

ONSHORE WIND TURBINES

REFERENCES

American Wind Energy Association. (2015). *Wind Energy Helps Build a More Reliable and Balanced Electricity Portfolio*. Retrieved from: <http://awea.files.cms-plus.com/AWEA%20Reliability%20White%20Paper%20-%202012-12-15.pdf>.

AMPERE. (2014). *AMPERE Database*, Regions Definitions, EU FP7 AMPERE Project. Retrieved from: <https://secure.iiasa.ac.at/web-apps/ene/AMPEREDB/dsd?Action=htmlpage&page=about#regiondefs>

Arent, D., Pless, J., Mai, T., Wisler, R., Hand, M., Baldwin, S., Heath, G., Macknick, J., Bazilian, M., Schlosser, A. (2014). Implications of High Renewable Electricity Penetration in the US for Water Use, Greenhouse Gas Emissions, Land-Use, and Materials Supply. *Applied Energy*, 123, 368–77.

Black & Veatch (2012). Cost and performance data for power generation technologies. Black & Veatch, National Renewable Energy Laboratory. Retrieved from: <https://www.bv.com/docs/reports-studies/nrel-cost-report.pdf>

BNEF. (2014). *Sustainable Energy in America 2014 Factbook*. New York, NY: Bloomberg New Energy Finance. Retrieved from: <http://about.bnef.com/white-papers/sustainable-energy-in-america-2014-factbook/>

BP Energy Outlook | Energy economics | BP. (n.d.). Retrieved November 29, 2018, from: <https://www.bp.com/en/global/corporate/energy-economics/energy-outlook.html>

BP. (2014). *Statistical Review of World Energy 2014*. Retrieved from: <http://www.bp.com/en/global/corporate/about-bp/energy-economics/statistical-review-of-world-energy.html>

BP. (2018). *Statistical Review of World Energy | Home | BP (No. 67th) (p. 56)*. British Petroleum. Retrieved from: </content/bp/business-sites/en/global/corporate/energy-economics/statistical-review-of-world-energy.html>

Budischak, CC., Sewell, D., Thomson, H., Mach, L., Veron, D.E., Kempton, W. (2013). Cost-minimized combinations of wind power, solar power and electrochemical storage, powering the grid up to 99.9% of the time. *Journal of Power Sources*, 225, 60–74.

Carbon Tracker & Grantham Institute. (2017). *Expect the Unexpected: The Disruptive Power of Low-carbon Technology* (p. 52). A report by Carbon Tracker & Grantham Institute at Imperial College London. Retrieved from: <https://www.carbontracker.org/reports/expect-the-unexpected-the-disruptive-power-of-low-carbon-technology/>

Citi Global Perspectives and Solutions. (2015, August). *Energy Darwinism II. Why a Low Carbon Future Doesn't Have to Cost the Earth*. Retrieved from: <https://www.privatebank.citibank.com/home/fresh-insight/gps-energy-darwinism.html>

Danish Energy Agency and Energynet. (2012). *Technology Data for Energy Plants Generation of Electricity and District Heating, Energy Storage and Energy Carrier Generation and Conversion*. Danish Energy Agency and Energynet.dk. Retrieved from: https://energiatalgud.ee/img_auth.php/4/42/Energinet.dk._Technology_Data_for_Energy_Plants._2012.pdf

Department of Energy. (2015). *Wind Vision: A New Era for Wind Power in the United States*. Washington DC: U.S. Department of Energy. Retrieved from: http://energy.gov/sites/prod/files/WindVision_Report_final.pdf.

Department of Energy. (2016). *2015 Wind Technologies Market Report*. U.S. Department of Energy. Retrieved from: <http://energy.gov/eere/wind/downloads/2015-wind-technologies-market-report>

Department of Energy. (n.d.). Wind Manufacturing and Supply Chain | Department of Energy. Retrieved January 3, 2019, from <https://www.energy.gov/eere/wind/wind-manufacturing-and-supply-chain>

DNV GL. (2018). DNV GL Energy Transition Outlook 2018: A global and regional forecast of the energy transition to 2050. DNV GL. Retrieved from <https://eto.dnvgl.com/2018/>

DOE. (2016). 2015 Wind Technologies Market Report | Department of Energy. US Department of Energy, Office of Energy Efficiency and Renewable Energy. Retrieved from <https://www.energy.gov/eere/wind/downloads/2015-wind-technologies-market-report>

Dolan, S. L., Heath, G.A. (2012). Life Cycle Greenhouse Gas Emissions of Utility-Scale Wind Power. *Journal of Industrial Ecology* 16, no. s1, S136–54.

Ecofys. (2018). Energy transition within 1.5°C: A disruptive approach to 100% decarbonisation of the global energy system by 2050. Ecofys - A Navigant Company. Retrieved from: <https://www.ecofys.com/files/files/ecofys-a-navigant-company-2018-energy-transition-within-1.5c.pdf>

EIA. (2013). Updated Capital Cost Estimates for Utility Scale Electricity Generating Plants. U.S. Energy Information Administration (EIA) under the U.S. Department of Energy. Retrieved from <https://www.eia.gov/outlooks/capitalcost/>

EIA. (2015). *Updated capital cost estimates for utility scale electricity generating plants*. Washington: U.S. Energy Information Administration Retrieved from http://www.eia.gov/forecasts/capitalcost/pdf/updated_capcost.pdf

Equinor. (2018). Equinor's Energy Perspectives 2018: A Call for Action. Equinor. Retrieved from <https://www.equinor.com/en/how-and-why/sustainability/energy-perspectives.html>

European Commission (EC). (2014). *Impact Assessment accompanying the Communication from the European Commission: A policy framework for climate and energy in the period from 2020 to 2030*. European Commission.

Feroli, F., Schoots, K., van der Zwaan, B.C.C. (2009). Use and limitations of learning curves for energy technology policy: a component-learning hypothesis. *Energy Policy* 37, 2525-2535.

Garcia Gusano, D., Iribarren, D., Martín-Gamboa, M., Dufour, J., Espegren, K., Lind, A. (2016). Integration of life-cycle indicators into energy optimisation models: the case study of power generation in Norway. *Journal of Cleaner Production* 112, 2693-2696.

Greenpeace. (2014). *Global Wind Energy Outlook 2014*. Retrieved from: http://www.gwec.net/wp-content/uploads/2014/10/GWEO2014_WEB.pdf

Greenpeace. (2015). *World Energy [R]evolution, a sustainable world energy outlook*. Retrieved from: <http://www.greenpeace.org/international/Global/international/publications/climate/2015/Energy-Revolution-2015-Full.pdf>

GWEC. (2017). *Wind in Numbers*. Global Wind Energy Council. <http://gwec.net/global-figures/wind-in-numbers/>, accessed November 14, 2018.

GWEC. (2018). *Global Wind Statistics 2017*. Global Wind Energy Council. Retrieved from http://gwec.net/wp-content/uploads/vip/GWEC_PRstats2017_EN-003_FINAL.pdf.

Hansen, J., Sato, M., Kharecha, P., Beerling, D., Berner, R., Masson-Delmotte, V., Pagani, M., Raymo, M., Royer, D.L., Zachos, J.C. (2008). Target atmospheric CO₂: where should humanity aim? *Open Atmospheric Science Journal* 2, 217–31.

Hart, E.K., Jacobson, M.Z. (2011). A Monte Carlo approach to generator portfolio planning and carbon emissions assessments of systems with large penetrations of variable renewables. *Renewable Energy* 36, no. 8, 2278–86.

Hayashi, D., Huenteler, J., & Lewis, J. I. (2018). Gone with the wind: A learning curve analysis of China's wind power industry. *Energy Policy*, 120, 38–51. <https://doi.org/10.1016/j.enpol.2018.05.012>

Hayward, J. A., & Graham, P. W. (2017). *Electricity generation technology cost projections: 2017-2050*. Commonwealth Scientific and Industrial Research Organisation (CSIRO). Retrieved from <https://publications.csiro.au/rpr/pub?pid=csiro:EP178771>

Hayward, J., Graham, P.W. (2013). A global and local endogenous experience curve model for projecting future uptake and cost of electricity generation technologies. *Energy Economics*, 40, 537-548. <https://doi.org/10.1016/j.eneco.2013.08.010>

Hertwich, E., Gibon, T., Bouman, E., Arvesen, A., Suh, S., Heath, G., Bergesen, J., Ramirez, A., Vega, M., Shi, L. (2015). Integrated life-cycle assessment of electricity-supply scenarios confirms global environmental benefit of low-carbon technologies. *Proceedings of the National Academy of Sciences of the United States of America (PNAS)* vol. 112, n°20, 6277-6282. Retrieved from: www.pnas.org/cgi/doi/10.1073/pnas.1312753111

Hondo, H. (2005). Life cycle GHG emission analysis of power generation systems: Japanese case. *Energy* 30, 2042–2056. Retrieved from http://www.univie.ac.at/photovoltaik/umwelt/LCA_japanstudy.pdf

IEA and NEA (2010). *Projected Costs of Generating Electricity – edition 2010*. Organisation for Economic Co-operation and Development - International Energy Agency and Nuclear Energy Agency. France. Retrieved from <http://www.worldenergyoutlook.org/media/weowebiste/energymodel/ProjectedCostsofGeneratingElectricity2010.pdf>

IEA and NEA (2015). *Projected Costs of Generating Electricity – edition 2015*. Organisation for Economic Co-operation and Development - International Energy Agency and Nuclear Energy Agency. France. Retrieved from <https://www.oecd-nea.org/ndd/pubs/2015/7057-proj-costs-electricity-2015.pdf>

IEA. (2010). Energy Technology System Analysis Programme (ETSAP) - Technology Brief E02. Paris, France. International Energy Agency (IEA). Retrieved from <https://iea-etsap.org/index.php/energy-technology-data/energy-supply-technologies-data>

IEA. (2013). *Technology Roadmap: Wind Energy*. Paris, France. International Energy Agency (IEA). Retrieved from: https://www.iea.org/publications/freepublications/publication/Wind_2013_Roadmap.pdf.

IEA. (2014). *Energy Technology Perspectives 2014 - Harnessing Electricity's Potential*. Paris, France. International Energy Agency (IEA). Retrieved from: <http://www.iea.org/etp/etp2014/>.

IEA. (2016a). *Next Generation Wind and Solar Power – From cost to value*. International Energy Agency and Clean Energy Ministerial. OECD/IEA, Paris. Retrieved from: <https://www.iea.org/publications/freepublications/publication/NextGenerationWindandSolarPower.pdf>

IEA. (2016b). *Energy Technology Perspectives 2016 - Towards Sustainable Urban Energy Systems*. International Energy Agency. OECD/IEA, Paris. Retrieved from: https://www.iea.org/publications/freepublications/publication/EnergyTechnologyPerspectives2016_ExecutiveSummary_EnglishVersion.pdf

IEA (2017). *Energy Technology Perspectives 2017 - Catalysing Energy Technology Transformations*. International Energy Agency (IEA). Available at: <https://www.iea.org/etp/>

IEA (2018). *World Energy Outlook 2018*. International Energy Agency (IEA). Available at: <https://webstore.iea.org/world-energy-outlook-2018>

IEA (2019). *Energy Prices and Taxes – Quarterly Statistics – First Quarter 2019*. International Energy Agency. OECD/IEA, Paris.

IEEJ. (2018). *IEEJ Outlook 2019 – Energy transition and a thorny path for 3E challenges*. The Institute of Energy Economics, Japan (IEEJ). Retrieved from: <https://eneken.ieej.or.jp/en/whatsnew/430.html>

IPCC. (2014). *Climate Change 2014: Mitigation of Climate Change. Contribution of Working Group III to the Fifth Assessment Report of the Intergovernmental Panel on Climate Change* [Edenhofer, O., R. Pichs-Madruga, Y. Sokona, E. Farahani, S. Kadner, K. Seyboth, A. Adler, I. Baum, S. Brunner, P. Eickemeier, B. Kriemann, J. Savolainen, S. Schlömer, C. von Stechow, T. Zwickel and J.C. Minx (2014)]. Cambridge University Press, Cambridge, United Kingdom and New York, NY, USA Retrieved from: https://www.ipcc.ch/pdf/assessment-report/ar5/wg3/ipcc_wg3_ar5_full.pdf

IRENA. (2015). *Renewable Power Generation Costs in 2014*. Abu Dhabi, United Arab Emirates: International Renewable Energy Agency, 2015. Retrieved from: http://www.irena.org/DocumentDownloads/Publications/IRENA_RE_Power_Costs_2014_report.pdf.

IRENA. (2016a). *The Power to Change: Solar and Wind Cost Reduction Potential to 2025*. International Renewable Energy Agency. Retrieved from: http://www.irena.org/DocumentDownloads/Publications/IRENA_Power_to_Change_2016.pdf

IRENA. (2016b). *Data and Statistics Dashboard*. International Renewable Energy Agency. Retrieved from: <http://resourceirena.irena.org/gateway/dashboard/?topic=4&subTopic=16>

IRENA. (2018). *Renewable power generation costs in 2017* (p. 160). International Renewable Energy Agency (IRENA). Retrieved from https://www.irena.org/-/media/Files/IRENA/Agency/Publication/2018/Jan/IRENA_2017_Power_Costs_2018.pdf

IRENA. (2018). *Statistics Time Series – Capacity and Generation*. International Renewable Energy Agency. Retrieved from: <http://resourceirena.irena.org/gateway/dashboard/>

IRENA. (2019a). *Renewable Energy Statistics 2018*. International Renewable Energy Agency. Retrieved from: <https://www.irena.org/publications/2019/Jul/Renewable-energy-statistics-2019>

IRENA. (2019b). *Global energy transformation: The REmap transition pathway* (Background report to 2019 edition), International Renewable Energy Agency, Abu Dhabi.

JRC. (2014). *ETRI 2014 - Energy Technology Reference Indicator projections for 2010-2050* (EUR - Scientific and Technical Research Reports). Publications Office of the European Union. <https://doi.org/10.2790/057687>

Kost, C., Shammugam, S., Jülch, V., Nguyen, H.-T., & Schlegl, T. (2018). Levelized Cost of Electricity- Renewable Energy Technologies (p. 42). Fraunhofer Institute for Solar Energy Systems ISE. Retrieved from https://www.ise.fraunhofer.de/content/dam/ise/en/documents/publications/studies/EN2018_Fraunhofer-ISE_LCOE_Renewable_Energy_Technologies.pdf

Lantz, E., Wiser, R. Hand, M. (2012). *The Past and Future Cost of Wind Energy*. National Renewable Energy Laboratory, Golden, CO, Report No. NREL/TP-6A20-53510. Retrieved from: <http://www.nrel.gov/docs/fy12osti/54526.pdf>.

Lazard. (2016). *Lazard's Levelized Cost of Energy Analysis - Version 10.0*; New York: Lazard. Retrieved from <https://www.lazard.com/media/438038/levelized-cost-of-energy-v100.pdf>.

Lazard. (2017). *Lazard's Levelized Cost of Energy Analysis - Version 11.0*; New York: Lazard. Retrieved from <https://www.lazard.com/media/450337/lazard-levelized-cost-of-energy-version-110.pdf>.

Lazard. (2018). *Lazard's Levelized Cost of Energy Analysis - Version 12.0*; New York: Lazard. Retrieved from <https://www.lazard.com/media/450773/lazards-levelized-cost-of-energy-version-120-vfinal.pdf>

Loftus, P.J., Armond M Cohen, Jane A.M., Long, J., Jenkins, J.D. (2015). A critical review of global decarbonization scenarios: what do they tell us about feasibility? *Wiley Interdisciplinary Reviews: Climate Change* 6, no. 1 (2015): 93–112.

Masanet, E, Chag, Y., Gopal, A., Larsen, P., Morrow III, W., Sathre, R., Shehabi, A., Zhai, P. (2013). Life cycle assessment of electric power systems. *Annu. Rev. Environ. Resour*, 38:107–36. Doi: 10.1146/annurev-environ-010710-100408

Nakata, T., Silva, D., Rodionov, M. (2011). Application of energy system models for designing a low carbon society. *Progress in Energy and Combustion Science* 37, 462-502.

Navigant Research. (2015). *World Wind Energy Market Update 2015*. Burlington, MA. Retrieved from: <http://www.navigantresearch.com/research/world-wind-energy-market-update-2015>

NETL (2013). *Power Generation Technology Comparison from a Life Cycle Perspective*. National Energy Technology Laboratory. Retrieved from <https://www.netl.doe.gov/File%20Library/Research/Energy%20Analysis/Life%20Cycle%20Analysis/Technology-Assessment-Compilation-Report.pdf>

NREL. (2018). *Annual Technology Baseline*. National Renewable Energy Laboratory. Retrieved January 3, 2019, from <https://atb.nrel.gov/electricity/2018/index.html?t=lw>

Oxera. (2012). *Outlook for onshore wind* (p. 47). Brussels, Belgium: Prepared by Oxera for Scottish Power. Retrieved from <https://www.oxera.com/wp-content/uploads/2018/03/Onshore-wind-outlook-FINAL-211212.pdf>

Principle Power. (2015). *Windfloat*. Principle Power, Inc. Retrieved from: <http://www.principlepowerinc.com/en/windfloat>

Ram M., Bogdanov D., Aghahosseini A., Gulagi A., Oyewo A.S., Child M., Caldera U., Sadovskaia K., Farfan J., Barbosa LSNS., Fasihi M., Khalili S., Dalheimer B., Gruber G., Traber T., De Caluwe F., Fell H.-J., Breyer C. (2019). *Global Energy System based on 100% Renewable Energy –Power, Heat, Transport and Desalination Sectors*. Study by Lappeenranta University of Technology and Energy Watch Group, Lappeenranta, Berlin, March 2019. Available at: http://energywatchgroup.org/wp-content/uploads/EWG_LUT_100RE_All_Sectors_Global_Report_2019.pdf

REN21. (2016). *Renewables 2016 – Global Status Report*. REN 21 – Renewable Energy Policy Network for the 21st Century. Retrieved from: http://www.ren21.net/wp-content/uploads/2016/06/GSR_2016_Full_Report_REN21.pdf

Rubin, E.S., Azevedo, I.M.L., Jaramillo, P., Yeh, S. (2015). A review of learning rates for electricity supply technologies. *Energy Policy* 86, 198-218.

Rule, B.M., Worth, Z.J., Boyle, C.A. (2009). Comparison of Life Cycle Carbon Dioxide Emissions and Embodied Energy in Four Renewable Electricity Generation Technologies in New Zealand. *Environ Sci Technol.* 15;43(16):6406-13. Retrieved from <https://www.ncbi.nlm.nih.gov/pubmed/19746744>

Schmidt T. S., R. Born, and M. Schneider (2012). Assessing the costs of photovoltaic and wind power in six developing countries. *Nature Climate Change* 2, 548 – 553.

Shell International B.V. (2018). *Sky Scenario*. Shell International. Retrieved from: <https://www.shell.com/energy-and-innovation/the-energy-future/scenarios/shell-scenario-sky.html>

Sieros, G., Chaviaropolous, F., Sorensen, J., Bulder, B, Jamieson, F. (2010). Upscaling wind turbines: theoretical and practical aspect and the impact on the cost of energy. *Wind Energy* 15, 3-17.

Staffell, I., & Green, R. (2014). How does wind farm performance decline with age? *Renewable Energy*, 66, 775–786. <https://doi.org/10.1016/j.renene.2013.10.041>

Stehly, T. J., Beiter, P. C., Heimiller, D. M., & Scott, G. N. (2018). *2017 Cost of Wind Energy Review* (No. NREL/TP-6A20-72167). National Renewable Energy Lab. (NREL), Golden, CO (United States). <https://doi.org/10.2172/1475534>

Thomson, R Camilla, and Gareth P Harrison (2015). *Life Cycle Costs and Carbon Emissions of Onshore Wind Power*. Retrieved from:
https://www.climateexchange.org.uk/media/1463/main_report-life_cycle_costs_and_carbon_emissions_of_onshore_wind_power.pdf.

Tsiropoulos, I., Tarvydas, D., & Zucker, A. (2018). Cost development of low carbon energy technologies: Scenario-based cost trajectories to 2050, 2017 edition - EU Science Hub - European Commission. Retrieved December 11, 2018, from:
<https://ec.europa.eu/jrc/en/publication/cost-development-low-carbon-energy-technologies-scenario-based-cost-trajectories-2050-2017-edition>

Turkenburg, W. C., D. J. Arent, R. Bertani, A. Faaij, M. Hand, W. Krewitt, E. D. Larson, J. Lund, M. Mehos, T. Merrigan, C. Mitchell, J. R. Moreira, W. Sinke, V. Sonntag-O'Brien, B. Thresher, W. van Sark, E. Usher and E. Usher. (2012). Chapter 11 - Renewable Energy. In *Global Energy Assessment - Toward a Sustainable Future*, Cambridge University Press, Cambridge, UK and New York, NY, USA and the International Institute for Applied Systems Analysis, Laxenburg, Austria, pp. 761-900.

U.S. D.O.E (2015). *2015 Wind Technologies Market Report*. U.S. Department of Energy. Retrieved from:
<http://energy.gov/sites/prod/files/2016/08/f33/2015-Wind-Technologies-Market-Report-08162016.pdf>

UNDESA. (2015). *World Population Prospects: The 2015 Revision*. United Nations Department of Economic and Social Affairs, Population Division, United Nations, New York. Retrieved from: <https://esa.un.org/unpd/wpp/>

Wang, J., Sii, H.S., Yang, J., Pillay, A., Yu, D., Liu, J., Maistralis, E., Saajedi, A. (2004). Use of Advances in Technology for Maritime Risk Assessment. *Risk Analysis* (24), Issue 4, 1041-1063.

WEC. (2013). *World Energy Perspective: Cost of Energy Technologies*. New York, NY: Bloomberg New Energy Finance. Retrieved from: http://www.worldenergy.org/wp-content/uploads/2013/09/WEC_J1143_CostofTECHNOLOGIES_021013_WEB_Final.pdf

Wiser, R. Bollinger, M. (2014). *2013 Wind Technologies Market Report*. Oak Ridge, TN: Lawrence Berkeley National Laboratory. Retrieved from:
http://emp.lbl.gov/sites/all/files/2013_Wind_Technologies_Market_Report_Final3.pdf

Wiser, R., Jenni, K., Seel, J., Baker, E., Hand, M., Lantz, E., & Smith, A. (2016). Expert elicitation survey on future wind energy costs. *Nature Energy*, 1, 16135. doi: <http://dx.doi.org/10.1038/nenergy.2016.135>

Wiser, R., Yang, Z. (2011). Chapter 7: Wind Energy. In *IPCC Special Report on Renewable Energy Sources and Climate Change Mitigation*. Cambridge, UK: Cambridge University Press. Retrieved from: http://srren.ipcc-wg3.de/report/IPCC_SRREN_Ch07.pdf

Wiser, Ryan, Karen Jenni, Joachim Seel, et al. (2016). *Forecasting Wind Energy Costs and Cost Drivers*. Paper presented at the IEA Wind Task 26, IEA Wind Survey of 163 of the World's Foremost Wind Experts, Focused on Cost and Technology Trends, June. Retrieved from: <https://ieawind.connectedcommunity.org/HigherLogic/System/DownloadDocumentFile.ashx?DocumentFileKey=69fcfe90-27ef-34af-3bbb-5fc84233975b&forceDialog=0>.

Yao, X., Liu, Y., & Qu, S. (2015). When will wind energy achieve grid parity in China? – Connecting technological learning and climate finance. *Applied Energy*, 160, 697–704. <https://doi.org/10.1016/j.apenergy.2015.04.094>