
1

Climate Active Neighbourhoods

Practice
Cube

3 _ Effective Climate Action Practices

 New Ways of Cooperation
6 _ The Arnhem Approach for Neighbourhoods | NL
 A Municipal Governance Model for Bottom-Up Climate Action

7 _ “Maison de l‘Habitat” Energy Service Centre | BE
 Combining Energy-Related Services on Retrofits, Consumption and Poverty

8 _ Plymouth Energy Community | UK
 Setting Up Independent Companies with Local Groups

9 _ Towards more Bottom-Up Climate Action | FR
 Changing the Role of the Municipality

10 _ A Multiplicator Approach | DE
 Cooperation with Multiplicators for Neighbourhood Energy Transition

 Encouraging Residents for Change
13 _ Transition Tours | DE
 Showcasing Local Best Practices for Climate Action

14 _ EnergyWalk | DE
 App-Based Guided Energy Transition Tours

15 _ Thermography Walks | FR, BE, DE
 Using Thermography Effectively to Trigger Retrofit Measures

16 _ Behaviour Change Program | UK
 Promoting Behaviour Change Towards CO2 Reduction

17 _ The “Chaud Devant” Action Plan | FR
 Triggering Grassroots Movements in Precarious Neighbourhoods

18 _ Pop-Up Energy Desks | UK
 Easy Access to Energy Advice for Disadvantaged Residents

19 _ greenApes Sustainable Behaviour Community | DE
 A Social Media Community to Reward Sustainable Behaviour

20 _ Engaging Communities Through Optimised Approaches | UK
 From Home Visits to Energy Efficiency

21 _ Energy Caravan Plus | DE
 Systematically Motivating Home Owners for Energy Retrofits

22 _ Aerial Thermography | BE
 Raising Awareness by Visualising Heat Loss

 Support & Financial Tools
25 _ Face-to-Face Energy Visits | FR
 Offering Advice to Low Income Households

26 _ Label “Ambassador Liège-Energie” | BE
 Facilitating Residents’ Choices via a Quality Label for Local Craftsmen

27 _ Financial and Social Guidance by Ambassadors | BE
 Create Positive Synergies by Cooperating with Ambassadors

28 _ “AANjaagfonds” Neighbourhood Fund | NL
 Local Fund to Support Collective Action in Neighbourhoods

29 _ Crowd Funding for Local Climate Action | DE
 Enhancing Residents’ Participation in Community Energy Projects

30 _ Local Community Energy Tariff | UK
 Supporting Residents at Risk of Energy Poverty

31 _ Democratisation of Local Energy | UK
 Increasing Knowledge through a Neighbourhood Study

32 _ Optimised Deep Retrofits | UK
 Increased Effectiveness of Retrofits through Prior Data Modelling

33 _ Energy Performance Contracts | FR
 An Innovative Tool for Energy Retrofits in Co-Owned Deprived Properties

34 _ About “Climate Active Neighbourhoods”
37 _ Partner Information

Contents

= Indication of reference to other categories

Practice Cube 3

Effective Climate Action Practices

©
 E

ur
oG

eo
gr

ap
hi

cs
 A

ss
oc

ia
tio

n

“Through our activities in Worms, we tried
differ­ent­methods­of­engagement­ in­order­ to­
reach a wider audience, such as the Energy
Caravan Plus or the Thermography walks,
and­it­was­overall­a­very­successful­approach!”
Katharina Reinholz, City of Worms
GERMANY

The Practice Cube offers a look into the experiences
made over three years by the partners of the Interreg
NWE funded project ”Climate Active Neighbourhoods“.
The multi-national consortium based in Belgium, France,
Germany, the Netherlands and the UK has closely collab-
orated on methods and solutions for realising a low car-
bon future, increased energy efficiency and a socially just
energy transition on the neighbourhood level.

The Practice Cube is a collection of best practices and
is targeted towards municipalities who are looking for
successful climate action solutions. The best practices
are divided into three categories:

 “New Ways of Cooperation” showcases the impor tance
of rethinking the municipalities’ role towards facilitation
and bottom-up cooperation on the local level in direct
contact with the residents & neighbour hood initiatives.

 “Engaging Residents for Change” displays methods of
engagement and of fostering intrinsic motivation by
positive communication.

 “Support & Financial Tools” focusses on offering resi-
dents and neighbourhood initiatives the support they
need, starting from personalised advice services up to
the creation of new financial tools on the neighbour-
hood level.

Get inspired and become (more) climate active within
YOUR neighbourhood!

“Here in Plymouth we tried our best to
give the people what they truly wanted
and needed so we had to do quite a lot
of­research­upstream,­but­it­was­all­worth­
it in the end, when the residents started
spreading­our­actions­by­word­of­mouth.”­
Paul Elliott, Plymouth City Council
UNITED KINGDOM

“By­focusing­on­our­neighbourhoods’­
specificities,­ the­CAN­project­allowed­
us to get in contact with inhabitants
who are not usually reached by our
actions.­Seeing­the­impact­it­had­on­
some­peo­ple’s­ life­has­been­truly­re­
warding.”
Gladys Grelaud, Brest métropole
FRANCE

“Supporting­the­residents­of­Liège,­even­
people in very precarious situations,
in improving their living conditions
thanks to our personal ised advice and
active­follow­up­is­the­achieve­ment­we­
are­most­proud­of.”­
Gün Gedik, Liège-Energie
BELGIUM

“Working with neighbourhood initiatives
in­ Arnhem­has­not­only­been­a­ truly­ en­
riching­experience,­it­was­also­a­lot­of­fun!­
We saw that when you support residents in
their­efforts­to­organise­themselves­at­their­
neighbourhood­level­to­make­a­diff­erence,­
things­really­get­done.”
Hans van Ammers, City of Arnhem
NETHERLANDS

4

New Ways
of Cooperation

Practice Cube 5

The neighbourhood-level is a place to directly im-
plement climate action and an opportunity to foster
behavioural change together with the residents on eye-
level. It is crucial to change the common perception of the
municipality’s role and to find new ways of cooperation.

Effective and constructive cooperation on the neigh-
bourhood-level towards the common goal of reducing
carbon consumption and increasing energy efficiency
is built on relation ships of trust with identified target
groups. The specific needs and wishes of the residents are
key elements to find access to the individual. Cooperation
with local stakeholders, e.g. neighbourhood initiatives,
craftsmen or social assistants, offers the opportunity to
exchange know-how and experiences on specific topics.
The municipality can then take on the role of a facilitator
to these local stakeholders.

A very constructive method is cooperation with local
neighbourhood initiatives. As showcased in Arnhem
(NL), the municipality can offer assistance in organising
and financing. A learning network is established, in which
both the municipality and the neighbourhood initiative
benefit from the exchange of ideas, methods and hands-
on experiences. The initiatives represent a group of mo-
tivated and committed residents within the neighbour-
hoods. They are usually already well-established, known
among and connected to the locals. The municipality can
act as an enabler, financer and regulator for local climate
activities.

Providing easy access for residents to energy services
and local renewable energy can generate fruitful
results. By combining a variety of services regarding
energy retrofits and energy consumption in one central
place, the objective of boosting the number of retrofits in
the area was achieved. Accompanied by a global commu-
nication strategy, it simplified the access to information
about public aids for residents and increases interaction
in person. Whereas in Plymouth (UK) the set-up of a local
community benefit company has enabled the construc-
tion of a large community owned solar array, from which
both the residents and the company benefitted. Long-
term community shared responsibility was thus ensured.

Climate action and decreasing carbon emissions is
often not at the top of the priority list of residents
of deprived neighbourhoods. It is effective to combine
the content of these activities with social issues and to
point out the benefits of energy efficiency. Saving money
and increasing the quality of life are very effective anchor
points. In Brest (FR) cooperation among local stakehol-
ders and with social assistants offers the chance to gain
knowledge about the most pressing issues of the neigh-
bourhoods. This knowledge will pave the way to building
trust and to involve the residents into the process of
energy transition. The multiplicator-approach as practiced
by the Energy Agency RLP (DE) is a very effective method
to transfer energy related know-how into the neighbour-
hoods and to raise awareness.

Within this chapter you will find several unique
approaches to building new ways of cooperation
be tween local stakeholders and neighbourhoods‘ resi-
dents.

New Ways of Cooperation

N
ew

 W
ay

s
of

 C
oo

pe
ra

ti
on

N
ew

 W
ay

s
of

 C
oo

pe
ra

ti
on

Practice Cube 6

The Arnhem Approach for Neighbourhoods
A Municipal Governance Model for Bottom-Up Climate Action

The Arnhem Approach is a governance model for a con­
structive and effective cooperation between the munici­
pality and local initiatives. It aims to facilitate the transi-
tion to a CO2 free energy system requiring far reaching
measures in energy saving and local production of renew­
able energy. One of the main challenges in the transi tion
process is to mobilise and involve residents to reduce
their energy consumption and to invest in energy saving
technologies. In many cities active residents organise
themselves in neighbourhood initiatives and develop an
action agenda to reach this goal.

Transferable Results
The Arnhem Approach has three main parts:
First, the underlying governance philosophy evaluating
why cooperation with neighbourhood initiatives is consid­
ered a valued part of the municipal policy. The municipal­
ity of Arnhem considers itself a crucial participant in the
network, recognising its important role as enabler, finan-
cier and regulator of neighbourhood initiatives.
Second, the required instruments for cooperation with
neighbourhood initiatives, such as subsidies, regulations,
competences or working methods are evaluated. The mu-
nicipality of Arnhem supports neighbourhood initiatives
by offering assistance in organisation and financing of
activities through a local fund, the ‘Aanjaagfonds’ (see
page 27).
Third, best practice examples of effective cooperation are
developed for inspiration and reflection. For example, the
initiatives are brought together in a learning network to
exchange knowledge and best practices.

Organisational Steps
The Arnhem approach is the result of an active learning
process, roughly based on three recurring steps:
 Interviews and meetings with the active neighbour-

hoods and supporting experts about the effectiveness
of support to grass root initiatives: what specific sup-

port is needed in relation to the goals? How effective
was the support provided? Can we understand the
underlying reasons for the effectiveness? What is the
role of the municipality?

 Exchange of experiences with similar processes in
other municipalities in the region. For this purpose, a
Community of Practice is set up with workshops and
masterclasses.

 Exchange of experiences and lessons learned with other
national front runner cities during a national conference.

Challenges and Solutions
The complexity and duration of the task at hand requires
the development of constructive, long term relationships
between the municipality and neighbourhood ini tiatives,
and possibly also other relevant stakeholders like grid
companies and energy cooperations. This calls for a high
level of professionality, continuity and power of repre-
sentation of all actors.
The Arnhem Approach uses practice based learning as
a method for constant improvement and understand­
ing of the success and failure factors of cooperation
between municipality, grass root initiatives and other
stakeholders. A dedicated advisor in the municipal team
observes, evaluates and improves all activities to ensure
effectiveness of the activities.

Long-Term Aspects
 The Arnhem Approach focuses on the factors that

enhance a long term constructive partnership between
municipality and neighbourhood initiatives.

 Due to the high level of contextual and local know­
ledge, the approach can be realised successfully and
long­term implementation is planned in Arnhem.

 The Arnhem Approach can be shared with existing
and future initiatives, and transferred and implemen-
ted in other municipalities.

Country: the Netherlands
City: Arnhem
Population: 159,000

Contact Information
Project Partner:
Municipality of Arnhem
Contact Person:
Hans van Ammers
E-Mail: hans.van.ammers@arnhem.nl
Website: arnhem.nl

©
 M

un
ic

ip
al

ity
 o

f A
rn

he
m

https://www.arnhem.nl/

N
ew

 W
ay

s
of

 C
oo

pe
ra

ti
on

Practice Cube 7

“Maison de l‘Habitat” Energy Service Center
Combining Energy-Related Services on Retrofits, Consumption and Poverty

The City of Liège provides a variety of public services
regarding energy retrofits, energy consumption and
social issues. The “Maison de l’ Habitat” has been
created by the City of Liège to gather all those public
services from different departments in one location.
The goal of this activity is to boost the number of
retrofits especially in deprived areas, as many citizens
are not aware of their eligibility for and availability of
these services.

Transferable Results
A main challenge for many public services is to make
citi zens aware of the offered services and public
aids. Simplifying the access to information on energy
matters for citizens and communicating in a single
reference location for energy and housing matters has
an important impact on the number of people reached.
Coupled with a strong communication strategy, the
implementation of the “Maison de l’Habitat” resulted
in a 50 – 60 % increase of citizens interacting with or
making use of the services – and the trend is rising.

Organisational Steps
A new communication strategy is central to promote the
available public services at the “Maison de l’Habitat”:
 A joint understanding of communication and a joint

communication strategy of the associated services,
hosted on site, had to be developed. The focus was
set on the available information and explanations on
how citizens can access the information and services.

 All services hosted regularly met up to implement
the new procedure. A newsletter and an editorial
board where each service is represented were set
up. A common contact form and agenda have been
established.

 Since the kick­off around 1,5 years were needed to
achieve full implementation.

To measure the impact of the activities, the following
methodology was developed:
 The number and type of retrofits, financed through

public loans, is the basis of assessment. A methodology
estimates the reduction of CO2 emissions according
to the type of retrofit.

 The difference between the situation before and after
the retrofit (in kWh) is used to estimate the energy
saved and is converted to tCO2, taking into account
the Walloon Region emission factor. In 2017, the
estimated reduction of CO2 emissions due to retrofit
works financed by public loans was around 210 tCO2.

Challenges and Solutions
The aim of the “Maison de l’Habitat” is to bring together
in one location a range of diverse and independent public
services. Initially, all services had their own organisation,
administration and communication services. This
cooperation represented a loss of independence and
decision making power of each individual service and
required achieving compromises on many issues.
Jointly complementing each others‘ activities and
communicating results was achieved through a long-
term trust­building process. Political support further
facilitated its’ implementation.

Long-Term Aspects
 Through the promotion of the services offered at

the “Maison de l’Habitat”, more citizens are aware of
and have access to these services. This represents a
long­term increase in energy retrofits and increases
the overall efficiency and effectiveness of the related
public services.

 The cooperation of different services opened new
ways of thinking and working within the public
administration.

 The communication strategy (newsletter, website) is
continuously updated and implemented.

Country: Belgium
City: Liège
Population: 198,000

Contact Information
Project Partner:
Liège-Energie
Contact Person:
Alison Colon
E-Mail: can@liegeenergie.be
Website: maisonhabitat.eu

©
 L

iè
ge

­E
ne

rg
ie

https://www.maisonhabitat.eu/

N
ew

 W
ay

s
of

 C
oo

pe
ra

ti
on

Practice Cube 8

Plymouth Energy Community
Setting Up Independent Companies with Local Groups

Plymouth City Council (PCC) aims to promote bottom­up
action from local groups to achieve significant CO2 emis-
sion reductions. To achieve this goal, the independent
Community Benefit Company Plymouth Energy Communi-
ty (PEC) was successfully set up, which installed and man ­
ages a community owned solar array. The PEC sparked an
energy revolution in the city of Plymouth. In this context,
local ownership is essential to energy empowerment.

Transferable Results
Ownership is key to empowerment and PCC recognised
this in assisting the transition to a low carbon future. Local
citizens are able to purchase community shares of the in-
stallations. Jointly with these funds and support from the
municipality, PEC installed over 6 MW of community owned
renewables, leading to a reduction of CO2 emissions of
approximately 73,000 t. This collaboration has established
Plymouth firmly on the community energy map and the
eas ily replicable model for local authorities and commu-
nity energy groups working together has been used as an
example for other authorities. By facilitating, supporting and
providing funds to local groups, significant progress towards
a sustainable future can be made in the municipalities.

Organisational Steps
Local communities strive to transition to a low carbon future
by the means of bottom­up activities, but often do not
have the required funds at their disposal. In these cases
the municipality can provide financial support:
 PCC provided PEC with a start­up loan to cover the ini-

tial set up costs (£65.000; ca. € 75,000).
 A further, larger loan from PCC to PEC contributed to

partly fund the construction of a 4.1 MW solar array
(£2.8m; ca. € 3.2m).

PCC also supported staff costs of PEC:
 A team of three employees originally provided the

resources to set up the organisation. Start­up activities

include regular meetings with founding members and
setting up the first board of directors. In four years,
PEC grew considerably in both salaried and voluntary
staff.

 PCC hosts PEC staff on a shared­expertise basis. The
provision of Human Resources, IT, legal, financial and
developmental services has undoubtedly contributed
to the speed at which PEC has delivered its achieve­
ments to date.

The level of effort required depends on the aspirations
of the Community and has to be adapted to local needs.

Challenges and Solutions
Political and Senior management support is essential to
successfully implement a community energy project. The
municipality needs to understand the benefits of coope-
rating and sharing aims with independent organisations.
Clear roles and accountability are essential, particularly
when staff roles are shared between the municipality
and the community. Appreciation of the time needed to
implement an organisation like PEC and deliver subse-
quent projects is also necessary. Finally, resilience to policy
changes within the energy sector must not be under-esti-
mated. Often the biggest barriers to delivery are out of
the control of the municipality or community group.

Long-Term Aspects
 The renewable energy installations provide host build­

ings with energy, CO2 emissions and energy bill savings
– whilst driving an income back into PEC.

 Across all installations, PEC will see an income of over
£ 3m (approx. € 3.4m) over the next 20 years which
will be fed back into projects that meet the aims of the
organisation.

 Local residents are interested and investing in prog­
ress ing renewable energies through community shares.

Country: United Kingdom
City: Plymouth
Population: 264,000

Contact Information
Project Partner:
Plymouth City Council
Contact Person:
Paul Elliott
E-Mail: paul.elliott@plymouth.gov.uk
Website: plymouthenergycommunity.com

©
 P

ly
m

ou
th

 C
ity

 C
ou

nc
il

https://www.plymouthenergycommunity.com/

N
ew

 W
ay

s
of

 C
oo

pe
ra

ti
on

N
ew

 W
ay

s
of

 C
oo

pe
ra

ti
on

Practice Cube 9

In Brest, the main motivation to participate in the CAN pro-
ject was to experiment and develop new governance mo-
dels for bottom­up actions aiming at reducing CO2 emis-
sions in deprived neighbourhoods. In Brest, public policy
development and implementation traditionally followed
a top­down approach. Elected representatives approve
projects and give the task of project implementation to the
Brest Metropolitan Council. However, this approach is not
always appropriate.

Transferable Results
Brest Métropole developed a strategy to integrate a large
number of grassroots stakeholders in each neighbour-
hood. A bottom­up and common development and im­
plementation of a project increases its acceptance in the
targeted neighbourhoods. The transformation of pol icy
pro cesses from a top­down towards a bottom­up ap­
proach allows municipalities to tailor policy programmes
to the need of the local neighbourhoods.

Organisational Steps
A year before the launch of the grassroots approach,
Brest Métropole organised a first meeting at the neigh-
bourhood level. The participants of these meetings were
rep resentatives of the Neighbourhood Town Hall and
local partners. The target of each meeting is to identify
and dis cuss the following key points:
 The identification of an appropriate project group to

mobilise the neighbourhood inhabitants. The group
should include the relevant stakeholders such as
groups of inhabitants, local associations or represen-
tatives of schools.

 The priority target groups have to be identified, such
as children, tenants, public or private housing.

 A whole range of possible activities can be developed.
Examples are thermowalks, workshops, energy de bates
and face­to­face­visits (see p. 12, 17, 24, 32).

 The identification of existing large events or highlights
in the district during the upcoming season. This allows
the use of potential synergies and reaching a wider
audience.

The project group, set up on a voluntary basis, meets once
or twice a month according to the project needs. The main
task is the development of a framework outlining the
guidelines of the project.
Thanks to the cooperation of a large and diverse number
of actors, the framework includes all relevant informa­
tion and guidance. Stakeholders bring in local experience
and networks, awareness of issues and mobilising poten­
tial, technical and financial know­how and knowledge of
admin istrative processes. All stakeholders are thus aware
of their exact role in the upcoming project. This trans-
forms the framework letter into a “cooperation contract”.
The success of the actions is increased by this new group
dynamic, the rapidity of the operational implementation
of the project, but also by the expertise and technical and
financial means provided by Brest Metropolitan Council.

Challenges and Solutions
Moving from primarily top­down to bottom­up processes
required the ability, capacity and motivation of Brest
Métropole to also modify internal structures, challenge
established processes and become open to external input.
The involved stakeholders have to be able and motiva-
ted to support the process.

Long-Term Aspects
 The success rate of such actions and projects is very

high, as all elements are developed jointly with local
stakeholders. Smaller areas are represented and
in cluded which also increases the overall efficiency.

 The cooperation of different actors improves trust and
builds relationships in the long term.

Towards more Bottom-Up Climate Action
Changing the Role of the Municipality

Country: France
City: Brest
Population: 139,000

Contact Information
Project Partner:
Brest Métropole
Contact Person:
Gladys Grelaud
E-Mail: gladys.grelaud@brest-metropole.fr
Website: brest.fr/

©
 C

lim
at

e
Al

lia
nc

e

https://www.brest.fr/brestfr-accueil-1575.html

N
ew

 W
ay

s
of

 C
oo

pe
ra

ti
on

N
ew

 W
ay

s
of

 C
oo

pe
ra

ti
on

Practice Cube 10

Energy Transition on the neighbourhood level is about
adapting to specific local needs, with a broad and long­
last ing perspective. If the local administrative structures
don’t match with neighbourhood boundaries, it is useful
to estab lish reasonable spatial reference of local energy
transition together with multiplicators from the neighbour-
hood.

Transferable Results
The multiplicator approach developed by the Energy
Agency of Rhineland­Palatinate (EA RP) consists of several
aspects. First, the approach focusses on a limited number
of multiplicators that are involved to a very high degree.
This allows avoiding the complexity and transaction costs
associated with a participation process with a high number
of participants. Second, an emphasis is put on close co-
operation at eye level. Issues other than energy transition
often rank higher on the multiplicator’s agenda. By inte­
grating these issues into the energy transition action plan,
this ensures added value for both the neighbourhood and
for energy transition. Third, capacity building strategies are
included in the approach. Multiplicators need additional
resources and knowledge to effectively implement and
promote the energy transition issue.

Organisational Steps
The “ideal” multiplicator is strongly rooted and involved
in the neighbourhood, and has an intrinsic interest and
motivation to address energy issues, for example due to
owning buildings in the neighbourhood. It is not neces-
sary for the multiplicator to have been involved with
energy issues previously. The multiplicator is likely to stay
beyond external intervention for neighbourhood energy
transition.
Multiplicators can be
 home­owners’ or tenants’ associations
 action groups focusing on urban renewal/public space

 schools, kindergartens or other social/cultural organi-
sations

 community­based energy entrepreneurs
 local advisory councils
 public or public private funded neighbourhood man­

agements.
Ideally, a multiplicator provides infrastructure like physi-
cal space for locals to meet and work on neighbourhood
issues.
As an example for a multiplicator, the Siedlergemein-
schaft Vallendar e.V. (SGV) is a home­owners initia tive in
a neighbourhood. Its mission is to foster social life in the
neighbourhood and supervise the communal property
using well established local communication channels. SGV
is motivated to address energy issues as they started sev-
eral energy action projects in the past. SGV, as a multiplica-
tor, aimed to activate engagement in the neighbourhood
and achieve the most feasible measures of a neighbour-
hood energy concept. SGV is in charge of the process, the
municipality gives basic support and legitimation, while EA
RP as sectoral agency provides knowledge, additional staff
and funding to SGV.

Challenges and Solutions
A municipality or energy agency has to be willing to co-
operate with the multiplicators at eye level, to customise
approaches and measures and to invest resources in the
cooperation.

Long-Term Aspects
 Building energy knowledge in the community through

the multiplicators.
 Long­term implementation of activities through multi-

plicators rooted in the community.
 Setting­up of sustainable local projects such as the im-

provement of community property.

A Multiplicator Approach
Cooperation with Multiplicators for Neighbourhood Energy Transition

Country: Germany
City: Vallendar
Population: 8,500

Contact Information
Project Partner:
Energieagentur Rheinland-Pfalz GmbH
Contact Person:
Mathias Orth-Heinz
E-Mail: mathias.orth-heinz@energieagentur.rlp.de
Website: energieagentur.rlp.de/projekte/
kommune/climate-active-neighbourhoods,
gumschlag.de

©
 In

fr
as

tr
uk

tu
r

&
 U

m
w

el
t

https://www.verband-wohneigentum.de/vallendar/
https://www.energieagentur.rlp.de/projekte/kommune/climate-active-neighbourhoods/

11

Encouraging
Residents for
Change

Practice Cube 12

To reduce carbon emissions efficiently, municipalities’
actions must rely on a change of behaviour among
their residents. This can not only be achieved by an
evolution in their perception and convictions, but also
by setting incentives. To build this necessary support on
the neighbourhood level, different approaches can be
applied. For example awareness-raising, the promotion
of good examples and understanding residents’ intrinsic
motivations encourages residents to be part of the
change in their community.

Showcasing good examples is a way to inspire resi-
dents. In Germany, the concept of “transition tours“ or
“energy walks“ was successfully implemented. Residents
discover local initiatives and actors involved in the
transformation of the neighbourhood. This creates
connections between citizens, and is a great opportunity
for municipalities to implement synergies with local
actors in order to reach more people.

Raising awareness about heat loss of buildings and
their costs via “thermography walks” has been found
effective in Brest (FR), Liège (BE) and Worms (DE).
During these tours, the energy (in)efficiency of residents‘
homes is made visible to the participants thanks to a
thermographic camera. Furthermore, behaviour change
programs as practiced in Plymouth (UK) or Brest (FR)
are effective methods to impact the neighbourhoods
positively.

Sharing knowledge and setting incentives for behaviour
change can amplify the impact. In Hastings (UK) Pop-Up
Energy Desks within the neighbourhoods have helped
to reach out to residents directly. The city of Essen (DE)
rewards positive behaviour through an application via an
online platform and in real life. Pedagogical techniques
are a relevant tool to use when communicating with
residents, such as aerial thermography, as performed in
Liège (BE). It provides useful pictures to both the city in
order to better target their policies, and to residents who
are informed about the thermal state of their house –
as well as how to improve it. Thermographic tools are
a great communication medium to highlight technical
deficiencies, and to provide practical answers to remedy
them.

Taking time to understand the residents’ motivations
is vital for successful activities. Home visits focussing
on messages tailored to the target groups were very
successful in Plymouth (UK). This offer of custom-made
support and small insulation techniques was widely
spread by word of mouth among the residents of the
targeted neighbourhoods. Such efficient and well-
designed measures can snowball into a neighbourhood-
wide change. A similar approach was taken by the
Energy Caravan plus in Worms (DE), which offered free
individualised energy advice in low energy performing
neighbourhoods. Discussing the issues on site and
pointing out possibilities for improvement are important
steps towards the neighbourhood’s evolution.

Encouraging Residents for Change

En
co

ur
ag

in
g

Re
si

de
nt

s
fo

r
Ch

an
ge

Practice Cube 13

Transition Tours
Showcasing Local Best Practices for Climate Action

Transition tours showcase local initiatives and projects
about energy efficiency and energy savings. Municipal
gov ernments and local actors jointly organise the tours,
targeting tenants and owners in selected neighbour-
hoods. By giving insight into energy saving strategies for
residents, the tours foster a change in household energy
use patterns and promote energy retrofitting. The tours
also encourage exchange and synergies between munici-
pal governments and citizen initiatives.

Transferable Results
Raising the awareness of local inhabitants on energy effi­
ciency issues and solutions through transition tours is
successful as they focus on the local situation in the neigh-
bourhood. Sensitising inhabitants to this issue in the
context of their everyday environment leads to long­term
behaviour changes in energy saving and energy efficiency.
Climate Alliance provides supporting guidelines and a
web platform that can be used to implement a tailored
campaign in other cities. The resulting tours depend less
on national than on local conditions and involved actors.

Organisational Steps
Cooperating with local actors, designing the tours and
pre liminary dissemination activities require most time
and resources:
 Local partners with insider access to the neighbour-

hood and its inhabitants need to be identified and con-
tacted.

 Jointly with the local partners, a concept outlining
target groups, neighbourhood issues, objectives and
resources has to be developed. Accordingly, a moni­
tored and evaluated test tour allows the improvement
of the developed concept of the transition tour.

 Climate Alliance offers templates for leaflets, posters
and further materials for public relations on the cam-
paign website.

 Based on the concept and advertised via different
communication channels, the transition tours and
follow­up activities such as monitoring and evaluation
are implemented.

Efforts can vary depending on the situation in the target
neighbourhoods and whether or not local actors are
already engaged.

Challenges and Solutions
The implementation of transition tours in the cities of
Essen, Frankfurt and Worms led to the identification of
some challenges, such as the difficulty to identify and
cooper ate with local initiatives and to target a wide range
of cit izens potentially interested in the campaign. More­
over, to increase word of mouth communication and the
success of the operation, the tours have to be attractive to
a wide range of people and provide a new perspective on
the neighbourhood as well as relevant new informa tion
on energy retrofitting. This is achieved by planning and
designing the transition tours diligently, and by choosing
the right cooperation partners.

Long-Term Aspects
 Synergies can be put in place in the neighbourhood,

for example with local exhibitions, the organisation of
thermography walks (see p. 14) or the offer of energy
consultations. It can also be an opportunity to create
an open space for communication and exchange, or
to cooperate with civil society on topics beyond retro­
fitting.

 CO2 emission reductions are achieved as an effect of
sensitisation about energy saving and energy efficiency
issues. The effects last far in the future because creat­
ing awareness and spreading knowledge to a large net-
work of people is the basis for change.

Country: Germany
Cities: Frankfurt am Main, Essen, Worms
Population: 747,000; 583,000; 83,000

Contact Information
Project Partner:
Climate Alliance
Contact Person:
Jörn Klein
E-Mail: j.klein@climatealliance.org
Website: climatealliance.org, stadtwandeln.de

©
 C

ity
 o

f W
or

m
s

https://www.climatealliance.org/
https://www.stadtwandeln.de/

En
co

ur
ag

in
g

Re
si

de
nt

s
fo

r
Ch

an
ge

Practice Cube 14

EnergyWalk
App-Based Guided Energy Transition Tours

An app­based, free city tour was developed by the City
of Essen. Interested citizens are guided to sites in Essen,
where sustainable lifestyles are practiced and experiments
with innovative concepts are implemented. At the loca-
tions of relevant transition ideas in the targeted neigh-
bourhood, questions related to neighbourhood energy
issues are answered such as: What is grey energy? What
do rooftop gardens have to do with energy saving? What
role does a ‘Döner Kebab’ play in the energy revolution?
In cooperation with Climate Alliance and its experience
with Transition Tours, a local organisation in Essen was
enabled to set up this audio­guided, digital city tour with
a focus on energy.

Transferable Results
The EnergyWalk is an opportunity for citizens to express
their commitment to a sustainable way of life on a variety
of issues and encourages creativity. In addition to sharing
knowledge and information, the EnergyWalk brings peo-
ple and ideas together and creates local awareness for a
new, climate-friendly and sustainable lifestyle. Combining
the EnergyWalk with other city tours on various topics
further broadens its impact and reach. Involving local ini­
tiatives and education institutions involves an important
target group and raises awareness of energy issues.

Organisational Steps
The planning and design process requires the main effort
timewise compared to the implementation phase:
 The overall project coordination was managed by the

City of Essen.
 A suitable pilot neighbourhood was identified. This

neighbourhood – also referred to as “Creative Neigh-
bourhood” – is specifically suitable for the EnergyWalk
because interesting projects and many local activities
are bun dled there.

 Already before the project was implemented, the CAN
multiplicator approach was set up in the neighbour-
hood to connect these local projects and activities.

 For the EnergyWalk, the concept, research, contribu-
tions and their implementation were carried out by
students. Local students prepared the content of the
app in a project seminar. Audio files were recorded and
assembled as QR­codes permanently placed at the cor-
responding stations in the northern city centre of Essen.
The City of Essen covered the costs for the professional
preparation of the created audio recordings.

 The municipality of Essen mentored, financed and im-
plemented communication activities with press releases
and a kick­off event.

 To promote the application, local students created
information flyers. The city organised and paid for the
printing of 1,000 flyers.

 The City of Essen managed the contacts to the local
stakeholders in the district, and to the local editorial
offices. The project was repeatedly communicated at
different intervals on various occasions.

Challenges and Solutions
To set­up a digital application, technical knowledge is
necessary which may not be present in the municipalities’
organisation. By teaming up with local organisations or
education institutions, this barrier can not only be over-
come, but new target groups can also be reached.

Long-Term Aspects
 Once the app and the QR codes are set­up, the app

remains in place permanently and is usable without
further investments.

 Citizens only need a smartphone and headphones to
join the EnergyWalk. No prior arrangements or regis-
trations are necessary to learn about neighbourhood
energy issues and solutions. Thus, the threshold for
citizens to get involved is very low.

Country: Germany
City: Essen
Population: 583,000

Contact Information
Project Partner:
City of Essen
Contact Person:
Kai Lipsius
E-Mail: Kai.Lipsius@gha.essen.de
Website: stadtwandeln.de/essen

©
 C

ity
 o

f E
ss

en

stadtwandeln.de/essen

En
co

ur
ag

in
g

Re
si

de
nt

s
fo

r
Ch

an
ge

Practice Cube 15

Thermography Walks
Using Thermography Effectively to Trigger Retrofit Measures

Thermography is an efficient tool to promote energy sav­
ings and to raise awareness on the benefits of proper
thermal insulation. Guided thermography walks or face­
to-face consultations, both targeted towards the inhab-
itants of a chosen neighbourhood, make visible energetic
weak points in neighbourhoods and help identify heat loss
in houses. This engages inhabitants and encourages them
to take a closer look at their homes’ energetic potential.

Transferable Results
Three cities in three different countries tested and suc-
cessfully organised Thermography Walks, raising aware-
ness on energetic losses and potential refurbishments.
To reach as many inhabitants as possible, thermography
walks are efficient but also rather expensive. Face­to­face
consultations in the homes of neighbourhood inhabitants
are easier to organise for smaller municipalities and take
place over a longer period of time. The best way to capi-
talise on the impact of this activity is to cooperate with
local associations. For example, Brest collaborated with
“les Compagnons Bâtisseurs”, who teach low­income peo-
ple how to undertake small retrofit works in their houses.

Organisational Steps
In order to organise successful Thermography Walks,
sev eral steps are necessary:
 Identification of appropriate neighbourhoods and

con dominiums where renovation works were already
undertaken or where buildings are in need of retro­
fitting. All landlords and tenants of a neighbourhood
are targeted.

 Cooperation with homeowners willing to participate in
the thermography walk to present their work and feed­
back on energy savings or to demonstrate the areas of
heat loss on the buildings.

 Advertisement of the thermography walks via flyers,
articles and word-of-mouth.

 Engaging an energy consultant capable to lead the
thermography walk with a thermal imaging camera.

 Good visual support is necessary to explain the results
of the thermography. It is for example possible to
trans fer the image from the camera directly to several
tablets. Thus, it is possible to accommodate for more
people in a thermography walk.

 Winter conditions with temperatures below 4 °C and,
ideally, cloudy conditions are necessary to carry out
thermowalks. They shouldn’t last longer than 1.5 hours
or cover a distance of more than 1.5 km.

Challenges and Solutions
The walk requires a thermal camera and thus advanced
technical skills to analyse the pictures in real­time. To find
enough owners or tenants willing to voluntarily share
their renovation project, extensive outreach activities
must be undertaken. Inadequate weather conditions like
heavy rain or warm weather can lead to cancellation on
short notice. Mobilising a group of inhabitants in winter,
in the evening and in the cold can be challenging. Offering
free, warm beverages to participants can mitigate this
issue.

Long-Term Aspects
 To achieve long­term reductions of energy consump-

tion through thermography activities, technical solu-
tions to reinforce housing insulation have to be offered
to the inhabitants as well.

 Information for potential support for retrofitting acti­
vities, such as local platforms or organisations or
avail able financing schemes, should be shared with the
participants to achieve a larger impact.

Country: Belgium, France, Germany
Cities: Brest, Liège, Worms
Population: 139,000, 198,000, 83,000

Contact Information
Project Partners:
Brest Métropole, Liège-Energie, City of Worms

©
 C

ity
 o

f W
or

m
s

En
co

ur
ag

in
g

Re
si

de
nt

s
fo

r
Ch

an
ge

Practice Cube 16

Behaviour Change Program
Promoting Behaviour Change Towards CO2 Reduction

Optivo developed a Behaviour Change program to test the
cost effectiveness of different resident engagement meth­
ods aimed at influencing energy efficiency awareness.

Transferable Results
The results from the study in Hastings with 100 households
to increase energy efficiency performance support the
business case to implement a larger scale behaviour change
program. Especially active engagement and face­to­
face visits promote the behaviour change of residents of
de prived neighbourhoods. Where a reliable Energy Cham-
pion was involved, the approach „Active Engagement“
resulted in a behavior change in residents, as did periodic
face­to­face visits. The approach on virtual engagement
did not provide conclusive results and the implementation
of the Smart Homes approach proved to be difficult due
to data privacy concerns of the residents.

Organisational Steps
100 households were identified in the neighbourhood,
which were most in need of an increase in energy efficien-
cy. These households were chosen to undergo physical
improvements to ensure the achievement of an Energy
Performance Certificate (EPC) of at least “C”. The house-
holds were segmented into five groups each receiving a
different form of engagement:
 Active engagement: Involvement of local energy cham­

pions
 Virtual engagement: Web and social media based

engagement
 Periodic face-to-face energy visits
 Smart homes: Installation of the ‘Switchee’ heating

control device
 Control group: Initial visit, final visit and survey
All targeted households were introduced to the pro-
gramme and underwent an initial energy awareness sur-
vey. Face-to-face home visits were conducted, tailored

towards each group. All properties received a welcome
pack and a meter reading was taken where possible.
Active engagement and face­to­face groups received a full
Domestic Energy Assessor Home Visit. Specifications for
each group comprised:
 Issue of emails to virtual group with seasonal tips for

energy efficiency and links to other sources of advice.
 Energy Champions were provided with the same

advice as sent to virtual groups. The Champions orga-
nised the engagement with their group members by
themselves.

 The remaining groups received intermittent contact to
take meter readings.

Challenges and Solutions
General engagement with residents both by phone and
face­to­face was more difficult than originally anticipated.
Of the 100 homes engaged, 73 received initial home vis­
its or received information via their designated Energy
Champion. The remaining homes couldn‘t be contacted
to enable survey, or cancelled set appointments and then
failed to continue engagement. This led to a high level of
effort to get engagement with the residents before imple-
menting the planned activities.

Long-Term Aspects
 Once a higher Energy Performance is achieved, house-

holds have reduced CO2 emissions in the long term.
 Securing available annual statements from residents

upon each contact stage and surveys capturing qua-
litative information on changes to general energy ma-
nagement behaviour and indicators of energy use and
expenditure are necessary to track evolutions.

 An evaluation at the end allows gauging the take up of
advice and the impact on energy use. This knowledge
allows improving a potential roll­out of the behaviour
change programme to other neighbourhoods or cities.

Country: United Kingdom
City: Hastings
Population: 99,000

Contact Information
Project Partner:
Optivo
Contact Person:
Diana Lock
E-Mail: diana.lock@optivo.org.uk
Website: optivo.org.uk

©
 O

pt
iv

o

https://www.optivo.org.uk/

En
co

ur
ag

in
g

Re
si

de
nt

s
fo

r
Ch

an
ge

Practice Cube 17

The creation of a grassroots movement to take action on
carbon footprint reduction within a neighbourhood was
successfully tested during the CAN project. The grass­
roots movement was initiated and jointly managed by
local inhabitants and local stakeholders.

Transferable Results
By implementing a grassroots movement, citizen involve­
ment and activation can be improved decisively. In the
neighbourhood of Recouvrance, an action plan to reduce
energy poverty was adopted and successfully imple-
mented – this showcases the strength of the grassroots
approach. By playfully involving the inhabitants, raising
awareness for the topic of energy efficiency as well as a
multitude of specific measures to reduce of energy con­
sumption and energy poverty was achieved.

Organisational Steps
To reduce energy poverty, a programme consisting of
diverse activities was set up by local stakeholders. The
municipality seized the opportunities to work together
with them. This grassroots approach to program imple-
mentation guarantees long­term effects on citizen en-
gagement. The slogan of the programme, called “Chaud
Devant” (meaning “Mind your backs!” in English, literally
“Hot ahead!”) was the following: “In Recouvrance it’s your
apartment that we heat, not our climate!”. The following
activities were implemented:
 Several informal meetings were organised in local com-

munity centres. These events included games such as
“Question pour un lampion” or “coffee­debates” such
as “Café Moisi”. Overall, more than 170 people attended
these activities.

 At all meetings, the “Bricobus” (a DIY­bus), which helps
residents to receive and implement home­based
improvements, was also present. Examples for such

improvements are the repair of water leaks (flush,
taps), the replacement of electric sockets, fixing rolling
shutters or replacing window glazing.

 A 3­day event called “Toit par toi” (“Roof by yourself”)
organised by voluntary organisation „Les Compagnons
Bâttiseurs“ kicked off further activities. The focus was
laid on raising awareness and offering thematic work-
shops for the residents. 1,800 inhabitants participated
in the event, which was supported by more than 20
volunteers and employees.

 The main message of energy poverty was high lighted
by the construction of a wooden roof frame. Each
participant created a slate with a message on energy
efficiency, energy poverty and housing difficulties.

Challenges and Solutions
It is important to involve local, non­administrative part-
ners into the programme to achieve the best outcome.
Brest Métropole for example joined forces with Ener’gence
and Les Compagnons Bâtisseurs. These partners contin­
ue to implement similar activities in the long­term. The
involved stakeholders have to be able and motivated to
support the process. Moreover, strength lies in numbers,
and cooperating with local actors widens the reach of the
actions in the neighbourhoods.

Long-Term Aspects
 The successful implementation of the “Chaud Devant”

programme in the Recouvrance neighbourhood leads
to the implementation of similar programmes in other
neighbourhoods. However, the programmes need to
be tailored to the requirements of the targeted neigh-
bourhood.

 After the initial set­up of the programme, local orga-
nisations are able to continuously implement relevant
activities.

The “Chaud Devant” Action Plan
Triggering Grassroots Movements in Precarious Neighbourhoods

Country: France
City: Brest
Population: 139,000

Contact Information
Project Partner:
Brest Métropole
Contact Person:
Gladys Grelaud
E-Mail: gladys.grelaud@brest-metropole.fr
Website: brest.fr/l-europe/les-projets-europeens/
climate-active-neighbourhoods-1793.html

©
 S

éb
as

tie
n

D
ur

an
d

https://www.brest.fr/l-europe/les-projets-europeens/climate-active-neighbourhoods-1793.html

En
co

ur
ag

in
g

Re
si

de
nt

s
fo

r
Ch

an
ge

Practice Cube 18

Energise Sussex Coast (ESC) targets residents living in
deprived areas, who are more likely to be living in energy
poverty. Pop­Up Energy desks increase the accessibility
of the energy advice service, offered by ESC, to these
residents. ESC specifically targets residents that are
hard to reach with traditional instruments and thus, are
often not accessing support services. By going into these
neighbourhoods, ESC is able to engage and build rela­
tionships with disadvantaged or marginalised groups.

Transferable Results
Giving energy advice to disadvantaged residents at risk of
or living with energy poverty often results in a reduction
of CO2 emissions. For the targeted residents, an impor­
tant result is a reduction in their energy bill by switching
to a cheaper energy tariff, based on ESC advice. The most
impactful carbon reduction and energy saving measures
are installations of improved insulation, cavity wall insula-
tion, replacement boilers and draught proofing. ESC also
promotes the 100 % green Our Power tariff, decarboni-
sing the electricity consumption of the residents.
Further, energy advice clients are encouraged to partici­
pate in the other elements of ESC work such as becoming
an Energy Champion or participating in other training
events and workshops. Targeting families through Com-
munity Fun Days with activities such as face paintings,
free breakfasts or “solar­boat­making” workshops, the
issue of energy can be conveyed in a fun and enjoy able
manner. In such circumstances, residents are usually
more open to receive or even set up an appointment for
energy advice.

Organisational Steps
To reach as many residents as possible, Pop­Up Energy
Desks and other innovative instruments need to be as

attractive as possible. Events such as Pop­Up Energy
Desks or Community Fun Days require a high organisa­
tional effort, including:
 Staff time to plan, deliver and market the event
 Marketing costs
 Outreach activities costs, for example craft materials
 Food and refreshments

ESC also cooperates with further social services to provide
as much information as possible. For example, clients
with financial difficulties are referred to “Citizens Advice”
and other similar local support services. ESC also refers
people to the food bank or directly provides food bank
and fuel bank vouchers.

Challenges and Solutions
In order to keep energy bill savings that were achieved
through energy advice, residents have to evaluate their
situation annually. Thus, advice activities would have
to be repeated yearly as otherwise residents are likely
to over pay again after one year. Ideally, energy advice
clients are contacted after one year again to see if the
tariff still suits their needs. In practice, this is very time
consuming and relies on ongoing funding.

Long-Term Aspects
 Building relationships through Pop­Up Energy Desks

with marginalized or at risk communities allows to
provide tailored help, also for other issues, in the long
term.

 Costly measures take longer than smaller measures to
pay back the initial cost before turning into a net profit
for the residents.

 The installation of energy efficiency measures or renew­
able energy generation results in a long­term benefit
for the residents in both cost and energy savings.

Pop-Up Energy Desks
Easy Access to Energy Advice for Disadvantaged Residents

Country: United Kingdom
City: Hastings
Population: 99,000

Contact Information
Project Partner:
Energise Sussex Coast (ESC)
Contact Person:
Richard Watson
E-Mail: richard@energisesussexcoast.co.uk
Website: energisesussexcoast.co.uk,
flickr.com/photos/energisesussexcoast/

©
 E

ne
rg

is
e

Su
ss

ex
 C

oa
st

http://www.energisesussexcoast.co.uk/
https://www.flickr.com/photos/energisesussexcoast

En
co

ur
ag

in
g

Re
si

de
nt

s
fo

r
Ch

an
ge

Practice Cube 19

greenApes Sustainable Behaviour Community
A Social Media Community to Reward Sustainable Behaviour

greenApes is a social network that rewards sustainable
actions and ideas and that is active in several European
cities. Essen introduced greenApes as a cross­media plat-
form to communicate with and reward sustainable citi-
zens. It is a flexible tool to support citizens and involve
local initiatives.

Transferable Results
Local authorities act as patrons or sponsors of a local
greenApes community. Supported by a digital platform
and a smart phone app, sustainable tips, ideas, infor-
mation, activities and places are discovered and shared
together. Local sustainable companies are involved and
provide rewards for active participation. These tangi ble
rewards recompense the extra effort of a sustainable
lifestyle. The use of a digital platform allows to directly
measure CO2 emission reductions that are achieved
through such activities.

Organisational Steps
Users create an ape avatar and move as “apes” through
the digital platform (the “urban jungle”) to collect “Banko-
nuts” – the digital currency – and climb the ranks in the
greenApes community. They surf the jungle to find inter­
esting ideas for sustainable living or share their own ex-
periences. A few “Apes” with more experience give good
tips and inspire others. Users’ postings on the platform
are rewarded with BankoNuts: installation of solar pan­
els, creative recycling ideas, recipes or recommending
sustainable projects within the city. A sustainable map in-
dicates the participating venues where BankoNuts can be
redeemed. The venues can designate the premium indi­
vidually. Rewards are decided by the participating part-
ners and can include free smoothies or desserts, discount
in local shops or free lessons for outdoor sports.

 The efforts from the city are limited to local commu­
nity management as the available greenApes platform
is already set up and ready for use. This includes gen ­
eral dissemination through other channels (website,
publications, press releases etc.), support in ap proach­
ing local venues offering sustainable services and goods
to become partners of greenApes and organising
events and workshops.

 The municipality initiates promotion activities for the
platform and special events and workshops, where
the “apes” get to know each other. This increases
community loyalty.

 During special events, the city can allocate additional
BankoNuts to participants involved in certain events
or challenges (for example photo or upcycling com-
petitions). This motivates citizens to continuously stay
involved in the community.

Challenges and Solutions
Since not all user activities can be directly determined,
the effect is deducted from a rating system based on the
size and type of the activity, and the triggered communi-
ty activity. Alternatively users can have their sustainable
mobility activities certified by other apps, such as “Apple
health” or “Google fit”. Certified green actions however
can be directly determined, allowing to measure the
greenhouse gas reduction.

Long-Term Aspects
 Successful implementation and support of this acti­

vity results in a persisting and active community in
the long­term. As a bottom­up activity, the community
should not rely on municipal action in the long­term.

 The connection of an online tool and offline activities or
events increase community loyalty.

Country: Germany
City: Essen
Population: 583,000

Contact Information
Project Partner:
City of Essen
Contact Person:
Kai Lipsius
E-Mail: Kai.Lipsius@umweltamt.essen.de
Website: greenapes.com/en/

©
 C

ity
 o

f E
ss

en

https://www.greenapes.com/en/

En
co

ur
ag

in
g

Re
si

de
nt

s
fo

r
Ch

an
ge

Practice Cube 20

Engaging Communities Through Optimised Approaches
From Home Visits to Energy Efficiency

Plymouth City Council aims to empower residents to
make simple behavioural and physical changes to their
lifestyle in order to reduce carbon emissions. Activities
are built around a free offer to the households including
several measures: a home visit from a trained energy ad-
visor, a bespoke home energy report produced for the
resident, professional advice on energy issues, installed
efficiency measures such as LEDs, heating controls, and
draft proofing. Different marketing approaches were
implemented to test methods of engaging residents in
climate action.

Transferable Results
The most successful approaches to reach residents are
mail-outs and word-of-mouth advertisement. The im-
plemented activities resulted in a higher awareness and
increased knowledge within the targeted communities.
The expected CO2 savings of the activities are approxi-
mately 800 kg per year and per house making use of the
energy offer. Further reductions in CO2 emissions are
anticipated through multiplicator activities, e. g. citizens
spreading their knowledge to neighbours and commu-
nities.

Organisational Steps
Thorough preparation is as vital as an intimate know­
ledge of the targeted neighbourhood is compulsory.
 Offering free energy activities is often not enough to

reach a large target group. Thus, specific knowledge
of the target group and neighbourhoods, their issues
and motivations is necessary.

 The use of focus groups, interviews, and literature re-
views allows focusing on a small number of key mes­
sages that draw the largest interest of the target group.
In the case of Plymouth, these were the following:
“Save Money”, “Reduce Energy Waste”, and “Keeping

Warm”. The key messages are used in all promotio-
nal material for the project. Environment and climate
change do not feature in the residents priorities and
are not included in the main messages.

 Project promotion was initiated with postal mailings
and some “door­knocking” to increase interest.

 Upon completion of around 100 visits, first assess-
ments of the impact were possible. In the case of
Plymouth, it was found that a huge interest from the
households was generated and the topic of energy
was successfully introduced in the day-to-day lives of
the residents.

Challenges and Solutions
Time and staff resources needed for preparation and to
generate good results are high. Educated and motiva-
ted local staff needs to be hired to implement the ac-
tivities. Further, successful implementation requires a
deep understanding of the local context that can only
be gathered over time and by having direct contact with
the target group. However, as soon as the activities have
started and dissemination through word-of-mouth has
begun, these efforts decrease substantially and sustain-
ably.

Long-Term Aspects
 Over the lifetime of the implemented measures in

1.000 homes, a reduction of approximately 8,000  t  CO2
is achieved. In Plymouth, this represents a cost of
approximately 42 Euros per tonne of CO2 saved.

 The goal of the activity is twofold: residents making use
of the offer should continue to adapt their behaviour;
but they should also act as a multiplicator within their
community and inspire further behaviour change in
their community.

Country: United Kingdom
City: Plymouth
Population: 264,000

Contact Information
Project Partner:
Plymouth City Council
Contact Person:
Paul Elliott
E-Mail: paul.elliott@plymouth.gov.uk
Website: plymouth.gov.uk

©
 P

ly
m

ou
th

 E
ne

rg
y

Co
m

m
un

ity

https://www.plymouth.gov.uk/

En
co

ur
ag

in
g

Re
si

de
nt

s
fo

r
Ch

an
ge

Practice Cube 21

Energy Caravan Plus
Systematically Motivating Home Owners for Energy Retrofits

The Energy Caravan plus is an offer for citizens in neigh-
bourhoods with a low energy performance to receive
energy advice in their own homes. The one-hour consul-
tations are conducted by trained energy consultants and
are free of charge. The aim of the Energy Caravan plus is
to motivate house owners to energetically refurbish their
houses.

Transferable Results
A reduction of 225 to 338 kg CO2 per advised household
and per year can be achieved through the Energy Caravan
plus. The number depends on the implemented energy
saving measures.

Organisational Steps
 A neighbourhood with around 400 households and

buildings from the 1950s to 1960s is a suitable target
for the Energy Caravan plus. Data about the structure
of the neighbourhood, such as names, addresses,
phone numbers and ownership rights is necessary to
identify the target group. This data is in many cases
publically available.

 Depending on the size of the chosen neighbourhood,
hiring a suitable number of energy consultants ensures
the smooth implementation of the Energy Caravan plus.
One energy consultant can be in charge of rough ly 100
households. The hiring process can be time consuming
and thus should be scheduled accordingly.

 Communication activities targeting the neighbour-
hood ideally start two to three weeks before the start
of the Energy Caravan plus. An official invitation with
all necessary information and signed by a well­known
official such as the mayor is sent to all house owners in
the neighbourhood. Further, distributing posters and
flyers in the targeted neighbourhood and newspaper
articles further promote the Energy Caravan plus. Pre-
ferably, an information event is organised jointly with
other events appealing to the public.

 The energy advice includes topics such as heating
pump replacement, new windows or doors, energy
efficient heating and ventilation and insulation. Mea­
sures range from small, low-cost investments to
complete refurbishment. The house owners receive a
report with specific advice for measures.

 Synergies with other methods improve the outcome
of the Energy Caravan plus. A thermography walk dur­
ing the project period allows engaging more citizens
and promoting the Energy Caravan plus, while building
syn ergies with other services such as free energy check
of the electric devices in households can improve the
appeal of the offer.

Challenges and Solutions
To quantify the results of the Energy Caravan plus, evalua-
tion activities need to be undertaken. One year after the
Energy Caravan plus, a questionnaire was sent to all par-
ticipants to evaluate how participants became aware of
the project and whether they had already implemented
measures. The evaluation helps improving the quality of
the consultations and gives valuable insight in appropri-
ate advisory strategies. An evaluation meeting with the
energy consultants also contributes to improving the qua-
lity of the Energy Caravan plus.

Long-Term Aspects
 Once established, the Energy Caravan plus can be re­

peated in all neighbourhoods of the city.
 House owners participating in the Energy Caravan plus

increase their knowledge on energy saving and the po-
tential for energy saving of their houses. This reduces
the inhibition threshold to take action and implement
measures. The municipality also increases its knowl­
edge and is able to answer questions and support citi-
zens on this issue in the long term.

Country: Germany
City: Worms
Population: 83,000

Contact Information
Project Partner:
City of Worms
Contact Person:
Katharina Reinholz
E-Mail: umwelt@worms.de
Website: worms.de/de/mein-worms/umwelt/
energie/Energiekarawane.php

©
 C

ity
 o

f W
or

m
s

https://www.worms.de/de/mein-worms/umwelt/energie/Energiekarawane.php

En
co

ur
ag

in
g

Re
si

de
nt

s
fo

r
Ch

an
ge

Practice Cube 22

Aerial Thermography
Raising Awareness by Visualising Heat Loss

A plane equipped with an infrared camera took thermo­
graphic pictures of all roofs in the city of Liège. The pictures
provide necessary information to increase the knowledge
on the energy situation in the neighbourhoods and to
improve the impact and focus of the city’s energy acti-
vities. The publication of the results coupled with face­
to­face consultations successfully promotes the issue of
energy saving and energy retrofits.

Transferable Results
Aerial thermography is a strong communication tool
which has proven to be very efficient in raising awareness
of energy efficiency and mobilising citizens. By communi-
cating the results during face-to-face sessions, targeted
information for follow­up energy saving activities is also
relayed to citizens, resulting in a bigger impact. Thus, cit­
izens are advised on their current situation and on po-
tential measures to reduce energy consumption. Further­
more, they are referred to further public services.

Organisational Steps
The following steps were undertaken:
 The technical specifications for the aerial thermogra-

phy and the overall project objectives had to be de-
fined to start the public procurement process and find
a contractor for the thermography flights.

 Cooperation with the energy grid provider was initiated
to obtain data about the electric and gas network and
consumptions.

 The communication of results was organised, taking
into account rules on data privacy and available inter-
nal resources. Staff charged with the communication
of the results received a training to read thermogra-
phic pictures and to use the software.

 Upon completion of the thermography flights and pro-
cessing of the results, a press conference was sched­
uled. Outreach activities including online campaigns and
newspaper articles further raised awareness of the issue.

 Citizens needed to subscribe to a waiting list in order
to receive the results of their houses during face-to-
face consultations – more than 500 citizens made use
of this tool.

 Special events with both general presentations on
thermography, energy efficiency and retrofitting as
well as face-to-face consultations were organised in
each neighbourhood.

Challenges and Solutions
To achieve a sustainable result of the thermography
flights, citizens need to review and modify their behaviour
and energy consumption. This was accomplished through
coordinating the face-to-face consultations with additional
activities offered by the city, such as workshops, confer­
ences, low rate loans, and technical and financial advice.
The public procurement specifications have to be defined
diligently as it is crucial that the results from the thermo-
graphy meet the objectives. The broadcasting of results
takes place through individual face­to­face consultations
and implementation thus requires a lot of time and re-
sources.

Long-Term Aspects
 Aerial thermography contributes to motivating citizens

to take steps towards energy saving and can be used
in a variety of related energy efficiency activities within
the neighbourhoods.

 Citizens receive information on the current status of
the insulation of their houses, but are also ad vised on
subsequent steps and available public services. Using
this synergy results in overall more efficient and effec-
tive public services.

 Beyond aerial thermography, a strong collaboration
was developed with the energy grid provider. The
technical agents can provide the city with precious data
about energy consumption in the neighbourhoods.

Country: Belgium
City: Liège
Population: 198,000

Contact Information
Project Partner:
City of Liège
Contact Person:
Fabienne Coumanne
E-Mail: fabienne.coumanne@liege.be

©
 L

iè
ge

­E
ne

rg
ie

23

Support
& Financial
Tools

Practice Cube 24

The implementation of energy efficiency measures
and retrofits in homes are connected to certain costs.
Especially in neighbourhoods with the need of energy
retrofitting, these costs often can not be covered by
residents themselves, who are affected by low incomes
or even energy poverty. People living in energy poor
situations are not able to afford their basic energy needs,
like heating, due to high and increasing energy prices.
But even households which are not affected by energy
poverty, find themselves faced with other obstacles, e.g.
lack of information or lack of awareness about their
energy consumption patterns.

A variety of support and financial tools and methods
help decreasing energy consumption by increasing
energy efficiency. Face-to-face energy visits in Brest
(FR) are a very effective method especially for energy
poor households. The cooperation with local partners
allows implementing a network of stakeholders to spot
energy poor situations and to offer advice for those
affected. In Liège (BE) an ambassador program offers
the opportunity to provide financial and social guidance
for residents who are looking for advice.

A local fund supports collective climate and energy
action of neighbourhood initiatives in Arnhem (NL).
These initiatives build an important link between muni-
cipalities and individual households. The fund supports
the implementation of local carbon reduction measures
and is set up for a long­term partnership with neighbour-
hood initiatives to increase the effectiveness of these
measures.

The ownership of energy production as a key to em-
power the residents. A crowdfunding­campaign for
local energy transition projects in combination with local
off­line communication helps to support bottom­up
solidarity in Essen (DE) and offers the residents the op-
portunity of low­threshold participation in the transition
process.

Long-term community shared responsibility can be
ensured via implementation on a broader scale. In
Hastings (UK) residents can purchase locally generated
energy via a local community energy tariff by a non­profit
energy provider. Additionally, deep retrofits of homes and
solar PV installations are carried out by a local housing
provider, which increase the energy efficiency and com-
fort for the residents. The city additionally commissioned
a study on the potential for renewable energies in order
to democratise the access to local energy supply on
the neighbourhood level. In Mantes­la­Jolie (FR) the
im plementation of energy performance contracts for
co-owned buildings offers the chance to conduct large
scale thermal insulation.

Overall, the possibilities for support and financial tools-
related to climate action measures are diverse and mani-
fold. The local and financial situation of neighbour-
hoods needs to be taken into consideration first in
order to find the right solution for it.

Support & Financial Tools

Su
pp

or
t

&
 F

in
an

ci
al

 T
oo

ls

Practice Cube 25

Face-to-Face Energy Visits
Offering Advice to Low Income Households

Country: France
City: Brest
Population: 139,000

Contact Information
Project Partner:
Brest Métropole
Contact Person:
Gladys Grelaud
E-Mail: gladys.grelaud@brest-metropole.fr
Website: brest.fr/l-europe/les-projets-europeens/
climate-active-neighbourhoods-1793.html

Face­to­face energy visits help tackling energy poverty by
visiting households living in poor conditions, providing
them with advice or directing them to other help devices
offering solutions tailored to their needs. The local energy
and climate agency in Brest, Ener’gence, offers energy­
visits including technical and social support. The target
group of the energy­visits are inhabitants encounte-
ring difficulties in paying their energy bills or who strug­
gle to keep their home adequately warm during winter.
The activities of the energy-visits not only involve the visit
itself, which last between 2­3 hours, but also include
follow­up support and an assessment.

Transferable Results
Results can vary widely in the assessment visit one year
after the visits. Depending on the households’ habits, on
their heating system, on whether they put into practice
the advice they received during the first home­visit.
Further factors are whether the equipment installed was
appreciated and correctly used. Ener’gence estimations
of potential savings after a visit are on average of 138
euros per year per household regarding water and elec-
tricity as well as a reduction of 35kg of CO2 emissions
per year per household. Also, the monthly follow­up of
energy and water bills is proposed to all households who
can receive an analysis of their consumption on request.
Cooperation with local organisations further improves
the impact of this activity.

Organisational Steps
In order to implement this type of activity, it is vital to
communicate efficiently and to teach partner organisa-
tions to spot energy poverty situations. This network of
stakeholders comes into play at two times:
 ahead of the visit, to direct recipients to this type of

solution;
 after the visit, to ensure the follow­up in partnership

with Ener’gence.
One year after the initial visit, an assessment visit should
be organised for all involved households. This allows to
test the impact of the visits and to improve the metho d­
ology for future energy-visits.

Challenges and Solutions
The main barriers to the success of an energy-visit consist
of getting in contact and of setting a time-schedule with
recipients, who sometimes happen to forget about the
visit or not turn up on the occasion.

Long-Term Aspects
 In terms of cooperation with local stakeholders,

meetings with social workers, and social organisa-
tions, such as the “Compagnons Bâtisseurs”, to discuss
current social issues are beneficial. Including further
social issues in the consultations during the energy-
visits makes the activity more effective.

 Testimonies of dwellers receiving one-year-after visits
have shown that the household’s awareness on the
potential to save energy and to lower the energy bills
has increased in the long-term.

©
 C

lim
at

e
Al

lia
nc

e

https://www.brest.fr/l-europe/les-projets-europeens/climate-active-neighbourhoods-1793.html

Su
pp

or
t

&
 F

in
an

ci
al

 T
oo

ls

Practice Cube 26

Liège­Energie, a local energy agency, established a part-
nership with professionals in the sector of energy retro­
fitting for the quality and service label “Ambassador
Liège­Energie”. This label makes the access to reliable
contractors for energy retrofits for house owners and
tenants easier, which was a main obstacle to refurbish-
ments in the area. Thus, the label is beneficial for both
citizens and local craftsmen.

Transferable Results
A kick­off event identified the interests and needs of local
contractors for this kind of label. 27 companies actively
participated and provided valuable input. Based on this
information, Liège­Energie created a convention spe-
cifying the commitments of the label partners, as well as
the terms and conditions. In order to join the label and to
become an Ambassador, the contractor submits an appli-
cation to Liège­Energie and signs the convention agreeing
to the terms and conditions.
Targeting both citizens and potential Ambassadors, com-
munication and promotional material as well as several
tools were created such as a logo, a guide to the available
financial aids of Wallonia, e­mail campaigns and articles.
Further, an extensive website informs citizens and inter­
ested professionals on the content and advantages of the
label. To facilitate joining the label, craftsmen are able to
apply directly on the website.

Organisational Steps
The steps to set­up and implement the label were the
following:
 Evaluation and creation of a database of existing labels,

as well as contacting professionals to tailor the label
to local needs. The first step focused on assuring that
contractors inform citizens on the available financial
aids for energy retrofits.

 Setting­up of the label and promotion among crafts-
men to join the label and become Ambassadors.

 Improvement of the energy retrofits services provided
by Ambassadors, evaluation and improvement of the
label itself.

 Continuous promotion among local citizens during
numerous events within the neighbourhoods and at
the “Maison de l’Habitat” (see p. 6).

 Development of a methodology to estimate the reduc-
tion of CO2 emission according to the type of retrofit
(e.g. wall, roof, heating, windows or door). This allows
calculating the CO2 emission reduction depending on
the type of retrofit implemented by ambassadors.

Synergies were created via cooperation with the Con­
struction Chamber of Liège, a community college, other
INTERREG projects and with other, transnational labels or
associations.

Challenges and Solutions
A major challenge is assuring and measuring the quality
of the craftsmen’s work, mobilising contractors in a quite
small territory and increasing the efficiency of the label by
increasing the level of management. Currently, the only way
to evaluate the quality of the work is by customer surveys.
To improve the evaluation, thermography audits after the
retrofits will be implemented to improve the evaluation of
the service quality. A strong procedure was implemented
to check and follow­up on the label applications. Further,
a management committee was created with the Construc-
tion Chamber of Liège to ensure the management of the
administrative and technical aspects of the label.

Long-Term Aspects
 The label is constantly evaluated and developed, re quir­

ing ongoing management and reliable processes.
 CO2 emission reduction through refurbishments are

achieved over many years.
 Once certified, the Ambassadors continuously create

added value and increase awareness for the issue.

Label “Ambassador Liège-Energie”
Facilitating Residents’ Choices via a Quality Label for Local Craftsmen

Country: Belgium
City: Liège
Population: 198,000

Contact Information
Project Partner:
Liège-Energie
Contact Person:
Bénédicte Grodent
E-Mail: can@liegeenergie.be
Website: maisonhabitat.eu, liegeenergie.be,
liegeenergie.be/coisir-un-entrepreneur

©
 C

lim
at

e
Al

lia
nc

e

https://www.maisonhabitat.eu/
liegeenergie.be
http://liegeenergie.be/coisir-un-entrepreneur

Su
pp

or
t

&
 F

in
an

ci
al

 T
oo

ls

Practice Cube 27

Liège­Energie developed seven activities within the con-
text of the Climate Active Neighbourhoods project. Two
main activities were the creation of a label (see p. 25) for
crafts men offering energy retrofitting services, and the
implementation of social guidance mechanisms. By com-
plementing these two activities, Liège­Energie is able to
provide extensive, sustainable and value­adding support
to citizens in need.

Transferable Results
All tools developed by Liège­Energie are interconnected
and use a global approach to provide sustainable solu-
tions to energy issues in the targeted territory.

Organisational Steps
Craftsmen who are certified Ambassadors of the label are
encouraged to promote available public financial aids to
their clients. In addition, the ambassadors inform Liège­
Energie of clients in difficult situations. This exchange of
information allows Liège­Energie to take action and pro-
vide help to the concerned citizens. The following real­life
case illustrates how the cooperation of Ambassadors
and Liège­Energie provides real help to a citizen with eco­
nomic problems.
 Shortly before winter, an Ambassador visited a client

whose heating system broke down completely. Due to
their economic circumstances, the client is unable to
pay for the repair of the heating system.

 The Ambassador informed Liège­Energie of the situa­
tion.

 Liège­Energie contacted the client and informs them
on the possibilities of financial assistance (loan) to
repair the heating system. An analysis of the client’s
finances revealed that the client is engaged in debt me-
diation. Thus, the client would be unable to fulfil the
criteria to receive a loan.

 Liège­Energie included the client in the guidance pro-
cess, offering support for grant application and a one­
year follow­up assistance.

 A social assistant was assigned to the client and sup-
ported the process, including negotiations in the debt
mediation process resulting in a favourable outcome
for the client.

 The client was thus able to apply for a loan.
 The loan was approved by the loan application com-

mittee, and the credit committee is currently in the
process of approving this request as well.

Through the close cooperation of Liège­Energie Ambassa-
dors and Liège­Energie, citizens in need can be identified,
reached and supported. A support process tailored to the
respective economic and personal circumstances of the
clients facilitates the achievement for a positive outcome.

Challenges and Solutions
Ambassadors do not always forward all information on
citizens in need. Thus, good communication between
Liège­Energie and the Ambassadors is mandatory to sup-
port households in need. Ambassadors are responsible
to contact Liège­Energie whenever they encounter at­risk
cases. This results in additional organisational efforts on
both sides that can be mitigated through clearly estab-
lished procedures.
The final decision whether a client is able to receive a loan
for energy retrofits or energy improvement services is ta-
ken by the credit committee. A positive decision can’t be
guaranteed. Especially when a client is already indebted,
it is often difficult to assess whether an additional loan is
sensible. The assessment has to be very detailed and must
balance the positive and negative effects of the situation.

Long-Term Aspects
 This relationship built with Liège­Energie Ambassadors

and the guidance that was put into place through the
CAN project are now an integral part of Liège­Energie.

 This relationship is tested in reality and received a very po-
sitive feedback, providing support to local citizens in need.

 The processes and cooperation are developed contin­
uously.

Financial and Social Guidance by Ambassadors
Create Positive Synergies by Cooperating with Ambassadors

Country: Belgium
City: Liège
Population: 198,000

Contact Information
Project Partner:
Liège-Energie
Contact Person:
Alison Colon
E-Mail: can@liege-energie.com

©
 C

lim
at

e
Al

lia
nc

e

Su
pp

or
t

&
 F

in
an

ci
al

 T
oo

ls

Practice Cube 28

“AANjaagfonds” Neighbourhood Fund
Local Fund to Support Collective Action in Neighbourhoods

In energy transition and climate policy, neighbourhood
initiatives are an important intermediary between the
municipality and households. The aim of the municipal
fund “AANjaagfonds“ (“Boosting“ fund) is to support
neighbourhood initiatives – a group of enthusiastic resi-
dents – who want to implement local measures to reduce
CO2 emissions. Neighbourhood initiatives access these
municipal resources through a simple and transparent
process.

Transferable Results
The fund increases effectiveness of the initiatives, meaning
better achievements in energy savings and CO2 emis sion
reduction. Thanks to activities related to the fund, the
number of active neighbourhood initiatives in Arnhem
was tripled. A well­developed communication strategy, in-
cluding word-of-mouth and face-to-face communication,
targets all neighbourhoods and contributes decisively to
the success of the fund.

Organisational Steps
In a first phase, an intensive cooperation with front
runner neighbourhood initiatives has to be set­up. This
allows identifying the support needed by the neighbour-
hood initiatives to effectively develop and execute their
activities. Inter alia the following issues require support
from the municipality:
 Generating knowledge related to the specific neigh-

bourhood situations, to identify potential measures
for achieving the targets and to identify the costs of
implementation and expected benefits.

 Generating knowledge on the involvement and engage­
ment of households or persons, especially relating to
raising awareness and the implementation of commu-
nication strategies.

 Hands­on support to realise the identified ambitions
with available resources, especially considering the
limited number of volunteers and available time.

 Budget to undertake inventories and energy studies,
set up local communication, social media and organise
workshops and meetings.

Based on these general needs, Arnhem set up a targeted
fund for external expertise, hands­on support, studies and
communication activities. This allows the collection of in-
formation about the cooperation of the municipality and
its partners by the means of grassroots approaches. All
knowledge is included in the local governance model, the
“Arnhem Approach“ (see p. 5).
Further steps to take into account are the following:
 Set­up of the fund
 Set­up of the core team with active and experienced

residents and external experts linked to the local net-
works on energy and climate

 Development and implementation of a transparent
and simple process to invite, assess and reward pro-
posals from neighbourhoods

 Development of a communication strategy linked to
the municipal communication strategy on energy tran-
sition.

Long-Term Aspects
 Besides immediate effect on energy use and renew­

able energy production, the process is designed to
promote continuity of the activities of the involved
neighbourhood initiatives. This contributes to the
establishment of an active civil representation in energy
transition processes in the long run.

 After the initial test phase, municipalities have enough
information to decide on a long­term implementation
of local funds.

 Evaluating the effectiveness of the fund at the end
of a test phase allows drawing conclusions for local
decision makers. Based on these facts, a long­term im-
plementation of such a fund can be reasonably justi-
fied.

Country: the Netherlands
City: Arnhem
Population: 159,000

Contact Information
Project Partner:
Municipality of Arnhem
Contact Person:
Hans van Ammers
E-Mail: hans.van.ammers@arnhem.nl
Website: arnhemaan.nl/het-aanjaagfonds

©
 C

ity
 o

f A
rn

he
m

https://www.arnhemaan.nl/het-aanjaagfonds

Su
pp

or
t

&
 F

in
an

ci
al

 T
oo

ls

Practice Cube 29

Crowd Funding for Local Climate Action
Enhancing Residents’ Participation in Community Energy Projects

Country: Germany
City: Essen
Population: 583,000

Contact Information
Project Partner:
City of Essen
Contact Person:
Kai Lipsius
E-Mail: Kai.Lipsius@gha.essen.de
Website: gut-fuer-essen.de

Crowd funding is a method to realise community energy
projects. With the help of the internet, crowdfunding
can draw support not only from the neighbourhood or
city but from people across the city, entire countries and
increasingly even internationally. The donor­based plat-
form in Essen “Gut für Essen” (“Good for Essen“) is run by
Sparkasse, a local savings bank, which doubles the crowd
donations when certain thresholds are met. For Essen it
provides a flexible tool for crowd donation, suitable for
small local climate action neighbourhood projects such as
rent­for­free cargo­bikes.

Transferable Results
Crowdfunding refers to the financing of projects or com-
panies by a large number of donors, mostly organised via
dedicated internet platforms. Especially for creative, en-
vironmental, cultural and social projects crowdfunding is
often attractive, as there are hardly any financing offers
that are tailored to their specific needs.
Meanwhile, there are a handful of crowdfunding plat-
forms that have specialized in brokering small invest-
ments in energy transition projects. The platforms can
handle citizens‘ investments in a few minutes. In principle,
everyone can participate in financing the energy transi­
tion with a few clicks. The minimum investment amount is
sometimes less than € 100.
Combination with off­line or off­platform communica­
tion allows for organising local funding from the neigh-
bourhood. Furthermore, crowdfunding platforms offer
citizens a way to participate financially in climate action,
even if no local climate mitigation project is looking
for investors. Usually the platforms show how much of
the pursued sum is already acquired in numbers or a
bar chart and also allow for comments from investors,
strengthening the identification and engagement – espe-
cially for local projects.

Organisational Steps
Crowdfunding platforms are very diverse. In practice, four
main models are distinguished: donor-based, counter-
performance­based crowdfunding – also known as crowd ­
 sponsoring – as well as credit­based crowdfunding (crowd ­
lending) and crowd investing, in which the investor specu-
lates on a financial return.
 Donation­based crowdfunding: The crowd donates

money for a specific project within a certain period of
time without receiving anything in return.

 Counter­performance­based crowdfunding: The donors
receive a symbolic, non-monetary consideration, such
as exclusive access to realised venues.

 Credit­based crowdfunding: The lenders are promised
that the amount will be repaid with or without interest.

 Crowd investing: The investor receives a share in future
profits of the financed project.

In Essen so far only the donor­based approach has been
realised. However local projects can also use national or
international platform to fund or co­fund their projects.

Challenges and Solutions
There is a risk of a total loss of the invested capital, which is
why the opportunities and risks of an investment, also via
a crowdfunding platform, should be thoroughly weighed
up. Establishing a local crowd investment platform would
be very expensive and is not necessary. The existing natio-
nal or even European platforms offer all required services.
A proficient overview with all necessary information is
provi ded by the EU project citizenergy (citizenergy.eu).

Long-Term Aspects
 Offline or off­platform communication within the neigh-

bourhood, community or city can create enough attention
to run successful funding campaigns for local climate
projects and at the same time allowing for bottom­up
solidarity and financial participation from the citizens.

©
 C

lim
at

e
Al

lia
nc

e

https://www.gut-fuer-essen.de/

Su
pp

or
t

&
 F

in
an

ci
al

 T
oo

ls

Practice Cube 30

Local Community Energy Tariff
Supporting Residents at Risk of Energy Poverty

Energise Sussex Coast (ESC), jointly with local non­profit
partners, set up a community energy tariff. Through this
tariff, residents can purchase locally generated, green
energy from a trusted partner energy company. The tariff
is primarily aimed at local people wanting access to green
energy and keen to make a contribution to local commu-
nity energy initiatives. These people are likely to be already
actively seeking green energy products in the market.

Transferable Results
By switching to a green tariff, an average household con­
suming 3000 kWh per year can achieve carbon savings
of around 300 kg per year. Customers also save money
and help support local community energy work. Another
advantage of local energy schemes is that the funds are
spent and re­invested in the local economy. This can
have positive, synergetic effects on local employment
and infra structure.

Organisational Steps
To achieve the goal, cooperation with local organisations
and a comprehensive communication strategy is needed:
 ESC cooperated with Our Power, a not­for­profit ener-

gy provider aiming to offer fair, clean energy to the
United Kingdom energy market.

 Our Power launched a competitively priced, green tar­
iff (“+IMPACT”) that helps maintain the lowest prices
for customers experiencing or at risk of energy pover-
ty. +IMPACT’s electricity is green and, where possible,
generated from community-owned energy schemes
and renewable sources in the United Kingdom.

 Training sessions for staff working directly with the
residents of targeted neighbourhoods are needed, as
they need to understand the set­up and inner work­
ings of the tariff and the energy market to be able to
promote the tariff.

 Outreach activities such as leaflets, web campaigns
and a home page are implemented to reach the target
group. An electric “energy van” is touring neighbour-
hoods to introduce the new tariff to the population.
Publishing articles in local newsletters on the tariff and
the surrounding issues further publicises the activity.

 For each customer switching to the +IMPACT tariff,
ESC and its partners receive a referral fee. These funds
are re­invested in local community energy work.

Challenges and Solutions
Most citizens are not confident in their knowledge of the
energy and tariff systems. Thus, significant marketing
resources need to be invested to promote a new, green
tariff to a large quantity of citizens. Face­to­face contact
with members of the local community at energy desks
and community centre events is essential to develop
trust and a better understanding of the benefits of this
new way of working in the energy market.

Long-Term Aspects
 Once sensitised, citizens remain aware of the issue of

switching to green energy tariffs to save money and to
reduce their CO2 emissions.

 A high number of people switching to the tariff is
needed for the tariff to remain competitive and avail­
able in the long term.

 To keep local citizens committed to the green tariff,
renewable energy generation at the local level has to
be set up and included in the tariff.

 Long­term cooperation with all involved partners
needs to be set up and established.

Country: United Kingdom
City: Hastings
Population: 99,000

Contact Information
Project Partner:
Energise Sussex Coast
Contact Person:
Richard Watson
E-Mail: richard@energisesussexcoast.co.uk
Website: energisesussexcoast.co.uk

©
 E

ne
rg

is
e

Su
ss

ex
 C

oa
st

http://www.energisesussexcoast.co.uk/

Su
pp

or
t

&
 F

in
an

ci
al

 T
oo

ls

Practice Cube 31

Democratisation of Local Energy
Increasing Knowledge through a Neighbourhood Study

To assist Hastings partners in the wider aim to reduce CO2
consumption in the residential sector in the Ore Valley,
Hastings Borough Council commissioned a study into the
democratisation of energy options. This study provided a
thorough assessment of the all factors relevant to energy
supply and demand within the municipality.

Transferable Results
The results of the study have improved the knowledge
about the municipal’s situation in the energy sector and
offered valuable insights about which areas need to be
improved and where the action needs to be taken to
move closer to a low carbon future. With this information
at hand, the study provides a solid ground to inform the
energy policy development.

Organisational Steps
Three distinct key areas have been identified, which were
required to be addressed within the study:
 Benchmarking of current energy demand and supply

in the target neighbourhood
 Local energy options including energy generation and

efficiency
 Local balancing/democratised supply options

The invitation to quote required each consultant to state
how they would approach the following areas of study,
which also displays the structure of the study.
Energy Baseline:
 A methodology for provision of a baseline and compile

all data into suitable units.
 Current energy demand in the area (including from

dominant building types, building uses, proportion of
socially rented stock, energy efficiency standards with­
in existing housing stock).

 Current energy supply in the area (including an assess-
ment of how homes are heated, proportion of stock
(social rented, private sector) with renewable / low

carbon technologies) and high level view of who
residents buy their energy from with an estimate of
switching rates)

Energy Generation Options:
 Investigate opportunities for a micro heat district net-

work, energy storage, EV Infrastructure, roof top solar
and identify potential delivery options for multiple
in stallations.

 Give consideration to where district heat has been
successfully retrofitted and provide advice accordingly
as well as to renewable energy, low carbon and other
heating options

 Provide a review of electricity connection points in the
area e.g. sub-stations

 Identify the potential for building integrated renew able
heat technologies (heat pumps and biomass boilers)
setting out the type of building that would be suitable
for such technology

Energy Efficiency:
 Investigate opportunities for large scale energy effi-

ciency schemes
 Identify potential models for a neighbourhood ap­

proach to energy efficiency
Additionally, models for democratised delivery of local
energy supply while taking into account the existing
demand and supply have been reviewed. Potential fun-
ding options and finance models needed to be conduc-
ted. The findings and potential options build the basis
for all future climate action measures in Hastings.

Long-Term Aspects
This study provided a solid basis for energy policy devel­
opment not only in the CAN neighbourhood, but also
across the whole municipality. The information provided
by the study was used as evidence (alongside a wider
borough energy study) to inform the Hastings Energy
Strategy.

Country: United Kingdom
City: Hastings
Population: 99,000

Contact Information
Project Partner:
Hastings Borough Council
Contact Person:
Matthew China
E-Mail: mchina@hastings.gov.uk
Website: hastings.gov.uk

©
 E

ne
rg

is
e

Su
ss

ex
 C

oa
st

https://hastings.gov.uk/

Su
pp

or
t

&
 F

in
an

ci
al

 T
oo

ls

Practice Cube 32

Optimised Deep Retrofits
Increased Effectiveness of Retrofits through Prior Data Modelling

Country: United Kingdom
City: Hastings
Population: 99,000

Contact Information
Project Partner:
Optivo
Contact Person:
Diana Lock
E-Mail: diana.lock@optivo.org.uk
Website: optivo.org.uk

“Deep“ retrofits – meaning substantial retrofit works –
were delivered to 100 homes owned by Optivo, a social
housing company, in the Ore Valley, Hastings. The works
target properties with the lowest Standard Assessment
Procedure points (SAP) and correspond to the policy tar-
get to improve all fuel poor homes up to SAP 69 or Energy
Performance Certificate (EPC) band C by 2030. To achieve
the best outcome, comprehensive data gathering and
modelling is necessary. This allows determining the best
retrofit measures for each unit. Coordination with existing
gov ernment programs further assures and improves the
quality and quantity of the retrofits.

Transferable Results
Inhabitants benefiting from a new heating system or
other retrofit works see an immediate improvement in
life quality and comfort levels. Coupled with a reduction
in energy bills, this activity profits from a very positive
reception from the local population. The use of Big Data
assures the quantity and quality of the retrofit measures
and results in substantial CO2 emission reductions.

Organisational Steps
 Gathering of information on the housing stock: In

the case of the Ore Valley, these are usually terrace
houses, semi­detached homes and low level flats.

 Data modelling: 280 surveys were carried out on Op-
tivo homes. Of these, 130 were under SAP69 and thus
included in the scheme. Via a software a combination
of measures per property to bring each home up to a
minimum of SAP 69 were calculated.

 Tendering: By awarding a tender for the retrofit works
selected homes benefit from energy efficiency mea-
sures. The improvement works include new windows
and doors, floor, roof and wall insulation and new
heating systems. Several properties were joined to

the gas grid and received heating upgrades. Innova-
tive technologies were introduced in several homes.
Further, a number of homes received a solar PV with
battery storage as part of the project.

 Communication: Upon selection of the properties and
works, the inhabitants and residents were contacted.
Customer satisfaction surveys are carried out at the
end of the installation process.

 Assessment: EPCs are carried out before and after the
works in order to calculate the change in SAP points.

 Monitoring: Energy efficiency is being monitored via
meter readings and the installation of technology
gauging energy use behaviour following the retrofits.

Challenges and Solutions
Getting in touch with the residents proved to be chal-
lenging in some cases. This issue was mitigated by allo-
cating a dedicated Project Coordinator, Resident Liai-
son Officer and Surveyor to the project. Overall, a 90 %
success rate in gaining access to homes selected for the
project was achieved.

Long-Term Aspects
 Findings from the data modelling, assessment and

monitoring modify the current and future approach
to retrofit homes. The information allows delivering
vastly improved retrofits, as the quality of “bulk“ EPCs
is often poor due to incorrect assumptions about the
fabric of buildings.

 All future retrofits will be supplemented by compre-
hensive pre­installation surveys to make the available
data, and thus the retrofits, more reliable.

 Using Geographic Information Systems allows iden-
tifying further clusters of poorly performing build­
ings that can be targeted with a comparable retrofit
strategy.

©
 O

pt
iv

o

https://www.optivo.org.uk/

Su
pp

or
t

&
 F

in
an

ci
al

 T
oo

ls

Practice Cube 33

Energy Performance Contracts
An Innovative Tool for Energy Retrofits in Co-Owned Deprived Properties

A neighbourhood in Mantes-la-Jolie consists of a very large
social housing and private housing estate built in the 1960s.
Since then, the district gradually declined and is facing seri-
ous urban, economic and social problems. Public funds have
been granted to social housing zones for renovations. While
social housing is improved, private housing (around 24 % of
6.000 homes) is still in a run­down state. These co­owned
multi-storey homes require a lot of heating and use large
amounts of domestic hot water as a result of poor insula­
tion. To tackle these problems, EPAMSA initiated the Energy
Performance Contract (EPC). The contract is an innovative
tool adapted to energy retrofits and offers a long­term solu-
tion to the problems co­owned properties are facing.

Transferable Results
The large­scale thermal insulation works lead to signifi-
cant reductions in utility bills for the co-owners as well
as reduced energy use. The EPC has supported 132 land-
lords of two co­owned properties.

Organisational Steps
The implementation of the EPC can be described in ten steps:
 Joining the trade­union councils: Stable partnerships

with local stakeholders in the building sector encourage
investments and motivation for the project.

 Carrying out studies: An energy consumption assess-
ment is crucial to gain knowledge about the local heat
production, distribution and consumption within the
targeted properties.

 Preparing the contract: In order to achieve the defined
goals it is necessary to coordinate the specifics of the
contract with the co-owners.

 Launching a consultation procedure with companies:
Con sulting with companies and setting up a tendering
document is important for project implementation.

 Entering into a competitive dialogue: A competitive
dialogue with the different companies helps to decide
upon the best choice of company.

 Including co­owners in the analysis: During the dialogue
the co-owners are informed about the status. The EPC
projects initiated are 80 % publicly funded. The initial
share minus the received grants are covered by the
co­owners, amounting from € 2,000 to € 15,000 per
home.

 Financing and funding: Financial stakeholders act as pro­
viders for the required funding. An economically viable
solution and improvements to the living conditions
connected to thermal rehabilitation are key to win over
stakeholders.

 Convincing the banks: In order to find pre­financing for
the public aid, banks need to be persuaded to invest in
the scheme.

 Signing and beginning the retrofitting works: The target
of the program is to decrease heating charges by 53 
to 59 %

 Monitoring the work and long­term support; After com-
pletion of the work, an evaluation verifies that the ener-
gy savings guaranteed in the contract were achieved.
Potential renegotiations will be supported by EPAMSA
as support to the co­owners.

Challenges and Solutions
A French law for the national commitment for the environ-
ment was passed in 2009. From this law the EPC emerged
with the main goal of guaranteeing a fixed level of energy
consumption to contractors. A consortium of companies
agreed upon a guaranteed level of energy consumption
and carried out the required retrofitting work.

Long-Term Aspects
The utility costs amount is guaranteed by the company for a
total of 15 years, thus enabling control over heating charges
for this amount of time.

Country: France
City: Mantes-la-Jolie
Population: 45,000

Contact Information
Project Partner:
EPAMSA (Établissement public
d’aménagement du Mantois Seine Aval)
Contact Person:
Sandrine Josse
E-Mail: s.josse@epamsa.fr
Website: epamsa.fr

©
 E

PA
M

SA

https://www.epamsa.fr/

About
Climate
Active
Neighbourhoods

About Climate Active Neighbourhoods

Practice Cube 35

The Interreg NWE funded project ”Climate
Active Neighbourhoods“ aimed to increase
the capacity of municipal ities to implement
their climate action strategies more effectively
using a neighbourhood approach. It aimed at
bottom-up participation address ing energy
consump tion paradigms on a neighbourhood
level, with a spe cial focus on deprived areas
in need of energy retro fits. It empowered
res idents within the neighbourhoods to take
measures on climate action. Strategic incen-
tives for energy retrofits, increasing energy
efficiency and behav iour change have been
offered. This approach ensured coherence
between bottom-up activities and city-wide
strategies.

The CAN consortium was composed of a va-
riety of stake holders: cities – Arnhem (NL),
Brest (FR), Essen (DE), Hastings (UK), Liège (BE),
Plymouth (UK), Worms (DE) – a European city
network (Climate Alliance), energy agencies
(Energieagentur Rheinland-Pfalz and Liège-
Energie), a social housing association (Opti-
vo), a non-profit (Energise Sussex Coast) and
a public authority responsible for urban de-
velopment and renovations (EPAMSA). This
multi-stakeholder approach ensur ed that the
project adopted a broad vision of the issues at
stake and the solutions need ed.

In the frame of the CAN project, three main
approaches have been used by the various
partners to empower neigh bourhoods. The
grassroots approach focused on support-
ing local initiatives whether financially, strate-
gically or administratively in order help them
deepen their activi ties or increase their out-
reach. The face-to-face approach consisted
in personalised interviews with residents of
the neighbourhood, whether through home
visits or central ised energy advice. And finally,
the multi plicator approach involved training
local residents with potential to further spread
their knowledge or skills, hence increasing the
out reach. These ap proaches are complemen-
tary and can be adapted to each municipality‘s
situation.

CAN Quick Facts

 Duration February 2016 to April 2020
 10 project partners from 5 countries
 € 7.8 million total project budget
 € 4.7 million funded via the European

Regional Devel opment Fund
 Total results in numbers: 1,100 households

with im proved energy classification with
1,400 t CO2 eq emission reduction per year.

Climate Alliance
European Secretariat Headquarters
Galvanistraße 28 | 60486 Frankfurt am Main
T. +49 69 717 139-0
E. europe@climatealliance.org

Editors Cassandra Silk | Madlie Le Bihan | Svenja Enke
Design büro.thiergarten | www.thiergarten.net
Printed on 100% recycled | Blue Angel certified paper

Klima-Bündnis der europäischen Städten
mit indigenen Völkern der Regenwälder
Alianza del Clima e.V.
District court of Frankfurt am Main
Registry No. VR10149 | VAT ID DE244331692
Presidents of the Board: Andreas Wolter & Tine Heyse

36

36

 Improved
 Energy
 Standards

 Energy
 Retrofits of
 Buildings

 Bottom-Up
 Partic-
 ipation

 Cooperation

 Munic-
 ipalities

 House
 Owners

 Housing
 Cooperations

 Goal:

 Taking
 Action on:

 Via:

 Who: Tenants

 Reduction
 of CO2
 Emissions

 Energy
 Efficient
 Appliances

 Facilitation
 Support &
 Financial
 Tools

 Incentives

 Improve-
 ment of
 Health &
 Wellbeing

 Behaviour
 Change

 Reduction
 of Energy
 Costs &
 Energy
 Poverty

 Neighbourhood Initiatives

Partner Information

Climate Alliance / Germany
Lead Partner
Svenja Enke
s.enke@climatealliance.org
www.climatealliance.org

Optivo / United Kingdom
Diana Lock
diana.lock@optivo.org.uk
www.optivo.org.uk

Hastings Borough Council / United Kingdom
Matthew China
mchina@hastings.gov.uk
www.hastings.gov.uk

Energise Sussex Coast / United Kingdom
Richard Watson
richard@energisesussexcoast.co.uk
www.energisesussexcoast.co.uk/

City of Arnhem / Netherlands
Hans van Ammers
hans.van.ammers@arnhem.nl
www.arnhem.nl

Brest Métropole / France
Gladys Grelaud
gladys.grelaud@brest­metropole.fr
www.brest.fr

Agence Energie - Climat
du Pays de Brest

Brest Ener‘gence / France
Gladys Douilly
gladys.douilly@energence.net
www.energence.net

Energieagentur Rheinland­Pfalz / Germany
Mathias Orth­Heinz
mathias.orth­heinz@energieagentur.rlp.de
www.energieagentur.rlp.de

City of Essen / Germany
Kai Lipsius
Kai.Lipsius@umweltamt.essen.de
www.essen.de

Liège­Energie / Belgium
Gün Gedik
gun.gedik@liege­energie.com
www.liegeenergie.be

City of Liège / Belgium
Marc Schlitz
marc.schlitz@liege.be
www.liege.be

Plymouth City Council / United Kingdom
Paul Elliott
paul.elliott@plymouth.gov.uk
www.plymouth.gov.uk

Établissement Public d’Aménagement
du Mantois Seine­Aval (EPAMSA)
France
Mélisande Bourgeois
m.bourgeois@epamsa.fr
www.epamsa.fr

City of Worms / Germany
Katharina Reinholz
katharina.reinholz@worms.de
www.worms.de

Infrastruktur & Umwelt / Germany
Project Support
Dr. Birgit Haupter
birgit.haupter@iu­info.de
www.iu-info.de

Climate Active
Neighbourhoods

Climate Alliance

	Practice Cube
	Contents
	Effective Climate Action Practices
	New Ways of Cooperation
	The Arnhem Approach for Neighbourhoods
	Maison de l‘Habitat Energy Service Center
	Plymouth Energy Community
	Towards more Bottom-Up Climate Action
	A Multiplicator Approach

	Encouraging Residents for Change
	Transition Tours
	EnergyWalk
	Thermography Walks
	Behaviour Change Program
	The “Chaud Devant” Action Plan
	Pop-Up Energy Desks
	greenApes Sustainable Behaviour Community
	Engaging Communities Through Optimised Approaches
	Energy Caravan Plus
	Aerial Thermography

	Support & Financial Tools
	Face-to-Face Energy Visits
	Label “Ambassador Liège-Energie”
	Financial and Social Guidance by Ambassadors
	AANjaagfonds” Neighbourhood Fund
	Crowd Funding for Local Climate Action
	Local Community Energy Tariff
	Democratisation of Local Energy
	Optimised Deep Retrofits
	Energy Performance Contracts

	AboutClimate Active Neighbourhoods
	Partner Information

