

The Energy Savings Insurance Model

ESI Europe – Driving Investment in Energy Efficiency through Energy Savings Insurance in Europe

Covenant of Mayors Investment Forum
Energy Efficiency Finance Market Place
19.02.2020
Brussels, Belgium


Table of Content

- 1. Opportunity vs. Challenge
- 2. Rationale of ESI
- 3. How it works
- 4. ESI Italy, Spain and Portugal
- 5. Next steps 2020
- 6. Challenges


1. Opportunity vs. Challenge in EU

- 32,5% of energy savings compared 1990 net-zero GHG emission by 2050.
- Annual investment gap €150-200 billion
- Industry and Commercial sectors use 40% of total energy
- 99% of the enterprises are SMEs in Europe
- More than 25 million SMEs in Europe
- EE is a good business!


1. Opportunity vs. Challenge

- Small projects
- Lack of TRUST (no accountability)
- EE require high upfront investments
- EE compete with other investment priorities


 Energy Savings Insurance – Latin-America


1. Opportunity vs. Challenge


- Energy Savings
 Insurance Latin America
- H2020 Horizon 2020 research and innovation programme – 2018
- Development of the Energy Savings Insurance (ESI)


2. Rationale Energy Savings Insurance

Risk-return tradeoff


2. Rationale Energy Savings Insurance

ESI Components


Contract

Technology provider - SMEs


Energy Savings Insurance

Guarantee the guarantee


Technical Validation

Referee


Green Financing

Funding


2. Rationale Energy Savings Insurance


- ✓ SUPPLY & INTALLATION
- ✓ SAVINGS GUARANTEED
- ✓ INSAURANCE
- ✓ MONITORING & REPORTING
- ✓ MAINTENANCE
- ✓ VALIDATION/ARBITRATION
- ✓ SIMPLE AND WELL BALANCED


BUILD TRUST


Energy Savings Insurance

Insurance policy for SME on not achieved energy savings, and when Provider cannot fulfil commitments.


Guarantee the guarantee


BUILD TRUST


This project has received funding from the European Union's Horizon 2020 research and innovation programme under grant agreement No 785061.: The content within this presentation reflects only the author's views, and not the views of the European Commission or EASME. The Commission and Agency is not responsible for any use that my be made of the information it contains


Technical Validation


Project validation

 Technical opinion at preparation phase*

installation validation

 Verify the installed project.

Savings validation


 Clarify disagreements on reported savings

* IPMVP® protocol


1. PREPARATION PHASE

- Sourcing
- Offering
- Contract


2. CONTRACT ACTIVATION


- Project validation
- Polícy insurance ESI

3. IMPLEMENTATION PHASE

- Supply and installation
- Installation validation


6. INSURANCE COVERAGE

- Disagreement
- Savings validation (arbitration)
- Provider compensates damage
- If not, insurance is claimed


Online Platform

- ✓ FACILITATE WORKFLOW
- ✓ INFORMATION ACCESS STAKEHOLKDERS
- ✓ DEVELOPED IN BLOCKCHAIN
- ✓ TAILORED ACCESS
- ✓ REPORTING


Market Potential

- ✓ Around 343,600 SMEs (3 countries)*
- ✓EE market potential in prioritized sectors EUR 1'200 million

Country	Subsector	Number of companies	EE market size potential (M€)
Italy	Hotels	3 000	210
	Food retail and wholesale	900	72
	Food processing	1 350	162
Portugal	Hotels	680	50
	Textile	1 980	200
Spain	Hotels	1 600	205
	Food processing	2 120	300

^{*} Excluding micro


Pre-selected technologies


Lighting


Motors


Air Compressors


Boilers


Refrigeration


HVAC


Co-generation


Photovoltaic Panels


Solar water heaters


Insurance companies

♦Italy:


♦Portugal:


♦Spain:


Green Financing

Italy: • Banco BPM

Civibank

Portugal: •

Crédito Agrícola

Santander

Novo Banco

BPI

Millennium BCP

Signatories of "Line for Decarbonisation"

Spain:

ABANCA

Santander (PF4EE)

iberCaja

Triodos Bank

Unicaja Banco


Marketing Material

Brochure for Providers


Brochure for EE Customers


Roll-ups for events


Cardboard Folder


Digital Providers Manual


Video for providers


Italian (https://youtu.be/nU02CxGbjsk),

Portuguese

(https://youtu.be/_Z9RhyxjhYQ) and

Spanish (https://youtu.be/J9cmq81sQk0

Video for Energy Efficiency Costumers


Italian (https://youtu.be/Hpo8mcw5ioM),

Portuguese

(https://youtu.be/EAHpPod0tgg) and

Spanish (https://youtu.be/RG7YsI2ZSo4)


5. Next steps - 2020

Project Pipeline Strategy

- 1. Alliances with Technology Providers.
- 2. Participation key events and engaging key associations textile, food industry, hospitality and tourism,
- 3. Complementary marketing actions:
 - Webinars
 - Publishing reports on specialized magazines (currently under analysis)
 - Social networks: promotion through linkedin and twiter
 - Others: tailored mailing campaigns, radio interviews ...


5. Next steps - 2020

Funnel – some activities Feb/Mar.

Portugal:

- Workshops Textile Industries- Ecoinside (February);
- Financial session Banks and Abarca (February).
- Moditissmo tradeshow textile exposition (February),
- Sibab Food and Beverage industry tradeshow (March),
- Bolsa Turismo Lisboa tradeshow (March)
- Ongoing efforts technology providers: e.g. Ecoinside, Trane, Bosch, GoParity, Schneider Electric, Engie and Veolia
- Ongoing efforts Associations: Hotel Association of Portugal and the Portuguese Banks Association

Italy:

- Hospitality Sud trade show (February)
- MCE Expoconfort trade show HVAC industry (March)
- Financial Institution workshop (February);
- RiConstruire building sector tradeshow (February);
- ProgettoFuocco Exhibition on woodburning equipment (Februaray)
- Refrigera tradeshow (March).
- Ongoing efforts technology providers: Kaeser, Daikin.
- Ongoing efforts Associations: Assocold, AssofoodTechood.


5. Next steps - 2020

Funnel – some activities Feb/Mar.

Spain:

- Workshops at Genera energy industry sector (February)
- FIMA agroindustry trade show (February);
- ENERXETIKA2020 energy industry trade show (March);
- Workshop with Banco Santander, ACLUXEGA; CLUSAGA; Cluster de Turismo de Galicia
- Salón de Innovación Hostelera trade show (February);
- Maderalia furniture industry trade show (March)
- Futurmoda extile industry trasde show (March)
- Alimentaria 2020 food industry trade show
- Ongoing efforts Associations: Aefyt (Cold Technologies industry association), Cluster de Turismo de Galicia, ACLUXEGA (cluster of GeoThermal energy), CLUSAGA (Food Industry Association)


6. Challenges

- TRUST TRUST TRUST -SMEs, Providers, insurances, Banks.
- Engage Associations/ Federations
- Providers try to avoid liability
- Big effort raising awareness SMEs
- Communicating success

Thank you!

Visit our website www.gosafe-esi.com

Follow us on LinkedIn and Twitter


Daniel Magallón daniel.magallon@energy-base.org Managing Director, BASE

Programme coordinator:

National coordinator in Italy, Portugal and Spain:

