

How do Horizon 2020 projects engage energy consumers?

4th CA EED meeting, 20 March 2019 Helsinki, Finland

Nina Klemola, Project Advisor Unit B.1 Energy Executive Agency for Small and Medium-sized Enterprises (EASME)

Consumer projects funded under H2020 (2014-2018)


- Consumer engagement for sustainable energy
- ✓ Behavioural change through ICT solutions
- Role of consumers in changing markets through informed decisions
- Mitigating energy poverty

* 5 under grant agreement preparation


Engaging and empowering consumers and citizens

 Supporting consumers in the adoption of more energy efficient behaviours through energy advice and low-cost measures, including actions on energy poverty alleviation (e.g. SAVES2, STEP-IN, ASSIST, SMART-UP)

Facilitating and supporting behaviour change of employees in office buildings (e.g. SAVE@WORK, Start2Act)


Engaging and empowering consumers and citizens

 Setting up and supporting renewable energy cooperatives and collective actions in addressing energy efficiency (e.g. REScoop PLUS, CLEAR2.0)

 Improving consumer understanding and routing purchase decisions towards higher efficiency products (e.g. TopTen Act and Digi-Label)

 Facilitating deployment of new ICT-based solutions to drive behaviour change (e.g. PEAKapp and EnergAware)


Information on funding

EC-2: Mitigating household energy poverty https://tinyurl.com/yawb75ck

 EC-1: The role of consumers in changing the market through informed decision and collective actions
https://tinyurl.com/ybdhk9tu

Deadline: 3 September 2019


EASME

Executive Agency for Small and Medium-sized Enterprises

Thank you for your attention


@H2020EE • @H2020SME • @EEN_EU • @EU_ECOINNO