

D3.7. Report on peer-to-peer
approach and internal auditing

FINAL VERSION

Author: PNEC
Date: February 2017

 2

Twitter: @50001SEAPs
www.50001seaps.eu

D3.7. Report on peer-to-peer approach and internal auditing

Deliverable No. D3.7. Report on peer-to-peer approach and internal auditing

Work Package WP 3

Dissemination Level PU

Author(s) Association of Municipalities Polish Network ñEnergie Cit®sò (PNEC)

Co-author(s)
SOGESCA, CRES, EKODOMA, ARM, ECQ, AMET, DENKSTATT, OURENSE,

ALBEA, AMORCE, MT PARTENAIRES

Date February 2017

File Name D3.7_Report on peer-to-peer approach and internal auditing

This report has been prepared in the framework of the European project 50000&1 SEAPs ï

Supporting local authorities in the development and integration of SEAPs with Energy

Management Systems according to ISO 50001 (Grant agreement no.

IEE/13/587/SI2.675061), co-financed by the European Commission in the ñIntelligent Energy

ï Europeò (IEE) Programme.

CONTACT:

Email: 50001seaps@iclei.org
Website: www.50001seaps.eu
Twitter: @50001SEAPs

The sole responsibility for the content of this publication lies with the

authors. It does not necessarily represent the opinion of the European

Union. Neither the EASME nor the European Commission are

responsible for any use that may be made of the information contained

therein.

 3

Twitter: @50001SEAPs
www.50001seaps.eu

D3.7. Report on peer-to-peer approach and internal auditing

1. Executive summary

The document aims at reporting on the peer-to-peer activities of the 50000&1 SEAPs project

consortium. An important aspect of the project was increasing partners' capacity in the area

of SEAP development, EnMS development and integrating both approaches by ensuring

regular communication and exchange of experience between them. In order to achieve an

efficient cooperation, the partners were coupled into 4 teams, each consisting of the

"tutoring" and the "trainee" partner. The "tutoring" partners are those, who already worked on

integrating SEAP + EnMS within the previous IEE ENERGY FOR MAYORS project, while

the "trainee" ones are those, who didn't have yet direct experience in implementation of such

an integrated approach. "Tutoring" and "trainee" partners contacted regularly, either during

personal meetings or on-line, providing each other with support, consultancy and good

practices. Each couple met at least two times during personal peer-to-peer meetings and

maintained regular contact between them. Part of the peer-to-peer exchange was also an

internal audit of the twinning partner's work to make sure that his SEAPs and EnMSs follow

relevant guidelines (SEAP guidebook + ISO 50001 standard) and that they are integrated

enough to capitalize on synergies between the two approaches.

The present document summarises main outcomes of the 50000&1 SEAPs peer-to-peer

approach, including minutes and main lessons learnt from the twinning meetings and report

on internal audits.

2. 50000&1 SEAPs peer-to-peer
approach

All project partners are experienced organisations, since many years supporting local

authorities in the development, implementation and monitoring of their sustainable energy

policies and actions. Some of them already had experience with SEAP + EnMS integrated

approach, working on it in the framework of the previous ENERGY FOR MAYORS project,

while for the others it was a novelty. Therefore, the project decided to couple them ensuring

 4

Twitter: @50001SEAPs
www.50001seaps.eu

D3.7. Report on peer-to-peer approach and internal auditing

efficient exchange of experience and peer support. In total 4 couples of "experienced" and

"inexperienced" partners were established (see table below).

Couple
Partner experienced in

SEAP + EnMS approach

Partner less experienced in

SEAP + EnMS approach

1 SOGESCA
AMORCE + MT
PARTENAIRES

2 CRES EKODOMA

3 PNEC AMET + DENKSTATT

4 ECQ + ARM ALBEA + OURENSE

During the whole project duration, peer-to-peer cooperation and support was provided

through different communication channels, including e-mails, phone calls, video conferences

and Skype calls. At least 2 personal meetings were organised (min. 1 in each partner's

region) to discuss relevant aspects and to conduct internal audit of the twinning partner's

work. For the whole period the EnM-Supporters checked on each other to provide each other

with support, consultancy, good practices and advice. Tutoring EnM_Supporters had better

knowledge of SEAP + EnMS approaches but they also benefit a lot from this exchange.

3. Minutes and main lessons learnt from
the twinning meetings

Below there are short summaries of the twinning meetings organised within the project and

their most interesting outcomes:

 5

Twitter: @50001SEAPs
www.50001seaps.eu

D3.7. Report on peer-to-peer approach and internal auditing

Twinning meeting no 1 between Italian and French partners

Place and date of the twinning meeting:

May 17 ï 2016: Municipality of Montecchio Maggiore on-site visit

Objective of the meeting:

¶ Share and discuss the Montecchio Maggiore Municipality methodology in SEAP+ISO
50001 development and implementation approach;

¶ Documentation analysis comparing Montecchio Maggiore EnMS procedures and
Energy Review concerning the ISO 50001;

¶ Documentation analysis comparing Montecchio Maggiore SEAP development
methodology and SEAP+EnMS integration;

¶ Analysis of the Monitoring procedures and operational control of SEAP+EnMS in
Montecchio Maggiore through an open source dedicated to the Monitoring phase;

¶ Analysis of the documentation prepared by the Municipality for the Stage 1st of the
EnMS process.

Main topics discussed and activities done:

¶ Montecchio Maggiore Management Systems already in place and certified: ISO 9001
(Quality) and ISO 14001 (Environment);

¶ Main documents of the EnMS: Energy Policy and definition of role and responsibilities
in the Top Management and Top Management Representative;

¶ Internal organization approach in defining the Energy Team: offices/sectors involved;
role and responsibilities; role and responsibility of the Coordinator of the Energy
Team;

¶ Requirements established regarding competence; training and awareness of the
Energy Team;

¶ Energy Review and Energy Baseline: Energy performance Indicators established and
methodology defined;

¶ Energy Review: overview of the results coming from the Energy Review; connections
between the Energy Review results and the improvement operational plan;

¶ Internal and external communication procedures: how to communicate the EnMS
activities; how to communicate SEAP development and implementation activities;

¶ Role and responsibilities of the Stakeholders: discussion about the ñpermanent
roundtableò on Residential and Industrial sectors;

¶ Monitoring process: established procedures, methodology, Energy Performance
Indicators, open source software to monitoring the LG energy performance;

¶ Methodological approach comparing Montecchio Maggiore approach and French +
Latvian experience.

Main conclusions reached:

¶ Montecchio Maggiore Municipality established specific procedures to develop,
implement and maintain its EnMS;

 6

Twitter: @50001SEAPs
www.50001seaps.eu

D3.7. Report on peer-to-peer approach and internal auditing

¶ The Municipality chose to keep separated the Management Systems already in place
(Quality, Environment) from the EnMS;

¶ Many procedures have been defined to establish specific role and responsibilities and
to define a specific methodology to develop and implement the EnMS;

¶ French experience is quite different because there are less documents and
procedures and a very clear Manual to develop and implement the EnMS;

¶ Permanent roundtable with the most representative stakeholders coming from the
most relevant sectors in term of energy consumption have been very positively
appreciated by the French and Latvian partners in order to implement significant
actions in private sectors.

Pictures:

Place and date of the twinning meeting:

May 18 ï 2016: SOGESCA

Objective of the meeting:

¶ Approach and methodology comparison between Ita-Fra-Ltv EnMS approach;

¶ Share common methodologies to support Municipalities in EnMS+SEAP development
and implementation;

¶ Share common methodologies to support the monitoring phase of EnMS+SEAP
implementation activities.

Main topics discussed and activities done:

¶ Existing difficulties and barriers in the countries involved in the peer-to-peer meeting;

¶ Existing national framework concerning EnMS;

¶ Existing national funds concerning EnMS;

¶ SOGESCA experience in EnMS development in LGs (Energy for Mayors Projcet
activities and results);

¶ SOGESCA experience in EnMS development in private companies (industry):
barriers, difficulties, overcoming barriers;

 7

Twitter: @50001SEAPs
www.50001seaps.eu

D3.7. Report on peer-to-peer approach and internal auditing

¶ SOGESCA activities in the other LGs involved in 50000and1SEAPs Project:
Marostica, Federazione dei Comuni del Camposampierese, Pordenone.

Main conclusions reached:

¶ There is a different approach in terms of documentation produced between
SOGESCA and MT Partenaires in supporting municipalities to establish procedures;

¶ MT Partenaires according with the French municipalities focused its attention to the
most relevant energy consumption of the LG to establish an improvement plan of the
EnMS;

¶ Several methodologies have been shared in accordance with the EnMS requirements
(communication activities; trainings; operational control; monitoring);

¶ Open sources software could help municipalities to monitor its energy performance
and improve their energy consumption parameters;

Pictures:

.

Twinning meeting no 2 between Italian and French partners

Place and date of the twinning meeting:

Toulouse 7-8 November 2016

Objective of the meeting:

EnMS+SEAP evaluation in the Communaut® d'Agglom®ration du Muretain

Main topics discussed and activities done:

Evaluation of the compliance of the EnMS+SEAP developed by the Agglomeration du

Muretain.

http://www.agglo-muretain.fr/

 8

Twitter: @50001SEAPs
www.50001seaps.eu

D3.7. Report on peer-to-peer approach and internal auditing

The evaluation was performed by using the Check List drafted by PNEC and AMORCE for

the evaluation of the EnMS+SEAP developed and implemented in the project activities. The

evaluation includes the analysis of the compliance of the ISO 50001 + SEAP requirements

developed and implemented by the Communaut® d'Agglom®ration du Muretain.

Main conclusions reached:

Thanks to the implementation (mandatory according with the French national law) of the

ñPlan Climat Energie Territorialò (implemented since November 2013), Agglomeration du

Muretain clearly defined the scope of its EnMS+SEAP activities.

By the technical point of view, Significant energy uses are associated with four main

buildings, so the EnMS addresses energy consumption in buildings and transport. All the

parameters that can influence the energy consumption have been identified. The

improvement objectives are defined in the ñProgramme d'actions 2013- 2018ò (middle-term

targets) and in the Plan Climat Energie Territorialò (20-20-20 Targets). Persons involved in

the EnMS usually are capable to evaluate the skills and competence required and identify

the required training for the tasks assigned. The monitoring plan has been identified and

carried out. The monitoring system implemented by the Agglomeration consists in energy

meters (thermal and electric) for each buildings, a software to manage and to record the data

and a spreadsheet to elaborate and assess the information collected.

Pictures:

http://www.agglo-muretain.fr/

 9

Twitter: @50001SEAPs
www.50001seaps.eu

D3.7. Report on peer-to-peer approach and internal auditing

Twinning meeting no 3 between Italian and French partners

Place and date of the twinning meeting:

1. Bordeaux 23-26 January 2017 ɀ ,ÅÓ !ÓÓÉÓÅÓ %ÕÒÏÐïÅÎÎÅÓ ÄÅ ÌÁ 4ÒÁÎÓÉÔÉÏÎ OÎÅÒÇïÔÉÑÕÅ

Objective of the meeting:

EnMS+SEAP evaluation in the Tours; Tours+; Lorient

The evaluation was performed by using the Check List drafted by PNEC and AMORCE for

the evaluation of the EnMS+SEAP developed and implemented in the project activities. The

evaluation includes the analysis of the compliance of the ISO 50001 + SEAP requirements

developed and implemented by Tours; Tours+; Lorient.

Main topics discussed and activities done:

¶ Tours; Tours+

EnMS surveillance scheduled on March 2017.

SEAP approved in 2011 (Renewable Plan) has been charged on the CoM website on

January 2017.

¶ Lorient

For the EnMS the Municipality is still collecting offers by Certification Body, some problem

occurred concerning the Certification costs. To finance the EnMS the Municipality required

the financial support of local government associations (CitôErgie) and private actors of the

local area.

SEAP approved by the Municipality, pending evaluation by the JRC.

Main conclusions reached:

¶ Tours; Tours+

EnMS Ą Competences and persons involved are not verified and clearly established. It is

difficult to verify the competences of the persons involved and identify their training needs

according with the role and the responsibilities in the EnMS.

Communication internal and external are not clearly planned and defined.

Minor Noncoformities according with national legal requirements have been discussed.

http://www.salviadeveloppement.fr/assises-europeennes-de-transition-energetique-2017/
http://www.citergie.ademe.fr/

 10

Twitter: @50001SEAPs
www.50001seaps.eu

D3.7. Report on peer-to-peer approach and internal auditing

Nonconformities management represent a critical aspect of the implemented EnMS+SEAP

approach.

SEAP: stakeholders involvement procedures and external communication activities represent

a critical aspect of the EnMS+SEAP approach in the Municipality.

Internal Audit and Management review are not yet planned and defined in terms of

procedures to be implemented.

¶ Lorient

Monitoring action by using indicators (EnPI) represent a critical point of the established

EnMS+SEAP approach.

Minor Noncoformities according with national legal requirements have been discussed.

Nonconformities management represent a critical aspect of the implemented EnMS+SEAP

approach.

SEAP: stakeholders involvement procedures and external communication activities represent

a critical aspect of the EnMS+SEAP approach in the Municipality.

Internal Audit and Management review are not yet planned and defined in terms of

procedures to be implemented.

Pictures:

 11

Twitter: @50001SEAPs
www.50001seaps.eu

D3.7. Report on peer-to-peer approach and internal auditing

Twinning meeting no 1 between Greek and Latvian partners

Place and date of the twinning meeting:

Municipality of Likovrisi-Pefki, 4/11/2015

Municipality of Filothei-Psychiko, 5/11/2015

CRES Headquarters, Pikermi, 5/11/2015

Objective of the meeting:

Understanding of the full step-by-step EnMS + SEAP process, through the discussion with

the 1st Municipality that developed it in Greece.

Exchange of experience with CRES in all steps of project development

Following and assessing the progress of the Greek team by the Twin Partner EKODOMA.

Main topics discussed and activities done:

Activities:

Visit to the Municipality of Likovrisi-Pefki, extended discussion with the Energy Manager Ms

Amenda.

Participation in 4th Local Training Session, focused on local data gathering, exchange of

experiences with the Greek Municipalities

Visit to CRES and extended discussion.

Topics discussed:

Roles, procedures, barriers, solutions, etc. for ISO50001 and SEAP. How to plan and how to

integrate.

Baseline and data collection years

Type, quality, availability of data and how to overcome barriers.

Performance indicators and prioritizing actions

 12

Twitter: @50001SEAPs
www.50001seaps.eu

D3.7. Report on peer-to-peer approach and internal auditing

Challenges in supporting municipalities through the process. Types of support and solutions

given.

Main conclusions reached:

Comments from EKODOMA: Below are summarised challenges and issues that can be

tackled in the future to improve SEAP and ISO 50001 development and implementation in

the municipalities in Greece.

1. Currently the energy consumption data for SEAPs are collected for 2011. This is due

to the reform of municipalities in Athens. The experience of municipality of Pafki

shows that it would be advisable to select 2012 as the base year. From the

perspective of energy planning, it would be advisable to collect data for more years,

e.g. 2011-2014. More energy consumption data give a better understanding of the

processes and activities as well as impact of different usage of the appliances etc. If

data are gathered for one year only, municipalities should consider if more recent

data are available and collected, e.g. for 2013 and/or 2014. This would especially be

more beneficial for development and implementation of energy management system

in the municipalities.

2. SEAP requires collection of the yearly data. In order to reach the targets of the ISO

50001, it would be more advisable to collect monthly data. According to the

information provided by the Greek municipalities, only 6 month energy consumption

data can be gathered. It is due to the fact that electrical utility provides the bill for the

period of the 6 months. It could be of interest of all the municipalities involved to find a

standardised approach to relieve the gathering of monthly data of public buildings and

street lighting in order to monitor the consumption.

3. According to the information provided by the municipalities, currently as energy

performance indicators are used mainly overall energy consumption data (i.e. MWh).

Energy management activities are targeted for those activities with higher overall

energy consumption. It would be advisable in the future to consider also to use other

performance indicators for public buildings such as:

a. natural gas (or any other fuel) consumption with climate correction (i.e.

considering the average outside temperature), thous.m3 (or tonnes)/month

and/or year;

b. heat consumption with climate correction, MWh/month and year;

c. specific heat energy consumption, kWh/m2 year or kWh/m3 year

d. specific electricity consumption, kWh/m2 month and/or year.

For public lighting following performance indicators can be used:

e. total electricity consumption, kWh/month for each meter;

f. specific electricity consumption for the surface area of the road, kWh/km2

year;

g. total operational time of the street lighting, h/month;

 13

Twitter: @50001SEAPs
www.50001seaps.eu

D3.7. Report on peer-to-peer approach and internal auditing

h. total consumption vs dark hours/actual operational time of the lighting system,

kWh/operational hours per month;

i. average operational power, kW.

For public transport performance indicator of passenger km can be applied to assess

the efficiency of the system.

4. As municipality of Pefki is the most experienced of the municipalities in Greece and

has successfully gone through the main steps of the development, implementation

and certification of the system, it would be advisable to organise targeted mentoring

and even shadowing sessions. It would be of great benefit for municipalities of

50000&1 SEAPs to visit the municipality of Pefki, to go through all the process,

discuss with all involved persons in the municipality. This would allow gathering in a

less formal way of communication important information. In Latvia this approach has

ensured great interest from different municipalities and evaluated as very needed.

Another possibility would be to invite responsible persons of Pefki to the other

municipalities to mentor the process of EMS development and implementation.

Twinning meeting no 2 between Greek and Latvian partners

Place and date of the twinning meeting:

Municipality of Adaģi, 30/5/2016

Municipality of Daugavpils, 31/5/2016

Objective of the meeting:

Follow up and assessment of EnMS + SEAP process of Latvian Municipalities with Twin

Municipality EKODOMA

Transfer of experience among CRES, EKODOMA and pilot municipalities

Transfer of experience from the Municipality of Likovrisi-Pefki of Greece

Exchange of experience in supporting municipalities in all steps of project development

Following and assessing the progress of the Greek team by the Twin Partner EKODOMA

Understand local challenges

Main topics discussed and activities done:

 14

Twitter: @50001SEAPs
www.50001seaps.eu

D3.7. Report on peer-to-peer approach and internal auditing

Activities:

Visit to the Municipality of Adaģi and participation in study tour of Municipality Kindergarten

Attendance of the workshop in Adaģi (a local peer-to-peer workshop with several

municipalities attending)

Presentation of the experience of Likovrisi-Pefki, to Latvian Municipalities

Visit to Daugavpils and meeting with the municipal SEAP group

Topics discussed:

Best practices in SEAP and energy management integration

Progress of project activities in municipalities

Roles, procedures, barriers, solutions, etc. for ISO50001 and SEAP. How to set-up and

operate an energy team.

Status and challenges of data collection, how to overcome barriers.

Performance indicators and prioritizing actions

Draft SEAP of Daugavpils presented and discussed.

Main conclusions reached:

Comments from CRES:

There is significant progress made in the SEAP+EnM procedure in all municipalities.

The fact that large municipalities in Latvia have a legal obligation for ISO 50001 certification

has put leverage for municipalities to proceed at a good rate. Still, challenges seem similar to

the ones faced in Greece. The commitment of the Mayor and all local administrators, the

task allocation among various departments, the setting up and operation of the municipal

energy teams, the large amount of data collection, and the difficulties in continuous

monitoring, were the most relevant common issues. And last but not least, financing and

prioritizing SEAP actions is always a challenge.

Exchange of experience between municipalities is very useful, and gives more ideas and

creates peer pressure for more best practices.

 15

Twitter: @50001SEAPs
www.50001seaps.eu

D3.7. Report on peer-to-peer approach and internal auditing

The intensive support from EKODOMA has been crucial in exchange of experiences, and in

the SEAP and energy management development.

Twinning meeting no 1 between Polish and Romanian partners

Place and date of the twinning meeting:

Cracow, 16-17.02.2016

Objective of the meeting:

¶ To discuss integrated SEAP + EnMS approach

¶ To discuss situation in each country and the most relevant barriers and challenges

related to the implementation of SEAP + EnMS approach

¶ To review work done so far in each of the pilot municipalities

¶ To plan further twinning activities

The meeting was accompanied by a study visit in Niepoğomice, where Romanian partners

got acquainted with model sustainable energy measures that may be implemented on the

local level.

Main topics discussed:

How to start? Initial phase of the SEAP + EnMS approach

¶ high-level engagement and support

¶ strategy development

¶ institutionalization of the organisation

How to develop a SEAP following JRC guidelines?

¶ main requirements

¶ following steps of the SEAP process

¶ main challenges and their link to ISO 50001

How to develop an Energy Management System following ISO 50001?

¶ Main assumptions of the ISO 50001

¶ Development of an EnMS step by step:

- energy policy,

- energy baseline,

- energy performance indicators,

- energy action plan,

- monitoring plan,

 16

Twitter: @50001SEAPs
www.50001seaps.eu

D3.7. Report on peer-to-peer approach and internal auditing

- internal audit,

- management review.

¶ Presentation of main documents and procedures

¶ Certification of an EnMS

Integration of a SEAP with an Energy Management System

¶ Main levels of integration and main milestones of the process

¶ Experience of DzierŨoni·w municipality

Work done so far in each of pilot municipalities

Planning further twinning activities

¶ next meeting, on-the-job consultations, peer-review...

Study tour to Niepoğomice

Niepoğomice is a picturesque town located ca. 25 km east from Cracow. It was one of

the first Polish cities that joined the Covenant of Mayors initiative on January 14, 2009.

Since then Niepoğomice has implemented many model sustainable energy investments.

The study included:

¶ visit at the Polish Gymnastic Society ñFalconò, where pilot RES system have
been installed (including solar installation based on hybrid PV/T modules and
installation for storing produced energy in the form of hydrogen);

¶ visit at the Niepoğomiceôs Castle, where RES are used to produce heat and
electricity (heat pumps and PV modules);

¶ visit at the Niepoğomice's indoor swimming pool, where RES are used to produce
heat and electricity (heat pumps and PV modules);

¶ short stroll to see solar thermal collectors installed on private households within a
solar project managed by the municipality.

Main conclusions reached:

The meeting was very intense but also very fruitful. Both partners are very experienced in

supporting municipalities in sustainable energy planning and implementation , therefore they

could discuss in detail practical aspects of the process and the main challenges faced.

Romanian partners were especially interested in the tree topics: ensuring high level

commitment for SEAP + EnMS development, data gathering and DzierŨon·w experience

with SEAP + EnMS approach. PNEC gladly answered all the question also learning a lot

about Romanian approach to energy and cooperation with pilot municipalitiies.

An interesting part of the meeting was a study visit in the Municiplity of Niepoğomice, which

already implemented many sustainable energy measures and is one of the Polish leaders in

energy conservation. Romanian partners were very interested in the model actions and

 17

Twitter: @50001SEAPs
www.50001seaps.eu

D3.7. Report on peer-to-peer approach and internal auditing

found the trip inspirational. They decided to consider replicating some of them in the SEAPs

that they are developing. It was agreed to join next meetings with study visits as they are

very valuable for the partners and the project.

Pictures:

Twinning meeting no 2 between Polish and Romanian partners

Place and date of the twinning meeting:

Timisoara, 1-2.06.2016

Objective of the meeting:

¶ Discussion on the EnMS audit

¶ Discussion on the SEAP + EnMS implementation and monitoring

¶ Internal audit of the work conducted by the twinning partner

¶ Getting acquainted with Romanian good practices and case studies (study visit)

Main topics discussed and activities done:

How to carry an Energy System Audit

¶ instrument used by denkstatt

¶ gap analyses

How to carry an implementation and monitoring process of SEAP

¶ instrument used by denkstatt which can be transferred to municipalities

Financial opportunities for EnM-Municipalities

¶ main requirements

¶ ROP 2014-2020

 18

Twitter: @50001SEAPs
www.50001seaps.eu

D3.7. Report on peer-to-peer approach and internal auditing

¶ Horizon 2020

¶ ESCO availability

Status of work in Polish and Romanian municipalities

Peer review of integrated SEAPs+EnMS developed within the 50000&1 SEAPs project

Study visit

¶ Visit of RES Institute Timisoara

¶ Visit of RAMINA wood pellet plant in Faget

¶ Study tour to RES Lab Timisoara

¶ Newest river transport mode in Timisoara - vaporeto

Main conclusions reached:

Again, the visit was very intense but also very interesting and inspirational. PNEC was

especially interested in SEAP and EnMS monitoring tools developed and used by

DENKSTATT. It was agreed that DENKSTATT will use them as a basis for the development

of 50000&1 SEAPs monitoring procedures and tools within task 3.6 (that it co-leads).

The meetings was also used to do the internal audit of the work done by the twinning

partners to evaluate whether it meets the CoM and the ISO 50001 requirements.. Situation of

each pilot municipality was thoroughly discussed using check list developed by AMORCE.

Some useful recommendations were raised by each partner.

Also very interesting was the study visit, during which PNEC had an opportunity to get

familiar with some of the Romanian good practices in the area of energy efficiency and RES

use. Especially impressive was Romanian experience in RES education. Some of them may

be worth transferring to Poland.

Pictures:

 19

Twitter: @50001SEAPs
www.50001seaps.eu

D3.7. Report on peer-to-peer approach and internal auditing

Twinning meeting no 3 between Polish and Romanian partners

Place and date of the twinning meeting:

ŧyrak·w and Pilzno, 11.10.2016

Krak·w, 12.10.2016

Objective of the meeting:

¶ Discussion and gaining practical experience on the public engagement process

¶ Discussion on SEAP + EnMS implementation and monitoring

¶ Discussion on funding opportunities for sustainable energy

¶ Discussion on the situation in Polish and Romanian municipalities

¶ Getting acquainted with new good practices in the area of EE and RES use

¶ Planning further twinning activities

Main topics discussed and activities done:

RES and EE funding opportunities

Integrated energy management in public buildings - TOwards a Goal of Efficiency THrough

Energy Reduction (TOGETHER)

Status of work in Polish and Romanian municipalities

Engaging citizens and local stakeholders in the SEAP development and implementation

(participation in local energy forum in ŧyrak·w)

Getting acquainted with sustainable energy actions implemented by Polish EnM-

muncipalities (study visit in ŧyrak·w and Pilzno

Main conclusions reached:

In this case the most interesting was the practical part. Romanian partners had an

opportunity to participate in local energy forum in ŧyrak·w to see how the public engagement

process looks like. They enjoyed the meeting and decided to use the experience when

organising their own forums. After that, they had an opportunity to see some of sustainable

energy investments already implemented by 2 of the Polish EnM-municipalities, ŧyrak·w and

Pilzno. They were also very interested in the TOGETHER project on integrated management

 20

Twitter: @50001SEAPs
www.50001seaps.eu

D3.7. Report on peer-to-peer approach and internal auditing

in public buildings implemented by PNEC. They would like to follow the project with an intent

of replicating some of the solutions.

Again, situation of pilot municipalities in both project countries was discussed. It seems that

they are on a good way to complete most of the tasks by the end of the project (the

certification is the only problematic issue in Poland since the municipalities need to secure

the budget for that).

Pictures:

Twinning meeting no 4 between Polish and Romanian partners

Place and date of the twinning meeting: Timisoara (RO), 8-9 Nov 2016

Objective of the meeting: Changing experiences in RES and EE good practices, project

implementation status

Main topics discussed and activities done:

day 1 (08.Nov) ï study visit at RES and EE investments in Timisoara region:

- Integrated System for traffic management Smart City Timisoara ï newest traffic
management centre in Romania, with presentation of the centre and system work.

- Grigore Moisilô IT High School ï presentation of RES and building management
system at the school.

- Energy crops and biomass energy projects ï visit of energy crops plant with
presentation of crops grooving, harvesting etc.

- Smart Lighting System used in Childrenôs Park in Timisoara.

day 2 (09.Nov) ï discussion among PNEC, AMET and Denkstatt about project

implementation status and activities planned for the future

 21

Twitter: @50001SEAPs
www.50001seaps.eu

D3.7. Report on peer-to-peer approach and internal auditing

Main conclusions reached:

1. For 50000&1 SEAPs project implementation in municipalities strong commitment of local

authorities is required ï examples from Romanian and Polish experiences shows, that

changes of local authorities are a huge brake for any (especially running from outside)

actions in municipalities.

2. There are several topics which may be considered for the projectôs follow up by the

partnership, among them biomass use for local district heating systems (planned in

Timisoara, working in Nowa Dňba in Poland) and development of trainings for energy

managers in municipalities (lack of such specialists).

Pictures:

Twinning meeting no 1 between Bulgarian and Spanish

partners

Place and date of the twinning meeting:

Place: Sofia (Bulgaria)

Date: 29 September 2015

Objective of the meeting:

The first peer-to-peer meeting aimed at sharing and providing technical support on behalf of

the more experienced partners (Tutoring EnM-SUPPORTERS ï ECQ+ARM) to less

experienced ones (Trainee EnM-SUPPORTERS - ALBEA+DEPUTACION OURENSE) in the

integration of an EnMS with a SEAP.

 22

Twitter: @50001SEAPs
www.50001seaps.eu

D3.7. Report on peer-to-peer approach and internal auditing

Main topics discussed and activities done:

The workshop was focused on practical steps, sharing of best practices in Bulgaria, tricks

and tools by ECQ on the EnMS+SEAP approach.

Main conclusions reached:

Spanish partners were provided with all necessary documentation for the certification in

accordance with ISO 50001 /in English/. Step by step ECQ showed the participants how to

develop an energy management system. All terminology was explained and clarified.

Partners commented on the management review, internal audit and energy infrastructure, as

well. At the end, ECQ underlined the main milestones in the preparation of a SEAP and its

integration with EnMS.

Pictures:

Twinning meeting no 2 between Bulgarian and Spanish

partners

Place and date of the twinning meeting:

Place: Ourense (Spain)

Date: 26 and 27 May 2016

Objective of the meeting:

The second peer-to-peer meeting was mainly focused on the progress done in the Spanish

municipalities in the integration of an EnMS with a SEAP. It was also analysed the

drawbacks and how to overcome them. ECQ, as a tutoring EnM-SUPPORTERS, provided

advice through the Bulgarian cases.

 23

Twitter: @50001SEAPs
www.50001seaps.eu

D3.7. Report on peer-to-peer approach and internal auditing

Main topics discussed and activities done:

The meeting lasted two days.

The 26th of May the meeting was held on the headquarters of Deputaci·n de Ourense. The

Provincial Councillor of Cooperation, Pablo P®rez, did the welcome and open of the meeting.

During this first day it was presented to ECQ the current state and progress done since

September 2015 at local level in de development of the SEAP and the Energy Management

System. It was discussed and analysed the barriers encountered and the different strategies

to solve them.

ECQ provided information about some Bulgarian examples and the progress done up to day

with the municipalities involved in the project. That allowed observe some similarities

between the implementation of the integration of the EnMS+SEAP.

The 27th of May the meeting consisted in several visits of energy actions implemented in the

city of Ourense.

1. Sports Pavilion Paco Paz

Explanation of the combined energy system using local renewable energy (solar and

geothermal). It has been funded partly with the CLIMATLANTIC project (FEDER

funds). The building belongs to the Deputaci·n de Ourense.

The visit was done Antonio Teixeira, coordinator of energy efficiency actions of

Deputaci·n Ourense.

2. Small wind installations of the Deputaci·n de Ourense

The wind installation is located next to a small water treatment plant of Deputaci·n de

Ourense.

The visit was commented by Fco. Javier Rodriguez-Novoa, Head of Unit Planning

and management of investments

Main conclusions reached:

ECQ has had the opportunity to visit and understand the local situation and the role and

strategy of Deputaci·n de Ourense as a Covenant Supporter. The audits in accordance with

ISO 50001 were crucial in the discussion to see the ways to finally certify the measures

planned to be implemented.

 24

Twitter: @50001SEAPs
www.50001seaps.eu

D3.7. Report on peer-to-peer approach and internal auditing

Pictures:

Twinning meeting no 3 between Bulgarian and Spanish

partners

Place and date of the twinning meeting:

Place: Barcelona (Spain)

Date: 16 and 17 November 2016

Objective of the meeting:

The third peer-to-peer has been organized in Barcelona as several events of interest for

ECQ and DEPUOURENSE concerning the development of the project happened during that

week in Barcelona. Additionally, some other organisations based in Barcelona which are

interested in the development of the 50000&1 SEAPs were invited to share knowledge, best

practices and experiences. Therefore as the technical partner of OURENSE (ALBEA) has its

headquarters in Barcelona, it has been decided to celebrate the meeting in this city.

The main objective of this third meeting was focused to facilitate the finalization of the

integration of EnMS with SEAPs. The peer to peer took place three months before the end of

the project and the main purpose was to analyse the current situation of development in

Ourense and discuss and plan the actions to be undertaken to achieve the results of the

project. ECQ brought its experience as Tutoring EnM-SUPPORTERS , ALBEA added the

experience from other Spanish organisations as Diputaci· de Barcelona and

DEPUOURENSE acted as Trainee EnM-SUPPORTERS.

 25

Twitter: @50001SEAPs
www.50001seaps.eu

D3.7. Report on peer-to-peer approach and internal auditing

Main topics discussed and activities done:

The workshop divided in two days discussions was focused on:

- The analysis of the current situation in Ourense considering technical aspects but
also political involvement as in many cases this is the key to success.

- The revision of the strategy to achieve the project results, sharing of best practices in
Bulgaria, Barcelona and tricks and tools by ECQ on the EnMS+SEAP approach.

Main conclusions reached:

Initially there was some skepticism to achieve the results as the competences of

DEPUOURENSE are limited to implement PAES integrated with ISO at municipal level. But

as the meeting progressed and after many discussions about how to present and convince

the municipalities to approved its SEAP with an EnMS, implement measures and certify them

a clear approach and method to achieve results was agreed.

Clearly the approach using the experience of the three partners, the peer to peer, has been

the added value to develop the project.

Pictures:

 26

Twitter: @50001SEAPs
www.50001seaps.eu

D3.7. Report on peer-to-peer approach and internal auditing

4. Internal audit

An important part of peer-to-peer activities was so called "internal audit", during which each

partner audited its twinning partner's work to check if the results comply with CoM and ISO

50001 requirements. The audits were done using special check list developed by AMORCE.

 27

Twitter: @50001SEAPs
www.50001seaps.eu

D3.7. Report on peer-to-peer approach and internal auditing

CONSORTIUM:

SOGESCA (Coordinator) - www.sogesca.it

CRES - www.cres.gr

PNEC - www.pnec.org.pl

EKODOMA - www.ekodoma.lv

ARM - www.arm-bg.net

ECQ - www.ecq-bg.com

AMET - www.amet.ro

DENKSTATT - www.denkstatt.ro

DEPUTACION OURENSE - www.depourense.es

ALBEA - www.albea-transenergy.com

AMORCE - www.amorce.asso.fr

MT PARTENAIRES ING£NIERIE - www.mt-partenaires.com

ICLEI Europe - www.iclei-europe.org

http://www.sogesca.it/
http://www.cres.gr/
http://www.pnec.org.pl/
http://www.ekodoma.lv/
http://www.arm-bg.net/
http://www.ecq-bg.com/
http://www.amet.ro/
http://www.denkstatt.ro/
http://www.depourense.es/
http://www.albea-transenergy.com/
http://www.amorce.asso.fr/
http://www.mt-partenaires.com/
http://www.iclei-europe.org/

