

Renewable energy in the EU

Share of renewables in energy consumption in the EU rose further to 16% in 2014

Nine Member States already achieved their 2020 targets

In 2014, the share of energy from renewable sources in gross final consumption of energy reached 16.0% in the **European Union (EU)**, almost double that of 2004 (8.5%), the first year for which the data is available.

The share of renewables in gross final consumption of energy is one of the headline indicators of the Europe 2020 strategy. The target to be reached by 2020 for the **EU** is a share of 20% energy from renewable sources in gross final consumption of energy. However, renewables will continue to play a key role in helping the **EU** meet its energy needs beyond 2020. For this reason, Member States have already agreed on a new EU renewable energy target of at least 27% by 2030.

Share of energy from renewable sources in the European Union
(in % of gross final energy consumption)

These figures come from a [publication](#) issued by **Eurostat, the statistical office of the European Union**.

Highest share of renewables in Sweden, lowest in Luxembourg

Since 2004, the share of renewable sources in gross final consumption of energy grew significantly in all Member States. Compared with a year ago, it has increased in 24 of the 28 Member States.

With more than half (52.6%) of energy from renewable sources in its gross final consumption of energy, **Sweden** had by far in 2014 the highest share, ahead of **Latvia** and **Finland** (both 38.7%), **Austria** (33.1%) and **Denmark** (29.2%). At the opposite end of the scale, the lowest proportions of renewables were registered in **Luxembourg** (4.5%), **Malta** (4.7%), the **Netherlands** (5.5%) and the **United Kingdom** (7.0%).

France, the Netherlands and the United Kingdom: furthest away from their goals

Each EU Member State has its own Europe 2020 target. The national targets take into account the Member States' different starting points, renewable energy potential and economic performance. Among the 28 EU Member States, a third have already reached the level required to meet their national 2020 targets: **Bulgaria**, the **Czech Republic**, **Estonia**, **Croatia**, **Italy**, **Lithuania**, **Romania**, **Finland** and **Sweden**. Moreover, **Denmark** and **Austria** are less than 1 percentage point from their 2020 targets. At the opposite end of the scale, **France** (8.7 percentage points from reaching its national 2020 objective), the **Netherlands** (8.5 pp), the **United Kingdom** (8.0 pp) and **Ireland** (7.4 pp) are the furthest away from their targets.

Share of energy from renewable sources in the EU Member States, 2014
(in % of gross final energy consumption)

Share of energy from renewable sources
(in % of gross final energy consumption)

	2004	2011	2012	2013	2014	2020 target
EU	8.5	13.1	14.3	15.0	16.0	20
Belgium	1.9	6.2	7.2	7.5	8.0	13
Bulgaria	9.4	14.3	16.0	19.0	18.0	16
Czech Republic	5.9	9.5	11.4	12.4	13.4	13
Denmark	14.9	23.5	25.6	27.3	29.2	30
Germany	5.8	11.4	12.1	12.4	13.8	18
Estonia	18.4	25.5	25.8	25.6	26.5	25
Ireland	2.4	6.6	7.1	7.7	8.6	16
Greece	6.9	10.9	13.4	15.0	15.3	18
Spain	8.3	13.2	14.3	15.3	16.2	20
France	9.4	11.1	13.4	14.0	14.3	23
Croatia	23.5	25.4	26.8	28.1	27.9	20
Italy	6.3	12.9	15.4	16.7	17.1	17
Cyprus	3.1	6.0	6.8	8.1	9.0	13
Latvia	32.8	33.5	35.7	37.1	38.7	40
Lithuania	17.2	20.2	21.7	23.0	23.9	23
Luxembourg	0.9	2.9	3.1	3.6	4.5	11
Hungary	4.4	9.1	9.6	9.5	9.5	13
Malta	0.1	1.9	2.9	3.7	4.7	10
Netherlands	2.1	4.5	4.7	4.8	5.5	14
Austria	23.3	30.8	31.6	32.3	33.1	34
Poland	6.9	10.3	10.9	11.3	11.4	15
Portugal	19.2	24.7	25.0	25.7	27.0	31
Romania	17.0	21.4	22.8	23.9	24.9	24
Slovenia	16.1	20.2	20.9	22.5	21.9	25
Slovakia	6.4	10.3	10.4	10.1	11.6	14
Finland	29.2	32.8	34.4	36.7	38.7	38
Sweden	38.7	49.0	51.1	52.0	52.6	49
United Kingdom	1.2	4.2	4.6	5.6	7.0	15
Iceland	58.9	71.6	73.2	72.2	77.1	64
Norway	58.1	64.8	65.9	66.7	69.2	67.5

The source dataset can be found [here](#).

Geographical information

The **European Union** (EU) includes Belgium, Bulgaria, the Czech Republic, Denmark, Germany, Estonia, Ireland, Greece, Spain, France, Croatia, Italy, Cyprus, Latvia, Lithuania, Luxembourg, Hungary, Malta, the Netherlands, Austria, Poland, Portugal, Romania, Slovenia, Slovakia, Finland, Sweden and the United Kingdom.

Methods and definitions

Renewable energy sources cover solar thermal and photovoltaic energy, hydro (including tide, wave and ocean energy), wind, geothermal energy and all forms of biomass (including biological waste and liquid biofuels). The contribution of renewable energy from heat pumps is also covered for the Member States for which this information was reported. The renewable energy delivered to final consumers (industry, transport, households, services including public services, agriculture, forestry and fisheries) is the numerator of this indicator. The denominator, the gross final energy consumption of all energy sources, covers total energy delivered for energy purposes to final consumers as well as the transmission and distribution losses for electricity and heat. It should be noted that exports/imports of electricity are not considered as renewable energy unless a specific intergovernmental agreement has been signed (currently only between Sweden and Norway).

The national shares of energy from renewable sources in gross final consumption of energy are calculated according to specific calculation provisions of Directive 2009/28/EC on the promotion of the use of energy from renewable sources and Commission Decision 2013/114/EU establishing the guidelines for Member States on calculating renewable energy from heat pumps from different heat pump technologies. Electricity production from hydro power and wind power is accounted according to normalisation rules of Annex II of Directive 2009/28/EC. For data as of 2011, only biofuels and bioliquids declared by countries as compliant with criteria of sustainability as defined in Articles 17 and 18 of Directive 2009/28/EC are accounted towards the share of energy from renewable sources. Adjustments of energy consumption in aviation are applied for all countries according to Article 5(6). Statistical transfers and joint projects (Articles 6-11) reported to Eurostat are also considered in the presented data. More details on the calculation methodology applied by Eurostat can be found in the *[SHARES tool manual](#)*.

For more information

Eurostat [website section](#) on energy statistics.

Eurostat [database](#) on energy.

Eurostat "[SHARES 2014 results](#)" including detailed Member States' data and information on the indicative trajectories.

Eurostat [Statistics Explained article](#) on energy from renewable sources.

Eurostat news release [28/2016](#) of 4 February 2016 on energy dependency in the EU.

European Commission [website section](#) dedicated to renewable energy and strategies for 2020 and 2030.

Issued by: **Eurostat Press Office**

Vincent BOURGAIIS
Tel: +352-4301-33 444
eurostat-pressoffice@ec.europa.eu

 ec.europa.eu/eurostat/

Production of data:

Marek ŠTURC
Tel: +352-4301- 33 474
marek.sturc@ec.europa.eu

 [@EU_Eurostat](https://twitter.com/EU_Eurostat)

 Media requests: Eurostat media support / Tel: +352-4301-33 408 / eurostat-mediasupport@ec.europa.eu