

CARBON MARKET UPDATE

GUY TURNER

DIRECTOR

GTURNER10@BLOOMBERG.NET

TWITTER @GUYTURNER

OCTOBER 2012

180+ STAFF IN 13 OFFICES

GLOBAL CARBON MARKET VOLUME (MT) AND VOLUME-WEIGHTED AVERAGE PRICE (€/T)

Source: Figures taken from Bloomberg, ECX, Bluenext, EEX, CCX, Nordpool, include UNFCCC and our own Bloomberg New Energy Finance estimations. "Others" includes RGGI and NSW GGAS.

GLOBAL CARBON MARKET VALUE (€BN)

Source: Figures taken from Bloomberg, ECX, Bluenext, EEX, CCX, Nordpool, include UNFCCC and our own Bloomberg New Energy Finance estimations. "Others" includes RGGI and NSW GGAS.

PROJECTED GROWTH OF CARBON MARKET (€BN)

Assumes: EU 21% target in 2020 on 2005 levels, continuation of CDM, oneway linking between EU and Australia, capped markets in South Korea, Japan, Australia, New Zealand, California, Japanese volume includes bilaterral offsets,

Bloomberg New Energy Finance

HISTORICAL PRICES (€/TCO2E)

Source: Bloomberg New Energy Finance

EU ETS EMISSIONS

**Relative emissions only include installations which have reported in each year from 2005-10

EU ETS EMISSIONS AND CAP - EXCLUDING CER IMPORTS (MTCO2)

All projections as of 26 July 2012.

Source: Bloomberg New Energy Finance

EU ETS EMISSIONS AND CAP – INCLUDING CER IMPORTS (MTCO2)

All projections as of 26 July 2012.

Source: Bloomberg New Energy Finance

ANNUAL EU ETS DEMAND (MTCO2/YR)

All projections as of 26 July 2012.

Source Bloomberg New Energy Finance

CUMULATIVE DEMAND (MTCO2/YR)

All projections as of 26 July 2012.

Source Bloomberg New Energy Finance

FUNDAMENTALS MODIFIED FOR HEDGING ACTIVITY AND BACKLOADING (MTCO2/YR)

All projections as of 26 July 2012.

Source Bloomberg New Energy Finance

COST OF ABATEMENT IN 2024

Source: Bloomberg New Energy Finance

CER PRICES AND TRENDS

Source: Bloomberg New Energy Finance

GLOBAL CER SUPPLY - ACTUAL AND FORECAST

(MtCO₂/yr)

Source: Bloomberg New Energy Finance

GLOBAL CER SUPPLY - ACTUAL AND FORECAST

(MtCO2/yr)

Source: Bloomberg New Energy Finance

GLOBAL CER SUPPLY - ACTUAL AND FORECAST

- Issued CERs
- Existing projects incl. JI
- Future projects
- EU ETS
- EU governments
- JPN, SK, Aus, NZ

Source: Bloomberg New Energy Finance

SHAPE OF THE WORLD CER MARKET

COPYRIGHT AND DISCLAIMER

This publication is the copyright of Bloomberg New Energy Finance. No portion of this document may be photocopied, reproduced, scanned into an electronic system or transmitted, forwarded or distributed in any way without prior consent of Bloomberg New Energy Finance.

The information contained in this publication is derived from carefully selected public sources we believe are reasonable. We do not guarantee its accuracy or completeness and nothing in this document shall be construed to be a representation of such a guarantee. Any opinions expressed reflect the current judgment of the author of the relevant article or features, and does not necessarily reflect the opinion of Bloomberg New Energy Finance. The opinions presented are subject to change without notice. Bloomberg New Energy Finance accepts no responsibility for any liability arising from use of this document or its contents. Bloomberg New Energy Finance does not consider itself to undertake Regulated Activities as defined in Section 22 of the Financial Services and Markets Act 2000 and is not registered with the Financial Services Authority of the UK.

MARKETS

Renewable Energy

Carbon Markets

Energy Smart Technologies

Renewable Energy Certificates

Carbon Capture & Storage

Power

Water

Nuclear

SERVICES

Insight: research, analysis & forecasting

Industry Intelligence: data & analytics

News & Briefing: daily, weekly & monthly

Applied Research: custom research & data mining

Knowledge Services: Summit, Leadership Forums, Executive Briefings & workshops

Subscription-based news, data
and analysis to support your
decisions in clean energy, power
and water and the carbon markets

info@bnef.com

Bloomberg
NEW ENERGY FINANCE