

Benchmarking Member States' energy efficiency strategies

Christiane Egger

**OÖ Energiesparverband
Regional Energy Agency of Upper Austria**

christiane.egger@esv.or.at, www.esv-en.at

www.energy-efficiency-watch.org

ENERGY EFFICIENCY WATCH

Co-funded by the Intelligent Energy Europe
Programme of the European Union

Clean energy transition in Upper Austria

energy efficiency & renewables as a "winning team"

Renewable energy in Upper Austria

Greenhouse gas emissions from buildings

The Energy Efficiency Watch Project

Progress of energy efficiency policies the EU Member States

- **Expert Survey:**

More than 1100 energy experts from all 28 MS consulted

→ how they see the actual, "real-life" progress in energy efficiency policies in their respective country

→ similar survey carried out in 2012

- **28 Country Reports**

- **10 Case Studies**

- **Business Stakeholder Consultation**

- **Extensive communication and networking**

ENERGY EFFICIENCY WATCH

Key issue: how can we **speed up energy efficiency** in Europe?

ENERGY EFFICIENCY WATCH

Co-funded by the Intelligent Energy Europe
Programme of the European Union

Progress indicators 2015 and 2012

"Real life progress by country experts"

	Austria	5	13	↗
	Belgium	13	18	↗
	Bulgaria	23	16	↘
	Croatia	10		
	Cyprus	5	22	↑
	Czech Rep.	15	25	↑
	Denmark	1	2	
	Estonia	3	3	
	Finland	2	1	
	France	12	10	
	Germany	5	6	
	Greece	24	16	↘
	Hungary	26	20	↘
	Ireland	15	11	↘

	Italy	13	27	↑
	Latvia	15	12	
	Lithuania	9	18	↗
	Lux	10	3	↘
	Malta	25	3	↓
	NL	19	24	↗
	Poland	22	21	
	Portugal	21	6	↓
	Romania	20	23	
	Slovak Rep.	15	26	↑
	Slovenia	5	7	
	Spain	28	15	↓
	Sweden	4	9	↗
	UK	27	13	↓

ENERGY EFFICIENCY WATCH

Co-funded by the Intelligent Energy Europe
Programme of the European Union

Against "ups and downs": a "positive narrative" for energy efficiency

- Energy efficiency policies work over a longer period and despite political changes, because a consensus has been reached on **why it is a reasonable thing to do**
- They have found convincing answers to the question:
"Why should we want energy efficiency?" (positive narrative)
And not: "**We must because Brussels tells us so**"
- Narratives differ significantly between Member States/regions/cities: energy independence and security, innovation, social and health benefits, industrial competitiveness, climate change etc.
- A good narrative is based on strong numbers!
- And: political decision makers can support the development and spreading of narratives!

Policy instruments: what works and what does not?

How effective are the following policy instruments in your country?

No. of countries

	 Over 70 % see them as effective	 Over 30 % see them as <u>not</u> effective
EE requirements for <u>new buildings</u>	26	1
Energy <u>labelling</u> of products	26	0
EE requirements for <u>renovated buildings</u>	22	1
Energy <u>certification</u> of buildings	15	6
Programmes for <u>local energy planning</u>	12	10
Financial incentives for <u>private households</u>	11	9
Financial incentives for <u>SMEs</u>	6	11
Energy <u>audits</u> for companies	6	12
Targeted <u>advice</u> for households	6	13
Inspection <u>heating/air-conditioning</u>	3	16
Smart metering	2	17

Policy instruments: what works and what does not?

How effective are the following policy instruments in your country?

No. of countries

	 Over 70 % see them as effective	 Over 30 % see them as not effective
EE requirements for <u>new buildings</u>	26	0
Energy <u>labelling</u> of products	26	0
EE requirements for <u>renovated buildings</u>	22	1
Energy <u>certification</u> of buildings	11	6
Programmes for <u>local energy planning</u>	12	10
Financial incentives for <u>private households</u>	11	9
Financial incentives for <u>SMEs</u>	6	11
Energy <u>audits</u> for companies	6	12
Targeted <u>advice</u> for households	6	13
Inspection <u>heating/air-conditioning</u>	3	16
Smart metering	2	17

strong, EU regulatory, longer-term policies

ENERGY EFFICIENCY WATCH

Co-funded by the Intelligent Energy Europe
Programme of the European Union

Making energy efficiency your business

- Without the right framework, it is hard to make **energy efficiency the main business** of a company (rather than an additional "sales argument" for a product or service)
- This resulted in markets where energy efficiency potentials were **not systematically addressed** by specialised **energy efficiency companies**
- Examples show that the right policy framework resulted in innovative business models with many new market entrants, many of them SMEs. **Their main business is energy efficiency.**
- By identifying economic potentials, they create business for companies with efficient products and solutions

Carrots, sticks and tambourines

Policy packages

Example: Sustainable Energy Action Plan Upper Austria

"sticks"

Regulatory measures

- Emission & efficiency standards
- Fuel requirements
- Renewable heating obligations
- Minimum requirements heating & cooling

"carrots"

Financial measures

- Investment grant programs
- Renewable heating as a program requirement
- Contracting program
- Regional R & D program, pilot projects

"tambourines"

Information & training

- Energy advice
- Training programs
- Publications, campaigns & competitions
- Local energy action plans
- CTC - clean energy business network

stimulate demand

Policy Packages

support supply

EU energy efficiency policies - what the experts want

- ambitious **targets** and **strong** EU energy efficiency and renewable energy **policy and regulation**
- **policy packages** that combine regulatory, financial and information/training measures to speed up market developments
- more important than the type of the policy is its **reliability** (long term, transparent, at reasonable transaction cost)
- market frameworks that allow SMEs to make energy efficiency their **main business**
- good European, national, regional and local **narratives** for energy efficiency bring stability to sustainable energy policies - less dependent on political fluctuation and an inherent part of energy and industry policies

Yes, we can make Europe the global leader in sustainable energy efficiency markets and technologies"!

EU 28: measures which should be introduced on EU level

