

Newsletter #4

June 2018

More Carbon Reaction by Dynamically Monitoring Energy Efficiency

IN THIS EDITION

Dear Reader,

welcome to EMPOWER's fourth Newsletter.

In this edition you will find some more information about EMPOWER's Study Visits which were hosted from March to June 2018.

All partners in EMPOWER are well on our way to empowering our regions. Our project website is also a great source of information for news, updates and progress on key outputs.

Follow us on www.interregeurope.eu/empower.

We hope you enjoy learning more about EMPOWER!

- News on Study Visits
- What is new on EMPOWER website?
- Partners & Contacts

EMPOWER AT A GLANCE

EMPOWER aims to reduce carbon output by dynamically monitoring energy efficiency in buildings, with special focus on the use of innovative financial instruments.

Read more about EMPOWER at:

www.interregeurope.eu/empower

Empower News on Study Visits

Each country hosted a Study Visit, providing an opportunity for partners and stakeholders to visit relevant good practices to learn more and increase their capacity about the practice. Study visits are the cornerstone of the exchange and learning process of the EMPOWER Project.

Magdeburg, Germany

From February 28th to March 1st 2018, the Investitionsbank Sachsen-Anhalt (IB; Development Bank Saxony-Anhalt) hosted a study visit in Magdeburg and proudly presented four good practices from Saxony-Anhalt.

Participants have seen three different schools, which were energetically renovated and have exemplary monitoring systems and they learned about financial instruments. Read more

Santander, Spain

Empower partners' accompanied by their stakeholders attended Santander Study visit on 7th and 8th of March 2018.

The first day was mainly focused on Santander as a Smart city and the second day on stakeholders. Some national SMEs presented their experience and projects. Also the vice-chancellor of Campus, Services and Sustainability of University of Cantabria presented the status of Energy consumption in Public Universities. Read more

Almada, Portugal

AGENEAL hosted the Study Visit to Almada, held on the 17th of April, in which participated 5 delegations from Slovenia, Ireland, Germany, Poland and France.

A site visit to a social housing multi apartment building that has been refurbished in order to improve its energy performance was presented on the first day. On the second day the participants learned more about Almada Less Carbon Climate Fund and about the tele management system for the public lighting in Almada. Read more

Florence, Italy

Florentine Energy Agency has hosted a very successful Study Visit to Florence, held from 29th to 30th of May, in which participated 3 delegations from Slovenia, Sweden and Italy.

On the 29th of May they visited the social houses made by Casa S.p.A. in Viale Giannotti, Florence, an intervention of three buildings and after that SILFI headquarters. SILFI is a public society (property of the Firenze Municipality) charge of public lighting. On the 30th of May the participants studied the Green Hospital experience. Read more

What is new on Empower website?

Our project website is constantly updated! This semester there were several new folders introduced to our <u>website library</u> and <u>news</u>: Check out the articles about Study Visits hosted by project partners with photos, the Good Practice Register, the Project Brochure and Media Appearances in partners regions.

Partners & Contacts

For further information, please contact the **Project Coordinator and a Communication leader at Energy Agency of Podravje**, Institution for Sustainable Energy Use, Maribor, Slovenia

Dr Vlasta Krmeli

vlasta.krmelj@energap.si

https://www.facebook.com/Empower0/

https://twitter.com/interregempower

This Project is co-financed by the European Regional Development Fund by the Interreg European Programme