

This study was prepared by the World Energy Outlook (WEO) team in the Directorate of Sustainability, Technology and Outlooks (STO) in co-operation with other directorates and offices of the International Energy Agency. The study was designed and directed by **Laura Cozzi**, Chief Energy Modeller and Head of Division for Energy Demand Outlook, and **Tim Gould**, Head of Division for Energy Supply and Investment Outlooks.

The special focus on Africa was co-ordinated by **Stéphanie Bouckaert**, also the overall lead on end-use modelling and analysis, **Tae-Yoon Kim**, also lead on petrochemicals, oil refining and trade, and **Kieran McNamara**, also lead on the energy efficiency and renewables chapter. **Brent Wanner** led the offshore wind analysis and also the power sector modelling and analysis. **Christophe McGlade** led the work on gas infrastructure and also on oil analysis. **Paweł Olejarnik** co-ordinated the oil, natural gas and coal supply modelling. Key contributions from across the WEO team were from: **Zakia Adam** (lead on data management, contributed to fossil fuel subsidies), **Lucila Arboleya Sarazola** (investment, Africa, Southeast Asia), **Yasmine Arsalane** (power, Africa, economic outlook), **Bipasha Baruah** (gender), **Simon Bennett** (hydrogen, innovation), **Michela Cappannelli** (oil, gas, low-carbon fuels), **Olivia Chen** (energy access and buildings), **Arthur Contejean** (energy access, Africa), **Haoua Cisse Coulibaly** (Africa), **Daniel Crow** (climate and environment), **Davide D'Ambrosio** (power and data management), **Amrita Dasgupta** (Africa, transport and agriculture), **John Connor Donovan** (power, offshore wind), **Marina Dos Santos** (Africa), **Livia Gallarati** (Southeast Asia¹), **Timothy Goodson** (lead on buildings and demand-side response), **Lilly Yejin Lee** (transport), **Jianguo Liu** (China), **Wataru Matsumura** (lead on Southeast Asia, fossil fuel subsidies), **Yoko Nobuoka** (investment, coal, Southeast Asia), **Sebastian Papapanagiotou** (offshore wind), **Claudia Pavarini** (lead on energy storage, power), **Daniele Perugia** (power), **Apostolos Petropoulos** (lead on transport), **Arnaud Rouget** (Africa, energy access), **Marcela Ruiz de Chavez Velez** (industry, services, Africa), **Andreas Schröder** (lead on industry), **Glenn Sondak** (oil, gas), **Leonie Staas** (climate and environment), **Alberto Toril** (investment, offshore wind), **Michael Waldron** (lead on investment, contributed to Southeast Asia), **Molly A. Walton** (Africa, energy-water nexus), **Wilfred Yu** (Africa, offshore wind), and **Peter Zeniewski** (lead on natural gas). **Teresa Coon** and **Eleni Tsoukala** provided essential support.

Edmund Hosker carried editorial responsibility.

Debra Justus was the copy-editor.

Other key contributors from across the agency were: Ali Al-Saffar, Thibaut Abergel, Chiara Delmastro, John Dulac, Carlos Fernández Alvarez, George Kamiya, Jinsun Lim, Raimund Malischek, Luis Munuera, Ryszard Pośpiech, Frances Reuland, Jacopo Tattini and Tiffany Vass.

¹ The Southeast Asia Energy Outlook 2019 is available at: www.iea.org/southeastasia2019.

The IEA is especially grateful for the guidance and valuable advice of H.E. Kandeh Yumkella on the Africa analysis and of Michał Kurtyka (Vice-Minister of Environment, Poland) and Peter Betts on climate issues.

Mechthild Wörsdörfer, Director of STO, provided encouragement and support throughout the project. Valuable comments and feedback were provided by other senior management and numerous other colleagues within the IEA. In particular, Paul Simons, Keisuke Sadamori, Dave Turk, Amos Bromhead, Timur Gül, Nick Johnstone, Laszlo Varro, Neil Atkinson, Joel Couse, Peter Fraser, Paolo Frankl, Brian Motherway, Aad van Bohemen, Rebecca Gaghen, Masatoshi Sugiura, Aya Yoshida, Christian Zinglersen, Heymi Bahar, Christophe Barret, Adam Baylin-Stern, Alessandro Blasi, Toril Bosoni, Jean-Baptiste Dubreuil, Jason Elliott, Kathleen Gaffney, Pharoah Le Feuvre, Peter Levi, Selena Lee, Peg Mackey, Samantha McCulloch, Sara Moarif, Kristine Petrosyan, Cedric Philibert and Andrew Prag.

Thanks go to the IEA's Communication and Digitalisation Office for their help in producing the report and website materials, particularly to Jad Mouawad, Jethro Mullen, Astrid Dumond, Jon Custer, Christopher Gully, Katie Lazaro, Magdalena Sanocka, Rob Stone and Sabrina Tan. Diana Browne and Ivo Letra provided essential support to the production process. IEA's Office of the Legal Counsel, Office of Management and Administration and Energy Data Centre provided assistance throughout the preparation of the report. Uğur Öcal also provided support.

Valuable input to the analysis was provided by: David Wilkinson (independent consultant); Markus Amann, Peter Rafaj, Gregor Kiesewetter, Wolfgang Schöpp, Chris Heyes, Zbigniew Klimont, Jens Borcken-Kleefeld and Pallav Purohit (International Institute for Applied Systems Analysis); Iain Staffell (Imperial College London); Christopher Andrey and Maxime Chammas (Artelys) and Per Magnus Nysveen (Rystad Energy).

Dr. Andriannah Mbandi (Stockholm Environment Institute) and Jacqueline Senyagwa (University of Cape Town) provided valuable contributions to the special focus on Africa. Valuable modelling work for the special focus on Africa was contributed by Andreas Sahlberg, Babak Khavari, Alexandros Korkovelos and Mark Howells (KTH Swedish Royal Institute of Technology); Jose Ignacio Perez-Arriaga, Fernando de Cuadra-García, Andrés González-García, and Pedro Ciller-Cutillas (MIT-Comillas Universal Energy Access Lab).

Valuable input to the offshore wind analysis was provided by Kirsten Adlunger (German Environment Agency), Philipp Beiter (US National Renewable Energy Laboratory), Jesper Breinbjerg (Ministry of Energy, Utilities and Climate, Denmark), Karsten Capion (Danish Energy), Sune Strøm (Ørsted), Lukas Wienholt (Federal Maritime and Hydrographic Agency, Germany) and Christoph Wolter (Danish Energy Agency).

Valuable input to the biogas and biomethane analysis was provided by Paul Hughes (independent consultant), and by the IEA Bioenergy TCP Task 37 (Jerry D. Murphy, School of Engineering University College Cork).

The work could not have been achieved without the support and co-operation provided by many government bodies, organisations and companies worldwide, notably: BHP Billiton; Danish Energy; Danish Energy Agency; Department of Energy, United States; Enel; Energy Market Authority, Singapore; Eni; Environmental Protection Agency; United States; Equinor; European Commission; Federal Ministry for Economic Affairs and Energy, Germany; Iberdrola; Ministry of Climate, Energy and Utilities, Denmark; Ministry of Economic Affairs and Climate Policy, Netherlands; Ministry of Economy, Trade and Industry, Japan; Ministry of Petroleum and Energy, Norway; Natural Resources Canada; Nexans; The Research Institute of Innovative Technology for the Earth, Japan; Schneider Electric; Snam; Temasek, Singapore; and Toshiba. Activities within the IEA Clean Energy Technologies Programme provided valuable support to this report.

Thanks also go to the IEA Energy Business Council, IEA Coal Industry Advisory Board, IEA Energy Efficiency Industry Advisory Board and the IEA Renewable Industry Advisory Board.

A number of events were organised to provide input to this report. The participants offered valuable new insights, feedback and data for this analysis.

- High-level workshop on Biogas and Biomethane, Paris, 19 February 2019
- High-level workshop on the Africa Energy Outlook, Paris, 17 April 2019
- High-level workshop on Offshore Wind Outlook, Paris, 13 May 2019

Further details on these events are available at www.iea.org/weo/events.

Peer reviewers

Many senior government officials and international experts provided input and reviewed preliminary drafts of the report. Their comments and suggestions were of great value. They include:

Thomas A. Frankiewicz	US Environmental Protection Agency (EPA)
Amani Abou-Zeid	African Union Commission, Ethiopia
Olalekan David Adeniyi	Chemical Engineering Department, Federal University of Technology, Nigeria
Keigo Akimoto	The Research Institute of Innovative Technology for the Earth, Japan
Safiatou Alzouma Nouhou	Africa Renewable Energy Initiative (AREI)
An Qi	Energy Research Institute, China
Venkatachalam Anbumozhi	Economic Research Institute for ASEAN and East Asia (ERIA)
Pedro Antmann	World Bank
Marco Arcelli	EPH Group
Edi Assoumou	Mines ParisTech, France
Peter Bach	Danish Energy Agency
Douglas K Baguma	Innovex, Uganda
Vicki Bakhshi	BMO Global Asset Management, United Kingdom
Rangan Banerjee	Indian Institute of Technology, Bombay
Marco Baroni	Independent consultant

Paul Baruya	Clean Coal Centre
Diana Bauer	US Department of Energy
Harmeet Bawa	ASEA Brown Boveri (ABB) Power Grids
Christopher Beaton	International Institute for Sustainable Development (IISD)
David Bénazéraf	Sahel and West Africa Club (SWAC), OECD
Christian Besson	Independent consultant
Murray Birt	DWS
Paul Bjacek	Accenture
Rina Bohla Zeller	Vestas, Denmark
Teun Bokhoven	Consolair, Netherlands
Jason Bordoff	Columbia University, United States
Nils Borg	European Council for an Energy Efficient Economy (ECEEE)
Edward Borgstein	Rocky Mountain Institute, Sustainable Energy for Economic Development (SEED) program (AFRICA)
Stephen Bowers	Evonik Industries AG
William Brent	Power for All
Tyler Bryant	Fortis British Columbia, Canada
Mick Buffier	Glencore
Nick Butler	Independent consultant
Irene Calvé Saborit	Sunkofa Energy
Guy Caruso	Center for Strategic and International Studies, United States
Pierpaolo Cazzola	International Transport Forum
Cho Ilhyun	Korea Energy Economics Institute (KEEI)
Drew Clarke	Australian Energy Market Operator
Ute Collier	Practical Action
Rebecca Collyer	European Climate Foundation
Emanuela Colombo	Politecnico di Milano, Italy
Francis Condon	UBS Asset Management
Anne-Sophie Corbeau	BP
Jon Lezamiz Cortazar	Siemens Gamesa
Fergus Costello	Siemens Gamesa
Ian Cronshaw	Independent consultant
Helen Currie	ConocoPhillips
Jostein Dahl Karlsen	Gas & Oil Technologies Collaboration Program (IEA GOT)
David Daniels	US Energy Information Administration
Francois Dassa	EDF
Ruud de Bruijne	Netherlands Enterprise Agency (RVO)
Christian de Gromard	Agence Française de Développement (AFD), France
Ralf Dickel	Oxford Institute for Energy Studies, United Kingdom
Giles Dickson	WindEurope
Dan Dorner	UK Department for Business Energy and Industrial Strategy
Loïc Douillet	GE Power
Gina Downes	Eskom, South Africa
Jon Dugstad	Norwegian Energy Partners (NORWEP)

Joseph Essandoh-Yeddu	Energy Commission, Ghana
Simon Evans	Carbon Brief
Francesco Ferioli	DG Energy – European Commission
Capella Festa	Schlumberger
Nikki Fisher	Anglo American
Justin Flood	Sunset Power International – Vales Point Power Station
Fridtjof Fossum Unander	Research Council of Norway
Silvia Francioso	GOGLA
Nathan Frisbee	Schlumberger
David Fritsch	US Energy Information Administration
Mike Fulwood	Nexant
David G. Hawkins	Natural Resources Defense Council, United States
Jean-Francois Gagne	Department of Natural Resources Canada
Ashwin Gambhir	Prayas, Energy Group, India
Andrew Garnett	University of Queensland, Australia
Francesco Gattei	Eni
Peter George	Clean Cooking Alliance
Dolf Gielen	International Renewable Energy Agency (IRENA)
Olivia Gippner	DG Climate Action, European Commission
Craig Glazer	PJM Interconnection
Kazushige Gobe	Japan Bank For International Cooperation (JBIC)
Desmond Godson	Asia Biogas, Thailand
David L. Goldwyn	Atlantic Council, United States
Martin Graversgaard Nielsen	European Network of Transmission System Operators for Gas (ENTSOG)
Oliver Grayer	The Institutional Investors Group on Climate Change (IIGCC)
Andrii Gritsevskiy	International Atomic Energy Agency (IAEA)
Monica Gullberg	Swedish International Development Cooperation Agency (SIDA)
Han Wenke	Energy Research Institute, National Development and Reform Commission, China
Peter Handley	DG GROW, European Commission
Marc Hedin	ENERGIR
Jan Hein Jesse	JOSCO Energy Finance and Strategy Consultancy
Colin Henderson	Clean Coal Centre
James Henderson	Oxford Institute for Energy Studies, United Kingdom
Doug Hengel	German Marshall Fund of the United States
Andrew Herscowitz	Power Africa, US Agency for International Development
Gunnar Herzig	World Forum Offshore Wind
Martin Hiller	Renewable Energy and Energy Efficiency Partnership (REEEP)
Masazumi Hirono	Tokyo Gas
Kamiishi Hiroto	Japan International Cooperation Agency (JICA)
Neil Hirst	Imperial College London
Stéphane His	Agence Française de Développement

Nastassja Hoffet	Ministère de l'Europe et des Affaires Etrangères, France
Takashi Hongo	Mitsui Global Strategic Studies Institute, Japan
Christina Hood	Compass Climate
Didier Houssin	IFP Energies Nouvelles, France
Hu Jiang	Beijing Tianrun New Energy Investment
Thad Huetteman	US Energy Information Administration
Ole Hveplund	Nature Energy
Jan Hylleberg	Danish Wind Industry Association
Samuel Igbatayo	Afe Babalola University, Nigeria
Hans Ejsgang Jorgensen	DTU Wind Energy, Germany
Emmanuel K. Ackom	UN Environment Programme (UNEP), Technical University of Denmark Partnership (DTU)
Sandholt Kaare	National Renewable Energy Centre, China
Sohbet Karbuz	Mediterranean Observatory for Energy (OME)
Yoichi Kaya	The Research Institute of Innovative Technology for the Earth, Japan
Talla Kebe	United Nations, Office of The Special Advisor On Africa
Daniel Ketoto	Government of Kenya/Office of the President
Kidong Kim	Korea Gas Corporation (KOGAS)
Robert Kleinberg	Columbia University, United States
Markus Klingbeil	Shell
David Knapp	Energy Intelligence Group
Oliver Knight	World Bank, Energy Sector Management Assistance Program
Hans Jorgen Koch	Nordic Energy Research, Norway
Lukasz Kolinski	DG Energy – European Commission
Pawel Konzal	Chevron
Christoph Kost	Institute for Transportation & Development Policy (ITDP)
Ken Koyama	Institute of Energy Economics, Japan
Masaomi Koyama	Ministry of Economy, Trade and Industry, Japan
Jim Krane	Baker Institute
Anil Kumar Jain	NITI Aayog, India
Atsuhito Kurozumi	Kyoto University of Foreign Studies
Michał Kurtyka	Ministry of Energy and Environment, Poland
Francesco La Camera	International Renewable Energy Agency
Sarah Ladislav	Center for Strategic and International Studies (CSIS), United States
Susana Lagarto	European Investment Bank (EIB)
Glada Lahn	Chatham House
Per Landberg	Norwegian Agency for Development Cooperation (NORAD)
Richard Lavergne	Ministry for Economy and Finance, France
Francisco Laveron	Iberdrola
David Lecoque	Alliance for Rural Electrification
Andy Lewis	Cadent Gas Limited

Li Jiangtao	State Grid Energy Research Institute, China
Liu Wenke	China Coal Information Institute
Liu Xiaoli	Energy Research Institute, National Development and Reform Commission, China
Liu Yun Hui	China Energy Investment Group
Nikolaj Lomholt Svensson	Embassy of Denmark in Ethiopia
Giacomo Luciani	Sciences Po, France
Joan MacNaughton	The Climate Group
Domenico Maggi	SNAM
Emadeldin Ahmed Mahgoub	Agricultural Research Corporation (ARC), Sudan
Trieu Mai	National Renewable Energy Laboratory (NREL), United States
Mouhamadou Makhtar	Ministère du pétrole et des énergies, Senegal
Senatla Mamahloko	Council for Scientific and Industrial Research (CSIR), South Africa
Martin Haigh	Shell
Anne Marx Lorenzen	Danish Ministry of Climate, Energy and Utilities
Atef Marzouk	African Union Commission
Eric Masanet	Northwestern University, United States
Takeshi Matsushita	Mitsubishi Corporation
Felix Chr. Matthes	Öko-Institut – Institute for Applied Ecology, Germany
Dimitris Mentis	World Resources Institute (WRI), United States
Antonio Merino Garcia	Repsol
Bert Metz	European Climate Foundation
Michelle Michot Foss	University of Texas
Asami Miketa	International Renewable Energy Agency
Vincent Minier	Schneider Electric
Arthur Minsat	Organisation for Economic Co-operation and Development
Tatiana Mitrova	Energy Research Institute of the Russian Academy of Sciences
Simone Mori	ENEL
Peter Morris	Minerals Council of Australia
Charlotte Morton	Anaerobic Digestion and Bioresources Association (ADBA)
Isabel Murray	Department of Natural Resources, Canada
Rose Mutiso	Energy for Growth Hub
Steve Nadel	American Council for an Energy-Efficient Economy, United States
Sumie Nakayama	J-POWER
Joachim Nick-Leptin	Federal Ministry for Economic Affairs and Energy, Germany
Esben Baltzer Nielsen	Vattenfall
Susanne Nies	European Network of Transmission System Operators for Electricity (ENTSO-E)
Koshi Noguchi	Toshiba of Europe Ltd.
Ted Nordhaus	Breakthrough Institute, United States

Glory Oguegbu	Renewable Energy Technology Training Institute (RETTI)
Karin Ohlenforst	Global Wind Energy Council (GWEC)
Sheila Oparaocha	ENERGIA/HIVOS
Isaiah Owunji	World Wide Fund for Nature (WWF), Uganda
Cathy Oxby	Africa Green
Pak Yongduk	Korea Energy Economics Institute (KEEI)
Adam Parums	CRU
Stefan Pauliuk	Faculty of Environment and Natural Resources University of Freiburg, Germany
Jose Ignacio Perez Arriaga	Comillas Pontifical University's Institute for Research in Technology, Spain
Glen Peters	CICERO
Gregor Pett	UNIPER
Marco Pezzaglia	Consorzio Italiano Biogas (CIB)
Stephanie Pfeifer	The Institutional Investors Group on Climate Change (IIGCC)
Jem Porcaro	Sustainable Energy for All
Elisa Portale	World Bank
Mark Radka	Economy Division, UN Environment Programme (UNEP)
Andrew Renton	Transpower
Christoph Richter	Solarway
Seth Roberts	Saudi Arabian Oil Company
Karen Roiy	Danfoss
Manuel Rudolph	German Environment Agency (UBA)
Amir Sadeghi Emamgholi	IHS Markit and George Washington University
Vineet Saini	Ministry of Science and Technology, India
Romain Saint Leger	Energy Pool
Papa Samba Ba	Ministère du Pétrole et des Énergies, Senegal
Hans-Wilhelm Schiffer	World Energy Council
Filip Schittecatte	ExxonMobil
Sandro Schmidt	Federal Institut for Geosciences and Natural Resources, Germany
Karl Schoensteiner	Siemens
Thomas Scurfield	National Resource Governance Institute, Tanzania
Shan Baoguo	State Grid Energy Research Institute, China
Adnan Shihab Eldin	Foundation for the Advancement of Sciences, Kuwait
Maria Sicilia Salvadores	Enagas
Katia Simeonova	United Nations Framework Convention on Climate Change
Stephan Singer	Climate Action Network International
Jim Skea	Imperial College London
Aaron Smith	Principle Power
Stuart Smith	National Offshore Petroleum Safety and Environmental Management Authority, Australia
Christopher Snary	UK Department for Business, Energy and Industrial Strategy
Takeshi Soda	Ministry of Economy, Trade and Industry, Japan

John Staub	US Energy Information Administration
James Steel	UK Department for Business, Energy and Industrial Strategy
Volker Stehmann	Innogy SE
Jonathan Stern	Oxford Institute for Energy Studies, United Kingdom
Robert Stoner	MIT Energy Initiative, United States
Bert Stuij	Netherlands Enterprise Agency
Dinesh Surroop	University of Mauritius
Minoru Takada	United Nations Department of Economic and Social Affairs
Yasuo Tanabe	Hitachi
Alban Thomas	grtGAZ
Wim Thomas	Shell
Johannes Trüby	Deloitte
Nikos Tsafof	Center for Strategic and International Studies (CSIS)
Sergey Tverdokhle	Siberian Coal Energy Company (SUEK)
Charlotte Unger Larson	Swedish Wind Energy Association
Rob van der Hage	TenneT
Bob van der Zwaan	Energy Research Centre of the Netherlands (ECN part of TNO)
Noe Van Hulst	Ministry of Economic Affairs & Climate Policy, Netherlands
Tom Van Ierland	DG Climate Action, European Commission
Wim Van Nes	SNV Netherlands Development Organisation
Frank Verraastro	Center for Strategic and International Studies, United States
David Victor	UC San Diego School of Global Policy and Strategy, United States
Andreas Wagner	Stiftung Offshore-Windenergie
Andrew Walker	Cheniere Energy
Paul Welford	Hess Corporation
Paul Wendring	Prognos
Peter Westerheide	BASF
Akira Yabumoto	J-power
Masato Yamada	MHI Vestas Offshore Wind
Mel Ydreos	International Gas Union
Abdulmutalib Yussuff	Project Drawdown
Faruk Yusuf Yabo	Federal Ministry of Power, Works & Housing, Nigeria
William Zimmern	BP
Christian Zinglensen	Clean Energy Ministerial

The individuals and organisations that contributed to this study are not responsible for any opinions or judgments it contains. All errors and omissions are solely the responsibility of the IEA.

This document and any map included herein are without prejudice to the status of or sovereignty over any territory, to the delimitation of international frontiers and boundaries and to the name of any territory, city or area.