[image: Image link: University of Greenwich Home Page]Public Services International Research Unit (PSIRU) 
www.psiru.org


PSIRU University of Greenwich                                                                                                                        www.psiru.org
[bookmark: _GoBack]


Who is building renewable generation in W Europe?


Prof Steve Thomas


Sponsored by: The European Federation of Public Service Unions (EPSU)


Contents
1.	Introduction	2
2.	Data	2
3.	Main developers	3

[bookmark: _Toc276377291]Introduction
The need to reduce emissions of greenhouse gases has led to strong efforts by governments to stimulate the construction of a large volume of ‘low-carbon’ generating plant. This paper examines what new renewable electricity generation plants are being built, where, by whom and using which resources.
[bookmark: _Toc276377292]Data
The report uses as its data source, the ‘Power Station Tracker’ published biannually by the Platts newsletter Power in Europe (September 6, 2010), which lists all the major power generation projects in Western Europe. The projects are categorised as ‘in operation since Jan 2009’, ‘under construction’, ‘approved’, ‘applied’ and ‘planned’. This analysis excludes projects in the last two categories as a high proportion of these will not materialise, will be significantly delayed, or will be sold on to different developers. It includes hydro-electric schemes but not pumped storage. We also focus only on projects larger than 30MW.
Renewable Energy Projects in Western Europe – MW(no of projects)
	
	Offshore wind
	Onshore wind
	Biomass
	Solar
	Hydro
	Total
	All projects inc fossil fuel

	Austria
	-
	-
	-
	-
	140 (1)
	140 (1)
	3133

	Belgium
	846 (3)
	-
	-
	
	
	846 (3)
	4314

	Cyprus
	
	
	
	
	
	
	440

	Denmark
	809 (3)
	-
	35 (1)
	
	
	844 (4)
	980

	Finland
	-
	-
	200 (1)
	-
	
	200(1)
	2547

	Germany
	5674 (20)
	-
	-
	53 (1)
	
	5727 (21)
	29048

	Ireland
	-
	400 (2)
	-
	-
	
	400 (2)
	2315

	Italy
	-
	282 (3)
	-
	-
	
	282 (3)
	11952

	Netherlands
	1462 (5)
	-
	-
	-
	
	1462 (5)
	9708

	Norway
	350 (1)
	496 (5)
	-
	-
	
	846 (6)
	2934

	Portugal
	-
	-
	-
	50 (1)
	
	50 (1)
	6399

	Spain
	-
	-
	-
	-
	-
	-
	9922

	Sweden
	640 (1)
	522 (3)
	-
	-
	
	1162 (4)
	2453

	UK
	3550 (11)
	1480 (6)
	820 (5)
	-
	
	5850 (22)
	25496

	Total
	13331 (44)
	3180 (19)
	1055 (7)
	103 (2)
	
	17809 (73)
	111641


Source: Power in Europe September 6, 2010
Note: The total column for all projects including fossil fuel excludes onshore wind.
The renewable projects are dominated by offshore wind, which makes up more than three quarters of the capacity, with onshore wind accounting for most of the rest (see Table 1). Two thirds of the capacity is in the UK and Germany.
To put these numbers in perspective, renewable capacity makes up only about 15 per cent of the capacity recently completed, under construction and approved and only Denmark is building more renewable capacity than fossil-fuelled capacity. Much of the fossil fuel capacity is gas-fired with more than 25GW of combined cycle plant under construction or on order in September 2010 compared to less than 7GW of off-shore wind under construction or on order then. Of the off-shore wind projects, 9.5GW (71%) are still at the approved stage and a significant proportion of these are delayed or not proceeded with, the picture for the expansion of renewables will appear even worse.
[bookmark: _Toc276377293]Main developers
Despite the dominance of new fossil fuel projects, the renewable sector is a major new growth area for power generation projects and it is interesting to examine which companies are involved in the business. Only six companies are developing renewable projects in more than one country. Four of these are amongst the seven large multi-national European utilities – E.ON, Vattenfall, Iberdrola and RWE. A fifth is the Danish national oil and gas company, DONG, which in recent years has moved strongly into the electricity sector. The only apparently new company is Evelop.
Evelop is a subsidiary of Econcern, which went bankrupt in June 2009. Evelop, Ecostream, Econcern’s solar division and some of the biomass division of Econcern were taken over by a 100 per cent owned subsidiary of Eneco, Echo Investments. Eneco is a Dutch energy company owned by 61 municipalities.

Companies developing major renewable projects in more than one country
	Owner
	No of projects
	Capacity MW
	Type
	Countries

	DONG
	4
	972
	Offshore wind
	Denmark, UK, Germany

	E.ON
	4
	830
	Offshore wind
	Denmark, UK, Germany

	Evelop
	2
	542
	Offshore wind
	Belgium, Netherlands

	Iberdrola/Scot Power
	4
	1326
	Onshore, Offshore 
	UK, Germany

	RWE
	6
	1376
	Biomass, Offshore
	UK, Netherlands, Germany

	Vattenfall
	5
	1247
	Offshore, biomass
	UK, Sweden, Germany, Denmark


PSIRU, Business School, University of Greenwich, Park Row, London SE10 9LS, U.K. 
Website: www.psiru.org   Email: psiru@psiru.org    Tel: +44-(0)208-331-9933 Fax: +44 (0)208-331-8665 
Prof. Stephen Thomas, David Hall (Director), Jane Lethbridge, Emanuele Lobina, Vladimir Popov, Violeta Corral, Sandra van Niekerk
Public Services International Research Unit (PSIRU) is part of the Department of International Business and Economics in the Business School at the University of Greenwich (www.gre.ac.uk). PSIRU’s research includes the maintenance of an extensive database on the economic, political, social and technical effects of liberalisation, privatisation and restructuring of public services worldwide, on the multinational companies involved, and on the policies of international financial institutions and the European Union, especially in water, energy and healthcare. This core database is financed by Public Services International (PSI – www.world-psi.org ), the worldwide confederation of public service trade unions. PSI and the European Federation of Public Service Unions (EPSU – www.epsu.org ) commission many of the reports of PSIRU. PSIRU is a member of the PRESOM and GOVAGUA networks, and coordinated the WATERTIME project, all funded by the European Commission. 


15/04/2013		Page 3 of 3			
image1.png
the
UNIVERSITY

o
GREENWICH


