

EN17 Total Energy Intensity

EN17 Total Energy Intensity

Key message
Economic growth has required less additional energy consumption over the 1990s, although total
energy consumption is still increasing. However, since 2000 the rate of decrease in energy
intensity has slowed, remaining almost stable to 2004. This was due to a slowdown in the rate of
GDP growth, while energy consumption continued to rise strongly.

Rationale
Historically, economic growth has led to increased energy consumption, thus putting increased
pressure on the environment. The indicator identifies to what extent there is a decoupling
between energy consumption and economic growth.

Fig. 1: Trends in total energy intensity, gross domestic product and total energy consumption,
EU-25

65

75

85

95

105

115

125

135

1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004

Index (1990 = 100)

Gross Domestic Product (GDP) at 1995 prices

Total Energy Consumption

Total Energy Intensity

Data source: Eurostat and Ameco
database, European Commission.

Note: Some estimates have been
necessary in order to compute the EU-
25 GDP index in 1990. For some EU-
25 member states Eurostat data was
not available for a particular year. The
European Commission's annual
macroeconomic database (Ameco)
was used as an additional data source.
GDP for the missing year is estimated
on the basis of the annual growth rate
from Ameco, rate which is applied to
the latest available GDP from Eurostat.
This method was used for the Czech
Republic (1990-94), Cyprus (1990-94),
Hungary (1990), Poland (1990-94),
Malta (1991-1998) and for Germany
(1990). For some other countries and
years, however, GDP wasn’t available
from Eurostat or from Ameco. With the
purpose of estimating the EU-25, few
assumptions were made. For Estonia,
GDP in 1990-92 is assumed constant
and takes the value observed in 1993.
For Slovakia, GDP in 1990-91 takes
the value of 1992. For Malta, GDP in
1990 is assumed to be equal to GDP in
1991. These assumptions do not
distort the trend observed for the EU-
25's GDP, since the latter three
countries represent about 0.3-0.4% of
the EU-25's GDP.

1

EN17 Total Energy Intensity 2

1. Indicator assessment
Total energy consumption in the EU-25 grew at an annual rate of just over 0.8 % over the period from 1990 to 2004, while
Gross Domestic Product (GDP) grew at an average annual rate of 2.1 % during the same period. As a result, total energy
intensity in the EU-25 fell at an average rate of -1.2 % per year (a total decrease of -16 % between 1990 and 2004). Despite this
relative decoupling, total energy consumption has increased by 12.0 % overall in the period 1990-2004. Energy intensity
declined over 1990-2000 (and continuously during 1996-2000) but has remained broadly stable since then.
The reduction of total energy intensity has been influenced both by improvements in energy efficiency and structural changes
within the economy. The latter included a shift from industry towards services, which are typically less energy intensive, a shift
within the industrial sector from energy intensive industries towards higher value added, less energy intensive industries1, and
one-off changes in some Member States (e.g. most new Member States as well as Luxembourg and Germany). Furthermore,
improvements in the efficiency of power generation (see EN19) as well as in intensity in some end-use sectors contributed to
the reduced overall energy intensity. On the level of end-use sectors, trends in final energy consumption intensity suggest that
there have been substantial improvements in the industry and services sectors over the period 1990-2004 (see EN21 for more
details). In contrast, the transport and households sectors show only limited decoupling of energy consumption from economic
and population growth respectively. The stagnating trend since 2000 was primarily due to a slowing in the rate of GDP growth
from this point, compared to a continued growth in overall energy consumption.
There are significant differences in total energy intensity within the EU-25 Member States, with the highest intensities in
Estonia, Finland and Slovakia and the lowest in Ireland, Italy and Denmark (when compared at Purchasing Power Standards).
Total energy intensity in the new EU-10 Member States is on average still around 1.4 times higher than in the pre-2004 EU-15
Member States, despite a converging trend: the average annual decrease since 1990 is -3.4 % in the new EU Member
countries, while it was –1.0 % in the pre-2004 EU-15 Member States.
Energy intensity is a measure of total energy consumption in relation to economic activity. Total energy consumption by fuel
(see relevant core set indicator) is needed in addition for understanding the resulting pressures on the environment, since these
pressures are very different for the various fuels and the use of renewable energy sources, with relatively low environmental
pressures, in total energy consumption varies widely across EU countries. Therefore, comparing energy intensities across
countries has to be put in the wider context of the fuel mix used in the production of the energy needs of a country.
All EU-25 Member States with the exception of Portugal, Italy, and Austria experienced a decrease in total energy intensity
between 1995 and 20042. The largest decrease occurred in the new Member States, in particular in Latvia, Estonia, Poland,
and Lithuania which improved their total energy consumption intensity by more than 4 % annually over that period. The opening
up of their economies, changes in ownership structures (through increasing privatisation), and rises in the price of raw materials
and energy also increased the priority for efficiency in industry. The removal of energy subsidies in order to lower state budget
costs and improve the economics of national energy utilities has been a major factor in price increases. However, many
industries have been unable to survive in internationally competitive markets and, as a result, their production has decreased
dramatically. In the pre-2004 EU-15 Member States the shift towards less energy intensive industry and high value added
services continues to be observed. In particular, Ireland, the U.K., Sweden and Denmark improved their total energy
consumption intensity considerably between 1995 and 2004 (by more than 2% annually). In Ireland, rapid economic growth and
a booming service sector has been the primary cause, whereas in the U.K. changes have been driven by reductions across
manufacturing sectors combined with an increased service sector.
PRIMES projections for the energy sector suggest that total energy consumption intensity could continue to decline, decreasing
to roughly one third of its 2000 value by year 2030 (European Commission 2006). A Low Carbon Energy Pathway scenario
projection, which assumes a CO2 permit price of up to EUR 65/tCO2, shows a slightly higher rate of improvement (EEA 2005).
Both of these projections indicate a somewhat faster decrease than has been seen in recent years and are based on an
expectation that the trend towards economic growth in sectors representing low energy intensity goods and services will
continue, that the increase in demand for transportation will slow and that further efforts will be made to improve energy
efficiency. These results do not imply that total energy consumption will fall in absolute terms. The PRIMES scenario projects it
to rise by almost 15 % between 2000 and 2030.

2. Indicator rationale

1 Creating one unit of GDP in the services sector requires around 1/8 of the energy that would be needed to create one unit of GDP in the manufacturing sector (EU-15
average); creating one unit of value added in energy-intensive industries (such as producing primary metals) requires 11 times more energy than creating one unit in the
equipment branch (ADEME, 2005)
2 GDP was not available for all countries in 1990, particularly in the EU-10 new members. Country comparisons use 1995 as the reference year to avoid using country-specific
estimates before 1995. See metadata for more details.

EN17 Total Energy Intensity 3

2.1 Environmental context
The type and extent of energy-related pressures on the environment, such as air pollution and global warming, depends on the
sources of energy and how and in what quantities they are used. One way of reducing energy-related pressures on the
environment is to use less energy. This may result from reducing the demand for energy-related activities (e.g. for warmth,
passenger or freight transport), or by using energy in a more efficient way (thereby using less energy per unit of activity), or a
combination of the two.
The indicator identifies the extent, if any, of decoupling between energy consumption and economic growth. Relative decoupling
occurs when energy consumption grows, but more slowly than gross domestic product. Absolute decoupling occurs when
energy consumption is stable or falls while GDP grows. From an environmental point of view, however, overall impacts depend
on the total amount of energy consumption and the fuels and technology used to produce the energy.
The indicator does not show any of the underlying reasons that affect the trends. A reduction in total energy intensity can be the
result of improvements in energy efficiency or changes in energy demand resulting from other factors including structural,
societal, behavioural or technical change.
2.2 Policy context
Even though there is no target for total energy intensity, a number of EU Directives, Action Plans and Community strategies
directly or indirectly relate to energy efficiency, e.g. the sixth Environmental Action Plan calls for the promotion of energy
efficiency. The indicative target for final energy consumption intensity in the EU, set in the 1998 Communication 'Energy
Efficiency in the European Community: Towards a Strategy for the Rational Use of Energy', COM(98) 246 final, proposes an
improvement in the intensity of final energy consumption from 1998 of 1 % per year 'over and above that which would otherwise
be attained'. Following on from this, the directive on energy end-use efficiency and energy services (2006/32/EC) sets indicative
targets for Member States to save 9 % per year of energy compared with business-as-usual after nine years of its
implementation.
The EU’s Green Paper on energy efficiency (COM(2005)265 final) estimates that the EU could reduce its current level of energy
consumption by up to 20 % in a cost-effective manner (with a technical potential of almost 40 %). It focuses also on the demand
side and aims to identify and address the reasons why these cost effective improvements are not already being taken up (for
example, lack of information or appropriate financing mechanisms) – as well as aiming to drive forward a new EU-wide energy
efficiency initiative. The EU Green Paper on secure, competitive and sustainable energy (COM(2006)105 final) for Europe
reiterated the need to curb energy demand and indicated that the EU will propose an Action Plan on Energy Efficiency to
address barriers and realise this potential.
In addition, most of the new Member States have officially made energy efficiency a priority goal and all have some policies
aimed at improving the energy intensity of the national economy. These will play an important role in meeting the EU’s and new
Member States targets under the Kyoto Protocol of the United Nations Framework Convention on Climate Change (UNFCCC)
to reduce greenhouse gas emissions.

Fig. 2: Total energy intensity 1995-2004 (index 1995=100)

1995 2000 2001 2002 2003 2004

Annual
average

change 1995-
2004

Energy intensity in
2004 (TOE per
million GDP in
PPS relative to

EU-25)

Total energy
intensity in 2004
(TOE per capita)

EEA 100.0 90.9 91.1 89.7 91.2 89.9 -1.2% 102 3.4
EU-25 100.0 91.0 91.5 90.1 91.3 90.2 -1.1% 100 3.8
EU-15 100.0 92.7 93.2 91.8 93.0 92.1 -0.9% 96 4.0
EU-10 100.0 76.1 75.9 74.2 73.8 70.3 -3.8% 137 2.8
Belgium 100.0 99.3 95.7 89.0 93.7 89.7 -1.2% 117 5.3

Czech Republic 100.0 92.4 91.9 91.1 92.8 88.7 -1.3% 160 4.3

Denmark 100.0 84.3 85.9 83.9 86.7 82.7 -2.1% 80 3.7
Germany 100.0 91.1 93.2 91.2 91.9 90.6 -1.1% 102 4.2
Estonia 100.0 66.1 69.2 62.9 64.2 62.1 -5.2% 214 4.2
Greece 100.0 98.2 96.3 95.3 92.3 89.5 -1.2% 89 2.8
Spain 100.0 98.2 97.6 97.7 98.1 99.4 -0.1% 89 3.3
France 100.0 93.8 94.9 93.9 94.4 93.4 -0.8% 105 4.5
Ireland 100.0 81.5 80.1 77.2 72.6 73.4 -3.4% 74 3.9
Italy 100.0 97.4 95.9 95.8 101.0 101.0 0.1% 79 3.2
Cyprus 100.0 100.5 97.6 96.2 102.5 93.2 -0.8% 107 3.4
Latvia 100.0 62.4 62.2 57.9 56.7 54.4 -6.5% 122 2.0
Lithuania 100.0 68.0 70.6 71.5 67.4 64.0 -4.8% 147 2.7
Luxembourg 100.0 80.8 81.8 83.4 86.2 92.1 -0.9% 114 10.4
Hungary 100.0 78.8 76.9 75.2 74.7 70.0 -3.9% 113 2.6
Malta 100.0 76.2 72.1 85.6 87.9 89.6 -1.2% 83 2.2
Netherlands 100.0 84.6 85.1 85.7 88.3 88.8 -1.3% 107 5.1
Austria 100.0 92.2 97.8 96.6 102.2 100.2 0.0% 86 4.0
Poland 100.0 69.8 69.0 67.0 66.3 63.4 -4.9% 131 2.4
Portugal 100.0 100.6 101.3 105.4 104.2 106.2 0.7% 91 2.5
Slovenia 100.0 85.2 87.1 86.0 84.2 83.2 -2.0% 119 3.6
Slovakia 100.0 81.8 85.0 82.1 78.4 72.1 -3.6% 168 3.4
Finland 100.0 89.8 91.1 94.2 97.3 95.0 -0.6% 169 7.2
Sweden 100.0 81.1 86.3 84.5 82.5 82.6 -2.1% 133 5.9

United Kingdom 100.0 90.1 88.7 84.9 84.3 82.4 -2.1% 88 3.9

Bulgaria 100.0 83.0 83.0 77.6 76.1 70.0 -3.9% 209 2.4
Romania 100.0 83.8 78.7 76.3 77.9 70.6 -3.8% 149 1.8
Turkey 100.0 102.8 102.5 100.2 99.7 94.5 -0.6% 105 1.2
Iceland 100.0 119.5 119.4 121.8 117.9 112.5 1.3% 247 12.0
Norway 100.0 92.2 92.6 82.7 91.6 90.3 -1.1% 103 6.0
Data source: Eurostat.
Note: The reference year is 1995 because GDP was not available for all EU countries in 1990. The penultimate column (TEI at PPS 2004)
shows the energy intensity measured in purchasing power standards. These are currency conversion rates that both convert to a common
currency and equalise the purchasing power of different currencies (based on a consistent group of goods and services). They eliminate the
differences in price levels between countries, allowing meaningful volume comparisons of GDP. They are an optimal unit for benchmarking
country performance in a particular year. Energy data is not available for Liechtenstein or Switzerland from Eurostat.

References
ADEME (2005): Energy-efficiency monitoring in the EU-15.
COM(1998) 246 final - Energy Efficiency in the European Community: Towards a Strategy for the Rational Use of Energy.
COM(2003) 739 - Proposal for a Directive of the European Parliament and the Council on energy end-use efficiency and energy services.
COM(2005) 265 final – Green Paper on energy efficiency, or doing more with less , European Commission
http://europa.eu.int/comm/energy/efficiency/doc/2005_06_green_paper_text_en.pdf.
COM(2006)105 final – Green Paper on A European Strategy for Sustainable, Competitive and Secure Energy
http://ec.europa.eu/energy/green-paper-energy/doc/2006_03_08_gp_document_en.pdf
European Commission (2004) European energy and transport – scenarios on key drivers, Directorate General for Transport and Energy
European Commission (2006) European energy and transport: Trends to 2030 – Update 2005
http://ec.europa.eu/dgs/energy_transport/figures/trends_2030_update_2005/index_en.htm
EEA (2005) Climate change and a low-carbon European energy system, European Environment Agency report No 1/2005.
Kyoto Protocol to the United Nations Framework Convention on Climate Change; adopted at COP3 in Kyoto, Japan, on 11 December 1997

EN17 Total Energy Intensity 4

http://europa.eu.int/comm/energy/efficiency/doc/2005_06_green_paper_text_en.pdf
http://ec.europa.eu/energy/green-paper-energy/doc/2006_03_08_gp_document_en.pdf
http://ec.europa.eu/dgs/energy_transport/figures/trends_2030_update_2005/index_en.htm

EN17 Total Energy Intensity 5

WWF (2004): Ending Wasteful Energy Use in Central and Eastern Europe
http://www.panda.org/downloads/europe/endingwastefulenergyincentraleasterneurope.pdf.

Meta data

Technical information
1. Data source:

Gross inland energy consumption, Gross domestic product: Eurostat (historical data) http://europa.eu.int/comm/eurostat/.
GDP growth rates used in the estimation of missing Eurostat data from European Commission Ameco database (historical data)
http://europa.eu.int/comm/economy_finance/indicators/annual_macro_economic_database/ameco_en.htm
Projection data: PRIMES energy model (European Commission 2006)
Total energy intensity is one of the European Environment Agency’s core-set indicators. More information can be found at
http://themes.eea.eu.int/IMS/CSI.

2. Description of data / Indicator definition:

http://themes.eea.eu.int/IMS/CSI
Total energy intensity is the ratio between the gross inland consumption of energy (or total energy consumption) and Gross Domestic
Product (GDP) calculated for a calendar year. The gross inland consumption of energy is calculated as the sum of the gross inland
consumption of the five sources of energy: solid fuels, oil, gas, nuclear and renewable sources. To monitor trends, GDP is in constant
prices to avoid the impact of inflation, base year 1995 (ESA95).
Units: Gross inland energy consumption is measured in 1000 tonnes of oil equivalent (ktoe) and GDP in million Euro at 1995 market
prices. To make comparisons of trends across countries more meaningful, the indicator is presented as an index. For country
comparisons, two additional columns are included to show the actual energy intensity in GDP in purchasing power standards for the
latest available year, and also the energy intensity in terms of consumption per capita.

3. Geographical coverage:

The Agency had 32 member countries at the time of writing of this fact sheet. These are the 25 European Union Member States and
Bulgaria, Romania and Turkey, plus Switzerland, Iceland, Norway and Liechtenstein.
No energy data available for Switzerland and Liechtenstein. No projection data are available for Iceland, Liechtenstein.

4. Temporal coverage: 1990-2004, projections to 2030 in 5 year intervals.

5. Methodology and frequency of data collection:

Data collected annually.
Eurostat definitions for energy statistics http://forum.europa.eu.int/irc/dsis/coded/info/data/coded/en/Theme9.htm
Eurostat metadata for energy statistics http://europa.eu.int/estatref/info/sdds/en/sirene/energy_base.htm

6. Methodology of data manipulation:

Total energy intensity (TEI) is defined as gross/total inland energy consumption (GIEC) divided by gross domestic product (GDP) at
constant (1995) prices (i.e. to illustrate trends in economic energy intensity). The coding (used in the Eurostat New Cronos database)
and specific components of the indicator are:
 • Numerator: 100900 Gross inland consumption (of energy).
 • Denominator: B1GM Gross domestic product at (1995) market prices (GDP in PPS is used for cross-country comparisons of
energy intensity in a particular year)
Average annual rate of growth calculated using: [(last year / base year) ^ (1 / number of years) –1]*100
Some estimates have been necessary in order to compute the EU-25 GDP index in 1990. For some EU-25 member states
Eurostat data was not available for a particular year. The European Commission's annual macroeconomic database
(Ameco) was used as an additional data source. GDP for the missing year is estimated on the basis of the annual growth
rate from Ameco, rate which is applied to the latest available GDP from Eurostat. This method was used for the Czech
Republic (1990-94), Cyprus (1990-94), Hungary (1990), Poland (1990-94), Malta (1991-1998) and for Germany (1990). For
some other countries and years, however, GDP wasn’t available from Eurostat or from Ameco. With the purpose of
estimating the EU-25, few assumptions were made. For Estonia, GDP in 1990-92 is assumed constant and takes the value
observed in 1993. For Slovakia, GDP in 1990-91 takes the value of 1992. For Malta, GDP in 1990 is assumed to be equal to
GDP in 1991. These assumptions do not distort the trend observed for the EU-25's GDP, since the latter three countries
represent about 0.3-0.4% of the EU-25's GDP.

http://www.panda.org/downloads/europe/endingwastefulenergyincentraleasterneurope.pdf
http://europa.eu.int/comm/eurostat/
http://europa.eu.int/comm/economy_finance/indicators/annual_macro_economic_database/ameco_en.htm
http://themes.eea.eu.int/IMS/CSI
http://themes.eea.eu.int/IMS/CSI
http://forum.europa.eu.int/irc/dsis/coded/info/data/coded/en/Theme9.htm
http://europa.eu.int/estatref/info/sdds/en/sirene/energy_base.htm

EN17 Total Energy Intensity 6

Qualitative information
7. Strengths and weaknesses (at data level)

Data have been traditionally compiled by Eurostat through the annual Joint Questionnaires, shared by Eurostat and the International
Energy Agency, following a well established and harmonised methodology. Methodological information on the annual Joint
Questionnaires and data compilation can be found in Eurostat's web page for metadata on energy statistics.
http://europa.eu.int/estatref/info/sdds/en/sirene/energy_sm1.htm
Gross domestic product (GDP) is the central aggregate of National Accounts. Some estimates have been necessary using the procedure
described in 6. Methodological information related to GDP can be found at http://europa.eu.int/estatref/info/sdds/en/aggs/aggs_base.htm

8. Reliability, accuracy, robustness, uncertainty (at data level):

Indicator uncertainty (historic data):
There is no GDP available from Eurostat for the EU-25 in 1990. Moreover, data was not available for a particular year for some EU-25
Member States. The European Commission's annual macroeconomic database (Ameco) has been used to estimate GDP for the missing
years and countries by applying annual growth rates from Ameco to the latest available GDP data from Eurostat. This allowed us to get a
reasonable estimate of the EU-25 in 1990. The year 1995 was chosen as the base year for the indices in the country table in order to
avoid using country-specific estimates before 1995.
The intensity of energy consumption is relative to changes in real GDP. Cross-country comparisons of energy intensity based on real
GDP are relevant for trends but not for comparing energy intensity levels in specific years and specific countries. This is why the
indicator is expressed as an index. In order to compare the energy intensity between countries for a specific year, two additional columns
are included showing energy intensity in purchasing power standards (PPS) and energy intensity per capita. PPS are currency
conversion rates that convert to a common currency and equalise the purchasing power of different currencies. They are an optimal unit
for benchmarking country performance in a particular year.
Energy intensity is not sufficient for measuring the environmental impact of energy use and production. Even when two countries have
the same energy intensity or show the same trend over time there could be important environmental differences between them. The link
to environmental pressures has to be made on the basis of the absolute amounts of the different fuels used to produce that energy.
Energy intensity should therefore always be put in the broader context of the actual fuel mix used to generate the energy.

Indicator uncertainty (scenarios/projections):
Scenario analysis always includes many uncertainties and the results should thus be interpreted with care:
 • uncertainties related to future socioeconomic developments (e.g. GDP) and human choices;
 • uncertainties in the underlying statistical and empirical data (e.g. on future technology costs and performance);
 • uncertainties in the choice of indicators (representativeness);
 • uncertainties in the dynamic behaviour of systems and its translation into models;
 • uncertainties in future fuel costs and the impact on low carbon technologies.

9. Overall scoring – historical data (1 = no major problems, 3 = major reservations):
 Relevance: 1
 Accuracy: 1
 Comparability over time: 1
 Comparability over space: 1

http://europa.eu.int/estatref/info/sdds/en/sirene/energy_sm1.htm
http://europa.eu.int/estatref/info/sdds/en/aggs/aggs_base.htm

	EN17 Total Energy Intensity

