
GLOBAL STATUS REPORT
2017

Towards a zero-emission, efficient, and
resilient buildings and construction sector

Acknowledgements
The Global Status Report 2017 was prepared by Thibaut Abergel, Brian Dean and John Dulac of the International Energy Agency (IEA) for
the Global Alliance for Buildings and Construction (GABC). The report was coordinated by United Nations Environment Programme and
was made possible by the generous support of the governments of France and Germany as well as the French Environment and Energy
Management Agency (ADEME).

The authors would like to thank the following persons for their important contributions, input, comments and review of the 2017 Global
Status Report, including:
Allen Ang – Keppel Land Limited, Singapore
Miriam Badino – ICLEI -Local Governments for Sustainability
Manfred Braune – Green Building Council South Africa (GBCSA)
Victoria Burrows, Jonathan Laski, Audrey Nugent and Terri Wills – World Green Building Council (WorldGBC) and Thulani Vuyo Kuzwayo –
WorldGBC Africa Regional Network
Tan Wang Cai and Sebastian Wang – Sunseap Leasing Pte Ltd, Singapore
Laura Cozzi, Brian Motherway and David Turk – International Energy Agency (IEA)
Anna Creed and Cory Nestor – Climate Bonds Initiative
Luca De Giovanetti – Sustainable Development Advisor
Jamila El Harizi and Majida El Ouardirhi – Ministry of National Planning, Urban Planning, Housing and City Policy (Ministère de
l’Aménagement du Territoire National, de l’Urbanisme, de l’Habitat et de la Politique de la Ville), Morocco
Peter Graham – Global Buildings Performance Network (GBPN)
Thomas Guéret, Régis Meyer and Yves Laurent Sapoval – Ministry of Ecological and Inclusive Transition (Ministère de la Transition
Écologique et Solidaire), France
Ursula Hartenberger – Royal Institution of Chartered Surveyors (RICS)
Pekka Huovila - The 10YFP Programme on Sustainable Buildings and Construction
Benoit Lebot – International Partnership for Energy Efficiency Cooperation (IPEEC)
Eric Mackres – World Resources Institute (WRI)
Rusmir Musić – International Finance Corporation (IFC)
Martina Otto and Nora Steurer – United Nations Environment Programme
Oliver Rapf and Max Ramezani – Buildings Performance Institute Europe (BPIE)
Cecilia Rinaudo – La Voute Nubienne
Kyryl Tomliak – Advisor, State Agency for Energy Efficiency and Energy Saving of Ukraine
Ryan Jin Zhanha – Nanyang Technological University, Singapore
Victor Zuñiga – Ministry of Energy (Secretaría de Energía), Mexico

Cover Images: © La Voute Nubienne, © iStock, © Shutterstock, ©John Dulac
Copyright © United Nations Environment Programme, 2017

This publication may be reproduced in whole or in part and in any form for educational or non-profit purposes without special permission
from the copyright holder, provided acknowledgement of the source is made. The United Nations Environment Programme would
appreciate receiving a copy of any publication that uses this publication as a source.

No use of this publication may be made for resale or for any other commercial purpose whatsoever without prior permission in writing
from the United Nations Environment Programme.

The electronic copy of this report can be downloaded at www.globalabc.org

Citation: UN Environment and International Energy Agency (2017): Towards a zero-emission, efficient, and resilient buildings and
construction sector. Global Status Report 2017.

Disclaimer
The views expressed in this Global Status Report 2017 are not necessarily those of the GABC partners. The designations employed and the presentation of
the material in this publication do not imply the expression of any opinion whatsoever on the part of the authors, the United Nations Environment Programme
or the International Energy Agency concerning the legal status of any country, territory, city or area, nor of its authorities, nor concerning the delimitation of
its frontiers or boundaries. Moreover, the views expressed do not necessarily represent the decision of the stated policy of the United Nations Environment
Programme or International Energy Agency, nor does citing of trade names or commercial process constitute endorsement.

ISBN No.: 978-92-807-3686-1
Job No.: DTI/2151/PA
UNEP 188

Geographical disclaimer
The designations employed and the presentation of material in this publication do not imply the expression
of any opinion whatsoever on the part of the United Nations Environment Programme or the International
Energy Agency concerning the legal status of any country, territory or city or its authorities, or
concerning the delimitation of its frontiers or boundaries.

UN Environment promotes
environmentally sound practices

globally and in its own activities. This
publication is printed on 100% recycled paper,

using vegetable - based inks and other eco-
friendly practices. Our distribution policy aims to

reduce UN Environment's carbon footprint.
French Environment &

Energy Management Agency

http://www.globalabc.org

GLOBAL STATUS REPORT
2017

Towards a zero-emission, efficient, and
resilient buildings and construction sector

GLOBAL STATUS REPORT 2017

2

Preface

The global buildings sector is growing at unprecedented rates, and it will continue to do so. Over the next 40 years, the
world is expected to build 230 billion square metres in new construction – adding the equivalent of Paris to the planet
every single week.

This rapid growth is not without consequences. While buildings sector energy intensity has improved in recent years,
this has not been enough to offset rising energy demand. Buildings-related CO2 emissions have continued to rise by
around 1% per year since 2010, and more than four million deaths each year are attributable to illness from household
air pollution.

Fortunately, many opportunities exist to deploy energy-efficient and low-carbon solutions for buildings and construction.
These solutions will necessitate greater effort to implement strategic policies and market incentives that change the pace
and scale of actions in the global buildings market.

This year’s Global Status Report looks at the state of global buildings and construction since the historic Paris Agreement
at the 21st Conference of Parties. It considers the numerous commitments and actions by countries, cities, industry and
related stakeholders to help put the global buildings and construction sector on a sustainable trajectory.

The report makes clear that while global progress is advancing, there is a growing urgency to address energy demand
and emissions from buildings and construction. Current policies and investments fall short of what is needed, and what
is possible.

Ambitious action is needed without delay to avoid locking in long-lived, inefficient buildings assets for decades to come.
Examples across the multitude of actions by Global Alliance for Buildings and Construction (GABC) countries and part-
ners illustrate that this ambition is indeed possible.

It is our hope that this status report, along with continued international collaboration and best practice sharing, helps
to raise awareness of the needs and opportunities to put global buildings and construction on a sustainable pathway.

Dr Fatih Birol
Executive Director
International Energy Agency

GLOBAL STATUS REPORT 2017

3

We urgently need to move towards a pollution free planet,

to tackle climate change and to drive sustainable development. We can only

do that with decisive action in this sector. Technologically and commercially

viable solutions exist, but we need stronger policies and partnerships to scale

them up more rapidly. Many thanks to all the partners who work to produce

this annual update on the progress made and the challenges ahead.

Erik Solheim
Executive Director

United Nations Environment Programme

GLOBAL STATUS REPORT 2017

5

Table of Contents

Global Perspectives .6
Tracking progress 9
Human factors 10
Data and measurement 12
Priorities for action 13

Global Status .14
Buildings-related climate commitments 18

Country commitments 18
Local governments 19
Private sector 19

Pathways to Sustainable Buildings and Construction .20
Building envelope improvements 22
Technology choice 22
Technology performance 23

Key Sustainable Buildings Technology Solutions .25
Global market trends 26
Recent achievements across countries 28

Key Sustainable Buildings Policy Developments .30
New policies announced or introduced in 2016 or 2017 30
Building energy codes 32

Building energy codes updated or implemented in 2016 or 2017 33
Building energy certifications 34

Certifications updated or implemented in 2016 or 2017 35

Investments and Finance to Enable Transformation . .37
Global investments 37
Investor confidence 37
Green bonds 37

Locking in Better Buildings for Tomorrow, Today .40
Urgent need for implementation of mandatory building energy codes 40
A call to action 41
Implications beyond energy savings and emission mitigation 41

Key Findings .42

Global Alliance for Buildings and Construction Working Groups .43

GLOBAL STATUS REPORT 2017

6

Global Perspectives
Buildings and construction together account for 36% of global final
energy use and 39% of energy-related carbon dioxide (CO2) emissions
when upstream power generation is included1.

Progress towards sustainable buildings and construction is advancing,
but improvements are still not keeping up with a growing buildings
sector and rising demand for energy services. The energy intensity per
square meter (m2) of the global buildings sector needs to improve on
average by 30% by 2030 (compared to 2015) to be on track to meet
global climate ambitions set forth in the Paris Agreement.

FIGURE 1 Global final energy use per square meter

2000
0

50

100

150

200

2005 2010 2015 2020 2025 2030

Historical RTS 30% by 2030

kW
h/

m
2

Notes: EJ = exajoules; kWh/m2 = kilowatt-hours per square metre: RTS = Reference Technology Scenario.
Source: IEA (2017), Energy Technology Perspectives 2017, IEA/OECD, Paris www.iea.org/etp/.

1 This data covers buildings and construction, including the manufacturing of materials and products for building construction that was not included in
the Global Status Report 2016. More methodological details are available in the section “Global Status”.

http://www.iea.org/etp/

GLOBAL STATUS REPORT 2017

7

The global buildings sector continues to grow, with floor
area reaching an estimated 235 billion m2 in 2016. Final
energy use by buildings grew from 119 exajoules (EJ) in
2010 to nearly 125 EJ in 2016. Fossil fuel use in buildings
remained almost constant since 2010 at roughly 45 EJ
(Figure 2).

On a positive note, global annual buildings-related carbon
emissions appear to have peaked, at least temporarily,
at around 9.5 gigatonnes of CO2 (GtCO2) in 2013, then
decreasing to 9.0 GtCO2 in 2016. However, that drop was
largely due to progress in reducing the carbon intensity

2 IEA (2017), Tracking Clean Energy Progress 2017, IEA/OECD, Paris, www.iea.org/etp/tracking2017/

of power generation, with direct emissions from buildings
stable at around 2.8 Gt CO2. By contrast, CO2 emissions
from buildings construction grew steadily, from 3.1 GtCO2
in 2010 to around 3.7 GtCO2 in 2016.

Buildings sector energy intensity (in terms of energy use
per m2) continues to improve at an annual average rate
of around 1.5%. Yet, global floor area continues to grow
by about 2.3% per annum, offsetting those energy inten-
sity improvements.2 Continuing this trend in the coming
decades will make it increasingly difficult to achieve ambi-
tions for a 2 degree Celsius (°C) world or below.

FIGURE 2 Global buildings sector energy consumption by fuel type, 2010 - 2016

0,0%

0,5%

1,0%

1,5%

2,0%

2,5%

3,0%

3,5%

0

20

40

60

80

100

120

140

An
nu
al
	c
ha
ng
e

EJ

Renewables

Commercial	 heat

Electricity

Natural	 gas

Oil

Coal

Biomass	(traditional)

Floor	area	growth

Intensity	reduction

Source: derived with IEA (2017), World Energy Statistics and Balances, IEA/OECD, Paris, www.iea.org/statistics

KEY POINT

Buildings final energy demand increased by 5 EJ from 2010 to 2016 as energy-
efficiency efforts have not kept up with rising floor area.

The Paris Agreement marked a turning point in the call
to limit global warming. Seizing on that momentum, rapid
deployment of energy-efficient and low-carbon solutions
for buildings and construction can help put the world on a
sustainable trajectory.

Multiple opportunities exist to mitigate greenhouse gas
(GHG) emissions in the buildings and construction sector.
The energy and emissions savings potential in buildings
remains largely untapped due to continued use of less
efficient technologies, alongside lack of effective poli-
cies and weak investments in sustainable buildings and
construction in many countries. Consumer choices and
behaviour also play a key role.

Yet, energy-efficient, low-carbon products are already
available in most markets today. Upfront investments can
represent a key barrier to adoption, but many high-perfor-
mance technologies (e.g. light-emitting diodes [LEDs])
and technology packages (e.g. heat pumps combined
with insulation) are typically cost-effective.

The establishment of a review-and-revise platform
reflecting Parties’ “highest possible ambitions” is already
leading to positive developments with regards to end-use
equipment efficiencies and building code implementation
in several new countries.

http://www.iea.org/etp/tracking2017/
http://www.iea.org/statistics

GLOBAL STATUS REPORT 2017

8

However, greater effort is needed to implement strate-
gic policies and market incentives to encourage broad
uptake of energy saving and sustainable solutions. The
UNFCCC facilitative dialogue in 2018 and the formal
collective review in 2023 are key milestones to bridge
the gap between climate ambitions and policy action in
buildings and construction.

There is a growing urgency to address energy and emis-
sions from buildings and construction if ambitions for a 2°C
world or below are to be achieved. Over the next 20 years,
more than half of new buildings expected to 2060 will be
constructed. More alarmingly, two-thirds of those additions
are expected to occur in countries that do not currently have
mandatory building energy codes in place.3

Building growth will be particularly rapid in Asia and Africa
(Figure 3). For instance, floor area in India is expected to
double by 2035. Yet, only part of the sector is covered by
mandatory building energy codes.

3 IEA (2017), Energy Technology Perspectives 2017, IEA/OECD, Paris, www.iea.org/etp
4 Lucon O. et al. (2014), Buildings in: Climate Change 2014: Mitigation of Climate Change. Contribution of Working Group III to the Fifth Assessment

Report of the Intergovernmental Panel on Climate Change, Cambridge University Press, Cambridge, http://www.ipcc.ch/pdf/assessment-report/ar5/
wg3/ipcc_wg3_ar5_chapter9.pdf

Deep energy renovations of existing buildings (e.g.
50% to 70% energy intensity improvements, with the
objective of moving towards high-performance and
low-carbon buildings, such as near-zero energy buildings
[nZEBs]), are another priority over the coming decades.
This is especially true for Organisation for Economic
Co-operation and Development (OECD) countries, where
roughly 65% of the total expected buildings stock in 2060
is already built today.

Achieving climate ambitions will require intensified policy
response to drive change and scale up actions across the
buildings and construction sector. This includes a sound
balance of regulatory tools (e.g. building energy codes),
incentives and financing tools, information and capacity
building, and support for successful business models
that attract private-sector investments and innovative
solutions. It also will likely require changes in behaviour
and social practices.4

FIGURE 3 Floor area additions to 2060 by key regions

- 90 - 60 - 30 0 30 60 90

Russia	and	Caspian	region
OECD	Pacific
Middle	East
Other	Asia

Latin	America
ASEAN
Europe

North	 America
India
China
Africa

billion	 m2

Current	 floor	 area

2017-30

2030-40

2040-50

2050-60

Floor	area	additions

Notes: OECD Pacific includes Australia, New Zealand, Japan and Korea; ASEAN = Association of Southeast Asian Nations.
Source: IEA (2017), Energy Technology Perspectives 2017, IEA/OECD, Paris, www.iea.org/etp

KEY POINT

There is urgent need to address rapid growth in inefficient and carbon-intensive
buildings investments, especially in developing countries.

http://www.iea.org/etp
http://www.ipcc.ch/pdf/assessment-report/ar5/wg3/ipcc_wg3_ar5_chapter9.pdf
http://www.ipcc.ch/pdf/assessment-report/ar5/wg3/ipcc_wg3_ar5_chapter9.pdf
http://www.iea.org/etp

GLOBAL STATUS REPORT 2017

9

Tracking progress

82% of final energy consumption
in buildings was supplied by fossil
fuels in 2015.
(including primary energy input for power generation;

traditional use of biomass excluded)

193 countries have submitted nationally determined
contributions (NDCs). 132 NDCs explicitly mention the
buildings sector. Among them, 101 pointed to energy-effi-
ciency opportunities to meet mitigation targets. 49 coun-
tries committed to use renewable sources of energy in
buildings to improve access to clean energy and endorse
adoption of low-carbon energy assets.

While building energy codes, certifications and high-effi-
ciency technologies are crucial to achieve the transition
to sustainable buildings, the majority of NDCs do not
mention specific projects or targets relat ed to energy
performance standards or efficient building technology
deployment. This is the case even for some countries that
have such policies in place.

Of the buildings-specific actions, improving building
envelope performance and enhancing cooling equipment
efficiency cover the largest share of buildings-related
emissions (Figure 4). Space heating is not mentioned
explicitly in most NDCs, even though it accounts for nearly
30% of buildings-related carbon emissions.

Other countries only submitted economy-wide emissions
reduction targets. Some of these coutries have policies
in place but did not report nor complement them in their
NDCs. Specifying intended actions in the buildings and con-
struction sector would help clarify and track the important
role the sector can play in meeting global GHG mitigation.

Despite progress, NDCs to date still fall short of tapping
into the 4.9 GtCO2 of potential annual emissions abate-
ment that could be achieved if countries were to pursue
strategic low-carbon and energy-efficient buildings
technology deployment.5 Globally, current policies cover
roughly 47% of buildings-related CO2 emissions. If NDC
pledges are achieved in addition to those existing policies,
coverage would only likely be extended to about 60%.

5 Further information on buildings sector carbon abatement potential
and technology policy strategies can be found in the IEA’s Energy
Technology Perspectives 2017 (www.iea.org/etp).

49

101

132

192

40

62

152

822

212

622

67

665

1841

678

84

1

386

134

1094

Country NDC

Country policy

0

195

195

Renewables

Energy efficiency

Buildings

Country NDC

Country policy

0

Country policy

Country NDC

10450

Country policy

Country NDC

0 952

Country policy

Country NDC

25880

Country policy

Country NDC

35400

Country policy

Country NDC

1950

0

NDCs

Emissions with policy coverage (MtCO2)

LIGHTING

Number of countries

NDC SUBMISSIONS

Number of countries

BUILDING ENERGY CODES

WATER HEATING EQUIPMENT

Emissions with policy coverage (MtCO2)

SPACE COOLING EQUIPMENT

Emissions with policy coverage (MtCO2)

SPACE HEATING EQUIPMENT

Emissions with policy coverage (MtCO2)

BUILDING ENVELOPES

Emissions with policy coverage (MtCO2)

BUILDING ENERGY CERTIFICATIONS

Number of countries

FIGURE 4 Scope of NDCs and building policies
by policy type and emissions coverage

Notes: MtCO2 = megatonnes of CO2. Indirect emissions from building envelopes
are calculated based on the total carbon abatement potential related to heating and
cooling in buildings.

http://www.iea.org/etp

GLOBAL STATUS REPORT 2017

10

Human factors
The human factor, including occupant choices and
behaviour in buildings, significantly affects energy use
in buildings. Building design and characteristics influ-
ence occupant feeling of comfort (and therefore energy
demand). Occupant behaviour and needs equally influence
building operations and performance.

Human factors can be addressed through a variety of
measures, including but not limited to heating ventilation
and air conditioning regulations (e.g. to ensure indoor air
quality control), building design (e.g. to enable daylight har-
vesting, passive heating, passive cooling and optimised air
flows) and construction materials (e.g. to enable greater
thermal comfort).

A few countries have already started to promote occu-
pant-friendly technologies and building attributes that
could enable energy savings. For instance, human factors
are explicitly mentioned in building codes in the People’s
Republic of China (hereafter, “China”’); some elements are
even mandatory requirements. Other countries, such as
the United States and Canada, have made documentation
of best practices for building design and construction
available. Many countries in the European Union have
legislation in place for these issues.6

From an operational perspective, improved sensors
and user controls can enable improved human-building
interactions. IEA analysis on the role of digitalisation in
buildings finds that smart contols and connected devices
could save 230 EJ in cumulative energy savings to 2040,
lowering buildings energy consumption by as much as
10% globally, while improving thermal comfort and deliv-
ering greater amenity to building occupants (Figure 5).
Those savings would also help reduce the carbon intensity
of the power sector, through better management of energy
supply and demand across the grid.

6 BPIE (Buildings Performance Institute Europe) (2015), Indoor Air Quality, Thermal comfort and Daylight: Analysis of Residential Building Regulations in
Eight EU Member States, Brussels, http://bpie.eu/wp-content/uploads/2015/10/BPIE__IndoorAirQuality2015.pdf

7 Wilczynski, E. (2017). “Turning Up the Heat: The Rapid Surge in Smart Thermostat Programs”, E Source, http://www.esource.com/Blog/ESource/ES-
Blog-3-6-17-Smart-Thermostats

8 BPIE (Buildings Performance Institute Europe) (2017), Opening the door to Smart Buildings, Brussels, http://bpie.eu/publication/opening-the-door-to-
smart-buildings/

Connected devices that can improve building-occupant
interaction are taking off rapidly in many markets. For
instance, smart thermostat adoption doubled from 3% in
2014 to 6% in 2016 in the United States.7

Smart building energy management can help to ensure
that energy is consumed when and where it is needed,
improving the responsiveness and efficiency of building
energy services, while also accounting for user prefer-
ences and improving the overall quality of life in buildings.
Smart buildings can also be at the forefront of decarbonis-
ing the broader energy system, providing flexibility through
energy controls, storage and demand response.8

Real-time data collected through the controls and sen-
sors can also potentially help governments, utilities and
customers to predict, measure and monitor real-time
buildings energy use and performance. That data could
be used to assess where action is needed (e.g. for building
maintenance), when investments are not performing as
expected or where intervention could deliver on energy
and emissions savings.

©
 S

hu
tt

er
st

oc
k

http://bpie.eu/wp-content/uploads/2015/10/BPIE__IndoorAirQuality2015.pdf
http://www.esource.com/Blog/ESource/ES-Blog-3-6-17-Smart-Thermostats
http://www.esource.com/Blog/ESource/ES-Blog-3-6-17-Smart-Thermostats
http://bpie.eu/publication/opening-the-door-to-smart-buildings/
http://bpie.eu/publication/opening-the-door-to-smart-buildings/

GLOBAL STATUS REPORT 2017

11

Transforming energy use in buildings and construction
sector will require a better understanding of people’s
needs and expectations in buildings. Multiple examples
already exist that demonstrate how better buildings and
building design influence occupant experience, behaviour
and energy demand. For instance, the World Green
Building Council (WorldGBC) is working across countries
and partners to build an evidence base on the intersec-
tion between the human factor and energy demand and
emissions in buildings. This includes the link between key
building elements, such as indoor air or lighting quality,
with building energy use, employee sick days and even
worker productivity.

Quantifying the benefits of sustainable buildings and con-
struction is a key element to demonstrate the business
value in accounting for human factors in buildings design
and operation. For example, Skanska’s renovated office in
Bentley Works (United Kingdom) was certified as BREEAM
Excellent, and data collected by the human resources
team showed that employee sick days decreased by three
days on average compared to other Skanska offices. The
savings from that reduction were estimated at nearly
USD 37 000 in 2015.9

9 WorldGBC (World Green Building Council) (2016), Building the Business Case: Health, Wellbeing and Productivity in Green Offices, London, http://www.
worldgbc.org/sites/default/files/WGBC_BtBC_Dec2016_Digital_Low-MAY24_0.pdf

BETTER PLACES FOR PEOPLE

In October 2016, the WorldGBC project Better Places
for People released a report on Building the Business
Case for health, wellbeing and productivity in energy-
efficient and low-carbon buildings. The report features
case studies illustrating how green buildings enhance
occupant health, wellbeing and productivity, which
deliver business value for building owners and investors.
For instance, call-centre productivity in Saint-Gobain's
North American headquarters saw a 97% increase in
sales-generated leads and a doubling in leads per call
after increasing daylighting by 25% and ensuring 90%
of workspaces had a view to the outdoors. WorldGBC
is planning to release a similar follow-up report with
15 additional case studies demonstrating the value of
green buildings in March 2018.

FIGURE 5 Energy saving potential from digitalisation (cumulative, 2018-2040)

0

50

100

150

200

250

EJ

Non-residential

Residential

Source: IEA (2017), Digitalization and Energy, IEA/OECD, Paris, www.iea.org/digital/

KEY POINT

Active controls could save up to 230 EJ cumulatively to 2040, roughly twice the
energy consumed by the entire buildings sector in 2017.

http://www.worldgbc.org/better-places-people
http://www.breeam.com/BREEAM2011SchemeDocument/Content/03_ScoringRating/scoring.htm
http://www.breeam.com/BREEAM2011SchemeDocument/Content/03_ScoringRating/scoring.htm
http://www.worldgbc.org/sites/default/files/WGBC_BtBC_Dec2016_Digital_Low-MAY24_0.pdf
http://www.worldgbc.org/sites/default/files/WGBC_BtBC_Dec2016_Digital_Low-MAY24_0.pdf
http://www.betterplacesforpeople.org
http://www.betterplacesforpeople.org
http://www.worldgbc.org/news-media/building-business-case-health-wellbeing-and-productivity-green-offices
http://www.worldgbc.org/news-media/building-business-case-health-wellbeing-and-productivity-green-offices
http://www.iea.org/digital/

GLOBAL STATUS REPORT 2017

12

Data and measurement
The report Global Trends in Data Capture and Management
in Real Estate and Construction found that while buildings
data is often collected, the information is typically used by
individual stakeholders and not shared for broader use.10
The survey also found that the value of that data is not well
understood, even within organisations that need better
data, limiting ability to access and use better information.
Transparency (e.g. through open databases and public
disclosure) could remove many barriers regarding useful
data for buildings.

There are several new initiatives dedicated to improving
buildings data. The IEA technology collaboration pro-
gramme on Energy in Buildings and Communities has
created a programme of work (Annex 70) looking at actual
building energy use and data across multiple countries.11
Annex 70 has a three part research effort to:

1. Compare approaches to developing buildings stock
data sets and models to identify and share lessons
learned;

2. Establish best practice in methods used for gathering
and analysing real building energy use data;

3. Evaluate the scope for using that data to inform policy
making and support industry in the development of low
energy solutions.

C40 Cities has similarly started a technical assistance
programme to support private and municipal building
efficiency networks with building energy data. The ICLEI
– Local Governments for Sustainability carbonn Climate
Registry (cCR) is another platform for cities, towns and
regions that allows for exchange, learning and bench-
marking among more than 1 000 registered entities while
providing data that feeds into global climate negotiations.

In the European Union, many member states, such as
Denmark, Ireland and the Netherlands, now have publically
accessible databases about the energy performance of
individual buildings or clusters of buildings. This type
of publically accessible data, collected through Energy
Performance Certificates in Europe for example, could
be expanded across other countries to map and monitor
building energy performance.12

In many countries, utility companies are now also using
buildings energy data, such as electricity or gas consump-
tion, to provide useful information to consumers about their
energy consumption patterns and spending. For instance,

10 RICS (Royal Institution for Chartered Surveyors) (2017), Global Trends in Data Cature and Management in Real Estate and Construction, RICS Insights
Paper, https://www.rics.org/be/knowledge/research

11 More information can be found at https://energyepidemiology.org/
12 BPIE (Buildings Performance Institute Europe) (2015), Energy Performance Certificates Across the EU: A Mapping of National Approaches, Brussels,

http://bpie.eu/publication/energy-performance-certificates-across-the-eu/

EDF France provides users with an energy benchmark
dashboard that displays information on monthly electricity
and gas consumption relative to households with similar
profiles. Links to information on energy-saving tips, tools
and even certified professional contacts can also be found
within the same dashboard tool.

TRACKING COOLING PROGRESS

The Kigali Cooling Efficiency Programme (K-CEP),
established in 2017 to support the Kigali Amendment
to the Montreal Protocol, will launch an online
database and progress tracker in 2018. The data and
tracker, hosted by the IEA Global Exchange Platform,
will work across countries and with K-CEP partners
to track information on cooling equipment energy
efficiency, refrigerants, investments and policies.
This data will be used to track progress towards high-
performance cooling technologies and the phase-down
of hydrofluorocarbons with climate-safe coolants.

UNITED STATES

The Bullitt center is the first net-zero energy building in
Seattle. The building has exceeded its original goal and
generated as much as 60% more energy than it actually
consumes. The building also has an online dashboard
that was developed to support energy-efficient
behaviour and track how much energy the building is
using in real time.

DATA FOR SMART BUILDINGS

The Smart Building Alliance (SBA) for smart cities,
created in 2012, brings together 200 organisations in
France and aims at converging the digital transition
and energy transition of the buildings sector by
promoting two quality charters, "Ready2Grid" and
"Ready2Services" that will help deliver offers and
solutions for active management of buildings through
interoperable and smart data. The two labels will be
certified and will indicate the readiness of a building or
technology to deliver digital services, including ones
related to energy. The SBA hopes the labels will unlock
the potential for connected solutions that enable better
data and management of energy use.

http://www.rics.org/fr/knowledge/etudes/insights/rics-takes-data-and-measurement-centre-stage-at-cop23/
http://www.rics.org/fr/knowledge/etudes/insights/rics-takes-data-and-measurement-centre-stage-at-cop23/
http://www.iea-ebc.org/
http://carbonn.org/
http://carbonn.org/
https://www.rics.org/be/knowledge/research
https://energyepidemiology.org/
http://bpie.eu/publication/energy-performance-certificates-across-the-eu/
http://www.k-cep.org/
http://web.unep.org/africa/news/kigali-amendment-montreal-protocol-another-global-commitment-stop-climate-change
http://web.unep.org/africa/news/kigali-amendment-montreal-protocol-another-global-commitment-stop-climate-change
http://www.bullittcenter.org/dashboard/
http://www.smartbuildingsalliance.org/

GLOBAL STATUS REPORT 2017

13

Image source: EDF France, https://equilibre.edf.fr

Priorities for action
A global transformation to a highly ener-
gy-efficient and low-carbon buildings and
construction sector is key to ensure global
ambitions for a 2°C world or below.

By 2060, buildings sector floor area will
double, adding more than 230 billion m2 to
the planet in new buildings construction.
Those additions are equivalent to building
the current floor area of Japan every single
year from now until 2060.

There is a critical window of opportunity
to address buildings and construction
in the coming decade to avoid lock-in
of inefficient buildings over the next 40
years. There is an equally critical need to
address energy performance improve-
ments and emissions reduction in the
world’s existing buildings stock. Swift and
ambitious action is needed without delay
to avoid locking in inefficient buildings
assets for decades to come.

There are many strategies to reduce the
energy and climate impact of buildings
and construction. Key priorities identified
by the GABC roadmap include:

1. URBAN PLANNING POLICIES FOR ENERGY EFFICIENCY AND
RENEWABLES

Use urban planning policies to impact the form and compactness of
buildings to enable reduced energy demand and increased renewable
energy capacity.

2. IMPROVE THE PERFORMANCE OF EXISTING BUILDINGS

Increase the rate of building energy renovation and increase the level of
energy efficiency in existing buildings.

3. ACHIEVE NET-ZERO OPERATING EMISSIONS

Increase uptake of net-zero operating emissions for new and existing
buildings, including through system-level solutions such as zero-carbon
district energy.

4. IMPROVE ENERGY MANAGEMENT OF ALL BUILDINGS

Reduce the operating energy and emissions through improved energy
management tools and operational capacity building.

5. DECARBONISE BUILDING ENERGY

Integrate renewable energy and reduce the carbon footprint of energy
demand in buildings.

6. REDUCE EMBODIED ENERGY AND EMISSIONS

Reduce the environmental impact of materials and equipment in the
buildings & construction value chain by taking a life-cycle approach.

7. REDUCE ENERGY DEMAND FROM APPLIANCES

Collaborate with global initiatives to reduce the energy demand from
appliances, lighting and cooking.

8. UPGRADE ADAPTATION

Reduce climate-change related risks of buildings by adapting building
design and improving resilience.

9. INCREASE AWARENESS

Support training and capacity building including educational and
informative tools to make the case for sustainable buildings and
construction.

https://equilibre.edf.fr

GLOBAL STATUS REPORT 2017

14

Global Status

The global buildings sector consumed nearly 125 EJ in
2016, or 30% of total final energy use. Buildings construc-
tion, including the manufacturing of materials for building
such as steel and cement, accounted for an additional 26 EJ
(nearly 6%) in estimated global final energy use (Figure 6).

Accounting for upstream power generation, buildings rep-
resented 28% of global energy-related CO2 emissions, with
direct emissions in buildings from fossil fuel combustion
accounting for around one-third of the total. Buildings
construction represented another 11% of energy sector
CO2 emissions (Figure 7).

FIGURE 6 Share of global final energy consumption by sector, 2015

Construction	 industry
6%

Other	industry
31%

Other
5%

Transport
28%

Residential
22%

Non-residential
8%

Buildings
30%

FIGURE 7 Share of global energy-related CO2 emissions by sector, 2015

Construction	 industry
11%

Other	industry
30%

Other
9%

Transport
22% Residential	 (direct)

6%

Residential	 (indirect)
11%

Non-residential	 (direct)…

Non-residential	 (indirect)…

Buildings
28%

Note: The “construction industry” is an estimate of the portion of the overall industry sector that applies to the manufacturing of materials for building construction, such as steel,
cement and glass.
Source: derived with IEA (2017), World Energy Statistics and Balances, IEA/OECD, Paris, www.iea.org/statistics

KEY POINT

Buildings and construction account for more than 35% of global final energy
use and nearly 40% of energy-related CO2 emissions.

http://www.iea.org/statistics

GLOBAL STATUS REPORT 2017

15

Globally, the buildings sector continues to fall short of its
potential. CO2 emissions from buildings and construction
rose by nearly 1% per year between 2010 and 2016, releas-
ing 76 GtCO2 in cumulative emissions during that period.

A growing number of countries have put in place policies
to improve buildings energy performance. However, a
rapidly growing buildings sector, especially in developing
countries, has offset those improvements.

Between 2010 and 2016, population growth, rising
floor area per person and greater demand for energy
services all contributed to an additional 57 EJ of cumu-
lative growth over 2010 buildings energy consumption
(Figure 8). This increase in new energy demand in build-
ings is equal to all the final energy consumed by Germany
during that period.

FIGURE 8 Decomposition of buildings final energy consumption by key contributions, 2010-2016

Notes: “Activity” represents changes in energy use per m2 (which can be due to human factors, ownership of energy-consuming equipment or growth in services value added).
“Envelope improvements” account for buildings measures that improve the energy intensity of the building envelope. “Product performance” represents energy technology efficiency
improvements. “Technology choice” represents shifts from one type of equipment and/or fuel to another. “Others” includes greater access to electricity, changes in energy demand
influences (e.g. annual cooling degree days) and any residual energy from the decomposition analysis.
Sources: Population: UN DESA (2015), World Population Prospects: The 2015 Revision, Medium Fertility Variant; services value added derived with IMF (2016), World Economic
Outlook Database: April 2016; energy decomposition calculations derived with IEA (2017), World Energy Statistics and Balances (database), http://dx.doi.org/10.1787/enestats data en

KEY POINT

Despite progress, energy efficiency improvements since 2010 have not been
enough to offset strong growth in energy demand from rising population, floor
area and buildings sector activity.

http://dx.doi.org/10.1787/enestatsdataen

GLOBAL STATUS REPORT 2017

16

By contrast, policy efforts, technology choice and energy
efficiency measures all helped to avoid 24 EJ of final
energy demand growth in buildings between 2010 and
2016. Those energy demand offsets are equivalent to
the energy produced by more than 340 coal power plants
during the same period.13

Other energy savings effects, including greater access to
electricity in developing countries, helped to offset another
14 EJ of cumulative final energy growth since 2010.

The net result is that global buildings energy use increased
(cumulatively) by 19 EJ between 2010 and 2016, equal to
the total final energy used in Australia during that period.

Globally, fossil fuel use in buildings accounted for 36% of
total final energy consumption in 2016, down slightly from
38% in 2010. Yet, that change does not tell the whole story:
coal and oil use in buildings has remained practically con-
stant since 2010. Natural gas use grew steadily by about
1% per year.

When fossil fuel input for electricity and commercial
heat production is accounted for, this means that nearly
two-thirds of buildings energy consumption was supplied
by fossil fuels in 2016. Excluding for traditional use of
biomass, that share rises to more than 80%.14

13 A typical 500 megawatt coal power plant produces roughly 2.8 TWh per year running 5 600 hours per year at full capacity.
14 IEA (2017), World Energy Statistics and Balances (database), http://dx.doi.org/10.1787/enestats‐data‐en

The share of fuels used in buildings continues to be
very different between OECD and non-OECD countries
(Figure 9). Many non-OECD countries still rely on traditional
use of solid biomass (e.g. for cooking), which accounted
for one-third of total final energy demand in buildings in
those countries in 2016.

On a positive note, traditional use of biomass per person in
non-OECD countries declined steadily by around 0.5% per
year since 2010, due to a combination of factors, includ-
ing urbanisation, increasing income and greater access
to modern commercial fuels. Still, the improvement was
not enough to offset strong population growth in those
countries, which increased on average by 1.3% per year
between 2010 and 2016.

FIGURE 9 Buildings sector energy consumption by fuel shares, 2010 and 2016

Source: IEA (2017), World Energy Statistics and Balances (database), http://dx.doi.org/10.1787/enestats-data-en

KEY POINT

Nearly two-thirds of global buildings sector energy consumption is supplied by
fossil fuels for direct use or for upstream power generation.

http://dx.doi.org/10.1787/enestatsdataen
http://dx.doi.org/10.1787/enestats‐data‐en

GLOBAL STATUS REPORT 2017

17

Global use of electricity in buildings grew on average by
2.5% per year since 2010, with electricity accounting for
nearly 70% of the total growth in buildings final energy
demand since 2010 and representing one-third of total
energy use in buildings in 2016. In some rapidly emerging
economies, such as India and Indonesia, electricity use in
buildings increased by more than 500% since 2010.

By contrast, buildings electricity demand in OECD coun-
tries has remained relatively stable in recent years, largely
due to energy efficiency improvements. At the same time,
electricity use is still up 25% since 2000.

Overall, the buildings sector represents nearly 55% of
global electricity demand. Buildings continue to place a
growing demand on the power sector, whose average effi-
ciency was only 43% in 2015.15 Low-carbon power supply

15 This excludes electricity produced by co-generation (the combined production of heat and power), which accounted for roughly 9% of total global
electricity production in 2015 and had an average global efficiency (main activity producers) of 60%

16 Energy-carbon intensities for the buildings sector have been estimated without energy demand from traditional use of biomass, as this is largely
speaking an energy access and affordability issue in developing countries.

17 IEA (2017), Energy Technology Perspectives 2017, IEA/OECD, Paris, www.iea.org/etp.

and renewables have helped improve the CO2 intensity
of electricity. However, when buildings sector electricity
demand growth is accounted for, the net result is that
buildings-related emissions from upstream power have
remained practically constant since 2010.

When power sector carbon intensities are added to the
overall fuel mix of the global buildings sector, the vast
majority of countries today have buildings-related carbon
intensities (in tonnes of CO2 per terajoule [TJ]16) that are far
from the CO2 intensities required to meet ambitions for 2°C
or below (Figure 10). In order to meet those ambitions set
forth in the Paris Agreement, buildings sector energy-car-
bon intensities need to decrease to less than 20 tonnes of
CO2 per TJ before 2050.17

FIGURE 10 Buildings sector energy-carbon intensities by country, 2015

50 to 100 tonnes CO2 per TJ

> 150 tonnes CO2 per TJ

100 to 150 tonnes CO2 per TJ

< 50 tonnes CO2 per TJ

No data

Notes: 1 tonne CO2 per terajoule = 3.6 grams CO2 per kWh. Energy-carbon intensities represent the building-related CO2 emissions (including direct emissions from fossil fuel
combustion and indirect emissions from upstream power generation for electricity and commercial heat) per unit of final energy consumption in the buildings sector. These do
not include primary energy for production of electricity of electricity and commercial heat. Final energy use in buildings excludes traditional use of biomass.
Sources: IEA, calculations derived from IEA World Energy Statistics and Balances 2017, www.iea.org/statistics; IEA (2017), Energy Technology Perspectives 2017, IEA/OECD,
Paris, www.iea.org/etp

KEY POINT

Current buildings energy-carbon intensities are far from the 20 tonnes CO2 per TJ or
less needed by 2050 to meet ambitions for a 2°C world or below.

http://www.iea.org/etp
http://www.iea.org/statistics
http://www.iea.org/etp

GLOBAL STATUS REPORT 2017

18

Buildings-related climate commitments

Country commitments

FIGURE 11 Buildings sector emissions coverage as per explicit intended actions in country NDCs

Coverage less than 75%

Coverage less than 25%

No explicit coverage

No known NDC

Coverage less than 50%

Coverage above 75%

New in 2017

New in 2016

Notes: Emissions coverage is estimated using specific mentions of measures related to the buildings sector, buildings end-use or technology with respect to 2016 buildings
sector CO2 emissions. Country NDCs that do not explicitly mention building measures or actions, for example in the case of economy-wide targets in the European Union, have not
been counted in the emissions coverage. Additional information on country policy coverage can be found in other sections of this report (e.g. on building energy codes).
Sources: IEA estimated derived using IEA World Energy Statistics and Balances 2017, www.iea.org/statistics and IEA (2017), Energy Technology Perspectives 2017, IEA/OECD,
Paris, www.iea.org/etp

KEY POINT

Buildings-related NDCs only cover less than 15% of buildings sector emissions
beyond existing country policies.

NDCs have a large role to play in reporting upon and com-
plementing existing policies to achieve country mitigation
targets. Overall, country submissions have been positive,
with 132 NDCs explicitly mentioning the buildings sector
in their intended actions.

At the same time, nearly one-third of NDCs mentioning
buildings do not indicate any specific actions on how they
would achieve their ambitions, even if existing or planned
national policy actions may address the buildings and
construction sector. Hence emission coverage for country
policies exceeds coverage of NDCs (Figure 4).

Assertive effort is needed to expand upon current
commitments and ensure that NDCs translate into real
investments that transform buildings and construction

in line with a low-carbon transition. Current ambitions
set forth in the NDCs only cover around 13% of global
buildings sector CO2 emissions. Specifying buildings and
construction actions in country NDCs would therefore help
to clarify and track progress, while equally highlighting the
global priority and importance of addressing emissions
mitigation in the sector.

49

101

132

192

40

62

152

822

212

622

67

665

1841

678

84

1

386

134

1094

Country NDC

Country policy

0

195

195

Renewables

Energy efficiency

Buildings

Country NDC

Country policy

0

Country policy

Country NDC

10450

Country policy

Country NDC

0 952

Country policy

Country NDC

25880

Country policy

Country NDC

35400

Country policy

Country NDC

1950

0

NDCs

Emissions with policy coverage (MtCO2)

LIGHTING

Number of countries

NDC SUBMISSIONS

Number of countries

BUILDING ENERGY CODES

WATER HEATING EQUIPMENT

Emissions with policy coverage (MtCO2)

SPACE COOLING EQUIPMENT

Emissions with policy coverage (MtCO2)

SPACE HEATING EQUIPMENT

Emissions with policy coverage (MtCO2)

BUILDING ENVELOPES

Emissions with policy coverage (MtCO2)

BUILDING ENERGY CERTIFICATIONS

Number of countries

http://www.iea.org/statistics
http://www.iea.org/etp

GLOBAL STATUS REPORT 2017

19

Local governments
In March 2017 in the United States, 383 Climate Mayors
representing more than 20% of the United States popula-
tion committed to act in support of the goals set forth in
the Paris Agreement.

In June 2017, mayors of 140 of the world’s largest cities
expressed commitment to climate goals, along with sup-
port from United Cities and Local Governments (UCLG),
C40 Cities Climate Leadership Group (C40) and ICLEI –
Local governments for Sustainability.18 All in all, more than
7 500 local authorities of all sizes are now involved in the
Global Covenant of Mayors for Climate and Energy.

Private sector
In 2017, the World Business Council for Sustainable
Development (WBCSD) called on its member companies

18 UNFCCC (2017), “Mayors of 140 of World’s Largest Cities Express Commitment to Paris Goals”, 23 June 2017, http://newsroom.unfccc.int/paris-
agreement/the-cities-of-the-world-proclaim-the-montreal-declaration/

19 WBCSD (2016), “Energy Efficiency in Buildings: time to amplify action in 50 cities by 2020”, 10 November 2016, http://www.wbcsd.org/Projects/
Energy-Efficiency-in-Buildings/News/WBCSD-and-partners-launch-EEB-Amplify-at-COP22

20 For more information, visit http://www.worldgbc.org/advancing-net-zero

to participate in Energy Efficiency in Buildings (EEB)
Amplify project, launched at COP22 in Marrakesh. The
project seeks to apply a business-led approach to develop
and implement action plans leading to energy efficiency in
buildings.19 To date, EEB Amplify has already worked with
stakeholders across the building value chain in 10 pilot
markets and is working to increase this to 50 further inter-
ventions by 2020 in other regions.

In May 2017, the WorldGBC launched a call to businesses,
governments and non-governmental organisations to
dramatically increase ambitions and transform the global
buildings sector. From Thousands to Billions- Coordinated
Action towards 100% Net-Zero Carbon Buildings seeks to
have all new buildings operate at net-zero carbon from
2030. It also calls for 100% of buildings meeting net- zero
carbon by 2050.20

NEW NDCS SUBMITTED IN 2016 AND 2017

2 countries submitted NDCs in 2017

Timor-Leste promoted clean cook stoves to reach a target of 20 000 households. It also mentioned energy-efficient
lamps and building codes as way to drive energy-efficiency in the buildings sector.

Uzbekistan announced its plan to improve energy efficiency in buildings through a programme of measures to
transition to low-carbon development. The NDC specifies that the electricity, housing and utility sectors will be
included in the programme.

6 countries submitted NDCs in 2016

Democratic People’s Republic of Korea identified low-carbon products such as high-performance heat pumps
and solar hot water heaters to replace coal-fired space heaters or hot water heaters in buildings. The NDC also
mentions energy-efficient wood stoves to replace conventional wood and coal stoves, as well as energy-efficient air
conditioners.

Sri Lanka announced its plan to use solar water heating technology combined with other renewable energy sources,
such as wind and biomass, for tourism facilities. It also pledged to use building management systems to take
advantage of demand side response in buildings.

Pakistan pledged to use energy standards and labelling (ESL) to deploy high-efficiency technologies for lighting,
space heating, refrigerators and air conditioners. The NDC also notes efforts strengthen public sector capacity to
promote, regulate and monitor ESL for manufacturers and importers.

Chile outlined its national construction strategy, setting forth guidelines to integrate the concept of sustainable
development in the construction sector.

Panama and Malaysia submitted economy-wide targets, but without specific mention of buildings.

http://climatemayors.org/
http://www.globalcovenantofmayors.org/
http://newsroom.unfccc.int/paris-agreement/the-cities-of-the-world-proclaim-the-montreal-declaration/
http://newsroom.unfccc.int/paris-agreement/the-cities-of-the-world-proclaim-the-montreal-declaration/
http://www.wbcsd.org/Projects/Energy-Efficiency-in-Buildings/News/WBCSD-and-partners-launch-EEB-Amplify-at-COP22
http://www.wbcsd.org/Projects/Energy-Efficiency-in-Buildings/News/WBCSD-and-partners-launch-EEB-Amplify-at-COP22
http://www.worldgbc.org/advancing-net-zero
http://www.wbcsd.org/Projects/Energy-Efficiency-in-Buildings
http://www.wbcsd.org/Projects/Energy-Efficiency-in-Buildings
http://www.worldgbc.org/sites/default/files/From%20Thousands%20To%20Billions%20WorldGBC%20report_FINAL%20issue%20310517.compressed.pdf
http://www.worldgbc.org/sites/default/files/From%20Thousands%20To%20Billions%20WorldGBC%20report_FINAL%20issue%20310517.compressed.pdf

GLOBAL STATUS REPORT 2017

20

Pathways to Sustainable Buildings
and Construction
Today’s critical challenge is to ensure the momentum
around the transformation of buildings and construction
and to speed up its progress. The current trajectory falls
short. The IEA’s Reference Technology Scenario (RTS),
which accounts for existing building energy policies and
climate-related commitments, shows that final energy
demand in the global buildings sector will increase by 30%
by 2060 if more ambitious effort is not made to address
low-carbon and energy-efficient solutions for buildings
and construction (Figure 12). As a result, buildings-related
CO2 emissions would increase by another 10% by 2060,
adding as much as 415 GtCO2 to the atmosphere over the
next 40 years – half of the remaining 2°C carbon budget
and twice what buildings emitted between 1990 and 2016.

The 2°C Scenario (2DS), consistent with a 50% probability
to limit the expected global average rise of temperatures
below 2°C, reflects the need to deploy high-efficiency
and low-carbon solutions for buildings and construction.
Global buildings final energy demand in the 2DS stabilises
around 130 EJ beyond 2030, with buildings-related CO2
emissions dropping by 85% over current levels by 2060.
Around 55% of those reductions are from low-carbon
power generation, which is supported by energy-efficiency
measures in buildings.

FIGURE 12 Buildings sector final energy consumption by scenario and fuel type, 2016 – 2060

0

25

50

75

100

125

150

175

0

25

50

75

100

125

150

175

2016 2030 2045 2060 2030 2045 2060 2030 2045 2060

RTS 2DS B2DS

kW
h/
m

2

EJ

Renouvelables

Chaleur	 commerciale

Electricité

Gaz	naturel

Pétrole

Charbon

Biomasse	(traditionnelle)

Intensité	énergétique

Source: IEA (2017), Energy Technology Perspectives 2017, IEA/OECD, Paris, www.iea.org/etp

KEY POINT

Achieving the 2DS or B2DS requires a major shift to put global buildings on a
highly energy-efficient and net-zero carbon pathway to 2060.

http://www.iea.org/etp

GLOBAL STATUS REPORT 2017

21

FIGURE 13 Key contributions to CO2 emissions reduction in the global buildings sector to 2060

- 2

0

2

4

6

8

10

Gt
	C
O
2

Direct	 emissions	
reduction

Envelope	
improvement

Technology	choice

Technology	
performance

Indirect	 (power)

2DS

RTS

B2DS

Notes: “Direct emissions reduction” represents a decrease in emissions from reductions in direct fossil fuel consumption in the buildings sector. “Envelope improvements” include
measures (including deep energy renovations) that improve the energy intensity of the building envelope. “Technology choice” represents shifts from one type of technology and/
or fuel to another (e.g. incandescent lamps to LEDs or gas boilers to electric heat pumps). “Technology performance” represents energy technology efficiency improvements (e.g.
higher operational performance for heat pumps). “Indirect (power)” emissions reduction is from improved carbon intensities of power generation, where negative emissions are
from carbon capture and storage (CCS) technologies.
Source: IEA (2017), Energy Technology Perspectives 2017, IEA/OECD, Paris, www.iea.org/etp

KEY POINT

Accelerated energy-efficiency and a shift away from fossil fuels are needed to
achieve net-zero emissions in the buildings sector before 2060.

The Beyond 2°C Scenario (B2DS) sets out a rapid decar-
bonisation pathway in line with goals set forth in the
Paris Agreement to limit future temperature increases
to well-below 2°C. The B2DS includes a rapid adoption
of highly efficient, low-carbon solutions for buildings and
construction, including: rigorous and widespread appli-
cation of building energy codes, broad-scale renovation
of the existing buildings stock, aggressive deployment of
high-performance technologies and a strategic shift away
from fossil fuel use in buildings. The B2DS reverses histor-
ical trends of increasing energy demand in buildings and
results in a net decrease in energy demand below 115 EJ
by 2060, reaching net-zero emissions in the buildings
sector before 2060 (Figure 13).

The B2DS represents more than 275 GtCO2 of cumulative
emissions reduction to 2060 compared with the RTS –
more than all the carbon emissions produced by the global
energy sector between 2006 to 2014. Shifts away from
fossil fuels, alongside building envelope measures, tech-
nology choice (e.g. LED lamps) and continued improve-
ments in product performance (e.g. higher efficiencies for
heat pumps) all contribute to 140 GtCO2 of total emissions
reduction attributable to buildings. Those measures also
play a key role in supporting decarbonisation of the power
sector by 2060.

Capturing the enormous energy savings potential in the
global buildings sector would deliver a broad range of
benefits, including significant reductions in CO2 emissions
and other pollutants that pose a threat to human health.
Achieving the 2DS already requires an unprecedented
effort to develop and deploy energy-efficient and low-car-
bon technologies over the next 40 years, using a broad
range of policy measures and market incentives. Going
beyond the 2DS would require even swifter and more
assertive policy action to drive innovation and move
markets as quickly as possible over the next decade to
best buildings practices and low-carbon, high-efficiency
technology solutions.

http://www.iea.org/etp

GLOBAL STATUS REPORT 2017

22

Building envelope improvements
Building envelope design, materials and construction all
have a large influence on heating and cooling loads in
buildings, which represented nearly 3.5 GtCO2 of emis-
sions from buildings in 2015. More importantly, choices
in building envelope investments can influence building
energy demand and emissions for decades or more.

The energy savings potential from improved building
envelope performance improvements is huge: globally,
high-performance buildings construction and deep energy
renovations of existing building envelopes represent a sav-
ings potential more than all the final energy consumed by
the G20 countries in 2015, or around 330 EJ in cumulative
energy savings to 2060.21

21 IEA, Energy Technology Perspectives 2017, www.iea.org/etp/

The transition to sustainable buildings needs assertive
implementation and enforcement of building energy
codes for new construction across all countries. It also
requires an aggressive scaling up of deep building energy
renovations of the existing global stock. Rapid progress
is needed to double the average annual improvement in
global building envelope performance (in kWh/m2) from
around 0.75% to more than 1.5% per year.

This would require enormous effort (including appropriate
financing mechanisms) to ensure markets adopt best
practices and high-performance envelope technology
solutions, especially in rapidly emerging economies
where new construction risks locking in less-than-optimal
investments.

Technology choice

FIGURE 14 Heating and cooling final energy use and equipment stock shares by scenario to 2060

Notes: Excludes traditional use of solid biomass. Fossil fuel equipment includes coal boilers, oil boilers and all gas-powered technologies (e.g. gas condensing boilers).
Conventional electric equipment includes electric resistance, instantaneous heaters and electric heat pumps with an efficiency below 300%. Efficient electric equipment includes
electric heat pumps with efficiencies greater than 300%. Renewables include solar thermal equipment and efficient biofuels.
Source: IEA (2017), Energy Technology Perspectives 2017, IEA/OECD, Paris, www.iea.org/etp.

KEY POINT

Energy-efficient and low-carbon heating and cooling technology investments
would reduce final energy demand in buildings by 25 % over current levels.

http://www.iea.org/etp/
http://www.iea.org/etp

GLOBAL STATUS REPORT 2017

23

Technology choice has a ripple effect on the type of energy
and the total energy consumed in buildings. Over the last
25 years, energy efficiency measures in buildings contrib-
uted to 450 EJ in cumulative energy savings – equivalent
to all of global final energy demand in 2015. This includes
nearly 90 EJ of energy savings from shifts away from
traditional use of solid biomass in developing countries
to more efficient end-use technologies, largely due to
improved energy access.

Technology choice will play a key role in achieving the tran-
sition to sustainable buildings. For instance, the rapid shift
to low-carbon and high-performance heating and cooling
technology solutions under the B2DS would save 660 EJ
in cumulative energy demand to 2060 (Figure 14). That
savings is roughly equal to all the final energy consumed
by China over the last decade.

Rapid adoption of the most efficient buildings end-use
technologies underpins the energy savings and emissions
reduction potential in the B2DS. For example, deployment
of high-efficiency lighting, cooling and appliances over the
next decade would save as much as 50 EJ in electricity
demand between now and 2030 – equivalent to nearly
three-quarters of global electricity demand today.

Technology choice is also an opportunity to improve clean
energy access and local air quality, both of which are a
key challenge for many developing countries. More than
four million deaths annually are attributable to illness from
household air pollution including cooking with solid fuels
(wood, animal dung and crop waste) and burning gas in
inefficient systems that result in higher risks of nitrogen
oxide and carbon monoxide emissions.22

The accelerated uptake of high-efficiency and low-carbon
technologies in buildings will require significant policy
action, including wide-ranging energy performance stan-
dards to address continued availability of less efficient
products. Policies also need to provide appropriate market
incentives to address consumer decision-making, which
often considers upfront costs over life-cycle cost-effective-
ness. While those wide-ranging measures may be unprece-
dented in many countries, they would deliver on a range of
multiple policy objectives. This includes improved buildings
quality and comfort (e.g. humidity control in hot climates),
reductions in local air pollution (e.g. from lesser need for
peak power generation using coal) and greater capacity to
provide affordable and improved energy services.

22 IEA (2016), World Energy Outlook Special Report on Energy and Air Pollution, IEA/OECD, Paris, www.iea.org/publications/freepublications/publication/
WorldEnergyOutlookSpecialReport2016EnergyandAirPollution.pdf

Technology performance
Improving technology performance is a key component of
the transition to sustainable buildings. Efficiency improve-
ments, including building envelope measures, represent
nearly 2 400 EJ in cumulative energy offsets to 2060
– more than all the final energy consumed by the global
buildings sector over the last 20 years. Those offsets are
key to enabling greater services and comfort in buildings,
using less energy at net-zero emissions.

Slightly less than one-third of the energy efficiency poten-
tial highlighted in the B2DS is due to enhanced technology
performance. Market scale and greater value for energy
efficiency (e.g. return on investment) can help deliver
on high-performance technologies for buildings and
construction. Yet, concerted effort is needed to support
research and development, best practice sharing and
international collaboration to accelerate the development
of better buildings technologies and bring them to market
at affordable prices.

Additional 2DS and B2DS technology strategies and inno-
vation highlights for buildings and construction can be
found in the IEA’s Energy Technology Perspectives 2017.

http://www.iea.org/publications/freepublications/publication/WorldEnergyOutlookSpecialReport2016EnergyandAirPollution.pdf
http://www.iea.org/publications/freepublications/publication/WorldEnergyOutlookSpecialReport2016EnergyandAirPollution.pdf
http://www.iea.org/etp2017/

GLOBAL STATUS REPORT 2017

24

©
 J

oh
n

Du
la

c

GLOBAL STATUS REPORT 2017

25

Key Sustainable Buildings
Technology Solutions
Among 132 countries mentioning buildings in their NDCs,
87 supported their pledges with specific technology objec-
tives. Some of the most commonly mentioned are building
envelopes and energy codes, equipment performance,
solar heating and cooling, and demand side management
(Figure 15).

22 countries, mostly in sub-Saharan Africa (e.g. Niger,
Somalia and Zimbabwe), the Middle East (e.g. Saudi Arabia
and Yemen) and the Caribbean (e.g. Cuba and Dominica)
mentioned solar energy as part of their sustainable energy
actions in buildings.

Heat pumps and district energy are only noted in five
NDCs. Azerbaijan, Japan and the Democratic People’s
Republic of Korea all explicitly mentioned heat pumps for
hot water heating in residential or commercial buildings.

The United Arab Emirates intend to undertake comprehen-
sive infrastructure investments for district cooling, while
Bosnia and Herzegovina plans to reconstruct and mod-
ernise its district heating grids, boilers and substations.

The NDC technology commitments are a positive step
towards achieving global ambitions for low-carbon and
energy-efficient buildings. Additional recommended
steps can help advance specific strategies for the rollout
of sustainable energy technologies for buildings and
construction:

 � Use guidance from a global strategy for the buildings
sector for high-efficiency product deployment and fos-
sil-fuel phase out, including the GABC Global Roadmap;

 � Set specific technology policy pathways with quantified
targets that can track deployment and progress;

 � Engage with stakeholders and governance across all
levels to ensure alignment of objectives and broad
commitment to meeting targets;

 � Work with GABC partners and stakeholders to provide
a robust evidence base of sustainable buildings and
construction solutions.

FIGURE 15 Number of specific technologies mentioned in NDCs

66

27

20 20 18

2 2 0
3 1 1 1 1 1 0 01 0 0 1 0 0 0 0

0

10

20

30

40

50

60

70

Equipment	
performance

Construction	
codes

Renovation	 				
codes

Solar	heating					 	
and	cooling

Demand-side	
management

Heat-Pump	
technologies

District	 energy Thermal	storage

Nu
m

be
r	

of
	N

DC
s 2015

2016

2017

KEY POINT

87 of the buildings-specific NDCs mention key technologies that would improve
buildings sector energy-efficiency and carbon intensity.

https://globalabc.org/uploads/media/default/0001/01/0d6a71a346ea7e6841b1b29c77eba6d6ae986103.pdf

GLOBAL STATUS REPORT 2017

26

Global market trends
Building envelope technologies: in Europe, the share of
nZEBs for new construction is gradually increasing, espe-
cially in large economies such as France, Italy, Germany,
Poland and Austria. In France and Austria, zero-energy
buildings (ZEBs), and even positive-energy houses, repre-
sent a significant share of new construction, reaching 8%
and 25% in 2015, respectively.23

However, globally, and especially in rapidly emerging econ-
omies, building envelope performance is not improving fast
enough to offset strong growth in buildings construction.

Space heating technologies: Fossil fuel and conventional
electric equipment currently dominate the global market,
accounting for more than 80% of the world’s buildings
equipment stock (see Figure 14). Condensing gas boilers,
with efficiencies often higher than 95%, are gradually

23 Enerdata (2017), “Share of new dwellings built according to national nZEB definition or better than nZEB”, ZEBRA2020 (database), www.zebra-
monitoring.enerdata.eu/overall-building-activities/share-of-new-dwellings-built-according-to-national-nzeb-definition-or-better-than-nzeb.html

24 EHPA (European Heat Pump Association) (2016), Market data (database), www.ehpa.org/market-data/

displacing coal, oil and conventional gas boilers, whose
efficiencies are frequently less than 80%.

Heat pump sales are starting to increase across in many
markets. In Europe, heat pump sales increased 20% in just
two years, mainly driven by a growth in air-source heat
pumps.24

Space cooling technologies: Typical air conditioner
efficiency remains around 300% (a co-efficient of perfor-
mance [COP] of 3) or less in most countries (Figure 16).
That is far from best available technologies, whose
efficiencies can be as high as 600%. In China, Japan and
the United States, best available technologies for room air
conditioners already exceed 600%. Other major markets
such as India, Indonesia, Mexico and Brazil have access
to cooling equipment with efficiencies higher than 400%.

Minimum energy performance standards would help drive
markets towards higher efficiency cooling products.

FIGURE 16 Energy savings from improved air conditioner performance in residential buildings,
2017-2025

1

2

3

4

5

6

0

150

300

450

600

750

China India USA Middle-East Europe Other
ASEAN

Japan	and
Korea

Indonesia

Co
-e
ffi
cie

nt
	o
f	p

er
of
rm

an
ce

En
er
gy
	sa

vi
ng
s	(
PJ
) B2DS	(2025)

2DS	(2025)

Current

Source: IEA, Energy Technology Perspectives 2017, www.iea.org/etp/.

KEY POINT

Improving residential cooling equipment performance would save 3.5 EJ of
energy to 2025 – slightly less than total electricity use in India in 2015.

http://www.zebra-monitoring.enerdata.eu/overall-building-activities/share-of-new-dwellings-built-according-to-national-nzeb-definition-or-better-than-nzeb.html
http://www.zebra-monitoring.enerdata.eu/overall-building-activities/share-of-new-dwellings-built-according-to-national-nzeb-definition-or-better-than-nzeb.html
http://www.ehpa.org/market-data/
http://www.iea.org/etp/

GLOBAL STATUS REPORT 2017

27

FIGURE 17 Lighting sales shares and average lamp efficacy by technology type

Note: LFL = linear fluorescent lamp
Source: IEA, Energy Technology Perspectives 2017, www.iea.org/etp/

KEY POINT

LEDs sales ramped-up in 2015, but the residential lighting market is still
dominated by less-efficient technologies.

25 UJALA (Unnat Jyoti by Affordable LEDs for All) (2017), National UJALA Dashboard, http://www.ujala.gov.in/
26 IEA (2017), Energy Efficiency Market Report 2017, IEA/OECD, Paris, www.iea.org/publications/freepublications/publication/Energy_Efficiency_2017.pdf

Lighting technologies: LED sales exceeded 15% of global
residential lighting sales in 2015 and are expected to have
reached 30% in 2016. However, compact fluorescent lamps
(CFLs) still make up the overwhelming majority of global
residential lighting sales (Figure 17). Inefficient incandes-
cent and halogen lamps still make up around 20%.

India is the world’s largest LED market, as the domestic
efficiency lighting programme having distributed more
than 250 million LEDs by 2017.25 The LED market is also
growing quickly in Indonesia, where residential sales
reached 120 million in 2016, compared to only 40 million
just two years earlier.26

Controls: An increasing number of private sector compa-
nies, such as British gas, Siemens and Google, are propos-
ing active controls to better adapt to occupant habits and
energy needs. Yet globally, buildings are not bearing the
fruits of the digital potential. The demand response market
is often open to large industrial actors but is seldom com-
mercially open to all consumers. Positive developments
have occurred in Europe, with France making it possible
for third-party aggregators to shift energy loads without
the agreement of energy suppliers. Germany endorsed
home-storage solutions, and Sweden and Finland fully
deployed smart meters across their buildings sector.

AMSTERDAM’S EDGE

The Edge building in Amsterdam is an example of
digital technologies at the service of energy efficiency.
The zero-energy building was designed to maximise
natural light intake as well as solar electricity
production. Smart technologies such as intelligent
ventilation systems and connected LEDs allow human-
building interactions and are responsive to real-time
data from sensors or occupant commands. This allows
lighting levels, humidity and temperature, for example,
to be adapted to end-user preferences, while also
improving building energy performance.

http://www.iea.org/etp/
http://www.ujala.gov.in/
https://www.iea.org/publications/freepublications/publication/Energy_Efficiency_2017.pdf

1

2

3

GLOBAL STATUS REPORT 2017

28

1 IN THE UNITED STATES

Sierra Crest development in California

The Sierra Crest development in Fontana, California has constructed
20 residential buildings that integrate high-efficiency building
construction with solar generation to achieve the first zero net energy
community in California, in support of the State’s 2020 policy target
for all newly constructed low-rise residential buildings to be net zero
energy. The project is intended to provide evidence of the economics
to consumers and developers, with additional mortgage costs for the
measures more than offset by utility bill savings.27

2 IN FRANCE

Recycling construction & demolition waste

A waste sharing service proposes recycling solutions to support its
clients in their circular economy projects. 4 000 tonnes of demolition
waste from a 21 000 m2 heritage building in Paris under deep
renovation was turned into 720 tonnes of recycled aggregates to make
new concrete, and 3 280 tonnes of recycled gravel were produced for
road applications. Recycling concrete reduced the carbon intensity of
concrete aggregate for the project by 16%, from 6.2 kg of CO2 per tonne
of aggregate produced to 5.2 kgCO2/tonne.

3 IN SUB-SAHARAN AFRICA

The Association of Nubian Vaults (ANV) for sustainable
housing

Nubian vaults are low-tech, low-cost and low-carbon solutions offering
better living and working conditions to end users in tough environments
(e.g. extreme temperatures and violent weather). ANV initiates and
grows a local market, embedding building construction alternatives
in social, economic and cultural practices. It also raises awareness
among local populations on ways to transform the buildings sector
and move away from carbon-intensive and climate-risk housing. Using
only locally available materials, ANV trains local workforces with key
skillsets (around 8 000 persons per year) and works with stakeholders
on awareness raising, knowledge building and capacity training
within the local community. Continuous policy support, such as close
co-operation with national institutions and country climate negotiators,
has helped develop relevant country-scale projects included in NDCs.

27 Stankorb, S. (2017), “Lessons from California Community to Inform Large-Scale Deployment of Super-Efficient Homes”, EPRI Journal, 19 September 2017,
http://eprijournal.com/zero-net-energy-for-the-masses/.

Recent achievements across countries

©
 L

a
Vo

ut
e

N
ub

ie
nn

e

http://eprijournal.com/zero-net-energy-for-the-masses/

5

4
6

GLOBAL STATUS REPORT 2017

29

4 IN VIET NAM

Palm Tree eco-development in Hanoi

The Palm Tree residential housing development in Hanoi has been
designed as an energy-efficient ecopark development. The buildings
have been designed with passive design strategies to take advantage of
daylighting and natural ventilation while avoiding the need for mechanical
air-conditioning.

5 IN JAPAN

Higashi-Matsushima smart eco-town with micro-grid

An independent and resilient energy system became operational for
85 housing units (including four hospitals and a school) deprived of
reliable electricity access after the 2011 Tohoku earthquake and tsunami.
460 kilowatts of solar photovoltaics are connected to a 480 kWh battery
that can supply electricity steadily through the micro grid. The system
operates without feed-in-tariffs and does not create any cost liability for
the society. An emergency biodiesel power generator also guarantees the
autonomy of the micro-grid for three days.

6 IN INDIA

Energy Management Centre (EMC) energy positive campus

The EMC energy positive campus in Kerala was developed to allow
natural cross-ventilation from building forms and openings. The campus
has a 30 kilowatt grid-connected solar capacity that exports around
50 kWh per day on average, with a doubling of the capacity under
implementation. The EMC campus also uses daylighting controls,
chlorofluorocarbon and hydrochlorofluorocarbon free heating, ventilation
and cooling systems, along with a halogen-free fire-fighting system.
Solar reflectance index coating combined with high-albedo paintings
and turbo-vents for passive cooling have been used on the buildings, and
tropical rainforest trees help create cool and shaded surroundings. For
the construction process, certified green construction materials, recycled
wood boards, low-emitting paints and adhesives, and green-plus certified
carpets have been used. Building envelope intensities are less than
10 kWh/m2/year.

©
 A

de
m

e
©

 K
.M

.D
 U

nn
ith

an

GLOBAL STATUS REPORT 2017

30

Key Sustainable Buildings Policy
Developments
A wide array of sustainable building policy packages were introduced in 2016 and 2017, spanning local jurisdictions,
regional authorities and national governments. This includes introductions or updates of building energy codes in a
handful of countries, as well as building energy certification and incentive programmes in several countries.

One notable development in the last year has been the expansion of the Energiesprong (Dutch for Energy Leap) pro-
gramme, which is an innovative building deep energy renovation initiative seeking to achieve affordable zero-energy
building retrofits. The programme is now present in 4 countries – Netherlands, France, Germany and the United Kingdom
– and has also been recently adopted in New York State in the United States.

NEW POLICIES ANNOUNCED OR INTRODUCED IN 2016 OR 2017

AUSTRALIA

In October 2017, the Australian Federal Government
launched a National Carbon Offset Standard for
Buildings. The Standard was developed in close
collaboration with Green Building Council Australia
and provides best-practice guidance on how to
measure, reduce, offset, report and audit emissions
from building operations. It uses well-established
rating programmes such as Green Star and the
National Australian Built Environment Rating System
as pathways to demonstrate compliance and sets
rigorous requirements for achieving carbon neutrality
by reducing energy demand in buildings, procuring
renewable energy and purchasing carbon credits to
offset any remaining emissions.

CHINA

The Ministry of Housing and Urban-Rural Development
released the Standard for Energy Consumption of
Buildings in December 2016. The national standard
includes prescriptive indicators of actual energy use for
various types of buildings and seeks to limit the total
energy consumption of the buildings sector in China. It
covers both existing and new buildings (excluding rural
residential buildings) and adopts two indicators for
each building type: a mandatory upper limit for annual
building energy intensity and a voluntary leading value,
which will set a target for energy-efficient buildings.
Both values will be measured in annual energy
consumption per m2. The standard does not currently
include enforcement provisions, although local
authorities already have the duty to authorise, inspect
and enforce building energy codes.

INDIA

Commercial buildings have been introduced in the
Perform, Achieve and Trade (PAT) programme. PAT falls
into the Energy Conservation Act of 2001, which notifies
Designated Consumers (DCs). The first cycle (PAT-I) was
completed in 2016 and is estimated to have saved nearly
9 million tonnes of oil equivalent (Mtoe) of final energy,
reducing annual emissions by about 23 MtCO2. A second
cycle was launched in 2016, and commercial buildings
can be designated as DCs. Energy saving targets were
drafted and DCs were notified in early 2017. Currently, 150
to 200 hotels consuming around 1 000 Mtoe have already
been appointed as DCs.

NIGERIA

The Nigerian Federal Ministry of Power, Works and
Housing launched the country’s first building energy
code in September 2017 in a partnership with the
German Development Agency (GIZ) and the Nigerian
Energy Support Programme. The new code is a set
of minimum standards for energy efficient building
construction in Nigeria and includes guidelines for
professionals on how to design, construct and operate
energy-efficient buildings.

http://energiesprong.eu/
http://www.environment.gov.au/climate-change/government/carbon-neutral/ncos
http://www.environment.gov.au/climate-change/government/carbon-neutral/ncos
http://new.gbca.org.au/green-star/
file:///\\vfiler1\group4\sto\BUILDINGS\Partnerships\Global Alliance for Buildings and Construction (GABC)\GSR 2017\National Carbon Offset Standard for Buildings and Precincts
https://beeindia.gov.in/content/pat-3

GLOBAL STATUS REPORT 2017

31

CANADA

In December 2016, Natural Resources Canada
published tighter energy performance standards for
20 energy-using product categories, ranging from
lighting and appliances, to water heaters, to chillers
and electric motors. As part of the Pan-Canadian
Framework on Clean Growth and Climate Change,
new building energy codes will also be introduced by
2022 alongside federal measures to increase energy
efficiency in existing buildings.

RWANDA

A mandatory green building certificate policy passed in
2017 will be required of all buildings occupied by more
than 100 people as of January 2018. The certificate will
serve as an instrument of the Rwanda Green Building
Minimum Compliance building code that was passed
earlier in 2017.

SWEDEN

In late 2016, the Swedish government introduced a
support programme of roughly EUR 100 million for
building renovations and energy efficiency measures.
The energy consumption of the building must be
reduced (and verified) by at least 20% in order to
receive the support. A Cwentre for Sustainable
Construction was also created to promote energy-
efficient renovations and the use of sustainable
materials through knowledge gathering and
dissemination.

EUROPEAN UNION

In November 2016, the European Commission
published a “Clean Energy for all Europeans” policy
package, setting out plans for European Union energy
policy to 2030 and beyond. It contains a wide range
of proposals on energy efficiency, energy markets,
renewable energy and climate issues, including plans
to revise the Energy Performance of Buildings Directive
(EPBD). Other proposals related to buildings include
potential energy efficiency targets for 2030.

The discussions within European Institutions on
revising the EPBD progressed quickly in 2017. In June,
the European Council agreed a general approach to
the revision, and the European Parliament Industry
Committee agreed its position in October. The initial
proposal aimed at streamlining existing provisions
and ensuring consistency with other policies, while
introducing a smartness indicator to ensure buildings
are ready to connect and interact with the grid. The
Industry Committee position strengthened these
provisions and introduced new concepts and tools,
including a building renovation passport that could
be used to encourage and support building owners in
renovating buildings. The final agreement is now being
negotiated, with the final revised EPBD expected in
early 2018.

BRAZIL

41 and 60 Watt incandescent bulbs were banned
in Brazil in June 2016. The National Institute for
Standardisation also published a law for mandatory
certification of public lighting using LEDs and other
efficient lamps.

The examples listed here are non-exhaustive and illustrative of new building energy policies and programmes from various regions.

GLOBAL STATUS REPORT 2017

32

Building energy codes
Building energy codes and standards are regulatory
instruments that set minimum requirements for energy
efficiency and/or use of resources in buildings (e.g.
requirements for energy sufficiency and renewable energy
sources). Currently, both mandatory and voluntary building
energy codes exist in more than 60 countries worldwide
(Figure 18).

There is a critical need to implement and enforce manda-
tory building energy codes for new construction in devel-
oping countries. More than 100 billion m2 are expected

to be built by 2060 in countries that currently have no
mandatory building energy codes in place.

Building energy codes can also play a role in improving the
energy performance of existing buildings. The International
Partnership for Energy Efficiency Cooperation (IPEEC)
Building Energy Efficiency Taskgroup conducted research
in 2017 identifying countries with regulations for existing
buildings. The group found that there are a range of policy
options and instruments currently addressing existing
buildings. Energy codes are part of the solution, although
comprehensive approaches include finance and perfor-
mance disclosure needed to make significant changes to
the world’s existing building stock.

FIGURE 18 Building energy codes by country, state and province, 2016

Mandatory for residential
or non-residential in major city

Mandatory for part of sector

Mandatory for entire sector

No known code

Code in development

Voluntary for part of sector

Source: IEA (2017), Building Energy Efficiency Policies (Database), https://www.iea.org/beep/

KEY POINT

Nearly two-thirds of countries do not have mandatory building energy codes in
place today.

https://www.iea.org/beep/

GLOBAL STATUS REPORT 2017

33

BUILDING ENERGY CODES
UPDATED OR IMPLEMENTED
IN 2016 OR 2017

MEXICO

Mexico published in March 2017 a roadmap to
guide future building energy codes and standards
development, with a goal toward zero energy and
emissions buildings.

NORWAY

In January 2016, the Planning and Buildings Act set
energy performance requirements by building category
in terms of annual energy intensity, ranging from
95 kWh/m2/year for apartment buildings to 225 kWh/
m2/year for hospitals. For new construction, building
envelope component energy performance must comply
with stricter requirements for outer walls, ceilings, floors,
windows, doors, ventilation, air leakage and cold bridges.

ALABAMA

The International Energy Conservation Code of Alabama
is applicable to insulation materials, mechanical
systems, water heaters, lighting and cooling equipment,
controls, pipes and air sealing techniques. The code has
been amended to allow changes during construction
provided that construction documents will be
resubmitted to the code official as an amended set of
construction documents.

ONTARIO

Additions built after 31 December 2017 will require
a heat recovery ventilator and a shower drain water
heat recovery system. Additions will also require
radon testing and mitigation measures to determine
whether remedial action, such as installing a soil
gas control system is feasible. The code provides an
annex with guidelines regarding measurement devices,
device placement, measurement duration and results
interpretation.

SINGAPORE

The Code on Environmental Sustainability Measures
for Existing Buildings released in 2016 set forth
minimum sustainability measures, including energy
efficiency, and administrative requirements for
existing buildings within Singapore’s Building Control
Regulations. The code applies to nearly all non-
residential buildings.

INDIA

The Energy Conservation Building Code (ECBC)
2017 is an update to the 2007 ECBC for commercial

buildings. ECBC 2017 is one of the first building
energy codes to recognize improvements beyond code
performance and has defined incremental, voluntary
energy efficiency performance levels. There are now
three levels of energy performance standards in the
code: ECBC compliant building, ECBC+ building and
Super ECBC building. Passive design strategies such
as daylight, shading, low energy comfort systems and
natural ventilation are given emphasis in ECBC 2017.
Providing arrangements for use of renewable energy
systems is now mandatory in the code. ECBC 2017 will
also encourage building designs that can be adapted
to installation of renewable energy systems with ease.

ROMANIA

An April 2017 order requires both new construction
and renovations in Romania to comply with minimum
energy performance standards (MEPS) and achieve
less than 153 kWh/m2 per year for buildings with
less than three floors and 117 kWh/m2 per year for
larger buildings. The order also includes MEPS for
building envelope components for different subsectors
(e.g. residential, commercial and hospitality) and for
different climate zones. It also notes a maximum
allowed primary energy consumption using non-
renewable energy sources.

SOUTH AFRICA

South Africa has started updating its building energy
code SANS 10400 XA, which considers energy use in
buildings under the National Buildings Regulations
published in 2011. The code update will take into
account a new detailed climate zone map finalised in
2016 and is expected to be published for comment by
the end of the year.

CALIFORNIA

The 2016 California Building Standards Code
(California Code of Regulations, Title 24) went into
effect 1 January 2017. It serves as the basis for the
design and construction of buildings in California and
includes improved safety, sustainability, technology
and construction method guidelines.

©
 J

oh
n

Du
la

c

GLOBAL STATUS REPORT 2017

34

Building energy certifications
Building energy certification efforts includes a range of
mandatory policies and voluntary programmes that are
created by both governments and organisations, such as
green building councils. Examples include ENERGY STAR
in the United States, Green Mark by the Buildings and
Construction Authority (BCA) of Singapore, and building
energy performance certificates used in the European
Union.

As of 2017, there are more than 80 countries with building
energy certifications, including 36 countries with man-
datory building energy certification policies and another
20 countries with widespread voluntary building energy
certification policies or programmes.

Notable in 2017 is the publication of the International
Organization for Standarization (ISO) 52000-1 energy
performance of buildings standard, which establishes a
systematic and comprehensive structure for assessing
building energy performance.

FIGURE 19 Building energy certification by country, 2016

Partial mandatory

Partial mandatory with
widespread voluntary

No certification
or no information

Voluntary with only
a few projects
Widespread voluntary

Source: IEA (2017), Building Energy Efficiency Policies (Database), https://www.iea.org/beep/

KEY POINT

While common in in an increasing number of countries, building energy
certifications are typically voluntary.

https://www.iea.org/beep/

GLOBAL STATUS REPORT 2017

35

CERTIFICATIONS UPDATED OR IMPLEMENTED IN 2016 OR 2017

BRAZIL

In August 2017, Green Building Council Brasil launched
a Zero Energy Standard. A program of 11 pilot projects
will evaluate the standard across five different states.
Two projects have already received certification for
demonstrating a net-zero energy balance for one year
of operation: the Sebrae Centre for Sustainability
in the city of Cuiabá and the Geo Thermal Energy
Headquarters in Tamboará.

CHINA

The Leading Efficiency Programme (LEP), a national
energy labelling initiative focused on promoting energy
efficient products, was launched in China in June 2016.

GHANA

In March 2017, the Eco-Communities and Cities
National Framework was launched to become
integral part of the National Housing Policy. The aim
of this framework is to create a platform, provide
inspiration and contribute to national development
on planning, design, construction, operation
maintenance and renewal of sustainable communities
in Ghana. This is part of the Eco-Communities rating
tool being developed in two stages. The first is a
framework with best practice principles to guide
community development (either new development or
revitalisation). The second is the development of a
rating tool.

SPAIN

In March 2016, the Spanish Association for
Standardisation and Certification (AENOR) published
an energy efficiency specification. It classifies,
categorises and certifies energy service providers. The
specification, transferred to the Spanish Legal System
after having been approved by a Royal Decree, ensures
the quality and reliability of energy services provided by
big companies through mandatory energy audits.

UKRAINE

On 22 June 2017, Ukrainian parliament passed the
law on “Energy Efficiency of Buildings” law, aligning
Ukrainian legislation with the European Union’s
Directive on Energy Performance of Buildings. Minimal
energy efficiency requirements as well as mandatory
certification programmes will be applicable to public
buildings in 2018. The law also predetermines the
development of a national plan to increase the number
of nZEBs in the future. In addition, the Ukrainian
Parliament passed laws in 2017 on commercial
metering of heat supply and establishing a national
energy efficiency fund. The later will focus mainly on
building energy renovations.

CANADA

In May 2017, Canada Green Building Council (CaGBC)
launched a dedicated Zero Carbon Building Standard,
making carbon emissions the key indicator for building
performance. This was developed through extensive
consultation with representatives from over 50 industry
organisations, governments, utilities and companies
across Canada. CaGBC is also working with 16 of
Canada’s most sustainable projects in the Zero Carbon
Building Pilot Program, which will inform further
development of the standard as well as accompanying
resources and education.

FRANCE

In November 2016, Alliance HQE-GBC launched a
voluntary labelling system E+C- (energy plus and
low-carbon buildings) in conjunction with the French
Government to promote buildings and construction as
part of the strategy to meet climate change ambitions.
The certified E+C- label covers all energy uses during
building operation, including energy consumed by
equipment owned by occupants, as well as on-site
production of renewable energy and emissions linked
to building energy demand (both operational and
embodied carbon from construction and buildings
equipment). The label also provides results in terms
of a life cycle assessment of environmental indicators
and also includes GHG emissions due to leaks of
refrigerants. The first seven labels were delivered to
successful projects in France in July 2017.

http://gbcbrasil.org.br/detalhe-noticia.php?cod=259
https://www.cagbc.org/zerocarbon
https://www.cagbc.org/CAGBC/Zero_Carbon/CaGBC_Zero_Carbon_Pilot_Program.aspx
https://www.cagbc.org/CAGBC/Zero_Carbon/CaGBC_Zero_Carbon_Pilot_Program.aspx
http://www.hqegbc.org/
https://www.certivea.fr/offres/label-e-c

GLOBAL STATUS REPORT 2017

36

EUROPE

The United Nations Economic Commission for Europe
(UNECE) adopted new guidelines in September 2017
that support development of standards to improve
energy efficiency in buildings. A joint task force will
work with countries to promote Framework Guidelines
on Energy Efficiency Standards in Buildings, helping
to improve sustainability in the conception, design,
construction and maintenance of buildings. The
guidelines reflect lessons learned and best practices
from around the world and are intended to inform the
development of standards to support planners, builders
and the building delivery and management chain. The
joint task force will also seek to enhance the market
harmonisation for building products and technologies
that increase energy efficiency in buildings in the 56
UNECE member States.

SOUTH AFRICA

The largest listed Real Estate Investment Trust (REIT)
in South Africa launched a dual-certified property
portfolio called Thrive Portfolio in 2017. The portfolio
consists of 71 buildings that have a Green Star South
Africa certification, and the building’s energy and water
performance will be disclosed to prospective tenants
before they move into property. The Green Building
Council of South Africa has also launched a labelling
system designed to complement the ratings under the
Green Star South Africa tool, recognising buildings that
completely neutralise or positively redress their carbon
emissions, water consumption, solid waste and/or other
negative ecological impacts. Four projects to date have
achieved certification for one or more of the criteria.

EUROPEAN UNION

The European Union started testing a new voluntary
reporting framework called Level(s) in late 2017.
Using existing standards, Level(s) seeks to improve
the sustainability of buildings through a common
framework of indicators and metrics that can be
used to measure the environmental performance of
a building. The tool will encourage life cycle planning
from the design stage through to building operation
and occupation. It will also take into account other
aspects related to building energy and environmental
performance, ranging from health and comfort to life
cycle costs and potential future risks association with
a building’s performance. The framework has been
developed for both existing and new buildings as well
as for various types of residential and commercial
buildings. It is targeted for professionals that play a
critical role in buildings development and management,
including design teams, construction firms, property
owners and facility managers. Initial testing of the
framework is planned for the next two years.

The examples listed here are non-exhaustive and illustrative of building energy certifications from various regions.

https://www.unece.org/info/media/presscurrent-press-h/sustainable-energy/2017/new-guidelines-on-energy-efficiency-standards-pave-the-way-for-more-sustainable-buildings/doc.html
https://www.unece.org/info/media/presscurrent-press-h/sustainable-energy/2017/new-guidelines-on-energy-efficiency-standards-pave-the-way-for-more-sustainable-buildings/doc.html
https://www.gbcsa.org.za/green-star-sa-rating-system/
https://www.gbcsa.org.za/green-star-sa-rating-system/
https://www.gbcsa.org.za/green-star-sa-rating-system/
https://www.gbcsa.org.za/green-star-sa-rating-system/
http://ec.europa.eu/environment/eussd/buildings.htm

GLOBAL STATUS REPORT 2017

37

Investments and Finance to Enable
Transformation

28 IEA (2017), Energy Efficiency Market Report 2017, IEA/OECD, Paris, www.iea.org/publications/freepublications/publication/Energy_Efficiency_2017.pdf

Global investments
Energy efficiency investments in the buildings sector have
continued to increase steadily in recent years, growing by
12% in 2016.28 Total spending on energy-efficient products
and services in buildings was USD 406 billion in 2016.
Incremental efficiency investments in buildings, including
appliances and lighting, were USD 133 billion.

Only a small share of the spending on new buildings is
considered energy efficiency investment, as the majority
is considered as autonomous improvement. However,
three-quarters of spending on existing building renovations
was considered energy efficiency investment in 2016.

Total spending on energy efficiency in the global buildings
sector was less than 9% of the more than USD 4.6 trillion
spent on buildings and construction (including renova-
tions) globally. The building envelope, primarily with insula-
tion and windows, accounted for the largest share of total
energy efficiency spending at roughly USD 250 billion.

Investor confidence
While buildings sector investment in energy efficiency is
relatively low compared to total spending on buildings and
construction, efforts to improve investor confidence are
beginning to solidify. The Investor Confidence Project has
developed a new procedure and certification with Green
Buildings Certification Inc. (GCBI). This Investor Ready
Energy Efficiency certification enables investment through
the use of industry best practices and standards for base-
lining energy usage, savings calculations, commissioning,
operations and maintenance, and buildings measurement
and verification.

The Transformative Actions Program (TAP) aims to
catalyse and improve capital flows to cities, towns and
regions to strengthen the capacity of local and subnational
governments to access climate finance and attract invest-
ment. TAP is equally working with partners and participants
to communicate the value of those projects and attract
additional investments for local and regional governments.

In Europe, the Energy-efficient Mortgages Action Plan
(EeMAP) initiative aims to create a standardised “energy
efficient mortgage” to improve the energy efficiency of build-
ings or to acquire an already energy efficient property by way
of preferential financing conditions linked to the mortgage.

KEY POINT

Energy efficiency investments still
represent a small portion of global
buildings spending.

FIGURE 20 Energy efficiency investments in
buildings globally, 2016

Source: IEA (2017), Energy Efficiency Market Report 2017, IEA/OECD, Paris.

Green bonds

KEY POINT

Buildings-related issuance
represented around 17% of the green
bonds market globally.

FIGURE 21 Labelled green bonds (issuance
and outstanding) in 2016

40%

17%

15%
2%

19%

7%

21%

79%

Renewables Buildings

Transport Industry

Water and waste Land use and adaptation

Other
outstanding

Outstanding
buildings

Issuance
(inner ring)

Source: Climate Bonds Initiative, 2017.

https://www.iea.org/publications/freepublications/publication/Energy_Efficiency_2017.pdf
http://www.eeperformance.org/
http://www.eeperformance.org/iree-certification.html
http://www.eeperformance.org/iree-certification.html
http://tap-potential.org/
http://energyefficientmortgages.eu/
http://energyefficientmortgages.eu/

GLOBAL STATUS REPORT 2017

38

Annual issuance of labelled green bonds was over USD 80
billion in 2016, and the Climate Bonds Initiative expects
issuance to reach at least USD 130 billion in 2017, with
emerging economies making strong contributions.29, 30

Buildings-related bonds accounted for around 17% of
the labelled green bond universe in 2016 and 21% of the
USD 277 billion in total outstanding labelled green bonds
(Figure 21). Within the larger bond universe that is not
labelled, buildings only represented 2% (about USD 20 bil-
lion) in total outstanding bonds that are climate-aligned.
This includes bonds issued by real estate developers and
operators as well as those by the financial sector (e.g. issu-
ing bonds against a portfolio of green buildings loans). The
average size of a green buildings bond issue is USD 125 mil-
lion - half the green bond market average in 2016.

The largest issuers within the buildings sectors include
European property managers, with French and Swedish
issuers having particularly strong presence. The largest
green bond for buildings was the USD 1.6 billion bond
issued by Unibail-Rodamco in France in 2016, followed by
the USD 1.2 billion green bond issued by Vasakronan in
Sweden in 2016.

On the financial services side, Dutch mortgage provider
Obvion NV issued the first green residential mort-
gage-backed security (RMBS) called Green Storm for
EUR 500 million in June 2016. A second Green Storm bond
was issued in June 2017 for EUR 550 million. The assets
backing those bonds are a mix of energy-efficient homes
and houses that have been refurbished to improve energy
performance.

The World Economic Forum and the IEA note that the
buildings sector requires upwards of USD 4 trillion
between now and 2030 to meet climate ambitions.31
Compared to current investments in the sector (estimated
at USD 358 billion annually), an additional USD 300 billion
in yearly investments are needed. Much of this could be
provided through the issuance of green bonds.

One key challenge for the buildings sector and green
bonds investors is determining ‘what is green enough’.
Most green real estate bond issuances have been linked
to certification programmes (e.g. LEED and BREEAM),
while some are linked to energy performance and direct
emissions tracking.

Various practices have emerged to strengthen this part of
the green bond issuance process. Green Bond Principles

29 Data from the Climate Bonds Initiative.
30 Kidney, S. (2017, January 31). Summary – A record-breaking year for climate bonds. Renewables Now. Retrieved from: https://renewablesnow.com/

news/summary-a-record-breaking-year-for-climate-bonds-556202/
31 IEA, Energy Technology Perspectives 2017, www.iea.org/etp/
32 BPIE (Buildings Performance Institute Europe) (2016), Building Renovation Passports: customised roadmaps towards deep renovation and better

homes, Brussels, http://bpie.eu/publication/renovation-passports/

provide a broad overview of categories that are potentially
eligible, although they do not provide details for building
beyond “green buildings which meet regional, national or
internationally recognised standards or certifications.”

The Climate Bonds Standard goes further and provides
detailed sector-specific criteria for what qualifies as green
for real estate assets. This includes proxy indicators for
carbon thresholds, such as LEED gold or platinum certified
and ASHRAE 90.1 compliant. Only buildings which comply
with the criteria are eligible for inclusion in a Certified
Green Bond.

Positively, harmonisation of standards looks increasingly
likely. High-level conversations convened by the Green
Bonds Principles, the European High-Level Expert Group
and others in 2017 seek to strengthen harmonisation
between standards, external reviews and certification
programmes. This offers the buildings sector strong pros-
pects for growth in green bonds issuance.

GERMANY

Germany launched an Individual Building Renovation
Roadmap energy audit and planning tool designed
to help owners prepare and implement deep energy
renovation of buildings. The tool takes into account
user preferences and financing to point to renovation
opportunities and strategies (e.g. sequence and
coordination of renovation works). This can be used by
energy advisors and providers to proposes solutions
and establish a tailored plan with building owners, such
as a stepwise or a one-time deep energy renovation.
The EU-funded project iBRoad is now testing and
implementing the concept in Poland, Bulgaria and
Portugal. Similar initiatives are underway in Belgium
and France.32

https://www.climatebonds.net/
https://www.icmagroup.org/assets/documents/Regulatory/Green-Bonds/GreenBondsBrochure-JUNE2017.pdf
https://www.climatebonds.net/standard/buildings
https://renewablesnow.com/news/summary-a-record-breaking-year-for-climate-bonds-556202/
https://renewablesnow.com/news/summary-a-record-breaking-year-for-climate-bonds-556202/
http://www.iea.org/etp/
http://bpie.eu/publication/renovation-passports/
https://www.climatebonds.net/standard/buildings
http://www.bmwi.de/Redaktion/EN/Pressemitteilungen/2017/20170504-bmwi-stellt-neues-instrument-der-energieberatung-vor.html
http://www.bmwi.de/Redaktion/EN/Pressemitteilungen/2017/20170504-bmwi-stellt-neues-instrument-der-energieberatung-vor.html
http://ibroad-project.eu/

GLOBAL STATUS REPORT 2017

39

UKRAINE

Investments in building energy efficiency via the warm
loan program reached Euro 130 million. From 2014
to 2017, more than 230 000 loans were issued by
four state banks. The programme allows preferable
purchasing of high-performance windows, doors,
insulation and other energy efficiency materials
or equipment for the renovation of private houses,
apartments and multi-apartment buildings. The State
Energy Efficiency Agency of Ukraine estimates that
the programme allowed savings of 107 million cubic
meters in natural gas equivalent during 2014-2016.

EUROPEAN UNION

The Abracadabra project is a European Union funded
project that aims to increase investments in deep
energy renovations of existing buildings. The project
aims to demonstrate to key stakeholders in the
buildings and financial sectors the value of deep
energy renovations, with the goal to reduce payback
times for renovation projects and accelerate progress
towards nearly zero energy buildings. Financial,
technical and regulatory toolkits are also being put
together to provide knowledge and practical guidance
for stakeholders.

©
 T

hi
ba

ut
 A

be
rg

el

http://www.abracadabra-project.eu/project/

GLOBAL STATUS REPORT 2017

40

Locking in Better Buildings for
Tomorrow, Today
Urgent need for implementation of
mandatory building energy codes
The consequences of delaying action to address global
building envelope performance are considerable. If
envelope performance outlined in the B2DS were delayed
another 10 years, the result would be an additional 127 EJ
of final energy demand to 2060 in the global buildings
sector – the equivalent of another three years of heating
and cooling energy consumption by buildings (Figure 22).
That additional energy represents as much energy as the
total energy consumed by buildings in India during the
last 16 years.

An urgent focus on building envelope performance and
design is needed, including the policy levers and financing
tools that enable affordable and sustainable buildings
construction and renovations. Continuing the current
pace of global action would create a longstanding lock-in
of buildings sector energy demand and subsequent
emissions. Setting forth a “build it right from the start”
approach (including building energy renovations) will help
avoid unnecessary energy demand, as well as costly reno-
vations later to improve underperforming buildings assets.

FIGURE 22 Consequences of a ten-year delay in deploying B2DS building envelope measures

34
EJ

93
EJ

0

20

40

60

80

100

2014 2020 2030 2040 2050 2060 Perte	
énergétique	
(chauffage)

Perte	
énergétique	

(climatisation)

EJ

nZEB	et	bâtiments	 rénovés Autres	bâtiments Perte	due	au	retard

RTS

B2DS

Source: IEA, Energy Technology Perspectives 2017, www.iea.org/etp/

KEY POINT

Delaying action by ten years would result in three years’ worth of additional
heating and cooling energy demand in the buildings sector certifications are
typically voluntary.

http://www.iea.org/etp/

GLOBAL STATUS REPORT 2017

41

Regions whose floor area is expected to soar in the
coming years have the most at stake. In China, where 45%
of floor area additions to 2060 will likely be completed by
2030, a 10-year delay would mean 50 EJ of additional final
energy demand. India and Indonesia would experience
similar additional energy need if rapidly rising floor area
and a growing appetite for cooling energy services are not
properly addressed through high-performance buildings
and construction.

OECD countries equally stand to lose from delayed build-
ing energy performance improvements. Advancement of
deep energy renovations of existing buildings is critical to
meeting 2DS and B2DS targets. Yet, progress continues to
be sluggish in most OECD countries.33

A call to action
A 30% improvement in global average building energy
intensity (in terms of energy use per m2) is necessary
by 2030 in order to meet ambition set forth in the Paris
Agreement to limit global average temperature rise to 2°C
or below. This means a near-doubling of current buildings
energy performance improvements to more than 2%
each year to 2030.

Building envelope performance will play a key role in
meeting those 30 by 30 targets. The number of high-per-
formance and low-carbon buildings (e.g.nZEBs) needed
to achieve the 2DS or below increases six-fold compared
to the current global trajectory. This means near-zero
energy, zero-emissions buildings need to become the
construction standard globally within the next decade.

Similarly, the rate of building energy renovations needs to
improve considerably, from rates of 1% to 2% of existing

33 IEA, Energy Technology Perspectives 2017, www.iea.org/etp/

stock today to more than 2% to 3% per year in the coming
decade.

In order to achieve these ambitions, concerted effort is
needed across all stakeholders to put in place the priority
actions outlined in this report and by the GABC Global
Roadmap.

Implications beyond energy savings
and emission mitigation
Multiple risks are associated with delaying building energy
performance measures. Inefficient and carbon-efficient
use of energy in buildings touch upon a multitude of
important issues, ranging from local air pollution, health,
energy access, energy affordability and energy poverty.
Improved building energy performance, including better
buildings envelopes, can help address multiple policy
objectives, such as reducing outdoor pollution from ineffi-
cient and energy-intensive coal use in buildings.

Building performance also goes beyond the direct energy
and emissions implications from building design and oper-
ation. Building design and controls can affect temperature
variation and ventilation to improve pollutant removal,
such as mould or radon. Moisture flows also contributes
to keeping building elements dry, preventing potential
structural damage and ensuring sound building “health”.

Building material choices for construction and renova-
tion are likewise crucial to keep indoor environments safe
and healthy (e.g. products may contain formaldehyde).
Other elements, such as natural lighting, can influence
occupant behaviour and sense of wellness beyond direct
energy demand.

ADVANCING NET ZERO

The WorldGBC's Advancing Net Zero project is a global campaign to accelerate uptake of net zero carbon buildings
to 100% by 2050. Those buildings have high energy efficiency levels that significantly reduce their energy
consumption, with remaining operational energy supplied from renewable energy sources. As of October 2017,
five Green Building Councils (France, Canada, Brazil, Australia and South Africa) have launched net zero building
certification programmes using performance metrics and actual energy consumption data. This rating approach to
advancing the net zero movement is significant and has been strongly welcomed by industry.

http://www.iea.org/etp/
https://globalabc.org/uploads/media/default/0001/01/0d6a71a346ea7e6841b1b29c77eba6d6ae986103.pdf
https://globalabc.org/uploads/media/default/0001/01/0d6a71a346ea7e6841b1b29c77eba6d6ae986103.pdf
http://www.worldgbc.org/advancing-net-zero

GLOBAL STATUS REPORT 2017

42

Key Findings
This Global Status Report 2017 reconfirms the significance of the buildings and construction sector in global
energy consumption and related emissions. It also shows that efforts to decarbonise the sector are progressing,
thanks to implementation of comprehensive policy frameworks, deployment of low-carbon and energy-efficient
technologies, better building design approaches and solutions, and an improving investment market. While
the pace and scale of improvement is still not enough to meet global climate ambitions, noteworthy examples
highlighted in this report nevertheless show that increased effort can still deliver on those objectives, while also
bringing forward multiple positive economic, social, health and environmental benefits.

Realising the potential of the global buildings and construction sector requires all hands on deck, ranging from
policy, technology and financing tools to increased international cooperation, greater education and awareness,
and better training and capacity building across the buildings value chain. Key ingredients to achieve a
successful shift to sustainable buildings and construction include:

1. AMBITIOUS AND TRANSPARENT
COMMITMENT

Effort is needed to bring forward strategic policies
and market incentives that signal the vital role of
buildings and construction in meeting sustainable
development goals. This includes clearer
communication on intended country actions to
address energy efficiency and emissions mitigation
in buildings and construction, as well as greater
engagement of stakeholders across all levels of the
value chain to ensure consistency of messaging.

2. BUILDING ENERGY CODES AND
CERTIFICATION

Deployment of improved building energy codes
and policies, including certification, labelling and
incentive programmes, are needed in all countries.
Clear and consistent signals, including effort to
update and enforce existing policies, are needed to
drive markets towards sustainable buildings and
construction investments.

3. ENERGY-EFFICIENT, LOW-CARBON AND
AFFORDABLE TECHNOLOGIES

Wide-scale adoption and investment in high-
performance, low-carbon solutions are key to
sustainable buildings and construction. To ensure
markets adopt best practice technology solutions,
a greater focus is needed on the human factor,
including the value of sustainability beyond energy
and emissions savings.

4. COMMUNICATION AND CAPACITY
BUILDING

Engagement of stakeholders and governance
leadership is needed to ensure alignment and
commitment to sustainable buildings and
construction. Best practice sharing, training
and capacity building can help ensure wide-
spread uptake of sustainable practices and high-
performance, low-carbon technology solutions for
buildings.

5. DATA CAPTURE AND MANAGEMENT

Accessible and reliable data are needed to improve
understanding of progress and performance in the
buildings and construction sector. Data are key to
enable informed decision making by stakeholders,
ranging from governments and public authorities to
the finance community, developers, professionals
and final consumers.

6. INVESTMENTS AND FINANCE

Transforming buildings and construction will require
a major shift in financing and investments. This
includes building the business case for investors,
while providing information and financing tools that
remove risks and uncertainties for decision makers.

GLOBAL STATUS REPORT 2017

43

Global Alliance for Buildings and
Construction Work Areas
The GABC aims to bring together the building and construction industry, countries and stakeholders to raise awareness
and facilitate the global transition towards for low-emission, energy-efficient buildings. The GABC works on a voluntary
collaboration basis through a series of five Work Areas.

WORK AREA 1

Awareness and Education
The focus of the working group is to develop common
narratives and key messages as well as to support
capacity building. Topics include: importance of targets;
the need to raise the level of ambition; how to make the
case for finance/policies; bringing out multiple benefits;
how to increase demand for energy-efficient buildings; and
training building professionals.

WORK AREA 2

Public Policies
The focus of the working group is to be a platform for
countries to showcase their policies and enable peer-to-
peer learning; to enable capacity support through match-
making of on-going partner activities and the development
of new activities where priorities of partners align; and to
enable cities and subnational engagement. A new cities
and regions public policies group was created in 2017 to
identify opportunities, facilitate community-level climate
and energy strategies, and foster cooperation between
national and sub-national levels of government.

WORK AREA 3

Market Transformation
The focus of the working group is to enable multiple part-
nerships and the shared culture between private and public
sectors as well as to facilitate market transformation. This
includes the development of voluntary arrangements to
prepare regulation and enable innovation in the market.
It also includes developing guidance on science-based
targets that can be used to help transform the buildings
and construction sector.

WORK AREA 4

Finance and Data Analysis
The focus of the working group is to reinforce the need
for access to funding and innovative finance tools. This
includes: improving access to climate finance; enabling
reliable information for investors to reduce risk and create
value of more efficient buildings; and enabling funding
for policies and engineering to conceive and implement
energy efficiency in buildings.

WORK AREA 5

Measurement, Data and Accountability
The focus of the working group is to close the information
gap and to support policy and investment with Measurable,
Reportable and Verifiable (MRV) data. This includes:
raising awareness of the importance of MRV amongst
all stakeholders; collecting commitments and tracking
progress made by governments and the building sector
towards below 2 degrees Celsius targets; promoting data
transparency, consistency and information exchange;
providing guidance to enhance policy and tracking invest-
ments in the building sector; and facilitating accessibility,
transparency, understanding and comparability of energy
usage through the development of international data,
measurements and standards in the land, construction,
built environment and investment industry sectors.

All working groups as well as the GABC overall welcome
new participants. Please contact the GABC secretariat
(global.abc@un.org) for more information.

https://globalabc.org/about-gabc/work-area
mailto:global.abc@un.org

French Environment &
Energy Management Agency

	page titre
	Global Perspectives
	Tracking progress
	Human factors
	Data and measurement
	Priorities for action

	Global Status
	Buildings-related climate commitments
	Country commitments
	Local governments
	Private sector

	Pathways to Sustainable Buildings and Construction
	Building envelope improvements
	Technology choice
	Technology performance

	Key Sustainable Buildings Technology Solutions
	Global market trends
	Recent achievements across countries

	Key Sustainable Buildings Policy Developments
	New policies announced or introduced in 2016 or 2017
	Building energy codes
	Building energy codes updated or implemented in 2016 or 2017

	Building energy certifications
	Certifications updated or implemented in 2016 or 2017

	Investments and Finance to Enable Transformation
	Global investments
	Investor confidence
	Green bonds

	Locking in Better Buildings for Tomorrow, Today
	Urgent need for implementation of mandatory building energy codes
	A call to action
	Implications beyond energy savings and emission mitigation

	Key Findings
	Global Alliance for Buildings and Construction Working Groups

