

**at
home**

Presented by Emily Yip, NSW Office of Environment and Heritage

National Energy Efficiency Conference 2016

NSW Proposed Home Energy Rating System

16 November 2016

Overview

- Rationale for government action
- Success story in commercial building sector - NABERS
- Policy context and process
 - Consumer research
 - Stakeholder consultation
 - Implications for scheme design
- Next steps

Energy efficiency opportunities in residential sector

27% of total NSW use¹

Barriers prevent cost-effective savings

Information gap and asymmetry

Split incentives to invest when someone else pays the bill

Lack of skills & time to identify & implement EE measures

Upfront costs, payback over a period of time, may not have any ROI when selling or leasing

Success story – NABERS in the commercial building sector

Market transformation - average reduction in energy use after multiple NABERS ratings

Key lessons learnt from NABERS success

- ✓ Benchmarks are fair, reasonably accurate and stable - absolute accuracy is neither possible nor necessary for a successful rating system
- ✓ Ratings are simple and easy to perform – uses existing data and externally validated data where possible, and relatively low cost
- ✓ Ratings are reliable, delivered by competent individuals and administered by trustworthy governance body
- ✓ Ratings are particularly effective in driving market transformation when used in procurement
- ✓ Voluntary operation can be successful when adequate market drivers are present, i.e. government procurement and corporate sustainability investments
- ✓ Mandatory operation was rolled-out successfully with very little objection from industry because of the credibility of the scheme in voluntary operation
- ✓ The value of mandatory operation comes in application to market sectors that do not have an adequate voluntary uptake i.e. mid and lower end of the market.

Policy context and process

EnergyFit Homes Investigation

- Over 2014-2015, OEH contributed to a Cooperative Research Centre for Low Carbon Living (CRC LCL) project called “EnergyFit Homes Initiative” in partnership with 11 other industry and research partners.
- This project took a consumer and industry led approach to understand consumer and industry needs and develop a potential pathway for a voluntary rating system for homes.

An industry-led, multi-pronged investigation

What is a rating?

- A rating involves 3 key functions:

**at
home**

Consumers want to know the about efficiency of a home

92% of consumers think it is important to have energy efficiency information of a home when buying or renting

..with building inspection reports (92%), at open house inspections (83%) and home sale/rental advertising (72%)

57% would be willing to pay for energy efficiency information, with **45%** would pay up to \$250

90% would also like energy efficiency information during renovation planning

90% of building professionals and tradespeople agreed that this information should be provided

Consumers are ready to link efficiency with value

Consumers need the right kind and level of information

What would success look like?

Source: Common Capital

Policy context and process

Consultation through the Working Groups – Aug'16 to Oct'16

Design principles from user experience working group

4 Key Business Components

Policy context and process

NSW Climate Change Policy Framework

- On 3 November 2016, the NSW Government announced a \$500 million funding package and released two plans for public feedback:

A Draft Plan To Save NSW Energy and Money

- Action 2.1:
 - introduce a program to enable home owners and investors to assess energy efficiency performance ratings and display a rating at the point of sale; and
 - transition the program from a voluntary program in 2018 to a required program in 2020 if it is demonstrated to be efficient and effective.
- Action 2.2:
 - provide an energy efficiency rating scheme for rented homes in conjunction with the ratings scheme for homes at point of sale.

Have your say

- The submission form and information on how the community can have a say is available on <https://engage.environment.nsw.gov.au/Environmental-Future-Consultation>
- Public submissions are due by **16 December 2016**.
- **Information briefings**
- The NSW Government will run webinar briefings to provide more information. You can register for a webinar briefing on our website:
 - 23 November, 11am – 12:30pm
 - 1 December 2016, 11am – 12:30pm

Testing the market – Expression of Interest (EOI)

- An Expression of Interest (EOI) was released on the NSW eTendering website on 8 November 2016 – tender reference no. EOI_565
- To seek interest from organisations with the capabilities and interest to develop and operate a voluntary system to rate the energy performance of residential properties in NSW
- Responses to this EOI will be used to inform the delivery and procurement strategy for the home energy rating system, should the NSW Government decide to proceed with the system
- EOI closing on 2 December 2016

Policy context and process

**at
home**

Thank You

- For more information, please contact:

Emily Yip

Emily.yip@environment.nsw.gov.au

Celine Bachelet

Celine.Bachelet@environment.nsw.gov.au