

Final webinar of the [EPATEE project](#)
as part of the [DSM University](#) series

jointly organised with Leonardo
ENERGY

and ieadsm
energy efficiency

EPATEE

Lessons learnt about evaluation practices for energy efficiency policies in Europe

30 September 2019

Gregor Thenius
Austrian Energy Agency

Jean-Sébastien Broc
IEECP (Institute for a European
Energy & Climate policy)

With acknowledgements to all EPATEE partners, and all stakeholders and
experts who contributed to the project

This project has received funding from the
European Union's Horizon 2020 Research and
innovation programme under grant agreement No 746265.

OBJECTIVE: creating favourable conditions for improving the number, quality/performance and effective use of ex-post impact evaluations of energy efficiency policies.

CONCEPT: improving key stakeholders' evaluation practices can lead to a better understanding/knowledge of impacts and how policies work, and thereby to increasing effectiveness of policies

10 partners from 8 EU countries:

- ✓ public agencies
- ✓ professional associations
- ✓ research institutes

coordination

 AEA Österreichische Energieagentur - Austrian Energy Agency	 ADEME Agence de l'environnement et de la maîtrise de l'énergie
 ATEE Association Technique Energie Environnement	 ECN Energy research Centre of the Netherlands
 EIHP Energy Institute Hrvoje Pozar	 FIRE Italian Federation for Energy Efficiency
 FRAUNHOFER ISI Fraunhofer Institut für System- und Innovationsforschung	 IEECP Institute for European Energy & Climate Policy
 LEI Lithuanian Energy Institute	 MOTIVA OY Finland

<https://epatee.eu/>

➤ **What are the results or impacts?**

Assessing and reporting results, effectiveness and efficiency of the policies, e.g.:

- accountability (e.g., to the Ministry of Finance, the Parliament or the Court of Auditors),
- monitoring target achievement,
- assessing cost-effectiveness of the policy measure,

➤ **What can we learn or improve?**

Examining what works, what does not work, looking for improvements and getting new ideas, e.g.:

- getting a feedback on the satisfaction about the scheme,
- understanding what worked (or did not work) as planned,
- providing inputs to the redesign or improvement of the scheme,

EPATEE's coverage

- Interviews with key stakeholders
- Surveys on evaluation practices
- EU peer-learning workshops
- National peer-learning workshops
- Webinars
- Direct support
- EPATEE newsletter
<https://epatee.eu/subscribe-our-newsletter>

732 participants to all events

- 289 participants to dissemination webinars
- 143 participants to experience-sharing webinars
- 160 participants to peer-learning workshops
- 140 participants to national workshops
- Around 300 unique participants
- Plus direct support and visitors/users of website and online toolbox
- 30 presentations from external experts at EPATEE events

Online toolbox

making resources easy to use

Based on up-to-date knowledge and concrete experiences

Knowledge Base
(user-oriented
database of references)

Case studies
(about ex-post
evaluations)

Further sources

Online toolbox
making resources easy
to use

<https://www.epatee-toolbox.eu/>

New

SEARCH BY AUTHOR
SEARCH BY TITLE

Search by Categories

All entries coded according to a set of criteria
→ Enabling filters for tailored searches

Year of publication

Language

None selected -

Study type

None selected -

Type of policy instrument

None selected -

Sector

None selected -

Geographical scope

None selected -

ADVANCED SEARCH

Evaluation type

None selected -

Objective of evaluation

None selected -

Data Collection

None selected -

Calculation method

None selected -

Baseline / counterfactual

None selected -

Savings data presentation

None selected -

Normalisation factors

None selected -

Effect adjustments

None selected -

Cost data

None selected -

Uncertainty analysis

None selected -

Other impacts

None selected -

Case Study available

None selected -

SEARCH

CLEAR ALL

➤ Updated this summer: now **258 entries!**
(+ short summary for non-English references)

New

Background information

Attachment

- EPATEE : introducing the case studies in 5 slides
- EPATEE: Terminology and typologies used in the case studies
- Evaluation into Practice: Lessons learnt from 23 evaluations of energy efficiency policies | Volume I - Main findings
- Evaluation into Practice: Lessons learnt from 23 evaluations of energy efficiency policies | Volume II - Background report

Case studies about examples of evaluations

These case studies present how policy measures have been evaluated, including an interview with the evaluator customer and/or lead evaluator.

Country: Sector: Type of instrument:

Country	Name of the measure	Sector	Type
Austria	City Energy Efficiency Programmes of Vienna	Transversal	Policy mix
Austria	Environmental Support' (UFI: Umweltförderung im Inland)	Industry and services	Financial
Belgium	Primes Energie (grants for energy renovation)	Residential	Financial
Croatia	Individual heat metering in multifamily buildings	Residential	Information/ Education
Croatia	Energy renovation of public sector buildings programme	Services	Financial

+ lessons learnt from their review

23 case studies about examples of evaluations

+ Topical case studies

These case studies are focused on evaluation issues that have been high challenges in terms of evaluation practices. They include a targeted liter:

- Linkage between monitoring and evaluation
- Evaluating net energy savings
- Comparing estimated vs measured energy savings

Overall objective:

- Develop a smart online toolbox with information and guidance for practitioners on integrating evaluation practice in the policy cycle for energy efficiency policies.

Target groups

- Primarily policy makers and evaluators, who are not necessarily experts in the field of evaluations and/or energy efficiency

The online toolbox offers

- General guidelines and ‘best practices’ examples on energy efficiency policy evaluation
- Guidance on logical steps of an evaluation
- Guidance on evaluation methodologies
- Guidance on different types of impacts
- Practical examples, with references
- do’s and don’ts
- per sector, per policy measure, in different countries
- Recommendations and support on energy efficiency policy design
- Further readings

Online tool for putting evaluation of energy savings into practice

This website provides practical tools and guides to facilitate the uptake of good evaluation practices according to various needs.

The tools are meant to help step by step both evaluators and users of evaluation results in specifying the evaluation methods and effects, through:

- Providing a smart online toolbox with tools for integrating evaluation practice in the policy cycle.
- Clarification of how tools can be best applied by means of guidelines

Evaluation principles & methods

Select this box if you have questions about evaluation principles, about why and how to plan & prepare evaluations or about cross-cutting issues.

Specific evaluation guidance

Select this box if you have questions related to the evaluation of a specific combination of policy instrument, sector and/or a certain type of evaluation method.

Knowledge base & case studies

Select this box if you looking for practical examples or references to additional information.

A policy officer wants to compare several proposals received for an upcoming evaluation

Or an evaluator looks for examples and pros & cons of different methods for a given situation

Type of policy

- Legislative/Normative
- Legislative/Informative
- Financial support
- Fiscal/Tariffs
- Information/education
- Voluntary and Cooperative
- Market based instruments

Sector

- Buildings/residential
- Buildings/non-residential
- Households appliances
- Services devices
- Industry/specific
- Industry/general
- Agriculture
- Freight transport
- Passenger transport

Type of method

- Measurement
- Deemed savings
- Engineering estimate
- Stock Modelling
- Billing analysis
- Diffusion indicator
- Energy indicator sector
- Energy indicator equipment
- Econometric modelling
- Econometric price elasticity

Examples of use | 1) specific guidance

+ 1. USE OF THE TOOL

+ 2. SCOPE OF THE TOOL

+ 3. EVALUATION REQUIREMENTS

+ 4. APPLICATION FOR CALCULATION OF SAVINGS

+ 5. INPUT AND OUTPUT

+ 6. ALTERNATIVE FOR CHOSEN METHOD

+ 7. ADDITIONAL EVALUATION RESULTS

+ 8. CONCRETE EXAMPLES

+ 9. FURTHER READING

Why/when this method can be relevant (according to the policy's and sector's specificities)

How this method can be used (e.g., baseline, normalization/adjustment factors, data requirements)

Pros & cons vs. other methods

Going beyond energy savings

References for more details (examples, guidebooks, dealing with specific issues, etc.)

2) Principles and process

A policy officer not yet familiar with evaluation, who wants to get some insights about its added value

An evaluation expert struggling to make evaluation integrated in the practices of her institution

General principles

Terminology, general concepts, different evaluation approaches, etc.

Process of evaluation

Why doing evaluations, how to prepare evaluations, how to integrate evaluation in the policy cycle

Cross-cutting issues

Issues relevant for most types of situation (e.g. evaluating net energy savings)

Evaluation priorities depend on who the **primary audience** is

Evaluation is not a burden, but an **opportunity**

Evaluation helps increasing **stakeholders' confidence** in the schemes

“One may have fear to do an ex-post impact evaluation, because it may show smaller results than based on the engineering estimates. However this increases the robustness of the results and therefore the confidence funders can have in them” (quote from the Irish case study)

Communication about evaluation results can be as important as doing the evaluation

Regular review and **in-depth** ex-post evaluations are complementary

Well-documented data is good data

The choice of evaluation methods depends on evaluation objectives and practical constraints

Monitoring and data collection are essential for making any evaluation possible

Selecting the most relevant data to collect is a **continuous process**

“In reality, if two persons carry out impact evaluation of the same policy measure, they get different results. Even if I make the same calculation in successive years without proper documentation of the calculation method and definitions, the calculation can be different. This highlights the needs for good logic and documentation.” (quote from the Finnish case study)

Evaluating **net impacts** is a challenge, but **essential** to assess the efficiency of policies

Comparing **different methods** helps assessing the robustness of the results

About the methods

**Focus on bottom-up methods
to assess energy savings**

Regular reviews and in-depth ex-post evaluations = a good mix !

Regular reviews

- ✓ Providing data for annual reporting
- ✓ Quick feedback loop
- ✓ On-going fine-tuning

Evaluation questions & priorities

Update monitoring practices

Ex-post evaluations

- ✓ When needed
- ✓ Investigating specific issues
- ✓ Possible re-design or major update

FI – Voluntary agreements

“If there are problems, we need to know where those are. It is another question if we can interfere, but we must know and understand the situation.”

DK – Energy Efficiency

Obligation scheme

“The ex-post evaluations are used to complement the monitoring of the scheme when preparing a revision of the agreement for the scheme.”

EPATEE Different timing and objectives

→ Different methods

Analysis of the 23 case studies

← Regular monitoring

Engineering methods

Ex-post evaluations or studies →

Further verifications

Billing analysis

+ it's not all about quantifying impacts !

→ Growing basis of evidence about **discrepancies**

Possible reasons for the differences:

[Webinars #3 and #4](#)

[Topical case study](#)

Engineering methods

Prebound effect

Building stock

Rebound effect

Behaviours

Performance gap

EE actions

Lack of calibration

Billing analysis

Sampling bias

Weather corrections

Changes other than the EE actions

+ data quality

+ calculation errors

+ possible differences in **scope** (e.g. gross vs. net savings)

→ None of the method gives “more real” savings

Both provides interesting results

- Most studies show “metered savings” < “modelled savings” **on average**
- On average = there are cases in both senses (“<” and “>”)
- Analysing the reasons for differences often require additional data, so not always possible

UK – Energy Company Obligation

In-use factor to take into account:

- ✓ performance gap
- ✓ rebound effect

+ **NEED** (National Energy Efficiency Data-framework) used to update the deemed savings

Croatian example about monitoring & evaluation tools

Connection between:

- ✓ The System for Measuring and Verifying Energy Savings (**SMiV**)
→ engineering estimates; and
- ✓ the Energy Management Information System (**ISGE**)
→ metered energy consumption

About the process of evaluation

**Focus on integrating evaluation into policy
management**

REMEMBER M&E INFORMATION IS USEFUL
ONLY IF IT IS USED!

“Through evaluation we can address several issues in the policy cycle, such as how a policy has been implemented, who, how and why has it been affected, if savings have been achieved and determine where it needs to be adapted, continued or ended.”

“Evaluation should follow the whole policy cycle and be used in the planning as well as in the controlling (results) of the policy. Systems that incorporate this comprehensive approach seem to be more successful.”

“During the design of a policy, an evaluation advisor should be present to ensure a good ex-post evaluation (e.g. if the data collection is not well designed it is somewhat very difficult to evaluate the policy or at a large cost - which is somehow the reason for a lack of evaluation), the design should be ‘evaluation-friendly’ .”

[EPATEE 1st survey](#)

*What inputs should policy developments provide to evaluation?
(+ when and how?)*

*What inputs should evaluation provide to policy making?
(+ when and how?)*

Integrating evaluation into the policy cycle

[Dedicated report](#)

Political will (top-management commitment)

Examples of barriers:

Lack of interest, fear of the results, evaluation not always needed, turnover in the policymakers

Resources allocation (time, people, budget)

Examples of barriers:

Lack of dedicated budget, lack of time to be involved or involve people in the evaluation process

Evaluation planning and preparation

Examples of barriers:

Difficulties to match timeframe for evaluation and timeframe for decision processes

Communication and mutual understanding

Examples of barriers:

differences in the cultures or habits between decisional level and operational or technical level

Political will
(top-
management
commitment)

- ✓ **Clarify expectations:** what evaluation can bring and how it can be used
- ✓ Analyse **how evaluation can fit in** the current policy framework and processes
- ✓ **Mandatory provisions** for evaluation

**Resources
allocation** (time,
people, budget)

- ✓ **Discuss evaluation means** when deciding the budget for the policy measure
- ✓ Define **criteria to assess the needs** in evaluation means

Examples about Communication and mutual understanding

SHORT-TERM ACTIONS	Purpose(s)
<p>Make sure the right contacts are identified for each party to be involved</p>	<ul style="list-style-type: none"> • Ensure an easy communication along the evaluation process
<p>Clarify the evaluation objectives, and organise a feedback loop (when relevant)</p>	<ul style="list-style-type: none"> • Ensure a shared understanding of the evaluation objectives (and thereby realistic expectations)
<p>Facilitate exchanges between policymakers, practitioners/implementers and analysts/evaluators</p>	<ul style="list-style-type: none"> • Maintain regular contacts between the evaluation team and evaluation recipients • Ensure a mutual understanding • Take into account differences in viewpoints • Foster closer collaboration between policymakers & officers and analysts & evaluators
MEDIUM-TERM ACTIONS	Purpose(s)
<p>Maintain an updated list of contacts from the different services and bodies involved in the different stages of the policy</p>	<ul style="list-style-type: none"> • Maintain regular contacts • Facilitate an easy communication • Avoid missing or outdated links in the communication loops
<p>Facilitate capacity building and experience sharing about evaluation issues (e.g., targeted workshops or trainings; technical briefs; testimonies about past evaluations)</p>	<ul style="list-style-type: none"> • Increase awareness and knowledge about evaluation

-
- New **online resources** to help you about evaluation issues:
Knowledge Base – Case studies – Toolbox
 - **Documentation** essential for transparency and usefulness of evaluation findings
 - Overall, very positive feedback about doing evaluations (and many examples about how it helped to improve policies)
 - **Evaluating is not wasting: think about how much it would cost you not to evaluate!**

<https://epatee.eu>

Thanks for your attention

Give us **your feedback**
about the project and its resources:

<https://tinyurl.com/epatee>

Contribute to the debates / exchanges about evaluation:

Don't miss the **Call for Abstracts of Energy Evaluation Europe 2020**

(formerly IEPPEC): deadline = **14th of October**

→ <https://energy-evaluation.org>

2020 Conference
Here East, Olympic Park, London
Monday 29 June to Wednesday 1 July 2020

