
Towards2030-dialogue ÐMid-term Conference, Brussels, 12 November 2015 Slide 1

WP6 ÐThe overall climate and energy framework Towards2030-dialogueTowards2030-dialogue

WP6: The overall climate & energy framework

Author: Jaap Jansen, James Rawlins, Francesco Dalla Longa, Karina Veum

ECN

Contact:
Web: www.ECN.nl
Email: É@ecn.nl

Towards2030-dialogue ÐMid-term Conference, Brussels, 12 November 2015 Slide 2

WP6 ÐThe overall climate and energy framework Towards2030-dialogue

!"#$%%&%%#'(")#$*#+*,&-($,&./#"0&($11#2"1+34#2&(%2&3,+0&/#
(&1&0$*,#)$5"(#&6,&(*$1#.&0&1"2)&*,%#+)2$3,+*-#"*#2"%,7
8989:;<#.&0&1"2)&*,#$*.#2"1+34#)$=+*-#+*#,>&#;?#

@"(&#"A5&3,+0&#"'#,>&#B"(=#2$3=$-&

Towards2030-dialogue ÐMid-term Conference, Brussels, 12 November 2015 Slide 3

WP6 ÐThe overall climate and energy framework Towards2030-dialogue

! C$%#%&3D(+,4#+%%D$2&(#3")21&,&.#EF@!GHI

! C$%#%&3D(+,4#A$3=-("D*.#(&2"(,##3")21&,&. EJFKGHI

! L($', +%%D$2&(%#2&(#,"2+3#EL;@GMI

" N"%%+1#'D&1#2("%2&3,%

" JD31&$(#2"1+34#'($)&B"(=

" @1+)$,"1+34#"D,%+.&#;?

" @$(A"*#2(+3+*-#+*#,>&#;?

" C1"A$1#:;<#,&3>*"1"-4#.&0&1"2)&*,%

" O*,&(1+*=$-&%#A&,B&&*#:;<#$*.#31+)$,"1+3+&%#+*#,>&#;?

P"(= 2$3=$-&#.&1+0&($A1&%#.&1+0&(&.$*. +*#2("-(&%%

Towards2030-dialogue ÐMid-term Conference, Brussels, 12 November 2015 Slide 4

WP6 ÐThe overall climate and energy framework Towards2030-dialogue

Motivation:

" ! of the energy used in the EU
stems from natural gas

" High gas import dependency Ð
Russia as the major supplier

" Current political developments
" Russian-Ukraine gas conflict

2009
" Ongoing conflict in East-Ukraine

" Focus on 12 vulnerable Eastern
European member states

!"
#$

%% &'

()

(*

&+

,('-
./

.0

1/

23

423

523

623

723

823

23 423 523 623 723 823
.9

:;<
=>

?='
@

A
A

B
:C

=D
:A

=B
E

F>
;G

A
B

C
=D

;>
A

A
=B

C
H

:C
I=

J>
C

A
@

E
FG

B
>C

=B
C

=5
24

5=
K

3L
.9:;<=>?=>M<;:HH=D:A=@A<

BC=D;>AA=BCH:CI=<C<;DN=J>CA@EFGB>C=BC=5245=K3L

O%%D&#Q$2&(RGS#:;<T;;#3"*,(+AD,+"*%#,"#+)2("0&#-$%#%&3D(+,4#+*#%&1&3,&.#U&)A&(#<,$,&%

Towards2030-dialogue ÐMid-term Conference, Brussels, 12 November 2015 Slide 5

WP6 ÐThe overall climate and energy framework Towards2030-dialogue

O%%D&#Q$2&(RGS#U&,>"."1"-4

!""#""$#%&'()' !"!#$%&
!''()(!")%&(*&+(%"'

!""#""$#%&'()'#!"!*+,-!&
!"!#$%&(*&+(%"'

,"&+$-&+(%'()'.#*/-0#1'%-&2.-/'
3-"'2"#'

4#)#.#%0#'*.(5#0&+(%'()')2&2.#'
#%#.36'2"#'-%1'"2**/6

.+/&0+#1!2&034!--("$

7(.8+%3'"&#*"9 :0#%-.+("'1#.+;#19 4#$-.8" 9

5+/!-("!&)+/!

678&/)!"+#(3

<'=-"#1'(%'>4?@,:'.#)#.#%0#'0-"#A'
0(..#0')(.'+$*-0&'()')+%-%0+-/B#0(%($+0'
0.+"+"

<'#%#.36'#))+0+#%06'"0#%-.+('1#.+;#1'=6'
C.-2%D()#.?:?'#&'-/E'FGHIJKA'0(%"+"&#%&'L+&D'
-=(2& 9:;&<<&,%&=:9:-&',M'/#;#/

5+/!-("!&)+/!

6(0(2!4&>?<@A&
)33B!#+2(3"

CD--&>?<@A&
)33B!#+2(3"

<'+-2!#"+2(E!&?<@&B3-()%&B+2F*+%/&)(.'GHNHA
1#;#/(*#1'=6'2"#'()'OM'7+#%P"'Q.##%RS'$(1#/'-%1
0(%"+"&#%&'L+&D'9:;&?<@&,%&=:9:&-&',M'/#;#/A
.#)/#0&+%3'-'0(%&+%2-&+(%'()'&D#'GHGH'/(3+0'

F/+$+'0((*#.-&+(%K'
(.'-'$(.#'D-.$(%+"#1',M'
"6"&#$'F)2//'0((*#.-&+(%K

5+/!-("!&)+/!

?! G"!$32(+2!4&
/)!"+#(3

5#!+1("$&DB&
/)!"+#(3

<'+-2!#"+2(E!&$+/&0+#1!2&B+2F/&.#/-'&('
/(%3R&#.$'0(%&.-0&"'(%'3-"'
"2**/6'L+&D'42""+-

Towards2030-dialogue ÐMid-term Conference, Brussels, 12 November 2015 Slide 6

WP6 ÐThe overall climate and energy framework Towards2030-dialogue

O%%D&#Q$2&(RGS#:&%D1,%#V&''&3,%#"*#-$%#.&)$*.

!"#$%&'%()"(
%"%$*+(

%,,)#)%"#+

!"#$%&'%()"(
$%"%-&./%'

!

"!

#!!

#"!

$!!

$"!

%!!

%"!

$!#! $!#" $!$! $!$" $!%!

&
'()

*+
,-

'.-
#$

-/
&

-0
1(

10
-2)

*-
.1

34
,-

56
-+

35
,,-

6)
*'0

-
1*

13
+

7-
81

4'
*8

-.
5-

91
-:

5(
13

18
-9

7-
65

,,)
0-

6;
10

,<
-

:5
4=

'3
18

-.
5-

9'
,1

0)
*1

>
-?@

A
B

C

D*:31',1-)*-31*1E'901,

D*:31',1-)*-1*13+7-166):)1*:7

!!"

#$$ #%&

'# '#

&(##

!

"!!

#!!

$!!

%!!

&!!

'!!

(!!

)*+,-./,01*+, 2.3.4,506789:
1;;<,=*4.;/

>?--06789:
1;;<,=*4.;/

@
*+

01
;/+

?3
<

4.
;/0

A
B

0#
!$

!0
*4

0"
#0

C
90

-,
D

,-
E

F
G

H
I

9*D./J+05?,04;0=,/,K*A-,+
9*D./J+05?,04;0,/,=JB0,LL.1.,/1B
@*+01;/+?3<4.;/

)%&*"+,)%&*"+,

)(*-+,).*$+,

!"#$%&'()
*#+,&-(./0(

" !>&#$*$14%&.#&''"(,%#'"(#&*&(-4#&''+3+&*34#$*.#.&21"4)&*,# "'#(&*&B$A1&%#1&$.#,"#$#-$%#
.&)$*.#(&.D3,+"*#A&,B&&*#GH8#$*.#GM9#!P>#

O%%D&#Q$2&(RGS#:&%D1,%#V&''&3,%#"*#-$%#.&)$*.

Towards2030-dialogue ÐMid-term Conference, Brussels, 12 November 2015 Slide 7

WP6 ÐThe overall climate and energy framework Towards2030-dialogue

C$%#U$(=&,#U".&1

Towards2030-dialogue ÐMid-term Conference, Brussels, 12 November 2015 Slide 8

WP6 ÐThe overall climate and energy framework Towards2030-dialogue

" Natural gas demand can be reduced by more than 20% until 2030 if a 30%
target for renewables and energy efficiency is reached

" The impact of the reduced import is highly dependent on the handling of the
long term take-or-pay contracts

" From a gas market perspective the infrastructural and reverse flow projects are
a key factor to reach the above mentioned benefits

" The currently planned gas infrastructure does not allow to be completely
independent from Russian gas imports

" Having implemented strong EE and RES policies along with upgrading gas
transmission interconnectivity, the 12 countries can weather well possible
emergency events with Russian gas supply

N+*.+*-%"*#&*>$*3+*--$%#%&3D(+,4#+*#,>&G8#%&1&3,&.U&)A&(#<,$,&%;*>$*3+*-#-$%#%&3D(+,4#+*#,>&#G8#$%%&%%&.#U&)A&(#<,$,&%

Towards2030-dialogue ÐMid-term Conference, Brussels, 12 November 2015 Slide 9

WP6 ÐThe overall climate and energy framework Towards2030-dialogue

!$%=#WX8XG#VN"%%+1#'D&1#%D2214S#=&4#YD&%,+"*%
" What	is	the	rationale	of	scope	on	issues	related	to	global	energy	trends	with	focus	on	fossil	

fuels?
" What	are	the	key	global	energy	trends;	historical	1990-2012	and	prospective	up	to	2030-

2040?
! U$+*#%"D(3&S#O;Z#P;F#89GH#
! C1"A$1[#:F!P#0%#;?78\[#'"3$1#:F!P#21$4&(%S#@>+*$/#?<Z/#O*.+$/#U+..1&# ;$%,
! <")&#%2&3+'+3#$,,&*,+"*#,"#2("%2&3,%#"'#*"*73"*0&*,+"*$1# "+1#$*.#-$%

! Z%%&%%)&*,# "'#3(&.+A+1+,4##"'#O;Z##3&*,($1#%3&*$(+"#NN#2("5&3,+"*%#

" What	are	the	trends	wrt EU-ROTW	trade	in	fossil	fuels?
! :&3&*,#&0"1D,+"*# "'#,>&#;?#&*&(-4#+)2"(,#A+11S#A4##'D&1#$*.#)$+*#&62"(,#3"D*,(4T(&-+"*
! ;?#@ON#'"%%+1#'D&1#+)2"(,#2(+3&#,(&*.%#$*.#,(&*.%#"'#%&1&3,&.#B"(1.#3"$1T"+1T-$%#2(+3&#A&*3>)$(=%#
! P>$,#$(&#,>&#(&%"D(3&#(&*,#+)2$3,%#+*#)$+*#NN#&62"(,#3"D*,(+&%T(&-+"*%# #D2"*#-&"2"1+,+3$1##%,$A+1+,4]

" What	are	the	prospects	for	CCS?
! O%#@@<#1+=&14#,"##)$,&(+$114#%1"B#."B*# ,>&##(+%+*-#%>$(&##"'##(&*&B$A1&%##+*#,>&#&*&(-4#)+6]

" Expected	effects	and	major	uncertainties	regarding	EU	consumption	and	imports	of	fossil	
fuels?

! N+*.+*-%#"*#&''&3,%#D2"*#89^9#:;<#,$(-&,#$3>+&0&)&*,
! N+*.+*-%#(&-$(.+*-#;?#'"%%+1#7'D&1#(&1$,&.#2"1+3+&%#

Towards2030-dialogue ÐMid-term Conference, Brussels, 12 November 2015 Slide 10

WP6 ÐThe overall climate and energy framework Towards2030-dialogue

!$%=#WX8XG#VN"%%+1#'D&1#%D2214S#=&4#,(&*.%

Scenario GHG	reduction Competitive-
ness	

Energy security Air quality

Projected trends	
on	global	fossil	
fuels	evolution	
would	bear	high	
global	and	EU	
socioeconomic	
cost		

O;Z#3&*,($1#
%3&*$(+"

HM922)#+*#8G99#
,$(-&,#B"D1.#A&#
>+->14#+11D%+0&

!>& ;?#$%#$#)$5"(#
+)2"(,&(#"'#'"%%+1#
'D&1%#B"D1.#>$0&#,"#
%D%,$+*#$#
.&,&(+"($,+*-#,(&*.#
+*#,>&#?*+"*_%#,&()%#
"'#,($.&#

J&-$,+0&#+)2$3,#"'#
'"%%+1#'D&1#2(+3&#
0"1$,+1+,4#$*.##
-&"2"1+,+3$1#,&*%+"*%

J&-$,+0&#+)2$3,
B+,>#=*"3=7"*#
&''&3,%#"*#*"*7C`C
&*0+("*)&*,$1#
+)2$3,#3$,&-"(+&%

High	EE	 cum	RES	
scenario	could	
bring	in	high	
global	returns

Z1,&(*$,+0&#
%3&*$(+"#B+,>#
%,("*-#2"1+34#
.(+0&*#AD,#$,#,>&#
%$)&#,+)&#
%"3+"&3"*")+3$11
4#3"%,7&''&3,+0&#
;;#3D)#:;<#2D%>#

!>&#HM922)#+*#
89G9#%3&*$(+"#3"D1.#
A&#B+,>+*#(&$3>#
3"*,+*-&*,#"*#
%"3+"&3"*")+3$114#
3"%,7&''&3,+0&#
+)21&)&*,$,+"*

P"(1. 7B+.&/
-"0&(*)&*,%#$(&#
+*3&*,+0+%&.,"#
+)21&)&*,#)"(&#
%&(0+3&%7"(+&*,&.#
&3"*")+3#
.&0&1"2)&*,#
2"1+3+&%#B+,>#
3"D*,(4T(&-+"*7
%2&3+'+3#3")2&,+,+0&#
&.-&%X#

Q"%+,+0&#&''&3,%#"'#
(&.D3&.#
.&2&*.&*34#"*#
'"%%+1#'D&1%#"*#
&62"%D(&#,"#
0"1$,+1+,4#"'#'"%%+1#
'D&1#2(+3&%#$*.#
-&"2"1+,+3$1#,D()"+1

Q"%+,+0&#&''&3,%#"'#
(&.D3&.#
.&2&*.&*34#"*#
'"%%+1#'D&1%#"*##
&*0+("*)&*,$1#
+)2$3,%

Towards2030-dialogue ÐMid-term Conference, Brussels, 12 November 2015 Slide 11

WP6 ÐThe overall climate and energy framework Towards2030-dialogue

" `"B#3$*#31+)$,"1+34#E'"3D%%+*-"*#3$(A"*#2(+3+*-I#"D,%+.&#,>&#;?#
$''&3,#;?#:;<#2"1+34#-"$1%]

" P>$,#+%#,>D((&*,#%,$,D%#"'#3$(A"*#2(+3+*-#+*#@>+*$#a#,>&#?<#E$*.#
,>&#;?I

" `"B#+%#3$(A"*#2(+3+*-#&62&3,&.#,"#&0"10&#"D,#,"#89^9#+*#$#bA$%$%&b
%3&*$(+"#+*#@>+*$#$*.#,>&#?<]

" P>$,#+%#,>&#A$*.B+.,>#"'#2"%%+A1$,>B$4%#$("D*.#,>$,#A$%$%&]

" P>$,#$(&#,>&#+)21+3$,+"*%#"'#,>&%"%%+A1&#.&0&1"2)&*,%#'"(#;?#:;<#
2"1+34]

" P>$,#3$*#,>&#;?#."#,"#)"*+,"(#$*.#(&%2"*.#,"#,>&%&#+*'1D&*3&%#+*#
'D,D(&]#

!$%=#WX^XG#7@1+)$,>$*-"1+3+&%#"D,%+.&#;?S#c&4#YD&%,+"*%

Towards2030-dialogue ÐMid-term Conference, Brussels, 12 November 2015 Slide 12

WP6 ÐThe overall climate and energy framework Towards2030-dialogue

!$%=#WX^XGS#@$(A"*#2(+3+*-#+*#@>+*$/#?<#$*.#;?#73D((&*,#%,$,D%

<"D(3&S#@ZO![#QU:#@>+*$#@$(A"*#U"*+,"(#U$4#89GM[#P"(1.#d$*=#<,$,&#"'#@$(A"*#Q(+3+*-#:&2"(,#89GM[#@>+*$#@$(A"*#Q(+3+*-#
<D(0&4#89GM[#;D("%,$,[#!>")%"*#:&D,&(%#89^9#;?Z#Q(+3&#N"(&3$%,[#?<#;OZ[#?<#;QZ[#:CCO[#@Z:d

!"#$#%&
'()*+, -.%%/0

1.2/"3&/

45+

657

'7*8.-39*%3-#.%39/:#;;#.%; 0

!"#!$%
&'()

65+

5+
<5757

1=#%3
45>?

?57>57 457 @57 A57

>5+

?+

>?+

4?+

)#B/
'8.-39*13C0

4*D%
-.%%/;

()E
FGGH*
45>?

139#I."%#3
45>?

Towards2030-dialogue ÐMid-term Conference, Brussels, 12 November 2015 Slide 13

WP6 ÐThe overall climate and energy framework Towards2030-dialogue

!$%=#WX^XGS#O11D%,($,+0&#A$%$%&#&0"1D,+"*#,"#89^9

<"D(3&S#@ZO![#QU:#@>+*$#@$(A"*#U"*+,"(#U$4#89GM[#P"(1.#d$*=#<,$,&#"'#@$(A"*#Q(+3+*-#:&2"(,#89GM[#@>+*$#@$(A"*#Q(+3+*-#
<D(0&4#89GM[#;D("%,$,[#!>")%"*#:&D,&(%#89^9#;?Z#Q(+3&#N"(&3$%,[#?<#;OZ[#?<#;QZ[#:CCO[#@Z:d

EJdS#P"(= +*#Q("-(&%%I

California
2015

Pricing
(US	$/tonne)

Coverage

20$

30%

EU	ETS
2015

China	
2025

30$

0$
70%0%

China
2015

50%10% 20% 40% 60%

EU	ETS
2025

10$

5$

15$

25$

Size
(Total	Cap)

2	bn
tonnes

USA
RGGI	
2015

USA
2025?

?

(%	Total	national emissions)

Towards2030-dialogue ÐMid-term Conference, Brussels, 12 November 2015 Slide 14

WP6 ÐThe overall climate and energy framework Towards2030-dialogue

!$%=#WX^X^#7C1"A$1#:;<#3"%,%S#O)21+3$,+"*%#'"(#;?#89^9#:;<#2"1+34

Factors	that can	
impact	EU	2030	
policy	objectives

Global	development	
scenario

Implications for EU	2030	RES	policy	objectives

Energy	security GHG	reduction Competitiveness	

@"%,#"':;<#Ee@F;I e$(-&#-1"A$1#
.&21"4)&*,# .(+0+*-#
3"%,%#."B*

Q"%+,+0&#V&*$A1&%#
.+0&(%+'+3$,+"*# "'#
%D2214

Q"%+,+0&#V-(&$,&(#($*-&#
"'#1"B3$(A"*#&*&(-4#
%"D(3&%#0+1$A1&

Q"%+,+0&#V+X&X#
3>&$2&(#
,&3>*"1"-+&%#
0+1$A1&,"#;?

!&3>*"1"-+3$1##
+**"0$,+"*

U$5"(#,&3>*"1"-+3$1#
+**"0$,+"*%# .&0&1"2&.#
"D,%+.&# ,>&#;?

Q"%+,+0&#+'#+**"0$,+"*%#
3$*#A&#$."2,&.#V
&*$A1&%#.+0&(%+'+3$,+"*#
"'#%D2214

Q"%+,+0&#+'#+**"0$,+"*%#
3$*#A&#$."2,&.#V
-(&$,&(#($*-&#"'#1"B
3$(A"*#&*&(-4#%"D(3&%#
0+1$A1&

Q"%+,+0&#+'#
&62&(,+%&##3$*#A&#
,($*%'&((&.#,"#;?/#
*&-$,+0&#+'#
&62&(,+%&#%,$4%#
$A("$.

J&B#(&-D1$,+"*#
E&X-X#+*,&-($,&.#
"''%>"(&#-(+.#+*#
J"(,> <&$I

;)&(-&*3&#EB+,>+*#"(#
"D,%+.&# ,>&#;?I#"'#
"0&1(&-D1$,+"#
%3>&)&%#&*$A1+*-#
'$%,&(T3>&$2&(T)"(&#
&''+3+&*,##:;<#
.&21"4)&*,

Q"%+,+0&#V&*$A1&%#
.+0&(%+'+3$,+"*# "'#
%D2214

Q"%+,+0&#V-(&$,&(#($*-&#
"'#1"B3$(A"*#&*&(-4#
%"D(3&%#0+1$A1&

Q"%+,+0&##+'#*&B#
(&-D1$,+"*#+%#
.&0&1"2&.#B+,>+*#
,>&#;?/ "(#3$*#A&#
$."2,&.#+*#,>&#;?

Towards2030-dialogue ÐMid-term Conference, Brussels, 12 November 2015 Slide 15

WP6 ÐThe overall climate and energy framework Towards2030-dialogue

! C$%#%&3D(+,4#2$2&(#3")21&,&.#EF@!GHI

! L($', +%%D$2&(%#2&(#,"2+3#EL;@GMI

" N"%%+1#'D&1#2("%2&3,%

" JD31&$(#2"1+34#'($)&B"(=

" @1+)$,"1+34#"D,%+.&#;?

" @$(A"*#2(+3+*-#+*#,>&#;?

" C1"A$1#:;<#,&3>*"1"-4#.&0&1"2)&*,%

" O*,&(1+*=$-&%#A&,B&&*#:;<#$*.#31+)$,"1+3+&%#+*#,>&#;?

! !>&)$,+3#B"(=%>"2#+*#Z)%,&(.$)#"(#,>&#`$-D&#EN;dTUZ:GWI

! Q"1+34#A(+&'S#f!>&#"0&($11#31+)$,&#$*.#&*&(-4#'($)&B"(=g#EZQ:GWI

! N+*$1#:&2"(,S#f!>&#"0&($11#31+)$,&#$*.#&*&(-4#'($)&B"(= g#EZQ:GWI

P"(= 2$3=$-&#.&1+0&($A1&%#a#(&)$+*+*-,+)&1+*&

