

МИНИСТЕРСТВО ЭНЕРГЕТИКИ РОССИЙСКОЙ ФЕДЕРАЦИИ

Energy Efficiency and Behaviour Workshop Internationa Energy Agency

Promoting energy efficiency behaviour in Russia: monitoring, measures, outcomes

Deputy Head of Division Department on Energy Efficiency Russian Ministry of Energy Olga Yudina

11 March, Paris

Promotion of energy efficiency behaviour in Russia started in 40s of XX century

It consisted of

- 1. Social advertising and using broadsheets
- 2. Strict control of the state

2008

2009

2010.

2. LEGAL FRAMEWORK

- □ President Decree № 889 «About some measures for increasing energy and ecological efficiency of Russian economy" sets the goal to reduce energy intensity of the Russian economy by 40% up to 2020
- □ Federal Law № 261 «About Energy efficiency» asserts framework to stimulate energy saving and energy efficiency

- State Program "Energy Efficiency and Energy Enhancement up to 2020" includes a number of measures to reduce the energy intensity of GDP by 13.5% up to 2020 (federal budget is about 54 billion rubles for the period from 2013 to 2020)
- 2013
- State Program"Energy Efficiency and Energy Enhancement" became the subprogram in the State program "Energy Efficiency and energy development"

	*	
	YKA3	
презид	ИТА РОССИЙСКОЙ ФЕДЕРАЦИИ	
O assesso	nt weper no maximum imperation and a statement of the sta	
	лижиние в 2020 году нерублюдоти яклант дупа Риссийский Фидерали за начен на вс	
a sector was	operational of 2001 Factors, allocativatives parameters of a structure and an exception and an exception a second man to a balance.	
spectra a	илите Глосийский Федерации 00 годан для о техникански расулярованных, направляться проголявиий в живосточносой формстванного замк мажа, вак отехносточносой формстванного,	
RECEIPTION OF THE PARTY	nzisne soudciso, tpacingt; neproj, s. azames specimies equilimis teners estatutionis az egy azamigo (pag.)	
6.41 100	fpe 2008 r. sugressemes a severe a l'acongeneración	
openetration of the second sec	Samo, polyarpaness secondoctal mayageness endergeness (Source, angeologicalistics)	
в) до 3 ове Доку Фезерал фолостика п	Гра 2019 г. подполнять и настия в Горударствитучи пото. Собретия : Российский: Федералия проитил, тако, какрадийных, на условина и пантистичности. Поличия на настоящития наражите акруговали. в Прититития	
ad spatient and a	Spinsonipo (pol) e autor cher sopresen argonoli	
	E + 1219 villes	
	1.BACROPT	
	атто окупника се програмана. То сайона 4 Фолуника "Эмиртаффектованосто с развитато разутствии"	
	Dearconamit - Maximpo Pocent entroperate	
	Children and the set	
	Previous aproprint - Management Period	
	Despensions properties properties to a service of the service of the service of the service of the service of the service of the service of the service of the service of the service of the service of the service of the service of the service of the service of the service of the service of the	
	Тратальная налиная. В «Зраз пакаталана» служа с налиная на Х.201.473 настронные профессиональные профессионалн	
	энергетической эффективности и о внесении изменений в отдельные законодательные акты Российской Федерации	
	Bpusan Pacydeprosetwork Quali (1 waelps 2008 aste	
	Obelger Comman Bedgaaan II santjat 2009 aaka	
	(e prz., 4 rearportanice minimum et 08, 85 2000 N 83 4-83, en 21 07 2000 N 101 4-93, et 21 n7 2000 N 237 4-93, set 11 07 2001 N 204-94, et 11 n7 2001 N 204-943, et 18 n7 2011 N 242 4930	
	TAMA I. OBJIER BOADSERHIN	
	Снима 1. Преднет ретупировники и дель настоящито Федерального насека	
	 Наточнай Федральной маля рятулярует отволяемы по эксресобрежение и понациения неретолиська аффективаетия. 	
		ŕ

3. Main measures to promote energy efficiency on the federal level

Standards for promoting energy efficiency and energy saving on regional level and in private sector

Conducting all-Russian competition on Energy Efficiency projects

Organizing international forums on energy efficiency

Standard consists of the following main directions:

- Main aim of energy efficiency promotion
- Target groups
- Key topics of energy efficiency promotion
- Key information channels
- Structure and variety of key events
- Conducting federal and regional forums and exhibitions (for example ENES 2015)
- Promotion energy efficient way of live among students and young people

3.2 All-Russian competition on energy efficiency projects

Great results in promoting energy efficiency

- 67 regions participated
- More than 400 projects
- More than **500 publications** in the federal and regional media
- 1 million votes during internet voting

4. Main regional's measures in promoting energy efficiency

70 Russian regions pursue policy of promoting energy efficiency and energy saving

1. Demonstration center on energy efficiency

- 2. Video, advertisement, articles in media, publication of leaflets brochures posters
- 3. Regional forums, exhibitions
- 4. Regional competitions among representatives from public and private sectors, students, schoolchildren

5. Survey on Russians views on energy efficiency and energy saving

Main results

48 % of Russians control spending on energy in households trying to save energy
 64% among people who control spending on energy do it for saving money and
 Only 7% do it because of habits and traditions in family

Main stereotypes on energy efficiency

Individual saving ineffective across the country or the world
 Shaping of energy-saving way of life - it is not the task of citizens
 Energy saving technologies – it is expensive, complicated and not for common people

Possible motivation for saving

1.Increasing in Energy Price (31 % of respondents)
2.Understanding of personal contribution in children's future (30 % of respondents)
3.Establishing fashion on energy-saving way of life (26 % of respondents)
4.Understanding of personal contribution to environmental improvement (22 % of respondents)

6. Aims of Russian Policy in the sphere of Energy Efficiency Behaviour

Short-term aims:

1. Forums, exhibitions

2. Second All-Russian competitions

Medium-term aims:

1. Approve and implement standards on energy efficiency and energy saving through all regions and huge companies

2. Involve the maximum number of stakeholders

Long-term aims:

Shaping fashion on energy-saving way of life

Thank you for your attention

Contact: Olga Yudina, YudinaON@minenergo.gov.ru