

 1

Jaarverslag 2013
Statenwerkgroep Drents Europa Netwerk

februari 2014

 2

Leden Statenwerkgroep DrEUN:
J.J. Baltes (voorzitter - VVD)
Mw. G.H. Smith (GL)
Mw. L. Smits (SP)
Mw. M. Stijkel-Kuijpers (CU)
A. Van Berkel (PVV)
Mw. M.C.J. van der Tol (D66)
Mw. M.J. Kaal (CDA)
Mw. R. Horasan (PvdA)

 3

INLEIDING
De statenwerkgroep DrEUN heeft het afgelopen jaar diverse activiteiten en werkzaamheden
uitgevoerd om het onderwerp Europa onder de aandacht te brengen van Provinciale Staten
van Drenthe. Welke dit zijn, kunt u in dit verslag lezen.

Begin 2013 is de werkgroep gestart vanuit haar werkwijze ‘Grip op Europa’, die zich
gaandeweg verder uitrolt. De werkwijze heeft nu al opgeleverd dat er tussen de leden van
DrEUN en de Europa-ambtenaren meer dan voorheen in een beginstadium informatie wordt
uitgewisseld over diverse Europese onderwerpen. Een eerste ‘vrucht’ die kan worden geplukt
is de Europastrategie; leden van DrEUN hebben in een vroeg stadium meegedacht met de
inhoud ervan. Het komend jaar wordt de werkwijze ‘Grip op Europa’ verder voortgezet. In
bijlage I vindt u meer informatie over deze werkwijze.

EUROPESE MIDDAG
De Dag van Europa, vanwege de datum (5 juni) en het tijdstip (middag) de Europese middag
genoemd, stond dit jaar in het teken van het ‘Europees gemeenschappelijk landbouwbeleid.‘
Deze dag werd gehouden in Valthermond bij KANON (Kenniscentrum Akkerbouw Noord Oost
Nederland). De middag startte met een presentatie over het gemeenschappelijk
landbouwbeleid door dhr. H. Snijders van het Ministerie van EZ, waarin hij de voorbereiding
van het Nederlandse standpunt voor het nieuwe gemeenschappelijk landbouwbeleid en de
discussie hierover uiteenzette. Daarop volgde de bijdrage van dhr. K.L. Osinga,
beleidsadviseur bij LTO NOORD. Zijn presentatie gaf een doorkijkje in de concrete uitvoering
van het landbouwbeleid in de praktijk. Zo werd er gesproken over het gat van kennis en
innovatie tussen praktijk en onderzoek. De projecten van KANON in relatie tot Europa op
gebied van beleid en fondsen stonden centraal in de bijdrage van dhr. J. Kamp en dhr. C. de
Visser van de Universiteit & Research Wageningen. Tijdens een rondleiding door de
proefvelden werd de rol van KANON met betrekking tot Europa belicht. KANON wil kennis
versterken door structurele en projectmatige samenwerking met bedrijven en organisaties te
bevorderen. Doorstroming van (onderzoeks)kennis naar boerenbedrijven is een belangrijk punt
in de ontwikkeling van vernieuwing. Als laatste was er een presentatie van gedeputeerde dhr.
H. Brink over het Europees Innovatie Partnerschap voor de landbouw, waarin de voorbereiding
op de nieuwe Europese programmaperiode voor plattelandsontwikkeling centraal stond.

 4

BIJEENKOMSTEN EN WERKBEZOEKEN

Interparlementaire bijeenkomst over herbruikbare energie en efficiënt energie gebruik
(Eufores)
Een vertegenwoordiger van DrEUn bezocht op 21 en 22 juni de bijeenkomst in Dublin die
parlementairs uit 17 lidstaten bijeenbracht om te discussiëren over de mogelijkheden en
onmogelijkheden ten aanzien van de energievoorziening in Europa. Vanuit ‘best practices’
werd gesproken over kansen die er zijn om uit de energiecrisis en economische crisis te
komen (door het creëren van banen). Europese samenwerking is hier het toverwoord.
Vanuit Brussel is hiervoor al 5 miljoen beschikbaar gesteld. De focus voor herbruikbare
energie moet liggen op elektriciteit, omdat de vraag daarnaar alleen maar groter wordt.

Eufores, European Forum for Renewable Energy Sources, probeert in kaart te brengen welke
acties er op het gebied van energie op lokaal niveau zijn. Belangrijk is dat de lokale burger een
stem heeft in de ontwikkelingen op energiegebied in zijn leefomgeving. Maar deze zal ook
moeten accepteren dat het belang voor de samenleving boven z’n persoonlijke belang wordt
gesteld. Informatievoorziening door de overheid naar de burger is het sleutelwoord, waarbij
hun belang in het investeren in zogenoemde ‘powerplants’ (omgeving waarin elektriciteit wordt
gegenereerd) zichtbaar wordt gemaakt; burgers kunnen zo meeprofiteren van de plaatsing van
bijvoorbeeld een windmolen in de omgeving.

In bijdrage II vindt u een Engelstalige samenvatting

Europees Innovatie Partnerschap (EIP) seminar
Centraal in dit seminar, gehouden op 20 en 21 maart te Zwolle, stond het Europees Innovatie
Partnerschap (EIP) voor productiviteit en duurzaamheid in de landbouw. Het EIP is onderdeel
van een vernieuwende aanpak in de Europese Unie. Europese politici, bedrijven, boeren,
beleidsambtenaren, wetenschappers en adviseurs spraken over het regionale perspectief van
het EIP voor de landbouw. De dagen stond in het teken van kennisdeling en een voorbereiding
op de nieuwe Europese programmaperiode voor plattelandsontwikkeling. Onderdeel van het
seminar was een bezoek van de Europese delegatie aan innovatieve boerenbedrijven in
Flevoland (Accres in Lelystad) en Drenthe (melkveehouderij Meijer in Witteveen). Het EIP
seminar is de aanzet voor Europese regio's om samen met boeren en betrokken partijen aan
de slag te gaan om te werken aan innovatie in de landbouw.

Open Days Brussel
Op 7, 8 en 9 oktober bezocht een aantal leden van de werkgroep DrEUn de 11e editie van de
Open Days in Brussel. Het thema ‘’European week of regions and Cities’’ bood een interessant
en goed gevuld programma. Het programma bevatte een ruim aanbod aan workshops en
netwerkmogelijkheden, die ten volle zijn benut. Tevens is er gebrainstormd over de
Europastrategie, waarbij werd in gegaan op het belang voor Noord-Nederland: Hoe kunnen de
provincies een zo goed mogelijke positie innemen met betrekking tot de ontwikkelingen
rondom Europa?
Bijlage III bevat een uitgebreid verslag van de ervaringen in Brussel.

 5

COMMUNICATIE
In de nieuwsbrief van de Statengriffie is ‘nieuws vanuit DrEUn’ een vaste rubriek. In 2013 is
volop gebruik gemaakt van deze mogelijkheid om de Staten te informeren over Europese
beleidsthema’s en activiteiten van DrEUN. In de nieuwsbrieven is aandacht geschonken aan
de Europese middag en de Open Days. Daarnaast zijn de Staten geïnformeerd over de
volgende onderwerpen:

- Strategie voor schone energie voor vervoer;
- Wegnemen van belemmeringen voor een goed functionerende woningmarkt;
- Nieuwe aanbestedingsrichtlijnen.

De statenwerkgroep heeft ook een webpagina. Omdat de informatie was verouderd, is deze
begin 2013 geüpdatet.

VERGADERINGEN
De statenwerkgroep DrEUN heeft dit jaar 9 keer vergaderd. Deze vergaderingen zijn met
regelmaat bijgewoond door een Europa-ambtenaar en een enkele keer is ook de
portefeuillehouder, gedeputeerde Brink, aangeschoven.
Vier keer is tijdens vergaderingen een inhoudelijk beleidsambtenaar aangeschoven om kennis
te maken, informatie te geven of een memo nader toe te lichten.
In totaal zijn voor de DrEUN-vergaderingen zeven informatieve memo’s ingebracht:

- Memo Belangenbehartiging en netwerken in Europa op milieugebied, van dhr. J.
Kramer, beleidsambtenaar milieu;

- Memo over de planning rondom de besluitvorming beleidsthema milieu, van dhr. J.
Kramer, beleidsambtenaar milieu;

- Memo Werkprogramma van het Noordelijk Overleg (Europees) Klimaat-, Energie- en
Milieubeleid (NO KEM), van dhr. J. Kramer, beleidsambtenaar milieu;

- Memo Nadere uitwerking thema 'Plattelandsontwikkeling / landbouw' in het kader van
POP3 van dhr. D.J. Immenga, beleidsambtenaar plattelandsontwikkeling;

- Voortgang POP3, van dhr. D.J. Immenga, beleidsambtenaar plattelandsontwikkeling;
- Memo Drentse MKB en het benutten van Europese gelden in de periode 2014-2020,

van dhr. S. Kunst, Europacoördinator;
- Memo Update Europa en SNN, van mw. E. Top, beleidsambtenaar Europese

programma’s en SNN.

De heer J. van Pol, directeur van INCAS ³, heeft tijdens één van de vergaderingen een
presentatie verzorgd over INCAS ³ en sensortechnologie. INCAS ³ is een onafhankelijke,
private, non-profit onderzoeksinstituut, gevestigd in Assen. Al het onderzoek wordt uitgevoerd
door promovendi, postdocs en senior wetenschapers, in samenwerking met een team van
ervaren ingenieurs vanuit internationaal gerenommeerde partnerinstituten. Zij vertalen de
behoeften van het bedrijfsleven naar praktische toepassingen op het gebied van
sensortechnologie. Is het veilig om dit water te drinken? Waarom vallen ouderen en is dat te
voorkomen? Kan ik aardappelen laten groeien op dit terrein? zijn het soort vragen dat zij
beantwoorden door het uitvoeren van multidisciplinair grensverleggend onderzoek.

 1

Werkwijze DrEUn ‘’Grip op Europa’’

Werkgroep Drents Europa Netwerk, november 2012

1. Aanleiding en doel

Tijdens de dag van Europa op 9 mei 2012 vond een Masterclass plaats over de wijze waarop de Drentse

Staten en het College van GS hun invloed (kunnen) aanwenden in Europa. Europa wordt steeds

belangrijker voor provincies. Niet alleen gezien de wet- en regelgeving maar ook vanwege subsidies, nu

door de crisis de provinciale financiën onder druk staan. Invloed op het Europese beleid is van belang om

in Drenthe ontwikkelingen in gang te zetten en tot uitvoering te brengen, die Drenthe en de inwoners ten

goede komen. Europa moet daarom ook bij de Staten hoger op de agenda staan.

De in 2005 ingestelde statenwerkgroep Drents Europa Netwerk (DrEUn) beoogt de Staten bewust te

maken van het belang van Europa. Naar aanleiding van de Masterclass is DrEUn gevraagd te beschrijven

op welke wijze DrEUn het Europese beleid structureel bij de Staten onder de aandacht kan brengen. Dit

heeft geresulteerd in de in deze notitie beschreven werkwijze DrEUn ‘’Grip op Europa’’. Deze werkwijze

vervangt niet de actieve informatieplicht van GS, maar is erop gericht de Staten meer grip op Europa te

geven.

Om ervaring op te doen met deze werkwijze van DrEUn wordt de werkwijze in 2013 als pilot uitgevoerd.

Tijdens deze pilotperiode wordt door DrEUn met twee (nog te selecteren) thema’s aan de slag gegaan, en

vindt de verdere uitwerking van de werkwijze plaats. Na dit jaar wordt de pilot door DrEUn geëvalueerd.

2. Doelen werkwijze

Passend bij de kaderstellende en controlerende rol van de Staten, zijn de drie (opeenvolgende) doelen

van de werkwijze van DrEUn voor de Staten:

- tijdige informatievoorziening over Europees beleid, gaandeweg en na uitvoering;

- tijdig inspelen op het Europese beleidsproces;

- ontwikkelen van een proactieve houding ten aanzien van Europese beleidsontwikkelingen.

3. Middelen

Om de doelen van de werkwijze te bereiken, worden door DrEUn drie middelen benut:

- Agenda Europa;

- Agendapunt EU-aangelegenheden op de agenda van de commissies;

- Paragraaf Europa in de Statenstukken.

Om inhoud te geven aan de middelen, wordt de informatievoorziening van en naar de

Europa-ambtenaren en portefeuillehouder benut. Daarvoor is het nodig dat de informatievoorziening

structureel plaatsvindt (zie hiervoor 5. Rol van de werkgroep DrEUn).

4. Werkwijze

De bovenstaande middelen worden door DrEUn benut om de Staten inzicht te geven in het beleid dat in

Europa wordt voorgesteld en vastgesteld, relevant voor Drenthe. Hieronder wordt in de vorm van een

werkwijze beschreven, hoe en wanneer deze middelen kunnen worden ingezet om de doelen van de

werkwijze te behalen. Daarna wordt onder punt 5 ingegaan op de specifieke rol van de werkgroep bij deze

middelen.

Agenda Europa

De Agenda Europa is een nog op te stellen document waarin de voor Drenthe relevante en beïnvloedbare

Europese beleidsthema’s komen te staan, die DrEUn (in de tijd) wil volgen. Concreet wordt voor elk van de

Europese beleidsthema’s aangegeven in welke fase van de beleidscyclus deze zich bevindt en wanneer

deze in een volgende fase zit. Op die manier ontstaat inzicht in de Europese beleidscyclus, en daarmee

inzicht in de mogelijke mate van beïnvloeding van het Europese beleidsthema. De mate van beïnvloeding

hangt af van de fase waarin een thema zich bevindt:

 2

1. Commissiefase, 2. Raadsfase, 3. Implementatiefase.

Agendapunt EU-aangelegenheden op de agenda van de commissies

De Agenda Europa wordt gekoppeld aan het vergaderschema van de Staten. Als zich op de geselecteerde

Europese beleidsthema’s relevante ontwikkelingen voordoen, geeft het vergaderschema van de Staten de

werkgroep DrEUn inzicht in wanneer deze ontwikkelingen aan de orde kunnen komen tijdens een

commissievergadering (bij het agendapunt EU-aangelegenheden).

Paragraaf Europa in de Statenstukken

Naar aanleiding van de motie ‘Europese dimensie in statenstukken’ van de Werkgroep DrEUn uit 2009, is

de paragraaf Europa opgenomen in de Statenstukken. In de gevallen dat Europees beleid niet bij het

beleidsthema wordt betrokken, is de suggestie van DrEUn aan de portefeuillehouder/GS om in plaats van

‘niet van toepassing’ in deze paragraaf toe te lichten waarom dit niet van toepassing is.

5. Rol van de werkgroep DrEUN

De werkgroep speelt een rol bij de genoemde middelen onder ‘4. Werkwijze’. Per middel wordt

aangegeven welke rol dit is.

Rol van de werkgroep bij de Agenda Europa

De rol van de werkgroep DrEUn is het voorselecteren van de voor Drenthe relevante en beïnvloedbare

Europese beleidsthema’s en het plaatsen van deze thema’s op de Agenda Europa ‘’in de tijd’’. De

werkgroep beheert deze agenda. Aan de hand van de Agenda Europa wordt de beleidscyclus van de

beleidthema’s gevolgd. Naast de gekozen beleidsthema’s kan op deze agenda ook andere informatie een

plaats krijgen. Te denken valt aan de vergaderingen/bijeenkomsten die op de agenda van SNN staan.

Het Werkprogramma van de Europese Commissie, dat ieder jaar door de Europese Commissie wordt

opgesteld en in november openbaar wordt, geeft zicht op de beleidsthema’s die in Europa prioriteit krijgen.

Ook is er een Roadmap, met daarin een eerste beschrijving van een te behandelen commissie initiatief, en

een overzicht met aangenomen initiatieven en nog te behandelen initiatieven. Tenslotte zijn er

evaluatierapporten die aan de basis staan van het verbeteren van beleid of nieuw beleid.
1

Om te komen tot een selectie van beleidsthema’s relevant voor Drenthe, kunnen twee criteria worden

gehanteerd:

- Versterkt het Europese beleidsthema het provinciale beleid of biedt het mogelijkheid tot

versterking van het provinciale beleid?

� Zo nee, verder niets mee doen.

� Zo ja, prioriteit en inzet bepalen en rendement van de inzet.

- Beperkt het Europese beleidsthema het provinciale beleid?

� Zo nee, verder niets mee doen.

� Zo ja, prioriteit en inzet bepalen en rendement van de inzet.

Als beleidsthema’s vallen binnen de wettelijke taak van de provincie, dienen deze een hogere prioriteit te

krijgen.

Voor het selecteren van de voor Drenthe relevante en beïnvloedbare Europese beleidsthema’s, wordt de

werkgroep ondersteund door één van de Europa-ambtenaren. De selectie van de thema’s vindt plaats

tijdens de vergadering van DrEUn, na het verschijnen van het Werkprogramma van de Europese

Commissie in november.

1
 De genoemde documenten zijn te vinden op de website van de Europese Commissie:

http://ec.europa.eu/atwork/key-documents/index_nl.htm

 3

In de daaropvolgende vergaderingen van de werkgroep DrEUn, staat de Agenda Europa als standaard

punt op de agenda. Op die manier wordt structureel vinger aan de pols gehouden voor wat betreft

ontwikkelingen op de geselecteerde Europese beleidsthema’s.

Eén van de Europa-ambtenaren is altijd aanwezig bij de vergaderingen van de werkgroep. De rol van de

Europa-ambtenaar is het delen van informatie over de geselecteerde beleidsthema’s en andere relevante

informatie uit Europa. Afhankelijk van de agendapunten op de agenda van de vergadering wordt ook de

portefeuillehouder uitgenodigd voor de vergadering of een apart overleg.

Indien aanvullende informatie over het beleidsthema nodig is, worden relevante betrokkenen voor deze

DrEUn-vergaderingen uitgenodigd.

Om de Staten heel specifiek over een Europees beleidsthema te informeren of te laten debatteren, worden

op verzoek van DrEUn, via de geëigende wegen, themabijeenkomsten georganiseerd en/of experts

uitgenodigd. Dit is vooral aan de orde als een beleidsthema zich in een ‘’beïnvloedende fase’’ bevindt.

Rol van de werkgroep bij het Agendapunt EU-aangelegenheden op de agenda van de commissies

De leden van de werkgroep DrEUn vestigen bij het agendapunt EU-aangelegenheden de aandacht op de

geselecteerde Europese beleidsthema’s, door het geven van informatie en het stellen van vragen.

Eén van de werkgroepleden brengt (via de Statenadviseur) de voorzitter van de betreffende commissie

van te voren op de hoogte van deze inbreng van de werkgroep DrEUn.

Deze informatievoorziening van DrEUn is aanvullend op de actieve informatieplicht van GS.

Rol van de werkgroep bij de paragraaf Europa in de Statenstukken

De werkgroep DrEUn heeft ten aanzien van de inhoud van deze paragraaf een signalerende/faciliterende

rol naar de woordvoerders van het geselecteerde beleidsonderwerp. DrEUn voorziet hen, indien gewenst,

van beschikbare relevante informatie uit Europa. Het is aan de woordvoerders van de fracties om het

debat te voeren over het beleidsonderwerp, en over het al dan niet betrekken van het Europese beleid

daarbij door GS.

	

	

	
 	
 	
 THE	
 NETHERLANDS	

Country	
 Report	

SURVEY REPORT

Progress in energy efficiency policies
in the EU Member States -

the experts perspective

Findings from the Energy Efficiency Watch Project
2012

Christiane Egger (O.Ö. Energiesparverband)

with contributions by
Reinhold Priewasser, Michaela Kloiber (University of Linz)
Nils Borg (eceee), Dominique Bourges (Fedarene), Peter Schilken (Energy Cities)

*

Energy	
 Efficiency	
 in	
 Europe	

Assessment	
 of	
 Energy	
 Efficiency	
 Action	
 Plans	
 and	

Policies	
 in	
 EU	
 Member	
 States	

2013	

	

2	

This	
 report	
 is	
 one	
 of	
 27	
 country	
 reports	
 published	
 within	
 the	
 Energy-­‐Efficiency-­‐Watch	
 project	

and	
 assesses	
 both	
 ambition	
 and	
 quality	
 of	
 EU	
 Member	
 States´	
 energy	
 efficiency	
 action	
 plans	
 and	

policy	
 implementation	
 (see	
 more	
 at	
 www.energy-­‐efficiency-­‐watch.org).	
 	

Based	
 on	
 both	
 the	
 NEEAP	
 assessment	
 and	
 the	
 expert	
 survey,	
 the	
 Dutch	
 energy	
 efficiency	
 (EE)	

policy	
 has	
 to	
 be	
 considered	
 a	
 somewhat	
 mixed	
 bag.	
 While	
 the	
 targeting	
 of	
 all	
 sectors	
 and	

manifold	
 actors	
 is	
 seen	
 as	
 strength,	
 the	
 NEEAP	
 assessment	
 comes	
 to	
 the	
 conclusion	
 that	
 the	
 lack	

of	
 any	
 long-­‐term	
 roadmaps	
 or	
 strategies	
 is	
 worrisome.	
 This	
 is	
 confirmed	
 by	
 the	
 surveyed	
 experts,	

who	
 describe	
 an	
 overall	
 absence	
 of	
 ambition	
 and	
 enthusiasm	
 with	
 respect	
 to	
 EE.	

Accordingly,	
 almost	
 90	
 percent	
 of	
 the	
 experts	
 believe	
 that	
 the	
 Netherlands	
 will	
 not	
 attain	
 its	
 ESD	

goal	
 or	
 attain	
 only	
 little	
 additional	
 savings.	
 More	
 than	
 forty	
 percent	
 of	
 them	
 consider	
 the	
 lack	
 of	

funding	
 to	
 be	
 the	
 greatest	
 barrier	
 to	
 EE,	
 while	
 about	
 thirty	
 percent	
 believe	
 it	
 to	
 be	
 a	
 lack	
 of	

legislation	
 and	
 its	
 implementation.	

The	
 sectoral	
 assessment	
 is	
 as	
 follows:	
 	

• Based	
 on	
 the	
 NEEAP	
 assessment,	
 Dutch	
 measures	
 to	
 further	
 EE	
 in	
 the	
 public	
 sector	
 can	
 be	

judged	
 relatively	
 positively	
 –	
 especially	
 with	
 regards	
 to	
 public	
 buildings	
 and	
 procurement.	
 It	
 is	

planned	
 that	
 all	
 newly	
 built	
 public	
 sector	
 buildings	
 are	
 nearly	
 zero-­‐energy	
 buildings	
 by	
 2018.	

The	
 provisions	
 for	
 public	
 procurement	
 shall	
 enable	
 a	
 completely	
 sustainable	
 public	

procurement.	
 Yet,	
 interviewees	
 are	
 much	
 more	
 ambivalent.	
 While	
 ambitious	
 standards	
 for	

new	
 buildings	
 and	
 individual	
 efforts	
 by	
 few	
 municipalities	
 are	
 acknowledged,	
 they	
 see	
 little	

effort	
 by	
 local	
 authorities	
 to	
 fully	
 implement	
 the	
 EPBD.	
 Less	
 than	
 25	
 percent	
 see	
 significant	

progress	
 with	
 respect	
 to	
 sustainable	
 public	
 procurement.	
 	

• The	
 NEEAP	
 assessment	
 shows	
 some	
 innovative	
 approaches	
 to	
 increase	
 the	
 EE	
 of	
 residential	

buildings,	
 like	
 linking	
 the	
 maximum	
 rent	
 to	
 energy	
 performance	
 certification.	
 Minimum	
 energy	

performance	
 standards	
 for	
 buildings	
 are	
 in	
 place	
 and	
 regularly	
 tightened.	
 The	
 Dutch	
 policy	

package	
 includes	
 economic	
 incentives	
 and	
 funding	
 as	
 well.	

• With	
 regards	
 to	
 appliances,	
 various	
 measures	
 have	
 already	
 been	
 implemented.	
 Among	
 these	

are	
 minimum	
 energy	
 performance	
 standards,	
 economic	
 incentives	
 and	
 information	
 campaigns.	

Yet,	
 the	
 NEEAP	
 assessment	
 still	
 sees	
 room	
 for	
 improvement,	
 e.g.	
 by	
 amending	
 the	
 policy	

package	
 with	
 measures	
 to	
 supply	
 education	
 and	
 training.	
 Less	
 than	
 20	
 percent	
 of	
 the	
 experts	

think	
 of	
 the	
 residential	
 sector	
 as	
 the	
 one	
 with	
 most	
 important	
 policy	
 gaps.	

• Dutch	
 EE	
 policy	
 for	
 companies	
 in	
 the	
 industrial	
 and	
 service	
 sector	
 includes	
 various	
 instruments	

(e.g.	
 subsidies	
 and	
 tax	
 reductions,	
 energy	
 saving	
 targets)	
 and	
 can	
 therefore,	
 according	
 to	
 the	

NEEAP	
 assessment,	
 be	
 considered	
 well	
 balanced.	
 However,	
 survey	
 participants	
 are	
 more	

questioning.	
 They	
 see	
 too	
 few	
 incentives	
 for	
 EE	
 in	
 the	
 industrial	
 and	
 service	
 sector	
 and	
 more	

than	
 30	
 percent	
 find	
 it	
 to	
 be	
 the	
 one	
 with	
 the	
 most	
 important	
 policy	
 gaps.	

• Experts	
 see	
 more	
 and	
 better	
 efforts	
 to	
 promote	
 EE	
 in	
 the	
 transport	
 sector.	
 In	
 particular,	

policies	
 to	
 support	
 bicycle	
 use	
 and	
 public	
 transportation	
 use	
 are	
 named,	
 while	
 an	
 increase	
 of	

the	
 speed	
 limit	
 on	
 motorways	
 and	
 the	
 abandonment	
 of	
 plans	
 to	
 introduce	
 congestion	
 charges	

are	
 deemed	
 counterproductive.	
 Accordingly,	
 more	
 than	
 40	
 percent	
 of	
 the	
 experts	
 believe	
 the	

most	
 important	
 policy	
 gaps	
 to	
 be	
 in	
 this	
 sector.	

While	
 some	
 innovative	
 measures	
 and	
 policies	
 can	
 be	
 recognized,	
 the	
 overall	
 lack	
 of	
 ambition	
 and	

the	
 low	
 priority	
 the	
 Dutch	
 government	
 gives	
 to	
 EE	
 is	
 worrisome.	
 Especially	
 following	
 issues	
 could	

be	
 addressed:	

• Government	
 sector	
 should	
 define	
 and	
 develop	
 general	
 EE	
 targets	
 and	
 a	
 roadmap.	
 A	

mechanism	
 for	
 coordination	
 and	
 funding	
 of	
 EE	
 measures	
 (e.g.	
 a	
 white	
 certificate	
 scheme	
 or	
 an	

EE	
 obligation)	
 should	
 be	
 established	

• Buildings	
 sector	
 should	
 be	
 improved	
 in	
 education	
 &	
 training	
 of	
 professionals	
 in	
 the	
 building	

sector	
 in	
 the	
 sense	
 that	
 EE	
 becomes	
 an	
 integral	
 part	
 of	
 the	
 curriculum	

• Transport	
 sector	
 should	
 improve	
 the	
 policy	
 package	
 to	
 make	
 greater	
 use	
 of	
 planning	
 and	

regulatory	
 instruments	

In
tr
od

uc
tio

n	

Se
ct
or
al
	
 A
ss
es
sm

en
t	

Co
nc
lu
si
on

s	

Summary	
 Assessment

	

3	

long-­‐term	
 strategy	

other	
 actors	
 involved	

energy-­‐agencies	

coordina]on/financing	

energy	
 services	

horizontal	
 measures	

MRV	

Public	
 Sector	

Comprehensiveness	
 of	
 policy	
 package	

Long-­‐term	
 EE	
 target(s)	
 and	

strategy	

• NZEB	
 target	
 and	
 roadmap	
 defined	
 as	
 required	
 by	

EPBD.	

• No	
 overall	
 EE	
 target(s)	
 and	
 roadmap.	

Involvement	
 of	
 non-­‐
governmental	
 and	
 market	
 actors,	

and	
 sub-­‐national	
 authorities	

• Energy	
 companies	
 involved	
 for	
 energy	
 taxation,	

informative	
 billing	
 etc.	

• Various	
 sectors,	
 companies	
 and	
 institutions	

involved	
 via	
 Long-­‐Term	
 Agreements.	

Energy	
 agencies	
 and	
 climate	

protection	
 agencies	

• NL	
 Agency	
 responsibel	
 for	
 policy	
 implementation,	

climate	
 change	
 issues	
 etc.	
 	

• No	
 agencies	
 at	
 local	
 and	
 regional	
 level.	

EE	
 mechanisms	
 for	
 overall	

coordination	
 and	
 financing	

• No	
 EEO	
 nor	
 fund	
 established.	

• Some	
 coordination	
 is	
 being	
 done	
 but	
 it	
 remains	

unclear	
 to	
 what	
 extent.	

Favourable	
 framework	
 conditions	

for	
 energy	
 services	

• Model	
 contract	
 for	
 energy	
 services	
 provided	
 by	

NL	
 Agency.	

• Few	
 dozen	
 ESCOs	
 are	
 active	
 but	
 it	
 remains	

unclear	
 if	
 and	
 how	
 they	
 are	
 supported.	

Horizontal	
 measures	

• Voluntary	
 agreements	
 (Green	
 Deal,	
 planned).	

• Energy	
 taxation	
 with	
 rates	
 higher	
 than	
 EU	

minimum	
 requirements	
 etc.	

Monitoring,	
 reporting	
 and	

verification	

• Advanced	
 MRV.	
 	

• Savings	
 are	
 not	
 attributed	
 to	
 individual	
 policies.	

Overarching	
 Energy	
 Efficiency	
 Governance	
 Framework	

Comprehensiveness	
 of	
 policy	
 package	

Public	
 sector	
 strategy	

• Public	
 sector	
 strategy.	

• Mission	
 clearly	
 formulated,	
 concrete	
 targets	
 set.	

• Funding	
 unclear.	

Role	
 model,	
 transparency,	
 and	

demonstration	

• Knowledge	
 and	
 experience	
 sharing	
 with	
 the	

market.	

• Activities	
 visible	
 through	
 the	
 Government	

Buildings	
 Agency	
 and	
 publications.	

• No	
 demonstration	
 projects,	
 campaigns	
 or	
 others.	

Public	
 procurement	
 • Sustainable	
 Public	
 Purchasing	
 programme	
 with	

clear	
 goals	
 and	
 energy-­‐related	
 criteria.	

Public	
 buildings	

• Exemplary	
 role.	

• NZEB	
 target	
 for	
 public	
 buildings	
 2018	
 as	
 required	

by	
 EPBD.	

• No	
 energy	
 management	
 requirements.	

Adequacy	
 of	
 policy	
 package	
 	

• The	
 policy	
 package	
 considers	
 different	
 actors	
 and	

barriers.	

• No	
 reference	
 to	
 energy	
 efficiency	
 potentials.	
 	

• The	
 combination	
 of	
 measures	
 is	
 not	
 optimally	

balanced,	
 as	
 there	
 are	
 no	
 financing	
 options.	

public	
 sector	
 strategy	

role	
 model	

public	
 procurement	

public	
 buildings	

adequacy	
 of	
 package	

Screening	
 of	
 the	
 NEEAP	

	

4	

MEPS	

economic	
 incen]ves	

energy	
 labels	

informa]on	
 tools	

educa]on	
 and	
 training	

adequacy	
 of	
 package	

Comprehensiveness	
 of	
 policy	
 package	

Minimum	
 Energy	
 Performance	

Standards	
 (MEPS)	

• MEPS	
 must	
 be	
 in	
 place	
 in	
 all	
 MS	
 due	
 to	
 EU	

Ecodesign	
 regulation.	

• Further	
 efforts	
 to	
 accelerating	
 the	
 phase	
 out	
 of	

inefficient	
 appliances	
 are	
 in	
 place.	

Economic	
 incentives	
 	
 • There	
 are	
 some	
 incentives	
 that	
 target	
 businesses.	

Energy	
 labels	

• Partly	
 included	
 in	
 all	
 MS	
 due	
 to	
 EU	
 energy	

labelling	
 regulation.	

• Extra	
 strengthening/enforcement	
 efforts.	

• No	
 endorsement	
 labelling	
 mentioned.	

Information	
 tools	
 • Support	
 through	
 labeling	
 and	
 information.	

Education	
 and	
 training	
 for	
 retail	

staff	
 and	
 other	
 supply	
 chain	

actors	

• Practical	
 information	
 about	
 current	
 regulations.	
 	

• Unclear	
 if	
 education	
 and	
 training	
 entailed.	

Adequacy	
 of	
 policy	
 package	

• Supply	
 and	
 demand	
 side	
 of	
 EE	
 markets	
 are	

addressed.	

• Different	
 actors	
 and	
 their	
 barriers	
 are	
 partly	

considered.	
 	

• Several	
 of	
 the	
 existing	
 measures	
 could	
 be	

strengthened.	

• The	
 different	
 EE	
 potentials	
 are	
 not	
 explicitly	

considered.	

	

Residential	
 Sector	
 -­‐	
 Appliances	

	
 	

Residential	
 Sector	
 -­‐	
 Buildings	

MEPS	

other	
 regula]ons	

financing	
 instruments	

EPCs	

informa]on	

demonstra]on	

adequacy	
 of	
 package	

economic	
 incen]ves	

advice	
 and	
 audits	

educa]on	
 and	
 training	

Comprehensiveness	
 of	
 policy	
 package	

Minimum	
 Energy	
 Performance	

Standards	
 (MEPS)	

• MEPS	
 are	
 in	
 place	
 and	
 regularly	
 tightened.	
 	

• No	
 enforcement	
 mechanism	
 mentioned	
 in	
 the	

NEEAP.	

Other	
 regulations	

• There	
 are	
 several	
 other	
 regulations,	
 among	
 them	

the	
 innovative	
 approach	
 of	
 linking	
 the	
 maximum	

rent	
 to	
 the	
 energy	
 label.	

Economic	
 incentives	

• Several	
 incentive	
 schemes	
 for	
 energy	
 efficiency	
 in	

buildings	
 have	
 been	
 introduced.	
 For	
 some	
 of	

them,	
 funds	
 have	
 been	
 fully	
 allocated	
 already.	

Financing	
 instruments	
 • Three	
 instruments	
 for	
 facilitating	
 financing	
 of	
 EE	

measures	
 have	
 been	
 established.	

Energy	
 performance	
 certificates	

(EPCs)	

• EPCs	
 are	
 not	
 mentioned	
 in	
 the	
 NEEAP.	

• According	
 to	
 MURE	
 (2008),	
 they	
 are	
 required	
 in	

building	
 transactions	
 since	
 2008.	

Energy	
 advice	
 and	
 audits	
 • There	
 was	
 subsidised	
 customised	
 advice	
 available	

until	
 2010	
 under	
 the	
 More	
 with	
 Less	
 scheme.	

Information	
 tools	
 • MilieuCentraal	
 offers	
 independent	
 and	
 practical	

information	
 on	
 environmental	
 issues.	

Demonstration	
 projects	
 • There	
 are	
 12	
 innovative	
 building	
 projects.	

Education	
 and	
 training	
 for	

stakeholders	

• E&T	
 is	
 partly	
 included	
 in	
 the	
 agreement	
 with	

building	
 contractors.	

Adequacy	
 of	
 policy	
 package	

• The	
 variety	
 of	
 measures	
 addresses	
 different	

target	
 groups	
 and	
 barriers.	
 	

• The	
 policy	
 package	
 is	
 well	
 balanced	
 in	
 terms	
 of	

covering	
 the	
 crucial	
 aspects	
 regulation,	

information	
 and	
 financing.	

	

5	

Industry	
 and	
 Tertiary	
 Sector	

Comprehensiveness	
 of	
 policy	
 package	

Planning	
 instruments	
 • No	
 measures	
 mentioned	
 in	
 the	
 NEEAP,	
 only	
 one	

measure	
 in	
 the	
 MURE	
 database.	

Regulatory	
 instruments	
 • No	
 specific	
 national	
 measures,	
 only	

implementation	
 of	
 EU-­‐Directives.	

Economic	
 incentives	
 • Relevant	
 measures	
 especially	
 in	
 the	
 field	
 of	
 car	

taxation.	

Information	
 and	
 advice	
 • Labelling	
 measures	
 and	
 integrated	
 programme	
 on	

buying	
 and	
 driving	
 behaviour.	

R&D	
 support	
 • Large	
 number	
 of	
 pilot	
 /	
 demonstration	
 projects	
 in	

different	
 fields	
 and	
 modes	
 of	
 transport.	

Adequacy	
 of	
 policy	
 package	

• The	
 policy	
 package	
 is	
 well	
 balanced	
 covering	

regulation,	
 information	
 and	
 financing.	

• It	
 further	
 addresses	
 different	
 actors	
 both	
 on	

supply	
 and	
 demand	
 side	
 of	
 the	
 market.	

• Transport	
 planning	
 measures	
 are	
 completely	

missing. 	

	

Transport	
 Sector	

planning	
 instruments	

regulatory	
 instruments	

economic	
 incen]ves	

informa]on	

R&D	
 support	

adequacy	
 of	
 package	

standards	

ES&A	
 targets	

economic	
 incen]ves	

tradable	
 permits	

energy	
 labelling	

other	
 measures	

adequacy	
 of	
 package	

obliga]ons	

energy	
 taxa]on	

Comprehensiveness	
 of	
 policy	
 package	

Standards	
 for	
 equipment,	

production	
 process,	
 products	
 	

• The	
 Ecodesign	
 Directive	
 is	
 the	
 only	
 MEPS	
 but	

additional	
 efforts	
 to	
 strengthen	
 the	
 requirements	

are	
 beeing	
 taken.	

Energy	
 savings	
 and	
 action	
 targets	

for	
 individual	
 companies	
 	

• There	
 are	
 long	
 term	
 agreements	
 with	
 different	

companies	
 and	
 sectors	
 in	
 place.	
 	

Obligations	
 /	
 commitments	
 • Energy	
 management	
 is	
 part	
 of	
 long	
 term	

agreements.	

Economic	
 incentives	
 • Different	
 subsidies	
 and	
 a	
 tax	
 reduction	
 are	

metioned.	

Tradable	
 permits	

• A	
 system	
 of	
 tradable	
 CO2	
 permits	
 for	
 the	

agricultural	
 sector	
 is	
 implemented	
 besides	
 the	
 EU	

ETS.	

Energy	
 or	
 CO2	
 taxation	

• Energy	
 taxes	
 are	
 above	
 EU	
 minimum	
 rates.	
 Also	

non-­‐ETS	
 industry	
 has	
 to	
 pay	
 higher	
 tax	
 rates	
 for	

natural	
 gas	
 and	
 electricity.	

Energy	
 labelling	

• Partly	
 included	
 in	
 all	
 MS	
 due	
 to	
 EU	
 energy	

labelling	
 regulation	
 which	
 does	
 not	
 cover	
 all	

appliances	
 though.	
 Additional	
 efforts	
 to	
 ensure	

effective	
 enforcement	
 are	
 beeing	
 taken.	

Other	
 measures	
 	
 	
 • Not	
 mentioned	
 in	
 the	
 NEEAP.	

Adequacy	
 of	
 policy	
 package	

• The	
 policy	
 mix	
 is	
 slightly	
 weak	
 in	
 terms	
 of	

information	
 and	
 regulation.	
 Different	
 actors	
 are	

addressed	
 via	
 long-­‐term	
 agreements.	
 Both,	
 supply	

and	
 demand	
 side	
 of	
 EE	
 markets	
 are	
 partly	

addressed.	
 The	
 NEEAP	
 does	
 not	
 explicitly	
 refer	
 to	

EE	
 potentials.	

	

6	

In	
 2011	
 and	
 2012,	
 Energy-­‐Efficiency-­‐Watch	

conducted	
 a	
 quantitative	
 and	
 qualitative	
 survey	

with	
 national	
 experts	
 on	
 implementation	
 of	

energy	
 efficiency	
 policies	
 in	
 EU	
 Member	
 States.	

Regarding	
 the	
 state	
 of	
 Dutch	
 energy	
 efficiency	

policy,	
 19	
 experts	
 have	
 completed	
 the	

quantitative	
 survey	
 and	
 three	
 experts	
 participated	

in	
 qualitative	
 interviews.	
 Overall,	
 interviewees	
 are	

relatively	
 critical	
 of	
 the	
 Dutch	
 energy	
 efficiency	

policy	
 and	
 the	
 progress	
 made	
 since	
 the	
 first	

NEEAP	
 was	
 filed.	
 Only	
 17	
 percent	
 of	
 all	
 experts	

believe	
 that	
 more	
 than	
 a	
 few	
 additional	
 policies	

have	
 been	
 introduced	
 in	
 the	
 last	
 3	
 years	
 and	

almost	
 fifty	
 percent	
 deem	
 the	
 overall	
 ambition	
 of	

the	
 Dutch	
 energy	
 efficiency	
 policy	
 to	
 be	
 generally	

low.	
 	

The	
 experts,	
 who	
 participated	
 in	
 the	
 qualitative	

interviews,	
 further	
 illustrate	
 the	
 state	
 of	
 Dutch	

energy	
 efficiency.	
 They	
 are	
 critical	
 of	
 the	
 former	

government’s	
 position	
 on	
 energy	
 efficiency	
 and	

the	
 low	
 priority	
 energy	
 efficiency	
 consequently	

had.	
 The	
 Dutch	
 parliament	
 is	
 even	
 reluctant	
 to	

define	
 a	
 separate	
 energy	
 efficiency	
 target	
 next	
 to	
 a	
 greenhouse	
 gas	
 abatement	
 target.	
 For	
 these	
 reason,	

the	
 Dutch	
 energy	
 efficiency	
 policy	
 restrained	
 itself	
 to	
 the	
 transposition	
 of	
 EU	
 directives.	
 The	

consequentially	
 unstable	
 outlook	
 regarding	
 energy	
 efficiency	
 further	
 inhibited	
 private	
 investment.	

With	
 respect	
 to	
 the	
 public	
 sector,	
 experts	
 consider	
 the	
 national	
 energy	
 efficiency	
 policy	
 to	
 be	
 lacking.	
 While	

quite	
 ambitious	
 standards	
 for	
 new	
 public	
 buildings	
 are	
 in	
 place,	
 experts	
 don’t	
 see	
 any	
 effective	
 obligation	

or	
 incentive	
 to	
 invest	
 in	
 the	
 energy	
 efficiency	
 of	
 existing	
 public	
 buildings.	
 According	
 to	
 the	
 experts,	
 there	
 is	

also	
 a	
 lack	
 of	
 awareness	
 regarding	
 the	
 opportunities	
 of	
 energy	
 efficiency	
 on	
 side	
 of	
 the	
 municipal	
 decision	

makers.	
 The	
 fact	
 that	
 most	
 public	
 buildings	
 are	
 privately	
 owned	
 is	
 further	
 complicating	
 actions.	

Regarding	
 measures	
 furthering	
 energy	
 efficient	
 residential	
 housing,	
 survey	
 participants	
 find	
 both	
 an	

innovative	
 approach	
 to	
 mitigate	
 the	
 landlord-­‐tenant	
 dilemma	
 next	
 to	
 a	
 weak	
 transposition	
 of	
 the	
 EPBD.	
 The	

existing	
 energy	
 performance	
 certificate	
 scheme	
 is	
 currently	
 still	
 voluntary,	
 but	
 will	
 become	
 mandatory	
 in	

2014.	
 	

47%	

23%	

12%	

18%	

NL:	
 overall	
 ambiVon	
 of	
 the	
 energy	

efficiency	
 policies	

generally,	
 rather	
 low	

ambi]ous	
 in	
 a	
 few	
 sectors,	
 less	
 so	
 in	
 most	
 others	

ambi]ous	
 in	
 a	
 range	
 of	
 sectors,	
 less	
 so	
 in	
 a	
 few	
 others	

generally,	
 rather	
 high	

58%	

32%	

10%	

NL:	
 achievement	
 of	
 naVonal	
 energy	
 savings	
 target	

target	
 will	
 not	
 be	
 achieved	

target	
 will	
 be	
 achieved	
 but	
 will	
 not	
 lead	
 to	
 a	
 lot	
 of	

addi]onal	
 savings	

target	
 will	
 probably	
 be	
 achieved	

Findings	
 from	
 the	
 Expert	
 Survey	

	

7	

	

	

The	
 energy	
 efficiency	
 policy	
 for	
 the	
 industrial	
 and	
 service	
 sector	
 is	
 considered	
 unambitious.	
 Interviewees	

don’t	
 see	
 any	
 efforts	
 additional	
 to	
 those	
 required	
 by	
 EU	
 legislation	
 by	
 the	
 national	
 government	
 or	
 sector	

stakeholders.	
 A	
 vacancy	
 rate	
 of	
 more	
 than	
 10	
 percent	
 hinders	
 investments	
 in	
 the	
 energy	
 efficiency	
 of	

service	
 sector	
 buildings.	
 Investments	
 in	
 energy	
 efficiency	
 are	
 mainly	
 –	
 if	
 at	
 all	
 –	
 motivated	
 by	
 the	
 European	

Union	
 Emission	
 Trading	
 System.	

With	
 respect	
 to	
 energy	
 efficiency	
 in	
 the	
 transport	
 sector	
 experts	
 find	
 both	
 positive	
 examples	
 (constantly	

improving	
 infrastructure	
 for	
 bicycles,	
 vehicle	
 taxes	
 are	
 made	
 dependent	
 on	
 fuel	
 efficiency)	
 and	
 negative	

trends	
 (abandonment	
 of	
 the	
 plan	
 to	
 introduce	
 congestion	
 charges,	
 increase	
 of	
 the	
 speed	
 limit	
 on	

motorways).	
 The	
 quality	
 of	
 public	
 transportation	
 systems	
 in	
 cities	
 is	
 well	
 regarded.	
 Yet,	
 according	
 to	

experts,	
 the	
 Dutch	
 transport	
 policy	
 is	
 in	
 many	
 areas	
 limited	
 to	
 the	
 transposition	
 of	
 EU	
 regulation.	
 	

According	
 to	
 our	
 results	
 the	
 Netherlands	
 can	
 be	
 used	
 as	
 an	
 good	
 practice	
 example	
 for	
 measures	
 aiming	
 at	

appliances.	
 Information	
 is	
 provided	
 through	
 labels,	
 information	
 centres,	
 websites	
 and	
 web	
 based	
 tools	
 e.g.	

for	
 calculating	
 energy.	
 Also	
 financial	
 incentives	
 that	
 target	
 businesses	
 are	
 available	
 in	
 the	
 Netherlands.	

Incentives	
 are	
 for	
 instance	
 energy	
 investment	
 allowances	
 and	
 tax	
 rebates	
 for	
 purchase	
 of	
 energy	
 efficient	

equipement.	
 Also	
 measures	
 in	
 the	
 building	
 sector	
 are	
 good	
 practice	
 examples.	
 The	
 policy	
 packages	

containing	
 mandatory	
 Energy	
 Efficiency	
 measures	
 for	
 non-­‐residential	
 buildings	
 with	
 less	
 than	
 5	
 years	

payback.	
 Efforts	
 are	
 taken	
 to	
 link	
 the	
 maximum	
 rent	
 of	
 buildings	
 to	
 the	
 energy	
 label.	
 However,	
 the	

interviewd	
 experts	
 are	
 rather	
 critically	
 about	
 the	
 implementation	
 of	
 these	
 measures.	
 The	
 NEAAP	
 Screening	

shows	
 	
 a	
 gap	
 in	
 terms	
 of	
 education	
 and	
 training	
 for	
 efficient	
 buildings	
 and	
 aplliances.	
 Luxembourg	
 is	
 a	
 good	

practice	
 example	
 for	
 a	
 comprehenisve	
 offer	
 of	
 training	
 and	
 education	
 of	
 professionals	
 of	
 the	
 buildings	

sector.	
 	

In	
 regard	
 to	
 the	
 weaker	
 transport	
 sector	
 the	
 Netherlands	
 should	
 improve	
 its	
 planning	
 and	
 regulatory	

instruments,	
 and	
 fine	
 tune	
 its	
 economic	
 incentive,	
 information	
 and	
 R&D	
 support	
 measures.	
 	
 Orientation	

offers	
 the	
 Finnish	
 and	
 Slovenian	
 NEEAP	
 where	
 in	
 the	
 case	
 of	
 Finland	
 a	
 broad	
 range	
 of	
 instruments	
 is	
 used	

to	
 achieve	
 energy	
 efficiency.	
 One	
 overarching	
 goal	
 of	
 the	
 Finnish	
 policy	
 package	
 is	
 the	
 induction	
 of	
 a	
 modal	

shift	
 by	
 making	
 public	
 transport,	
 cycling	
 and	
 walking	
 more	
 attractive.	
 Finland	
 also	
 makes	
 use	
 of	
 regulatory	

measures.	
 Among	
 these	
 is	
 the	
 introduction	
 of	
 a	
 general	
 speed	
 limit	
 and	
 mandatory	
 tyre-­‐pressure	
 checks	

twice	
 a	
 year.	
 In	
 Finland	
 vehicle	
 tax	
 rates	
 are	
 dependent	
 on	
 the	
 car’s	
 emissions.	
 The	
 expansion	
 of	
 public	

transport	
 systems	
 is	
 financially	
 supported	
 e.g.	
 by	
 funding	
 the	
 construction	
 of	
 right-­‐of-­‐way	
 lanes	
 for	
 buses	

and	
 subsidizing	
 tickets.	
 Various	
 measures	
 aim	
 to	
 give	
 guidance	
 through	
 information.	
 Among	
 these	
 is	
 the	

inclusion	
 of	
 energy-­‐efficient	
 driving	
 in	
 the	
 curricula	
 of	
 driver’s	
 education.	
 	

Good	
 Practice	
 Examples	

	

	

	
 	

Disclaimer	

The	
 sole	
 responsibility	
 for	
 the	
 content	
 of	
 this	
 publication	
 lies	
 with	
 the	
 authors.	
 It	
 does	
 not	
 necessarily	
 reflect	
 the	

opinion	
 of	
 the	
 European	
 Union.	
 Neither	
 the	
 EACI	
 nor	
 the	
 European	
 Commission	
 are	
 responsible	
 for	
 any	
 use	
 that	

may	
 be	
 made	
 of	
 the	
 information	
 contained	
 therein.	
 The	
 analysis	
 performed	
 here	
 is	
 based	
 almost	
 exclusively	
 on	
 the	

information	
 provided	
 in	
 the	
 NEEAPs.	
 Consequently,	
 a	
 low	
 score	
 for	
 any	
 of	
 the	
 criteria	
 analysed	
 could	
 also	
 be	
 the	

result	
 of	
 a	
 NEEAP	
 lacking	
 detailed	
 information.	
 The	
 purpose	
 of	
 this	
 assessment	
 is	
 not	
 an	
 absolute	
 ranking	
 among	

Member	
 States	
 but	
 is	
 focusing	
 on	
 each	
 Member	
 State’s	
 individual	
 conditions.	
 	

Photography	
 Credits:	
 PhotoDisc,	
 iStock,	
 www.openclipart.org	

The	
 Project	

In	
 2006,	
 the	
 European	
 Union	
 adopted	
 the	
 Directive	
 on	
 energy	
 end-­‐use	
 efficiency	
 and	
 energy	
 services	
 ("ESD").	
 The	

Directive	
 sets	
 an	
 indicative	
 energy	
 saving	
 target	
 of	
 9	
 %	
 by	
 2016	
 as	
 well	
 as	
 obligations	
 on	
 national	
 authorities	

regarding	
 energy	
 savings,	
 energy	
 efficient	
 procurement	
 and	
 the	
 promotion	
 of	
 energy	
 efficiency	
 and	
 energy	

services.	
 It	
 requires	
 Member	
 States	
 to	
 submit	
 three	
 National	
 Energy	
 Efficiency	
 Action	
 Plans	
 (NEEAPs),	
 scheduled	
 for	

2007,	
 2011	
 and	
 2014.	

The	
 Energy-­‐Efficiency-­‐Watch	
 Project	
 aims	
 to	
 facilitate	
 the	
 implementation	
 of	
 the	
 Energy	
 Service	
 Directive	
 and	
 the	

Energy	
 Efficiency	
 Directive.	
 This	
 Intelligent	
 Energy	
 Europe	
 project	
 tried	
 to	
 portray	
 the	
 progress	
 made	
 in	

implementation	
 of	
 energy	
 efficiency	
 policies	
 since	
 the	
 Energy	
 Service	
 Directive	
 via	
 NEEAPs	
 screening	
 and	
 an	

extensive	
 EU	
 wide	
 expert	
 survey.	

www.energy-­‐efficiency-­‐watch.org	

The	
 Authors	

Ralf	
 Schüle,	
 Thomas	
 Madry,	
 Vera	
 Aydin,	
 Jonas	
 Fischer,	
 Jan	
 Kaselofsky,	
 Thorsten	
 Koska,	
 Carolin	
 Schäfer-­‐	
 Sparenberg,	

Lena	
 Tholen	
 (Wuppertal	
 Institute)	
 	

Daniel	
 Becker,	
 Nikolas	
 Bader	
 (Ecofys)	

Christiane	
 Egger	
 (O.Ö.	
 Energiesparverband)	

with	
 contributions	
 by	

Reinhold	
 Priewasser,	
 Michaela	
 Kloiber	
 (University	
 of	
 Linz)	
 Nils	
 Borg	
 (eceee),	
 	

Dominique	
 Bourges	
 (Fedarene),	
 Peter	
 Schilken	
 (Energy	
 Cities)	

List	
 of	
 Abbreviations	

EE	
 –	
 Energy	
 Efficiency,	
 EED	
 –	
 Energy	
 Efficiency	
 Directive,	
 EPC	
 –	
 Energy	
 Performance	
 Certificates,	
 EPDB	
 –	
 Energy	

Performance	
 of	
 Buildings	
 Directive,	
 ES&A	
 Targets	
 -­‐	
 Energy	
 Savings	
 and	
 Action	
 Targets,	
 ESCO	
 –	
 Energy	
 Service	

Company,	
 ESD	
 –	
 Energy	
 Service	
 Directive,	
 EU	
 –	
 European	
 Union,	
 EEW	
 –	
 Energy-­‐Efficiency-­‐Watch,	
 MEPS	
 –	
 Minimum	

Energy	
 Performance	
 Standards,	
 MRV	
 –	
 Monitoring,	
 Reporting	
 and	
 Verification,	
 MURE	
 –	
 Mesures	
 d’Utilisation	

Rationelle	
 de	
 l’Energie,	
 NEEAP	
 –	
 National	
 Energy	
 Efficiency	
 Action	
 Plan,	
 R&D	
 –	
 Research	
 and	
 Development	
 	

1

OPEN DAYS Opening Session:
«Europe's regions and cities taking off for 2020»

Dag 1:
De openingssessie begon met een aantal speeches over het belang van deze bijeenkomst
voor de Europese Regio’s en steden. Ongeveer 900 personen luisterenden naar de key-note
speeches van José Manuel Barroso, Johannes Hahn en José Ramon Valcárcel. Martin
Schulz deed dit d.m.v. een videobericht. Er waren zoveel personen dat er gebruik moest
worden gemaakt van diverse andere bij-zalen omdat de hoofdzaal te klein was.

Aansluitend zijn wij naar de netwerkborrel van de VNG gegaan. Ook daar lag het accent van
de welkomspeech op de regionale samenwerking tussen steden en regio’s binnen Europa.

Als afsluiter van de dag was er een werkdiner georganiseerd door het Dagelijks Bestuur van
SNN met als gastspreker de heer Wepke Kingma, plaatsvervangend Permanent
Vertegenwoordiger in Brussel. Hij gaf een toelichting op de veranderende rol van de regio’s
in Europa en de actualiteit van Brussel. Aanwezig waren ook de vertegenwoordigers van
diverse clusterorganisaties uit Noord Nederland.

Dag 2:
Deze dag stond in het teken van diverse workshops. Het was een druk programma waar je
uit kon kiezen: circa 100 workshops verdeeld over 2 dagen. De delegatie van DrEUN is naar
de volgende workshops geweest:

1. Investing in the future: meeting climate & energy challenges with innovative financial
instruments. Bestaande uit verschillende onderdelen.

Noorwegen: De groene energie is nog teveel afhankelijk van gasvoorraad. Bedrijven
moeten actief benaderd worden om “merging-clusters” te organiseren zodat we via regionale
Europese fondsen, naar nationale fondsen, naar de regionale samenwerking kunnen gaan
en daar onderzoek kunnen doen naar duurzame oplossingen.

SNN: Hier lag het accent op de sociale waarde van innovaties. De toekomst ligt in
“praktijkgerichte laboratoria met toegepaste innovaties”. Zoals Eco-park Groningen, wat als
beste park van de wereld te boek staat. Deel de kennis die je daarmee opdoet met elkaar!
Het tweede voorbeeld was Healthy Aging- Eurosafety healt netwerk: Beperk het gebruik van
plastic en ontwikkel biobased plastics i.s.m. de regio en het werkveld. Als derde voorbeeld:
Brainport. Hierin wordt samengewerkt met Limburg en Zeeland met sterke producten als
bijvoorbeeld Philips(high tech systems) en agri-culturen. Dit voorbeeld laat zien dat
samenwerking tussen regio’s ervoor zorgt dat je elkaar versterkt.

Samenwerking Newcastle university met de regio Varmland: Binnen dit
samenwerkingsbestand wordt vooral ingezet op innovatie binnen staal, wol en ict.

2. Energy research and innovation, source of benefits for your region

Aan de hand van verschillende voorbeelden werd duidelijk gemaakt welke voordelen een
regio kan hebben als onderzoek plaatsvindt. De volgende onderwerpen kwamen voorbij:

2

 Solar Energy research, source of benefits for Andalusia (Spain). Zie ook:
www.psa.es

 Wind energy research, driving force for Bremen (Germany)
 Energy research priorities in Horizon 2020

De voordelen van de verschillende voorbeelden vertoonden duidelijke parallellen met de
voordelen van bijvoorbeeld sensortechnologie voor onze regio.

3. Smart local and regional strategies to promote social and sustainable growth.

Deze workshop was georganiseerd door Niedersaksen en ging specifiek in op hoe je slim
kunt samenwerken op regionale gebieden. Er waren 6 verschillende succesverhalen over
hoe verschillende regio’s op verschillende gebieden een samenwerking hadden met regio’s
elders in Europa.

4. Putting deprived areas back on track: How can the new EU urban instruments,
especially Community-Led Local Development, be used and how have similar
instruments in Member States worked?

De workshop ging in op de volgende vragen: Wat kunnen we doen om achtergestelde
gebieden weer op de rails te krijgen? Hoe kunnen de nieuwe stedelijke instrumenten van de
EU , in het bijzonder de gemeenschapsgeleide lokale ontwikkeling , worden gebruikt en hoe
hebben soortgelijke instrumenten in de lidstaten gewerkt ?

Het doel van de workshop was om aan te tonen hoe de nieuwe stedelijke instrumenten van
de EU voor de periode 2014-2020 kunnen worden ingezet. Dit thema werd rechtstreeks
benaderd door presentaties van onder andere de gemeenschapsgeleide Lokale
Ontwikkeling (CLLD) en indirect door voorbeelden van stedelijke interventies in
achtergestelde gebieden, waar instrumenten vergelijkbaar met CLLD zijn gebruikt . De
nadruk lag op inspraak van het publiek en de geïntegreerde aanpak door het behandelen
van voorbeelden uit vooral Denemarken, Duitsland en Hongarije. Tevens is besproken hoe
deze ervaringen kunnen worden overgedragen naar andere landen.

5. Debate on the future demographic landscape - How to neutralise the negative effects
of demographic crises in Europe?

Het debat werd gericht op 2 belangrijke kwesties met betrekking tot bedreigingen en kansen
als gevolg van de demografische veranderingen in Europa. Het debat vond plaats in twee
delen van 1 uur. Het idee was om aan te tonen hoe we negatieve effecten van de
demografische crisis in verband met de ontvolking of veroudering kunnen verminderen voor
de samenleving. Aan de andere kant leidde de discussie tot het identificeren van
mogelijkheden voor regio's die verband hielden met nieuwe regelingen en hulpmiddelen op
de volgende gebieden:

 innovaties voor de volksgezondheid en sociale systemen;
 Onderwijs;
 flexibiliteit van de arbeidsmarkt.

3

6. More jobs, better cities and regions: how can cities and regions best create and
support more and better jobs? Lessons from inter-regional cooperation

Een workshop over werkgelegenheid en hoe dat geregeld is binnen de verschillende
regio’s/steden. Succesverhalen met veel voorbeelden hoe samenwerking de
werkgelegenheid in een regio kan stimuleren en versterken.

Aan het eind van dag was er een brainstormsessie in het Huis van de Nederlandse
Provinciën met alle delegaties uit Drenthe. Tijdens deze brainstormsessie vertelde
gedeputeerde Henk Brink zijn visie op de toekomst in de samenwerking binnen Drenthe op
het dossier Europa. Samenwerken is niet langer een mogelijkheid maar een must om in
aanmerking te komen voor verschillende fondsen binnen de Europa-agenda 2014-2020.
Versterk elkaar op allerlei gebieden en werk actief samen op die gebieden waar je sterke
punten liggen. Zoek actief naar verbanden die mogelijk zijn binnen de al bestaande
structuren van de gemeenten in Drenthe.

Dag 3
De ochtend bestond uit workshops. In het middaguur startte de terugreis naar Nederland.

7. Business? Culture? Tourism? Take your pick! Brainstorm ideas to boost growth and
jobs Organiser: Grow with ideas! Business, culture, tourism !

De workshop leek een brainstormsessie te zijn op het gebied van werkgelegenheid in
toerisme en cultuur. Tijdens de workshop werd duidelijk dat deze bestond uit een 5 tal
regio’s/steden die hun succes verhaal vertelden over wat zij met regiofondsen hadden
gedaan. Daarbij werd niet echt duidelijk wat daarvan het succes was binnen duurzame
werkgelegenheid.

8. Managing global talent retention - exploring solutions of social innovation through
cross border cooperation

Deze workshop behandelde Europa's vermogen om wereldwijd menselijk kapitaal aan te
trekken. Dit is van groot belang en van doorslaggevende betekenis voor het succes van de
Europese economie. Hiervoor is het nodig de aantrekkingskracht te vergroten. Wat moet je
verbeteren om aantrekkelijk te zijn? Aan de hand van een aantal voorbeelden werd dit
thema besproken. Gerichte en operationele grensoverschrijdende samenwerking tussen
universiteiten, gemeenten en andere dienstverleners is hiervoor nodig . Coherente en
continue dialoog tussen locale actoren en regio's moeten de regionale verschillen helpen
verkleinen en zodoende komen tot harmonisatie en een gastvrij Europa. Er werden
praktische oplossingen besproken voor het behoud en het aantrekken van talent op basis
van regionale ervaringen. Tevens werden er beleidsaanbevelingen gedaan om de
mondiale concurrentiepositie van regio’s te verbeteren door middel van sociale integratie.

Eindconclusie van het bezoek aan de Open Days:
Zeer informatieve bijeenkomsten, veel informatie; maar wel heel veel workshops in weinig
tijd.

