

www.eti.co.uk

OESC Edinburgh 2015 - Panel Session “Ten Years to Prepare”

Andrew Scott – Programme Manager, Offshore Renewables

How much offshore wind (and system storage) will there be in 2050?

- It all depends!

Key technology priorities include

Bioenergy

Carbon
Capture and
Storage

New Nuclear

Offshore
Wind

Gaseous
systems

Efficiency
of vehicles

Heat
provision for
buildings

ETI's Clockwork and Patchwork Scenarios

are representative of the challenges the UK faces in a move to low carbon – displaying the scale of the challenge

Clockwork

- Well coordinated, long term investments allow energy infrastructure to be installed “like clockwork”
- Large scale use of district heating
- Vehicles and transport; similar to now, though with improved efficiency
- Large scale investment in CCS & New Nuclear
- Growth in renewables continues to 2020s, moves to replacing old renewables capacity
- Hydrogen used for peaking generation plant, produced from bioenergy with CCS

- 2050 electricity capacity ~ 130GW
 - Of which
 - ~20 GW Offshore Wind
 - ~15 GW Onshore Wind
 - ~10GW of other renewables

Patchwork

- Central government takes less of a lead role
- Patchwork of distinct regional energy strategies
- Society gets involved; partly by choice and partly in response to rising energy costs
- Limited role for offsetting, so extensive decarbonisation needed across all sectors.
- Over time, patchwork solutions integrate into a national solution
- Government backs large scale projects (eg Offshore Wind)
- Local authorities and communities support CHP, onshore wind and solar
- Initially, lower investor appetite for CCS and Nuclear
- Limited use of Bioenergy; about ½ that of 'clockwork'.
 - the negative emissions shortfall has to be filled by next-lowest cost low carbon solutions (i.e. a lot of OSW).
- Improved energy efficiency in housing
- Cities set aggressive vehicle efficiency targets
- 2050 electricity capacity ~190GW
 - Offshore wind ~55GW, Onshore wind ~20GW
 - Other renewables ~45GW

Registered Office
Energy Technologies Institute
Holywell Building
Holywell Park
Loughborough
LE11 3UZ

For all general enquiries
telephone the ETI on
01509 202020.

For more information
about the ETI visit
www.eti.co.uk

For the latest ETI news
and announcements
email info@eti.co.uk

The ETI can also be
followed on Twitter
[@the_ETI](https://twitter.com/the_ETI)

ETI have created two scenarios for 2050

- They are scenarios that are plausible and affordable
 - They are not predictions or forecasts of most probable outcomes
 - Help illustrate key lessons
 - Identify technologies likely to be important to cost effective low carbon energy system for the UK
 - And some that are more expensive, but have popular support
- Both scenarios deliver an affordable transition to low carbon energy in the next 35 years
 - Abatement costs in range 1 to 2% of GDP
- For more information on the scenarios, go to <http://www.eti.co.uk/options-choices-actions-uk-scenarios-for-a-low-carbon-energy-system/>

ETI's Scenarios demonstrate the importance of CCS and Bioenergy

Including them in the energy system halves the cost of meeting UK climate change targets

