

Project REACH (Reduce Energy use and Change Habits)

Introduction to the household visits for saving energy and water

Tomislav Tkalec

Focus, association for sustainable development

25. April 2014

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

This event is organized in the framework of project REACH (IEE/13/504). The sole responsibility for the content of this event lies with the authors. It does not necessarily reflect the opinion of the European Union. Neither the EASME nor the European Commission are responsible for any use that may be made of the information contained therein.

- Project REACH – IEE project (March 2014 – March 2017)
- 4 partners: DOOR (Croatia), EAP (Bulgaria), Focus (Slovenia), MACEF (Macedonia)
- Project REACH is based on projet ACHIEVE
- ACHIEVE was implemented in 5 countries (France, Germany, UK, Bulgaria and Slovenia)
- **Video** about energy advising in low-income households (authors: GERES, Marseille)

- To reduce energy use in households by averagely 10 % and cutting their CO2 emissions by 200 kg/year on average – through visits of energy advisers
- Results from ACHIEVE for Slovenia:

		mean score	total
electricity	electricity (kWh)	274.0 kWh (11,7%)	50,967 kWh
	electricity savings	39.28 €	7,306 €
	electricity CO2	152.6 CO2 kg	28,389 CO2 kg
water	water (m ³)	17.5 m ³ (12,1%)	3,256 m ³
	water savings	35,98 €	6,692 €
heat energy	heat energy (kWh)	554.9 kWh (5,9%)	103,214 kWh
	heat energy savings	33.61 €	6,251 €
	heat energy (CO2)	168.1 CO2 kg	31,268 CO2 kg
total	savings	108.87 €	20,249 €
	CO2 (kg)	320.7 CO2 kg	59,657 CO2 kg

- Good communication skills
- Joy for working with people
- Good organizing skills
- Motivation for working with people and visiting them
- Interested in energy efficiency measures and in helping people who need it
- Some technical background about electricity and heating
- Manual technical skills
- Basic mathematical knowledge
- Basic computer knowledge (Excel)

- Energy context and stakes
- Detecting fuel poverty situations
- The concept of thermal and heat loss
- Introduction to Electric Energy
- Introduction to Water and Heat Energy
- Procedure and Data Documentation
- Evaluation of savings and Installation of Saving Devices
- Lighting
- Stand-by Losses
- Household Appliances
- Water
- Heating and Ventilation
- Climate Protection and Final Examination
- Return of Examinations, Feedback and Conclusion
- Communication training
- Safety instructions
- Excel tool training

Based on: Caritas Frankfurt (2012): *Curriculum for Specialised Training – Saving Energy and Water*

	Monday	Tuesday	Wednesday	Thursday	Friday
9.00 – 11.00	Introduction Climate Energy needs	Electricity Introduction Appliances I	Concept of fuel poverty	Communication	Exam/test
11.00 – 11.20	Break	Break	Break	Break	Break
11.20 – 13.00	Basic concepts Thermal comfort Heat losses Room heating Ventilation	Appliances II Lighting Lights Measures	Arrangement of the visit First visit	Communication	Discussion of the results
13.00 – 14.00	Lunch	Lunch	Lunch	Lunch	Lunch
14.00 – 15.30	Measures and costs Hot water heating Water consumption Measures and costs	Standby losses Measures and costs	Analysis of data Report Second visit Evaluation	Communication	Visit of household: group I Work on computer: group II
15.30 – 16.00	Break	Break	Break	Break	Break
16.00 – 17.30	Exercises: Heating and Water	Exercises: Electricity	Exercises: Visits of households	Communication	Visit of household: group II Work on computer: group I

- Focus on simple and efficient ways of reducing energy and water consumption
- Understanding effects of saving measures
- Understanding invoices and bills for electricity, heating and water
- How to implement a visit in a household
- Identifying improper energy use and giving specific individual advices
- It is desirable that advisers implement a training visit in their home
- First visits should be implemented under the supervision of a mentor, until advisers are capable of doing it themselves

REACH Steps for implementation of the visits

- 1. Addressing the households
- 2. Telephone call to set the appointment with the household
- 3. First visit to the household
- 4. Data entry into the excel tool
- 5. Second visit to the household
- (6. Evaluation)

- Various ways of addressing the households
- Cooperation with organizations and institutions that work with low income households (Caritas, Red cross, Social Work Centres,...) - they can promote the service or collect applications from households
- Households can apply for the service by themselves: via telephone, mail, e-mail
- Addressing the households through media, leaflets
- Energy advisers actively promoting the service
- 'Word of mouth'

REACH Telephone call to set the appointment

- Appointment for the visit is set over the telephone. Call includes questions on few relevant data:
 - Name
 - Address (with instruction on how to get there)
 - Number of persons in household
 - Size of the dwelling and number of rooms
 - Is it a house or a flat
- From this data the adviser can approximately calculate time needed for the first visit
- Household is asked to have invoices and bills for energy and water at the first visit of adviser
- They are told to assess their time of use of various electrical equipment, light bulbs, water flowing from taps,...

- Explaining the entire procedure of the visit in the beginning
- All data must be written in the data collection sheet
- Member of household and adviser both sign a Clause on the protection of personal data
- Adviser follows the procedure as is written in the data collection sheet and starts with basic questions
- Checking invoices and bills for electricity, heating and water
- Analysing consumption of electricity and water (electric appliances measured with single appliance electricity monitor, water flow metered; households has to assess time of use for it)
- Checking windows, doors and radiators, if there are any problems (draft,..)
- Date and hour for second visit is set

- Software tool was created in Excel program by Caritas Frankfurt
- All data from the data collection sheet has to be carefully entered into the excel tool
- Apart from that, adviser has to enter saving devices (CFLs, tap aerators,...) he has selected for the household and additional notes and advices, if there are any
- The excel tool automatically calculates savings and generates report for the household and for evaluation

- Ideally, second visit should be carried out as soon as possible after the first visit
- Adviser brings a printed report and the results of the analysis of consumption for electricity and water, printed saving advices and other leaflets, and saving devices
- Adviser has to present and explain the results, give specific saving advices and install saving devices
- Household is presented with additional advices on how to further reduce their consumption, where they can get co-financing for energy efficiency measures and additional informations
- Household is informed about possible evaluation of the visit (via telephone survey)
- In the end of the visit household confirms devices were installed (or handed over) with a sign on a confirmation note

