

World Economic Dynamics (WED) Model: Oil consumption modeling and forecasting

Inforum World Conference
Alexandria, USA
Tatiana Fokina, Rosneft

02.09.2014

- ▶ Economics modeling and forecasting
- ▶ Primary energy modeling and forecasting
- ▶ Electricity output modeling and forecasting
- ▶ Oil consumption modeling and forecasting
- ▶ Gas consumption modeling and forecasting
- ▶ Coal consumption modeling and forecasting

- World primary energy consumption -> the role of oil
- Oil consumption structure
- Oil consumption forecasting model
- Another view on oil consumption forecasting
- Calculation results

Oil in the world primary energy consumption

World primary energy consumption from 1980 to 2013 by fuel

1980 and 2013 fuel shares of world primary energy

Structure of the world oil consumption by sectors

Oil structure consumption from 1980 to 2010 by sectors

Oil structure consumption in transport sector from 1980 to 2010

Modeling of oil consumption: methodology

Transport. Passenger vehicle in use

Passenger vehicle in use from 2005 to 2045

Structure of world passenger vehicle in use from 2005 to 2045

Model results: world

World oil consumption from 1990 to 2045

World oil consumption from 1990 to 2045

Model results: countries

Oil consumption from 1990 to 2045

Oil consumption structure from 1990 to 2045 by countries

World. Relationship between oil consumption and economic growth

Total oil consumption from 1980 to 2011

Transport oil consumption from 1980 to 2011

Road oil consumption from 1980 to 2011

Forecasting of oil consumption: model improvements

South Korea. Forecasting of oil consumption

Relationship between road oil consumption and GDP per capita from 1980 to 2011

$R^2=97\%$

Share of road oil consumption in total oil consumption from 1975 to 2011

$R^2=92\%$

$Y=k*a^{(b^X)}$ - Gompertz function

Forecasting of oil consumption. Results

Forecast oil consumption from 2012 to 2035 and 2045

Thank you for your attention!

РОСНЕФТЬ

Top 15 world oil consumers in 1990 and 2013

