Rhode Island Greenhouse Gas Baseline Scenario:

Preliminary Figures and Tables

Prepared for

The Rhode Island Greenhouse Gas Policy Stakeholder Group

Prepared by

Alison Bailie, Steve Bernow, Rachel Cleetus,

Bill Dougherty, Charlie Heaps and Chella Rajan

Tellus Institute

11 Arlington Street

Boston, MA 02116

T: 617-266-540

Table of Contents

5Overview

6Summary Results

19Appendix 1: Detailed Results

50Appendix 2: Methodology, Assumptions and Data Sources

52References

Table of Figures

5Figure 1: Baseline Greenhouse Gas Emissions for Rhode Island: Total

6Figure 2: Baseline Greenhouse Gas Emissions for Rhode Island: By Pollutant

7Figure 3: Baseline Greenhouse Gas Emissions by Sector for Rhode Island

8Figure 4: Baseline Greenhouse Gas Emissions by Sector for Rhode Island

9Figure 5: Baseline Energy Sector Greenhouse Gas Emissions by Sector for Rhode Island

10Figure 6: Baseline Electric/Fossil Greenhouse Gas Emissions by Sector

11Figure 7: Residential Sector GHG Emissions By End Use

12Figure 8: Commercial Sector GHG Emissions By Building Type

13Figure 9: Transport Sector GHG Emissions: Passenger and Freight

14Figure 10: Passenger Transport GHG Emissions by Mode

15Figure 11: Industrial Sector GHG Emissions by Subsector

16Figure 12: Electric Sector Energy GHG Emissions by Technology

17Figure 13: Rhode Island Baseline GHG Emissions Compared to the New England Governors/ Canadian Premiere's Target

19Figure 14: Baseline Greenhouse Gas Emissions for Rhode Island: Increase Since 1990

20Figure 15: Growth in Greenhouse Gas Emissions since 1990

21Figure 16: Energy Demand in 1999 by Sector and Fuel

22Figure 17: Residential Sector GHG Emissions By Housing Type

23Figure 18: Residential Sector GHG Emissions By End Use

24Figure 19: Residential Sector Energy Consumption by End-Use (Final Energy Units)

25Figure 20: Residential Sector Energy Consumption by Fuel (Final Energy Units)

27Figure 21: Residential Sector Energy Consumption by End-Use (Primary Energy Units)

28Figure 22: Residential Sector Energy Consumption by Fuel (Primary Energy Units)

29Figure 23: Commercial Sector GHG Emissions By Building Type

30Figure 24: Commercial Sector GHG Emissions By End Use

31Figure 25: Commercial Sector Energy Consumption by End-Use (Final Energy Units)

32Figure 26: Commercial Sector Energy Consumption by Fuel (Final Energy Units)

33Figure 27: Commercial Sector Energy Consumption by End-Use (Primary Energy Units)

34Figure 28: Commercial Sector Energy Consumption by Fuel (Primary Energy Units)

35Figure 29: Freight Transport Emissions by Mode

36Figure 30: Private Vehicles GHG Emissions: Cars vs Light Trucks and SUVs

37Figure 31: Transport Sector Energy Demand by Fuel

38Figure 32: Industrial Sector Energy Consumption by Subsector (Final Energy Units)

39Figure 33: Industrial Sector Energy Consumption by Fuel (Final Energy Units)

40Figure 34: Industrial Steam Production

41Figure 35: Electric Sector Generation (GWhr)

42Figure 36: Electric Sector Capacities

43Figure 37: Nitrogen Oxide Emissions by Sector

44Figure 38: Sulfur Dioxide Emissions by Sector

45Figure 39: VOC Emissions by Sector

46Figure 40: Partculate (PM10) Emissions by Sector

47Figure 41: Summary of Residential Analysis Data Structure

48Figure 42: Summary of Commercial Analysis Data Structure

49Figure 43: Summary of Industrial Analysis Data Structure

49Figure 44: Summary of Transport Analysis Data Structure

50Figure 45: Summary of Energy Supply Analysis Data Structure

50Figure 46: Summary of Non-Energy Sector Analysis Data Structure

Overview

The sequence of figures that follows shows, with varying degrees of detail, the 1990-1999 history and the 1999-2020 Baseline forecast of Rhode Island’s GHG emissions. The order of presentation introduces this information with increasing levels of detail, starting from the most aggregate (totals and sectoral splits) and moving towards disaggregated information (sub-sector and fuel use levels). All historic data and forecast assumptions and results are mounted in the Tellus LEAP model.

The twelve (12) figures shown in here display Rhode Island’s GHG emissions in relatively aggregate form. Note that total annual GHG emissions grow by 63 percent between 1990 and 2020.

The first three figures show (1) the total, (2) the total broken out into methane and forest emissions plus energy related emissions and (3) the total broken out into non-energy, energy supply (electricity and steam production) and energy demand (fossil fuel combustion in buildings, industry and transport).

Figure 4 shows the emissions baseline showing each sector that either consumes fossil fuels and emits GHGs, produces energy (electricity and steam) and emits GHGs, or emits GHGs from non-energy sources (solid waste and forests).

Figure 5 shows emissions from the energy related GHG emissions re-aggregated into the final demand sectors – residential, commercial, industry and transport – and including electricity in these sector totals insofar as they consume electricity. Figure 6 breaks this up further into the fossil fuel and electricity contributions to emissions from each sector’s demand.

Figures 7 through 12, give the breakdown for each sector, into its sub-sectoral or end-use contributions – residential end-uses, commercial building types, transportation modes, industrial sub-sectors, electricity generation technologies.

We will post on the project website additional figures with still greater detail on GHG emissions and the energy uses and supplies that lead to these GHG emissions, along with the full structure of the Baseline modeling using the Tellus LEAP model.

The Baseline model was developed using the US Department of Energy (DOE) energy-use information for Rhode Island, plus its latest regional forecasts. The model takes account of economic, demographic, energy use and purchase, technology, and energy price information, based upon DOE’s integrated energy supply and demand model (the National Energy Modeling System), and economic and demographic conditions and evolution and climate data for Rhode Island.

Summary Results

Figure 1: Baseline Greenhouse Gas Emissions for Rhode Island: Total

[image: image1.wmf]Baseline

1990

1992

1994

1996

1998

2000

2002

2004

2006

2008

2010

2012

2014

2016

2018

2020

Thousand Tonne of Carbon Equivalent

4,000.0

3,500.0

3,000.0

2,500.0

2,000.0

1,500.0

1,000.0

500.0

0.0

Figure 2: Baseline Greenhouse Gas Emissions for Rhode Island: By Pollutant

[image: image2.wmf]Methane

Carbon Dioxide Non Biogenic

1990

1992

1994

1996

1998

2000

2002

2004

2006

2008

2010

2012

2014

2016

2018

2020

Thousand Tonne of Carbon Equivalent

4,000.0

3,500.0

3,000.0

2,500.0

2,000.0

1,500.0

1,000.0

500.0

0.0

Figure 3: Baseline Greenhouse Gas Emissions by Sector for Rhode Island

[image: image3.wmf]Transformation

Non-Energy Sector Effects

Demand

1990

1992

1994

1996

1998

2000

2002

2004

2006

2008

2010

2012

2014

2016

2018

2020

Thousand Tonne of Carbon Equivalent

4,000

3,500

3,000

2,500

2,000

1,500

1,000

500

0

 Note that the non-energy sector is a small net sink (i.e. it removes carbon).
Figure 4: Baseline Greenhouse Gas Emissions by Sector for Rhode Island

[image: image4.wmf]Transport

Solid Waste

Residential

Industry

Industrial Steam

Forestry

Electric Generation

Commercial

1990

1992

1994

1996

1998

2000

2002

2004

2006

2008

2010

2012

2014

2016

2018

2020

Thousand Tonne of Carbon Equivalent

4,000

3,500

3,000

2,500

2,000

1,500

1,000

500

0

Figure 5: Baseline Energy Sector Greenhouse Gas Emissions by Sector for Rhode Island
[image: image5.wmf]-

0.5

1.0

1.5

2.0

2.5

3.0

3.5

4.0

4.5

5.0

1990

1992

1994

1996

1998

2000

2002

2004

2006

2008

2010

2012

2014

2016

2018

2020

Million Tonnes C Equivalent

Transport

Residential

Industry

Commercial

Notes: This chart shows energy sector emissions with emissions from electric generation allocated among the four tertiary sectors (industry, transport, commerce and residential) based on the electricity consumed in those sectors. Figure 3 below breaks these emissions out to show sectoral emissions from electricity and fossil fuel consumption separately for each sector

Figure 6: Baseline Electric/Fossil Greenhouse Gas Emissions by Sector

[image: image6.wmf]-

0.5

1.0

1.5

2.0

2.5

3.0

3.5

4.0

4.5

5.0

1990

1992

1994

1996

1998

2000

2002

2004

2006

2008

2010

2012

2014

2016

2018

2020

Million Tonnes C Equivalent

Transport Electricity

Transpoort Fossil

Residential Electricity

Residential Fossil

Industrial Electricity

Industrial Fossil

Commercial Electricity

Commercial Fossil

Figure 7: Residential Sector GHG Emissions By End Use

[image: image7.wmf]Water Heating

Space Heating

Secondary Heating

Other Appliances

Cooking

Clothes Drying

1999

2000

2001

2002

2003

2004

2005

2006

2007

2008

2009

2010

2011

2012

2013

2014

2015

2016

2017

2018

2019

2020

Thousand Tonne of Carbon Equivalent

700

650

600

550

500

450

400

350

300

250

200

150

100

50

0

Figure 8: Commercial Sector GHG Emissions By Building Type

[image: image8.wmf]Warehouse

Other Building

Offices Small

Offices Large

Non Building

Merc & Service

Lodging

Health Care

Food Service

Food Sales

Education

Assembly

1999

2000

2001

2002

2003

2004

2005

2006

2007

2008

2009

2010

2011

2012

2013

2014

2015

2016

2017

2018

2019

2020

Thousand Tonne of Carbon Equivalent

300

250

200

150

100

50

0

Figure 9: Transport Sector GHG Emissions: Passenger and Freight

[image: image9.wmf]Passenger

Freight

1999

2000

2001

2002

2003

2004

2005

2006

2007

2008

2009

2010

2011

2012

2013

2014

2015

2016

2017

2018

2019

2020

Thousand Tonne of Carbon Equivalent

1,500

1,400

1,300

1,200

1,100

1,000

900

800

700

600

500

400

300

200

100

0

Figure 10: Passenger Transport GHG Emissions by Mode

[image: image10.wmf]Rail

Private Vehicles

Buses

Air

1999

2000

2002

2004

2006

2008

2010

2012

2014

2016

2018

2020

Thousand Tonnes Carbon Equivalent

1,200

1,100

1,000

900

800

700

600

500

400

300

200

100

0

Figure 11: Industrial Sector GHG Emissions by Subsector

[image: image11.wmf]Paper

Other Agriculture

Non Intensive Industries

Metals

Glass

Food

Construction

Bulk Chemicals

Agricultural Crops

1999

2000

2001

2002

2003

2004

2005

2006

2007

2008

2009

2011

2012

2013

2014

2015

2016

2017

2018

2019

2020

Thousand Tonne of Carbon Equivalent

180

160

140

120

100

80

60

40

20

0

Figure 12: Electric Sector Energy GHG Emissions by Technology

[image: image12.wmf]Oil Steam Turbines

Natural Gas Steam Turbines

Natural Gas Combustion Turbines

Natural Gas Combined Cycle

MSW

Imports Domestic

Distillate Steam Turbines

Distillate Combustion Turbines

Distillate Combined Cycle

Coal

1999

2001

2003

2005

2007

2009

2011

2013

2015

2017

2019

Thousand Tonne of Carbon Equivalent

1,300

1,200

1,100

1,000

900

800

700

600

500

400

300

200

100

0

Figure 13: Rhode Island Baseline GHG Emissions Compared to the New England Governors’/ Canadian Premiere's Target

[image: image13.emf]2.00

2.50

3.00

3.50

4.00

4.50

1990 1995 2000 2005 2010 2015 2020

Million Tonnes Carbon Equivalent

Baseline

NE Govs/ Canada

Premiere's Target

[image: image14.wmf]1990

1999

2002

2010

2020

Baseline (mTCE)

3.04

3.54

3.68

3.90

4.28

NE Govs/ Canada Premiere's Target (mTCE)

3.04

3.54

3.68

3.04

2.73501

Percent Reduction Required (in year)

-

-

-

22%

36%

Appendix 1: Detailed Results

Figure 14: Baseline Greenhouse Gas Emissions for Rhode Island: Increase Since 1990

[image: image15.wmf]Baseline

1990

1992

1994

1996

1998

2000

2002

2004

2006

2008

2010

2012

2014

2016

2018

2020

Thousand Tonne of Carbon Equivalent

1,200

1,100

1,000

900

800

700

600

500

400

300

200

100

0

Figure 15: Growth in Greenhouse Gas Emissions since 1990

[image: image16.wmf]Transport

Solid Waste

Residential

Industry

Industrial Steam

Electric Generation

Commercial

1990

1992

1994

1996

1998

2000

2002

2004

2006

2008

2010

2012

2014

2016

2018

2020

Thousand Tonne of Carbon Equivalent

1,200

1,100

1,000

900

800

700

600

500

400

300

200

100

0

Figure 16: Energy Demand in 1999 by Sector and Fuel

[image: image17.wmf]Steam

Oil Products

Natural Gas

Electricity

Coal

Biomass

Commercial

Industry

Resi

dential

Transport

Trillion British Thermal Unit

65

60

55

50

45

40

35

30

25

20

15

10

5

0

Figure 17: Residential Sector GHG Emissions By Housing Type

[image: image18.wmf]Single Family

Multiple Family

Mobile Homes

1999

2000

2001

2002

2003

2004

2005

2006

2007

2008

2009

2010

2011

2012

2013

2014

2015

2016

2017

2018

2019

2020

Thousand Tonne of Carbon Equivalent

700

650

600

550

500

450

400

350

300

250

200

150

100

50

0

Figure 18: Residential Sector GHG Emissions By End Use
[image: image19.wmf]Water Heating

Space Heating

Secondary Heating

Other Appliances

Cooking

Clothes Drying

1999

2000

2001

2002

2003

2004

2005

2006

2007

2008

2009

2010

2011

2012

2013

2014

2015

2016

2017

2018

2019

2020

Thousand Tonne of Carbon Equivalent

700

650

600

550

500

450

400

350

300

250

200

150

100

50

0

Notes: Emissions are dominated by single family dwellings (which increase in share over time from 71% of households in 1999 to 75% in 2020) and by water and space heating. Overall emissions growth is fairly low due to a combination of improvements in energy intensity and low overall population growth rates. The population of RI is expected to increase from 991 thousand in 1999 to 1.1 million in 2020. Notice that these charts do not include emissions from electricity consumed in the sector (see notes that follow).

Figure 19: Residential Sector Energy Consumption by End-Use (Final Energy Units)

[image: image20.wmf]Water Heating

Space Heating

Space Cooling

Secondary Heating

Refrigeration

Other Electric Appliances

Other Appliances

Lighting

Freezing

Dish Washing

Cooking

Clothes Washing

Clothes Drying

1999

2000

2001

2002

2003

2004

2005

2006

2007

2008

2009

2010

2011

2012

2013

2014

2015

2016

2017

2018

2019

2020

Million Million BTU

55

50

45

40

35

30

25

20

15

10

5

0

Figure 20: Residential Sector Energy Consumption by Fuel (Final Energy Units)

[image: image21.wmf]Oil Products

Natural Gas

Electricity

Coal

Biomass

1999

2000

2001

2002

2003

2004

2005

2006

2007

2008

2009

2010

2011

2012

2013

2014

2015

2016

2017

2018

2019

2020

Million Million BTU

55

50

45

40

35

30

25

20

15

10

5

0

Household energy consumption is dominated by energy used for space and water heating and by the fuels natural gas, fuel oil and electricity, and to a lesser degree wood. However, this picture is misleading from an emissions perspective since it undercounts the fuels used in generating electricity. Figure 21and Figure 22 respectively redisplay these same charts, with electricity consumption counted in primary energy equivalent units (i.e. the amount of primary energy required to generate a unit of electricity). In New England 1 GJ of electricity consumed requires that 4 GJ of primary energy be consumed in electric generation).

Figure 21: Residential Sector Energy Consumption by End-Use (Primary Energy Units)

[image: image22.wmf]Water Heating

Space Heating

Space Cooling

Secondary Heating

Refrigeration

Other Electric Appliances

Other Appliances

Lighting

Freezing

Dish Washing

Cooking

Clothes Washing

Clothes Drying

1999

2000

2001

2002

2003

2004

2005

2006

2007

2008

2009

2010

2011

2012

2013

2014

2015

2016

2017

2018

2019

2020

Million Million BTU

90

80

70

60

50

40

30

20

10

0

Figure 22: Residential Sector Energy Consumption by Fuel (Primary Energy Units)

[image: image23.wmf]Oil Products

Natural Gas

Electricity

Coal

Biomass

1999

2000

2001

2002

2003

2004

2005

2006

2007

2008

2009

2010

2011

2012

2013

2014

2015

2016

2017

2018

2019

2020

Million Million BTU

90

80

70

60

50

40

30

20

10

0

Notes: When redisplayed in primary energy equivalent units, residential electricity consumption appears much more important, as do electric appliances and space cooling.

Figure 23: Commercial Sector GHG Emissions By Building Type

[image: image24.wmf]Warehouse

Other Building

Offices Small

Offices Large

Non Building

Merc & Service

Lodging

Health Care

Food Service

Food Sales

Education

Assembly

1999

2000

2001

2002

2003

2004

2005

2006

2007

2008

2009

2010

2011

2012

2013

2014

2015

2016

2017

2018

2019

2020

Thousand Tonne of Carbon Equivalent

340

320

300

280

260

240

220

200

180

160

140

120

100

80

60

40

20

0

Figure 24: Commercial Sector GHG Emissions By End Use
[image: image25.wmf]Water Heating

Space Heating

Space Cooling & Ventilation

Other

Cooking

All Non building

1999

2000

2001

2002

2003

2004

2005

2006

2007

2008

2009

2010

2011

2012

2013

2014

2015

2016

2017

2018

2019

2020

Thousand Tonne of Carbon Equivalent

340

320

300

280

260

240

220

200

180

160

140

120

100

80

60

40

20

0

Figure 25: Commercial Sector Energy Consumption by End-Use (Final Energy Units)

[image: image26.wmf]Water Heating

Space Heating

Space Cooling & Ventilation

Refrigeration

Other

Lighting

Cooking

All Non building

1999

2000

2001

2002

2003

2004

2005

2006

2007

2008

2009

2010

2011

2012

2013

2014

2015

2016

2017

2018

2019

2020

Trillion British Thermal Unit

35

30

25

20

15

10

5

0

Figure 26: Commercial Sector Energy Consumption by Fuel (Final Energy Units)

[image: image27.wmf]Oil Products

Natural Gas

Electricity

Coal

Biomass

1999

2000

2001

2002

2003

2004

2005

2006

2007

2008

2009

2010

2011

2012

2013

2014

2015

2016

2017

2018

2019

2020

Trillion British Thermal Unit

35

30

25

20

15

10

5

0

Figure 27: Commercial Sector Energy Consumption by End-Use (Primary Energy Units)

[image: image28.wmf]Water Heating

Space Heating

Space Cooling & Ventilation

Refrigeration

Other

Lighting

Cooking

All Non building

1999

2000

2001

2002

2003

2004

2005

2006

2007

2008

2009

2010

2011

2012

2013

2014

2015

2016

2017

2018

2019

2020

Trillion British Thermal Unit

75

70

65

60

55

50

45

40

35

30

25

20

15

10

5

0

Figure 28: Commercial Sector Energy Consumption by Fuel (Primary Energy Units)

[image: image29.wmf]Oil Products

Natural Gas

Electricity

Coal

Biomass

1999

2000

2001

2002

2003

2004

2005

2006

2007

2008

2009

2010

2011

2012

2013

2014

2015

2016

2017

2018

2019

2020

Trillion British Thermal Unit

75

70

65

60

55

50

45

40

35

30

25

20

15

10

5

0

Figure 29: Freight Transport Emissions by Mode

[image: image30.wmf]Road

Rail

International Shipping

Domestic Shipping

1999

2001

2003

2005

2007

2009

2011

2013

2015

2017

2019

Thousand Tonnes Carbon Equivalent

280

260

240

220

200

180

160

140

120

100

80

60

40

20

0

Figure 30: Private Vehicles GHG Emissions: Cars vs Light Trucks and SUVs

[image: image31.wmf]SUVs & Light Duty Trucks

Cars

1999

2001

2003

2005

2007

2009

2011

2013

2015

2017

2019

Thousand Tonnes Carbon Equivalent

1,000

900

800

700

600

500

400

300

200

100

0

Figure 31: Transport Sector Energy Demand by Fuel

[image: image32.wmf]Residual Oil

Jet Kerosene

Gasoline

Electricity

Distillate Oil

1999

2001

2003

2005

2007

2009

2011

2013

2015

2017

2019

Trillion British Thermal Unit

75

70

65

60

55

50

45

40

35

30

25

20

15

10

5

0

Figure 32: Industrial Sector Energy Consumption by Subsector (Final Energy Units)

[image: image33.wmf]Paper

Other Agriculture

Non Intensive Industries

Metals

Glass

Food

Construction

Bulk Chemicals

Agricultural Crops

1999

2000

2001

2002

2003

2004

2005

2006

2007

2008

2009

2010

2011

2012

2013

2014

2015

2016

2017

2018

2019

2020

Billion British Thermal Unit

26,000

24,000

22,000

20,000

18,000

16,000

14,000

12,000

10,000

8,000

6,000

4,000

2,000

0

Figure 33: Industrial Sector Energy Consumption by Fuel (Final Energy Units)

[image: image34.wmf]Steam

Oil Products

Natural Gas

Electricity

Coal

Biomass

1999

2000

2001

2002

2003

2004

2005

2006

2007

2008

2009

2010

2011

2012

2013

2014

2015

2016

2017

2018

2019

2020

Billion British Thermal Unit

26,000

24,000

22,000

20,000

18,000

16,000

14,000

12,000

10,000

8,000

6,000

4,000

2,000

0

Figure 34: Industrial Steam Production

[image: image35.wmf]CHP Oil

CHP Natural Gas

Boilers Residual Oil

Boilers Natural Gas

Boilers LPG & Other Oil

1999

2000

2001

2002

2003

2004

2005

2006

2007

2008

2009

2010

2011

2012

2013

2014

2015

2016

2017

2018

2019

2020

Billion British Thermal Unit

7,000

6,500

6,000

5,500

5,000

4,500

4,000

3,500

3,000

2,500

2,000

1,500

1,000

500

0

Figure 35: Electric Sector Generation (GWhr)

[image: image36.wmf]Wind

Oil Steam Turbines

Nuclear

Natural Gas Steam Turbines

Natural Gas Combustion Turbines

Natural Gas Combined Cycle

MSW

Imports International

Imports Domestic

Hydropower

Distillate Steam Turbines

Distillate Combustion Turbines

Distillate Combined Cycle

Coal

Biomass

1999

2000

2002

2004

2006

2008

2010

2012

2014

2016

2018

2020

Terrawatt-hour

10

9

8

7

6

5

4

3

2

1

0

Figure 36: Electric Sector Capacities

[image: image37.wmf]Wind

Oil Steam Turbines

Nuclear

Natural Gas Steam Turbines

Natural Gas Combustion Turbines

Natural Gas Combined Cycle

MSW

Imports International

Imports Domestic

Hydropower

Distillate Steam Turbines

Distillate Combustion Turbines

Distillate Combined Cycle

Coal

Biomass

1999

2001

2003

2005

2007

2009

2011

2013

2015

2017

2019

Megawatt

2,200

2,000

1,800

1,600

1,400

1,200

1,000

800

600

400

200

0

Figure 37: Nitrogen Oxide Emissions by Sector

[image: image38.wmf]Transport

Residential

Industry

Industrial Steam

Electric Generation

Commercial

1999

2000

2001

2002

2003

2004

2005

2006

2007

2008

2009

2010

2011

2012

2013

2014

2015

2016

2017

2018

2019

2020

Thousand Tonne

32

30

28

26

24

22

20

18

16

14

12

10

8

6

4

2

0

Figure 38: Sulfur Dioxide Emissions by Sector

[image: image39.wmf]Transport

Residential

Industry

Industrial Steam

Electric Generation

Commercial

1999

2000

2001

2002

2003

2004

2005

2006

2007

2008

2009

2010

2011

2012

2013

2014

2015

2016

2017

2018

2019

2020

Thousand Tonne

36

34

32

30

28

26

24

22

20

18

16

14

12

10

8

6

4

2

0

Figure 39: VOC Emissions by Sector

[image: image40.wmf]Transport

Residential

Industry

Industrial Steam

Electric Generation

Commercial

1999

2000

2001

2002

2003

2004

2005

2006

2007

2008

2009

2010

2011

2012

2013

2014

2015

2016

2017

2018

2019

2020

Thousand Tonne

17

16

15

14

13

12

11

10

9

8

7

6

5

4

3

2

1

0

Figure 40: Partculate (PM10) Emissions by Sector

[image: image41.wmf]Transport

Residential

Industry

Industrial Steam

Electric Generation

Commercial

1999

2000

2001

2002

2003

2004

2005

2006

2007

2008

2009

2010

2011

2012

2013

2014

2015

2016

2017

2018

2019

2020

Tonne

2,600

2,400

2,200

2,000

1,800

1,600

1,400

1,200

1,000

800

600

400

200

0

Figure 41: Summary of Residential Analysis Data Structure
[image: image42.png]{0 Residential
{2 Historical
=3 Fuure

=2 Single Famiy
{23 Space Heating
{20 Secondary Heating
{2 Space Cooling
{2 Water Heating
{3 Lighting
{2 Refigerstion
{2 Freszing
{2 Cooking
{23 Clothes Duing
{2 Clothes Washing
{20 DishWashing
{20 Other Electic Appliances
{23 Other Appliances
=3 Multiple Farily
{22 Space Heating
{20 Secondary Heating
{2 Space Cooling
{2 Water Heating
{3 Lighting
{2 Refigerstion
{2 Freszing
{2 Cooking
{23 Clothes Duing
{2 Clothes Washing
{20 DishWashing
{20 Other Electic Appiances
= Mobile Homes
{23 Space Heating
{20 Secondary Heating
{2 Space Cooling
{2 Water Heating
{3 Lighting
{2 Refigerstion
{2 Freszing
{2 Cooking
{23 Clothes Duing
{2 Clothes Washing
{20 DishWashing
{Z3 Other Electric Appliances

Figure 42: Summary of Commercial Analysis Data Structure
[image: image43.png]0 Commercial
{2 Historical
=3 Fuure
=3 Buiding
=20 Assembly
Space Healing
Waler Healing
{2 Space Cooling & Ventiation
{3 Lighting
{2 Refigerstion
{2 Cosking
{3 Other
{2 Education
{20 Food Sales.
{22 Food Service
{2 Heakth Care:
{3 Lodging
{20 Offices Large
{2 Offices Smal
{2 Merc & Service.
{2 Warshouse
{22 Other Builking
2 Non Building

Figure 43: Summary of Industrial Analysis Data Structure
[image: image44.png]03 Industry

{2 Historical

=3 Fuure

{2 Agiculual Crops
{20 Other Agicuture
{2 Food

{3 Construction
{3 Paper

{23 Buk Chemicals
{2 Glass

2 Metals

(&3 Non Intensive Industries

Figure 44: Summary of Transport Analysis Data Structure
[image: image45.png]0 Transport
{2 Historical
=3 Fuure

= Passenger

= Private Vehicles

@ cars
{23 5UVs & Light Duty Trucks
=0 Buses
3 Intercity
{3 Transit
{2 School
=0 Rail
3 Intercity
{2 Commuter
{3 Transit
=y
=20 Freight

=3 Road
{23 Commercial Light Trucks
{2 Freight Trucks.
2 Rl
{23 Domestic Shipping
&2 Intemational Shipping

Figure 45: Summary of Energy Supply Analysis Data Structure
[image: image46.png]{3 Energy Supply

{2 Indlustrial Steam

{23 Elestric Trans & Distib

=0 Electic Generation

& £ Prosesses

4 Col
S Natwal Gas Steam Tubines
%) Natwl Gas Combusion Tubines
%) Natwl Gas Dontined Cycle
S 01 Steam Tubines
¥ Distlte Steam Tuines
¥ Distlte Combuston Tuines
¥ Distlte Cambined Cycle
¥ Nuckear
4} Hydopower
B vsw
5 Biomass
S wind
¥ Domestc Eleciciy Impors
&y Intemational Electiciy Imports

Figure 46: Summary of Non-Energy Sector Analysis Data Structure
[image: image47.png]{0 Non Energy
=2 Solid Waste
A& Landiil Methane Emissions
A& Landiil Methane Capture.
A& Landiil Catbon Sequestiation

=2 Forestry

A Flus from Trees.

A& Understory

A& Forest Floor

& sol
=00 Agicuture.

& Methane from Dom Arimals

& Methane from Manure Management
=20 Wastewater Treatment

& Anerobic Decomposition

Appendix 2: Methodology, Assumptions and Data Sources

The figures and tables presented in this report are the result of taking the historical pattern of emissions for greenhouse gases (GHGs) and criteria air pollutants (CAPs) from Rhode Island (RI), and projecting emissions forward until 2020 based on assumptions about how energy intensities, emission factors and overall macroeconomic and demographic factors are likely to evolve in the future. The base year for the analysis was 1999: the most recent year for which a generally consistent set of data could be gathered. Hence the term “future” refers to emissions for any year after 1999.

In analyzing RI’s greenhouse gas emissions, the availability of data is a serious constraint. In particular, there is little available information about the detailed structure of energy consumption for RI. We have therefore generally based our analysis of future emissions on energy intensity forecasts (BTU per unit of activity) for the Northeastern United States as a whole, available in the EIA’s National Energy Modeling System (NEMS
), coupled with RI-specific estimates of activity levels in each sector/subsector.

· In the residential sector we coupled New England-specific energy intensities from NEMS (in BTU per household) for the various different end-uses (cooking, heating, lighting space cooling, etc.) differentiated by household type (single family, multi-family and mobile home dwellings) with RI-specific estimates of the number of households (from the U.S Census Bureau) and NEMS data for the fraction of each household type for New England. Future fuel shares, energy intensities and households growth were taken from NEMS results for New England. Fossil fuel emission factors in the sector (lb/mmBTU) for 1999 were based on data in the EPA’s National Air Quality and Emissions Trends Report 1999, and were assumed to remain constant in the future.

· In the commercial sector we used New England energy intensities for the various end uses in each major building type (offices, hospitals, warehouses, non-building energy use, etc.) for 1999 from NEMS (in BTU per square foot of floor space) coupled with RI-specific estimates of floor space for each major commercial subsector (NEMS data scaled to RI based on RI GSP data from BEA). The growth in floor space, future energy intensities, and fuel share trends after 1999 were all taken from NEMS results for New England. Fossil fuel emission factors in the sector (lb/mmBTU) for 1999 were based on data in the EPA’s National Air Quality and Emissions Trends Report 1999, and were assumed to remain constant in the future.

· In the industrial sector we coupled Northeastern energy intensities for fuel use (BTU per dollar value of output) in each major sector (chemicals, construction, food processing, non-intensive industries, etc.) with RI-specific estimates of value of output from each sector (U.S. census bureau). The growth in value of output, future energy intensities, and fuel share trends after 1999 were all taken from NEMS results for the Northeast. Fossil fuel emission factors in the sector (lb/mmBTU) for 1999 were based on data in the EPA’s National Air Quality and Emissions Trends Report 1999, and were assumed to remain constant in the future.

· Emissions from the transport sector in 1999, were based on regional transportation fuel use statistics for RI from the EIA SEDR. Total SEDR fuel use allocated to the various transportation modes using data from the Federal Highway Authority and the EIA (AEO2001). Energy intensities (fuel economy) were taken from a recent Tellus study, which in turn is based on data from the EIA and Oak Ridge National Laboratory. Estimates of vehicle miles traveled (VMTs) in 1999 for each mode were calculated based on the above levels of total energy use and fuel economy. Finally, VMTs were translated into passenger and freight transport service requirements (passenger-miles and ton-miles), which are a better overall indicator of overall transportation service requirements, using load factor data for each technology developed for a recent Tellus study. Future passenger light duty vehicle VMTs were assumed to grow in line with overall population growth. VMT growth in other modes was assumed to equal to overall growth in Gross State Product (GSP). Load factors were assumed to remain constant. Fuel economy improvements and modal shifts (e.g. from cars to SUVs) are assumed to be in-line with EIA projections. Transport sector emission factors are based on a Tellus institute model that uses a stock turnover model for New England to examine how new vehicle emissions regulations are translated into future average emission factors.

· Emissions from electricity consumption were derived from the electricity consumption levels calculated for each demand sector. These are assumed to be met by the New England generating pool as a whole. Hence, electricity generation was modeled by allocating a fraction of the overall capacity of New England to RI. The fraction was RI’s share of total New England electricity sales (6% in 1999). Information on the current and future mix of power plants in the New England pool was taken from NEMS, as were future levels of transmission and distribution losses. Emission factors (lb/mmBTU of feedstock fuel) for 1999 were based on data in the EPA’s National Air Quality and Emissions Trends Report 1999, and were assumed to remain constant in the future. Future power plant efficiencies, capacity factors and other technical information were taken from NEMS results for the New England power pool.

· Non energy sector emissions are negligible compared to those in the energy sector. This analysis assumed the same level of non-energy sector emissions calculated for the recent Brown University Inventory of Greenhouse Gas Emissions for 1996. Future emissions levels are assumed to remain constant.

In each demand sector, calculated base year energy consumption patterns for each fuel (in 1999) were calibrated to match energy consumption statistics for the State contained in the EIA’s State Energy Data Report (SEDR). The above calculations were calibrated by adjusting the energy intensity values from NEMS for the base year and all future years. This calibration presumably reflects differences in the fuels and technologies used in a given subsector between RI and New England, but may also reflect differences in data definition, differences in the structure of production and consumption in each subsector, or problems with the EIAs state energy statistics.

[image: image48.wmf]Key indicators for United States, New England and Rhode Island

 Population (thousands)

 Gross Product (billions)

Gross Product Per Cap

1999

Growth %/yr (1999-2020)

1999

Growth %/yr (1999-2020)

1999 Thou Dollars

United States

272,820

0.84%

9,269

3.0%

34.0

New England

8,416

0.37%

204

2.5%

24.3

Rhode Island

996

0.60%

21

2.5%

20.6

Rhode Island indicators

Growth (annual %, 1999-2020)

GSP

2.46%

Population

0.60%

PMT per capita

1.02%

TMT per capita

0.69%

Industrial Value of Output

1.47%

 AgCrop

1.58%

 AgOther

0.84%

 Construction

1.19%

 Food

0.56%

 Paper

1.05%

 Bulk Chemical

0.98%

 Glass

0.80%

 Metals

1.78%

 Non-intensive

1.59%

Commercial Sector Floor Space

0.91%

 Assembly

0.23%

 Education

1.17%

 Food sales

0.47%

 Food service

0.46%

 Health care

1.42%

 Lodging

1.31%

 Office-large

0.46%

 Office-small

0.52%

 Merc/Service

0.78%

 Warehouse

1.04%

 Other

1.60%

Number of Households

0.50%

SUV share of Private Vehicle VMTs

2.35%

References

Bureau of Economic Analysis. 2001. Regional Accounts Data. U.S. Department of Commerce. http://www.bea.doc.gov/bea/regional/data.htm
United States Environmental Protection Agency. National Air Quality and Emissions

Trends Report, 1999 http://www.epa.gov/ttn/chief/trends/index.html

United States Department of Energy, Energy Information Administration (DOE/EIA). 2001. Annual Energy Outlook 2001 With Projections to 2020. http://www.eia.doe.gov/oiaf/aeo/ Report#:DOE/EIA-0383(2001).

United States Department of Energy, Energy Information Administration (DOE/EIA). 2000. National Energy Modeling System. http://www.eia.doe.gov/oiaf/aeo/overview/index.html Report#:DOE/EIA-0581(2000)

Brown University and Rhode Island Department of Environmental Management. 2000. Rhode Island Greenhouse Gas Emissions Inventory. http://www.brown.edu/Research/EnvStudies_Theses/GHG/index.shtml

United States Department of Energy, Energy Information Administration (DOE/EIA). 2001. Sate Energy Data Report. http://www.eia.doe.gov/emeu/states/main_ri.html

Oak Ridge National Laboratory. 2000. Transportation Energy Data Book. Edition 20. http://www-cta.ornl.gov/data/tedb20/ ORNL-6959 (Edition 20 of ORNL-5198)

Office of Highway Policy Information, Federal Highway Administration. 1999. Highway Statistics. http://www.fhwa.dot.gov/ohim/hs99/index.htm

� NEMS is the Federal Government’s official energy forecasting model and is used primarily to produce the EIA’s Annual energy outlook publication, which forecasts energy demand and supply over a 20 year period.

PAGE
52

