

# BP Statistical Review of World Energy

## June 2009


[bp.com/statisticalreview](http://bp.com/statisticalreview)

## Volatility and Structural Change

June 10<sup>th</sup>, 2009


# Outline


---

- Introduction
- Volatility and Structural Change
- Fuel by Fuel
- Conclusion


# The Economy

Growth in global GDP and trade


US real policy rates and GDP growth


Source: Includes data from IMF World Economic Outlook and Oxford Economics


BP Statistical Review of World Energy June 2009

© BP 2009


# Energy Prices

Index: Jan-07=100


Source: Includes data from Platts and McCloskey

© BP 2009

BP Statistical Review of World Energy June 2009


# OECD and Non-OECD Energy Consumption


# GDP and Primary Energy Growth

## OECD


## Non-OECD


Source: Includes data from Oxford Economics

BP Statistical Review of World Energy June 2009

© BP 2009


# Crude Prices: What Happened?


Source: Includes data from Platts

© BP 2009

BP Statistical Review of World Energy June 2009


# Oil Consumption Growth


Source: Includes data from IEA

BP Statistical Review of World Energy June 2009

© BP 2009


# Oil Consumption Growth in 2008


# OPEC Adjusts to Falling Consumption


Source: Includes data from US DOE

BP Statistical Review of World Energy June 2009

© BP 2009


# Main Oil Production Changes


© BP 2009


# Changes in Production and Inventories

Global oil production changes


OECD commercial inventories


Source: Includes data from IEA

BP Statistical Review of World Energy June 2009

© BP 2009


# Non-OPEC ex FSU Oil Production

Mb/d

North America


Middle East

S&C America

Africa

Europe

Asia Pacific


© BP 2009


# Reserves-to-Production Ratios

R/P (years)

■ OPEC ■ FSU ■ Other


Note: Showing R/P ratios of over 20 years and reserves over 2 billion barrels.


# Global Oil Reserves


Bn bbls


© BP 2009


# Refining Margins and Spare Capacity


Source: Includes data from Parpinelli and Energy Security Analysis Inc.


BP Statistical Review of World Energy June 2009

© BP 2009


# Natural Gas Market


## Gas prices


Source: Includes data from Platts

BP Statistical Review of World Energy June 2009


## Growth in 2008


© BP 2009


# US Gas Production


Sources: Includes data from US DOE and Baker Hughes


BP Statistical Review of World Energy June 2009

© BP 2009


# Atlantic Basin LNG\*

By importer


Switching between markets


\* LNG from Algeria, Belgium, Egypt, Nigeria, Norway, Trinidad and Equatorial Guinea

Sources: Includes annual data from Ceditaz and quarterly figures from Waterborne LNG

© BP 2009


# Coal Prices and Consumption Growth


Sources: Includes data from McCloskey and Platts


BP Statistical Review of World Energy June 2009

© BP 2009


# Coal in the European Union

## Gas and coal consumption growth


## Changes in EU coal imports by source


Sources: Includes data from Eurostat

© BP 2009

BP Statistical Review of World Energy June 2009


# Global Ethanol Production

Mtoe

40

US

Brazil

ROW

30

20

10

0

2000

2001

2002

2003

2004

2005

2006


2007

2008


# Renewable Energy

Wind capacity


Solar PV capacity


Sources: Includes data from BTM Consult, IEA, EPIA and EurObserver

BP Statistical Review of World Energy June 2009


© BP 2009


# CO<sub>2</sub> Emissions and Prices

## Global CO<sub>2</sub> emissions

Billion tonnes of CO<sub>2</sub>


## EU Emissions Trading Scheme

€/tonne of CO<sub>2</sub> equivalent


Source: Includes prices from European Climate Exchange

BP Statistical Review of World Energy June 2009

© BP 2009

# GDP, Population and Primary Energy Consumption


**GDP**

Trillion, 2000\$

35    OECD

Non-OECD

30

25

20

15

10

5

0

2002    2004    2006    2008

**Population**

Billion

6    OECD

Non-OECD

5

4

3

2

1

0

2002    2004    2006    2008

**Primary energy**

Billion toe

6    OECD

Non-OECD

5

4

3

2

1

0

2002    2004    2006    2008

Source: Includes data from Oxford Economics and US DOE

BP Statistical Review of World Energy June 2009

© BP 2009


# Conclusion

---

- 2008: Rapid market adjustment
- Non-OECD: The future is here
- Volatility: Unavoidable in our industry?

---

© BP 2009

# BP Statistical Review of World Energy

## June 2009


[bp.com/statisticalreview](http://bp.com/statisticalreview)

## Volatility and Structural Change

Q & A