the Sustainable Development Scenario relative to the New Policies Scenario	113
2.17	Total primary energy demand and CO ₂ emissions per capita by selected region and scenario	117
2.18	Energy access-related GHG emissions from electricity and clean cooking access by scenario	117
2.19	Drivers of pollutant emissions reductions in the Sustainable Development Scenario relative to the New Policies Scenario	119
2.20	Global energy use in the water sector, 2016	122
2.21	Share of population without access to electricity or water in rural areas today	125
2.22	Electricity consumption in urban municipal wastewater treatment facilities from achieving SDG targets 6.2 and 6.3 in 2030	128
2.23	Global water use by the energy sector by scenario	130
2.24	Global water use in the energy sector by fuel and power generation type in the Sustainable Development Scenario	131

Figures for Chapter 3: Outlook for oil

3.1	Change in global oil demand by sector in the New Policies Scenario, 2017-2040	133
3.2	Change in global oil production in the New Policies Scenario	134
3.3	Global oil demand and prices by scenario	137
3.4	Change in oil demand in the New Policies Scenario, 2000-2040	139
3.5	Global oil demand by sector in the New Policies Scenario	140
3.6	Oil production by type in the New Policies Scenario	142
3.7	Change in tight oil production in the New Policies Scenario	143
3.8	Oil demand by road vehicles, and car and truck fleets by region	151
3.9	Average annual change in road transport oil demand by region in the New Policies Scenario	153

3.10	Oil demand from cars, oil displacement and car sales globally in the New Policies Scenario	154
3.11	Oil demand from trucks and oil displacement globally in the New Policies Scenario	156
3.12	Tight oil production according to well start-up date in the United States in the New Policies Scenario	158
3.13	Oil production with no new investment from 2018 and demand in the New Policies and Sustainable Development scenarios	159
3.14	Average annual change in production from conventional crude oil fields with no new approvals	160
3.15	Annual average conventional crude oil resources approved for development historically and volumes needed in the New Policies and Sustainable Development scenarios	161
3.16	US tight oil production needed to meet demand in the New Policies Scenario at different levels of conventional resources approved each year between 2018 and 2025	162
3.17	Change in global oil product demand by scenario, 2017-2040	164
3.18	Fuel mix for the international shipping sector in the New Policies Scenario	166
3.19	Change in the composition of global oil product demand	167
3.20	Average refining margins today and change in demand in the Sustainable Development Scenario by product, 2017-2040	168

Figures for Chapter 4: Outlook for natural gas

4.1	Gas demand in China and net gas imports by region in the New Policies Scenario	171
4.2	Natural gas imports and dependence in the European Union in the New Policies Scenario	172
4.3	Natural gas prices in key regions in the New Policies Scenario	175
4.4	Share of gas in the energy mix by region in the New Policies Scenario	177
4.5	Global gas demand by sector in the New Policies Scenario	178
4.6	Share by region in gas production growth in the New Policies Scenario	180
4.7	LNG net trade by region in the New Policies Scenario	183
4.8	Share of natural gas in the energy mix by sector in emerging Asian economies, 2017	185
4.9	China's natural gas demand by sector and import needs in the New Policies Scenario	186
4.10	Average and peak daily gas demand in China in the New Policies Scenario	187
4.11	LNG imports in emerging Asian economies in the New Policies Scenario	191
4.12	Changes in gas demand by region and scenario, 2017-2040	193
4.13	Indicative delivered cost of selected new gas supplies to China and Europe in the New Policies Scenario, 2025	195
4.14	Selected LNG and pipeline gas exports to Europe and Asia in the New Policies Scenario	196
4.15	Global liquefaction capacity, existing and approved, compared with requirements in the New Policies Scenario	197
4.16	Demand for gas, oil and coal in the European Union in the New Policies Scenario	200

4.17	Seasonal gas demand in the European Union in the New Policies Scenario, 2040	204
4.18	European Union committed gas supply and options to supply remaining import demand in the New Policies Scenario	205
4.19	Indicators of gas supplier diversity and infrastructure resilience in EU countries, 2016	208
4.20	Utilisation of main European Union gas import and internal cross-border capacity, 2017	210
4.21	Utilisation of import infrastructure in 2040, Energy Union case versus Counterfactual case	211
4.22	Regional N-1 values in 2040, Energy Union case versus Counterfactual case	212

Figures for Chapter 5: Outlook for coal

5.1	Change in global coal demand by region and scenario	215
5.2	Global coal production by type in the New Policies Scenario	216
5.3	Global coal demand and share of coal in global primary energy demand by scenario	219
5.4	Global coal demand by sector in the New Policies Scenario	221
5.5	United States coal production by basin in the New Policies Scenario	223
5.6	Shares of electricity generation by fuel and selected regions in the New Policies Scenario	227
5.7	Global electricity generation by source and scenario	228
5.8	Specific emission factors of various generation technologies at full and minimum compliance load	231
5.9	China's coal balance in the New Policies Scenario	234
5.10	Delivered costs of steam coal from various sources to India, 2017	235
5.11	FOB cash cost components of major steam coal exporters, 2017	238
5.12	Major coal exporters in the New Policies Scenario	238
5.13	The seaborne steam coal cost curve and trade volumes	239
5.14	Delivered costs of steam coal from various sources to Europe, 2017	241
5.15	Monthly US steam coal exports and northwest Europe coal price	242

Figures for Chapter 6: Energy efficiency and renewable energy

6.1	Average annual change in total final consumption by driver in the New Policies Scenario, 2018-2040	243
6.2	Final energy demand by sector and total primary energy demand in each scenario in 2040	248
6.3	Share of global final energy consumption covered by mandatory efficiency standards by selected end-uses	251
6.4	Renewable energy share by category and region in the New Policies Scenario, 2017 and 2040	253
6.5	Global renewables-based electricity support and non-hydro generation in the New Policies Scenario	256
6.6	Renewables in total final energy consumption	258
6.7	Annual average change in energy intensity by region	260
6.8	Progress towards SDG 7.2 and 7.3 in the New Policies and in the Sustainable Development scenarios	262

6.9	Evolution of average fuel efficiency and efficiency standards coverage of new sales by selected modes	264
6.10	Sustainable feedstock available and levels needed to cover total biofuel consumption by scenario	266
6.11	Biofuels production, consumption and share of renewable energy in transport energy use in selected regions, 2017	267
6.12	Change in energy demand and energy efficiency savings for selected transportation modes in the New Policies Scenario	268
6.13	Renewable energy consumption in the transport sector by source and share in the New Policies Scenario	269
6.14	Kilometres driven on ethanol, biodiesel and electricity by an average car with the energy equivalent of one litre of gasoline	270
6.15	Total final consumption and related emissions in the European Union by sector in 2017	271
6.16	Energy use for residential heating, 2017	272
6.17	Residential floor area by region in the European Union in 2040	274
6.18	Energy consumption in buildings by end-use and residential heating intensity by scenario in the European Union	276
6.19	Energy savings by end use from smart controls in the European Union in the New Policies Scenario, 2040	277

Part B: Special Focus on Electricity

Figures for Chapter 7: Electricity today

7.1	Global electricity demand by region and generation by source, 2000-2017	281
7.2	Share of electricity in the global energy system, 2017	284
7.3	Total final consumption, 2000 and 2017	285
7.4	Top-20 countries by electricity consumption, 2000-2017, and per-capita electricity consumption in 2017	286
7.5	Relationship between electricity consumption and GDP per capita	287
7.6	Electricity consumption in advanced economies and efficiency savings by sector, 2000-2017	288
7.7	Key drivers of electricity demand growth in developing economies, 2000-2017	289
7.8	Share of electricity demand by sector and end-use, 2017	289
7.9	Electricity demand growth by end-use, 2000-2017	291
7.10	Share of electricity measured in terms of useful energy delivered and total final consumption, 2017	291
7.11	Annual power generation capacity additions, 2010-2017	293
7.12	Power plants under construction or expected to 2020 and expected annual generation in 2020 by source	294
7.13	Electricity generation, power mix and carbon intensity, 2000, 2010 and 2017	295
7.14	Levelised costs of electricity by selected technologies and regions, 2012-2017	296
7.15	Solar PV levelised cost of electricity, 2017	297
7.16	Average load factors and size of offshore wind installations by year of construction in top-five European producers	298

7.17	Characteristics and key transition challenges in different phases of integration of renewables	299
7.18	Annual share of variable renewables generation and related integration phase in selected regions/countries, 2017	300
7.19	Growing needs and range of options for flexibility	302
7.20	Flexibility in the global power system, 2017	302
7.21	Sources of flexibility	303
7.22	Virtual power plants in the European Union	305
7.23	Annual additions of behind-the-meter and utility-scale battery storage, 2012-2017	306
7.24	Investing in smart distribution grids, 2015-2017	307
7.25	Investment in the energy and blockchain nexus	309
7.26	Global investment in the power sector by technology, 2015-2017	310
7.27	Power sector investment by selected region, 2017	310
7.28	Power sector investment by remuneration mechanism	311
7.29	Average wholesale electricity prices in selected competitive markets, 2010-2017	316
7.30	Sources of revenue in selected competitive markets, 2017	317
7.31	Estimated excess capacity by region, 2010 and 2017	318
7.32	Capacity factors and levelised cost of electricity for coal-fired plants in China and India, 2010-2017	319
7.33	Carbon intensity and CO ₂ emissions for electricity generation by region, 2016	320
7.34	Fossil fuels in electricity generation and CO ₂ emissions from power generation, 2000-2017	321
7.35	Share of 2015 power sector pollutant emissions and SO ₂ intensity by region, 2010-2015	322

Figures for Chapter 8: Outlook for electricity demand and supply

8.1	Electricity demand growth by end-use and generation by source in the New Policies Scenario	323
8.2	Annual growth in total final consumption by fuel and share of electricity in the New Policies Scenario	326
8.3	Relationship between electricity consumption and GDP per capita in the New Policies Scenario	329
8.4	Global data centre electricity demand by end-use and data centre type	330
8.5	Electricity use and per-capita electricity consumption by country in the New Policies Scenario, today, in 2025 and in 2040	331
8.6	Electricity demand and avoided demand due to energy efficiency by sector in the New Policies Scenario	332
8.7	Electricity demand growth by end-use in China in the New Policies Scenario	333
8.8	Electricity demand growth by end-use and region in the New Policies Scenario, 2017-2040	335
8.9	Industrial motors in the New Policies Scenario, 2015-2040	336
8.10	Equipment stock and electricity demand in residential buildings in the New Policies Scenario	337
8.11	Stock share of electric vehicles and related electricity demand by region in the New Policies Scenario	339

8.12	Electricity generation mix and share by source in the New Policies Scenario	343
8.13	Installed power generation capacity worldwide by source in the New Policies Scenario	344
8.14	Share of renewables in total gross capacity additions by region in the New Policies Scenario, 2018-2040	345
8.15	Global power generation capacity additions and retirements in the New Policies Scenario, 2018-2040	346
8.16	Nuclear capacity without further lifetime extensions or new project starts	348
8.17	Hourly generation mix in a sample day and annual energy value in the European Union in the New Policies Scenario, 2030	352
8.18	Value-adjusted levelised cost of electricity by technology in selected regions in the New Policies Scenario, 2020-2040	354
8.19	Moving beyond the LCOE, to the value-adjusted LCOE	356
8.20	Total CO ₂ emissions in the power sector by fuel in selected regions in the New Policies Scenario, 2017 and 2040	357
8.21	SO ₂ , NO _x and PM _{2.5} emissions in the power sector by region in 2015 and 2040 in the New Policies Scenario	358
8.22	Evolving flexibility needs by region, New Policies Scenario	359
8.23	Evolution of peak electricity demand in selected regions in the New Policies Scenario	360
8.24	Understanding flexibility in the New Policies Scenario	361
8.25	Potential contribution of flexibility resources in 2040	362
8.26	Changes in the potential for demand-side response, 2017-40	363
8.27	Deployment and costs of utility-scale battery storage systems in the New Policies Scenario	365
8.28	Peaking capacity by technology in 2017 and 2040	366
8.29	Plans to phase out coal in the European Union	367
8.30	Electrification of cars in the European Union in the New Policies Scenario, 2015-2040	368
8.31	Power generation capacity retirements and additions in the European Union, 2018-2040	369
8.32	Electricity generation by source in the European Union, 2010-2040	370
8.33	Hourly electricity generation mix by power pool and electricity trade flows over three sample days, 2030	371
8.34	Installed capacity by source in India in the New Policies Scenario	378
8.35	Electricity generation by source in India in the New Policies Scenario	379
8.36	Hourly generation mix and wholesale market price of electricity in India in the New Policies Scenario, 2020 and 2040	380
8.37	Regional utilisation of flexibility options versus potential in India in the New Policies Scenario	381

Figures for Chapter 9: Alternative electricity futures

9.1	Share of electricity in total final consumption and share of low-carbon electricity generation by scenario	384
9.2	Electricity demand and technical potential for electricity demand in the Future is Electric and New Policies scenarios	388
9.3	Electricity as a share of useful energy delivered and of total final consumption in the Future is Electric Scenario	389

9.4	Change in electricity demand by sector in the Future is Electric Scenario relative to the New Policies Scenario, 2040	389
9.5	Electricity demand in the Future is Electric Scenario by region	390
9.6	Drivers of electricity demand growth in buildings by source and impact on electricity demand in the Future is Electric and New Policies scenarios	391
9.7	Change in electricity demand in buildings by region in the Future is Electric Scenario relative to the New Policies Scenario, 2040	391
9.8	Bitcoin energy use estimates and price and mining trends	396
9.9	Competitiveness and rate of uptake of electric space heating in selected European countries in the Future is Electric Scenario	397
9.10	Competitiveness of electric vehicles in selected regions, 2015-2040	400
9.11	Electric vehicle fleet and road transport electricity demand in the Future is Electric and New Policies scenarios	401
9.12	Electrification in industry and change in electricity demand in the Future is Electric and New Policies scenarios	404
9.13	Power generation shares in the Future is Electric Scenario in selected regions, and additional generation relative to the New Policies Scenario, 2040	408
9.14	Installed power generation capacity by type in the Future is Electric and New Policies scenarios	410
9.15	Hydrogen production costs from hybrid solar PV and wind systems in Australia in the New Policies Scenario, 2040	412
9.16	CO ₂ emissions by end-use sector by scenario, 2040	413
9.17	Global water use by the power sector by scenario	415
9.18	Electricity as a share of useful energy delivered and of total final consumption, 2017 and by scenario in 2040	417
9.19	Electricity demand growth in the Sustainable Development and New Policies scenarios, 2017-2040	418
9.20	Electricity demand attributed to electricity access by scenario, 2040	419
9.21	Change in electricity generation by source in selected regions in the Sustainable Development Scenario relative to the New Policies Scenario, 2040	420
9.22	Low-carbon electricity generation by region in the Sustainable Development Scenario	421
9.23	Total power generation capacity in the Sustainable Development Scenario	422
9.24	Global capacity additions and retirements by technology and region in the Sustainable Development Scenario, 2018-2040 (average annual)	423
9.25	Capacity additions for electricity access and population gaining access by source, 2018-2030	424
9.26	Electrification planning and the impact of demand on cost and optimum grid share for a 11 000 km ² area in Uganda	425
9.27	Peak electricity demand in selected regions in the Future is Electric and New Policies scenarios, 2040	427
9.28	Impact of various levels of co-ordinated charging of EVs on peak electricity demand in the Future is Electric Scenario, 2040	428
9.29	Evolving flexibility needs by regions in the Sustainable Development Scenario	429
9.30	Unleashing flexibility in the Sustainability Development Scenario	430

Figures for Chapter 10: Global implications of an electrifying future

10.1	Energy-related CO ₂ emissions by scenario, 2000-2040	434
10.2	World total final consumption and electricity intensities of GDP in the New Policies Scenario	436
10.3	Electricity demand by scenario and share of electricity in total final consumption	437
10.4	Changes in primary energy demand by scenario relative to the New Policies Scenario, 2040	438
10.5	World fossil fuel demand and low-carbon electricity generation by scenario, 2000-2040	439
10.6	Change in world oil demand by scenario and measure relative to the New Policies Scenario, 2025 and 2040	440
10.7	World average annual solar PV capacity additions and electricity demand growth by scenario	441
10.8	World energy-related CO ₂ emissions by scenario and change in CO ₂ emissions by sector in 2040 relative to the New Policies Scenario	442
10.9	Direct and indirect CO ₂ emissions from residential buildings in China by scenario	443
10.10	World average annual low-carbon capacity additions 2018-40 and CO ₂ emissions and intensity from electricity generation 2040 by scenario	444
10.11	World emissions of CO ₂ and air pollutants by sector and scenario, 2040	445
10.12	Emissions from passenger cars by scenario relative to the New Policies Scenario and average fuel use of conventional cars	446
10.13	Direct and indirect CO ₂ and NO _x emissions from residential buildings and passenger cars by scenario	448
10.14	Changes in premature deaths from air pollutant emissions by scenario and region, 2040 relative to today	449
10.15	Shares of fuels in world primary energy demand today and in 2040 by scenario	450
10.16	Share of domestically sourced energy supply for power generation in selected regions in the New Policies Scenario	451
10.17	Net expenditures for fossil fuel imports in selected regions by scenario, 2040	452
10.18	Consumer spending on energy by type and scenario, 2000-2040	452
10.19	Average annual power sector investment by region in the New Policies Scenario	454
10.20	Power plant investment in competitive markets and under regulated frameworks in the New Policies Scenario	456
10.21	Share of long-run generation costs covered by energy sales in the European Union, historical and in the New Policies Scenario	458
10.22	Gap between wholesale electricity market revenues and total generation costs, European Union, United States and Australia, 2010-2017	459
10.23	Scarcity episodes in Australian National Energy Market by state, 2012-2017	460
10.24	Operating reserve prices in Texas (US), August 2017	461
10.25	Planned capacity additions and system needs to 2030 in selected regulated markets in the New Policies Scenario	463

10.26	Power plant capacity factors and levelised costs of electricity in selected regulated markets, 2040	464
10.27	Distributed solar PV capacity and share of electricity demand in the buildings sector met by solar PV by scenario	465
10.28	Distributed generation capacity by remuneration type, 2018-2023	467
10.29	Impact of accelerated uptake of distributed energy resources on utility-scale generation	468
10.30	Share of energy in overall household spending by scenario	469
10.31	Share of electricity in household energy bills by scenario	470
10.32	Residential electricity prices in selected regions by scenario	471
10.33	Feed-in tariffs and auction results in selected countries, 2017	472
10.34	Merit order curve based on power plant operating costs in China, 2030	473

Part C: WEO Insight

Figures for Chapter 11: Innovation and the environmental performance of oil and gas supply

11.1	Emissions intensities of oil and gas supply globally	477
11.2	Impact of a \$50/t CO ₂ tax on indirect oil and gas CO ₂ emissions in the New Policies Scenario	478
11.3	Scope of greenhouse gas emissions included in the analysis	481
11.4	Historical and projected EROI in the New Policies Scenario	484
11.5	Sources of refining emissions and emissions intensity in selected regions, 2017	485
11.6	Indirect emissions intensity of global oil production, 2017	487
11.7	Indirect emissions intensity of global gas production, 2017	489
11.8	Breakdown of GHG emissions by element for oil and gas, 2017	491
11.9	Historical and projected flaring volumes by region in the New Policies Scenario	492
11.10	Marginal abatement cost curve for oil- and gas-related methane emissions by mitigation measure, 2017	494
11.11	CO ₂ abatement cost curve for decentralised renewables to power oil and gas facilities in the New Policies Scenario, 2040	496
11.12	Indirect emissions of natural gas consumed in China in the New Policies Scenario, 2040	498
11.13	Historical volumes of CO ₂ captured globally	499
11.14	Opportunities and costs of using CCUS to reduce indirect oil and gas CO ₂ emissions, 2017	501
11.15	CO ₂ emissions from CO ₂ -enhanced oil recovery	504
11.16	Costs of CO ₂ -EOR projects compared with geologic storage	505
11.17	Supply routes for low-carbon hydrogen	509
11.18	Costs of selected options to produce hydrogen in Australia and transport to Japan in the New Policies Scenario, 2040	510
11.19	Emissions reductions with and without a \$50/t CO ₂ tax across the oil and gas supply chains in the New Policies Scenario	514

Figures for Annex B: Design of the scenarios

B.1	Average IEA crude oil price by scenario	603
-----	---	-----

Figures for Annex C: Definitions

C.1	Liquid fuels classification	623
C.2	<i>World Energy Outlook</i> main country groupings	627

List of tables

Part A: Global Energy Trends

Tables for Chapter 1: Overview and key findings

1.1	World primary energy demand by fuel and scenario	38
1.2	Total primary energy demand by region in the New Policies Scenario	40
1.3	Total final consumption in the New Policies Scenario	42
1.4	World electricity generation by fuel, technology and scenario	44
1.5	World energy-related CO ₂ emissions by fuel and scenario	46
1.6	Net import and export shares by fuel and region in the New Policies Scenario	48
1.7	Global annual average energy investment by type and scenario	50

Tables for Chapter 2: Energy and the Sustainable Development Goals

2.1	SDG outcomes in the Sustainable Development Scenario	84
2.2	Key energy indicators for the Sustainable Development Scenario	85
2.3	Energy-related CO ₂ emissions by sector and fuel in the Sustainable Development Scenario	90
2.4	Total final consumption in the Sustainable Development Scenario	91
2.5	Primary energy demand in the Sustainable Development Scenario	92

Tables for Chapter 3: Outlook for oil

3.1	Global oil demand and production by scenario	136
3.2	Oil demand by region in the New Policies Scenario	138
3.3	Non-OPEC oil production in the New Policies Scenario	144
3.4	OPEC oil production in the New Policies Scenario	145
3.5	World liquids demand in the New Policies Scenario	147
3.6	Refining capacity and runs by region in the New Policies Scenario	148
3.7	Oil trade by region in the New Policies Scenario	149
3.8	Cumulative oil and natural gas supply investment by region in the New Policies Scenario, 2018-2040	150

Tables for Chapter 4: Outlook for natural gas

4.1	Global gas demand, production and trade by scenario	174
4.2	Natural gas demand by region in the New Policies Scenario	176
4.3	Natural gas production by region in the New Policies Scenario	179
4.4	Natural gas trade by region in the New Policies Scenario	182

4.5	Share of gas in overall energy demand by country in the European Union (averages for 2010-2016)	201
4.6	Natural gas demand in the European Union in the New Policies Scenario	202

Tables for Chapter 5: Outlook for coal

5.1	Global coal demand, production and trade by scenario	218
5.2	Coal demand by region in the New Policies Scenario	220
5.3	Coal production by region in the New Policies Scenario	222
5.4	Coal trade by region in the New Policies Scenario	224
5.5	Cumulative coal supply investment by region in the New Policies Scenario, 2018-2040	225

Tables for Chapter 6: Energy efficiency and renewable energy

6.1	Key energy indicators by scenario	246
6.2	Energy intensity of GDP by scenario	247
6.3	World renewable energy consumption by scenario	250
6.4	Global annual average investment in energy efficiency in selected regions by scenario	252
6.5	Global annual average renewables investment by scenario	254
6.6	SDG 7 targets for energy access, renewable energy and energy efficiency	257
6.7	Selected policies for renewable energy in transport and heat announced or introduced since mid-2017	259
6.8	Selected energy efficiency policies announced or introduced since mid-2017	260
6.9	Recent policy developments related to efficiency and biofuels in transport by selected region	263
6.10	NZEB requirements for selected European Union countries	273

Part B: Special Focus on Electricity

Tables for Chapter 7: Electricity today

7.1	Top-25 world power generation companies by installed capacity	313
7.2	DSR aggregators in selected electricity markets	314
7.3	Power systems with capacity markets or payments and strategic reserves	317

Tables for Chapter 8: Outlook for electricity demand and supply

8.1	Selected initiatives for the electrification of heat and transport, and efficiency policies that impact electricity demand	327
8.2	Recent major developments in electricity supply policies	341
8.3	Impact of the Energy Union Strategy relative to the counterfactual case on selected indicators, 2030	373

Tables for Chapter 9: Alternative electricity futures

9.1	Global electricity demand by sector in the Future is Electric and New Policies scenarios	388
9.2	Assumptions in the Sustainable Development and Future is Electric scenarios relative to the New Policies Scenario	416

Tables for Chapter 10: Global implications of an electrifying future

10.1	Global electricity demand for the same service in selected sectors in the Future is Electric and Sustainable Development scenarios	438
10.2	Average annual power sector investment by source and scenario	457

Part C: WEO Insight

Tables for Chapter 11: Innovation and the environmental performance of oil and gas supply

11.1	Announced goals and targets to reduce the GHG emissions intensity of oil and gas production	480
11.2	Indirect oil and gas GHG emissions in the New Policies Scenario	493

Tables for Annex A: Tables for scenario projections

A.1	Fossil fuel production and demand tables	520
A.2	Power sector overview tables	524
A.3	Energy demand, electricity and CO ₂ emissions tables	526
A.4	Emissions of air pollutant tables	594

Tables for Annex B: Design of the scenarios

B.1	Population assumptions by region	598
B.2	Real gross domestic product (GDP) growth assumptions by region	599
B.3	Remaining technically recoverable fossil fuel resources, end-2017	600
B.4	Fossil fuel prices by scenario	602
B.5	CO ₂ prices in selected regions by scenario	604
B.6	Technology costs by selected region in the New Policies Scenario	605
B.7	Cross-cutting policy assumptions by scenario for selected regions	606
B.8	Power sector policies and measures as modelled by scenario in selected regions	608
B.9	Transport sector policies and measures as modelled by scenario in selected regions	610
B.10	Industry sector policies and measures as modelled by scenario in selected regions	612
B.11	Buildings sector policies and measures as modelled by scenario in selected regions	614

List of boxes

Part A: Global Energy Trends

Boxes for Chapter 1: Overview and key findings

1.1	Do we have one foot on the bridge?	54
1.2	Digitalization: the next big thing, for better or worse	57
1.3	The mysterious case of the IEA's disappearing electricity demand	66
1.4	Is hydrogen heading back to the future?	69

Boxes for Chapter 2: Energy and the Sustainable Development Goals

2.1	On the boil: how are countries improving clean cooking access?	99
2.2	How to accelerate progress on energy for all? Priority actions for the first UN review of SDG 7	102
2.3	Recent progress on fossil fuel consumption subsidies	111
2.4	Framing low-carbon pathways: an evolving challenge	114
2.5	Targets in SDG 6, clean water and sanitation for all	121

Boxes for Chapter 3: Outlook for oil

3.1	Declines in tight oil production	157
-----	----------------------------------	-----

Boxes for Chapter 4: Outlook for natural gas

4.1	Emerging Asian gas demand in the Sustainable Development Scenario	192
4.2	Europe's diversity of gas consumers	201
4.3	Measuring Europe's gas security	208

Boxes for Chapter 5: Outlook for coal

5.1	Coal and CCUS in the Sustainable Development Scenario	232
-----	---	-----

Boxes for Chapter 6: Energy efficiency and renewable energy

6.1	Advancing advanced biofuels	265
6.2	Digitalization – an opportunity to further increase energy savings	277

Part B: Special Focus on Electricity

Boxes for Chapter 7: Electricity today

7.1	Getting real: the promise of virtual power plants	304
-----	---	-----

Boxes for Chapter 8: Outlook for electricity demand and supply

8.1	Data centres, a battle between growth and efficiency	330
8.2	Shifting electricity needs in China	333
8.3	Value-adjusted LCOE in the World Energy Model	355
8.4	Incorporating storage in the World Energy Model	364
8.5	What if battery storage becomes really cheap?	366
8.6	World Energy Model enhancement to assess costs and benefits of the Energy Union	374
8.7	Financial challenges of DISCOMs are a critical and recognised issue in India	378
8.8	World Energy Model enhancement to assess power system flexibility in India	382

Boxes for Chapter 9: Alternative electricity futures

9.1	Sunny-side up: electricity for clean cooking	393
9.2	Miner growth: energy use of blockchain and crypto-currencies	395
9.3	Energy and emissions implications of autonomous vehicles	402
9.4	Powering on: frontier electric technologies in industry	405
9.5	Will water hold back the tide of an electric future?	414

9.6	Different worlds: how do the Sustainable Development and Future is Electric scenarios compare?	416
-----	--	-----

Boxes for Chapter 10: Global implications of an electrifying future

10.1	Electrification of residential buildings in China	443
10.2	Economics of distributed solar PV	466

Part C: WEO Insight

Boxes for Chapter 11: Innovation and the environmental performance of oil and gas supply

11.1	Modelling emissions intensities in the <i>WEO-2018</i>	481
11.2	A barrel over a barrel: the energy return on energy invested	483
11.3	Comparing the full lifecycle emissions intensities of gas and coal	490
11.4	Solar enhanced oil recovery	497
11.5	Reducing emissions from the refining sector	506
11.6	Japan considers its low-carbon hydrogen options	510
11.7	Policy support for CO ₂ -EOR	512

List of spotlights

Part A: Global Energy Trends

A new brand of resource politics?	59
Empowering women: the link between gender equality and energy access	97
How does the Sustainable Development Scenario relate to other aspects of energy and sustainable development?	115
A current of change for the energy sector's water use?	130
Achieving the IMO regulation: plain sailing or stormy seas ahead?	165
Can India's coal-fired fleet be turned into a flexible asset?	230
Investment in coal mining is lagging: has it gone for good?	239
Efficient World Scenario: pulling the energy efficiency lever	247

Part B: Special Focus on Electricity

Blockchain and energy: friend or foe?	308
Lifetime extensions present major uncertainty for the role of nuclear	347
Can hydrogen unlock stranded renewable resources?	411
Enlightened thinking: the value of high-resolution electrification planning for achieving universal electricity access	424
How clean is your car?	445

Part C: WEO Insight

Can CO ₂ -EOR provide carbon-negative oil?	503
---	-----