
This project has received funding from the European Union’s Horizon 2020
research and innovation programme under grant agreement No 754051

REPORT:
HOME ENERGY ADVISOR

(HEA) QUALIFICATION
SCHEMA

HEA QUALIFICATION SCHEMA

2

Copyright message
This deliverable contains original unpublished work except where clearly indicated
otherwise. Acknowledgement of previously published material and of the work of others has
been made through appropriate citation, quotation or both. Reproduction is authorised
provided the source is acknowledged.

Disclaimer Any dissemination of results reflects only the author's view and the European
Commission is not responsible for any use that may be made of the information it contains.

HEA QUALIFICATION SCHEMA

4

Table of contents
1. Presentation of ASSIST Project ... 5

1.1 ASSIST overview and introduction .. 5

1.2 “WP3 - Home Energy Advisor Training” .. 5

1.3 Document overview and structure ... 6

2. Activities realized, methodologies employed, actors involved 7

2.1 The preliminary HEA identikit .. 8

2.2 Activities realized and methodologies employed ... 9

2.2.1 HEA desk research ... 9

2.2.2 HEA in-field research .. 9

2.3 Actors involved .. 13

3. HEA professional profile and training program .. 13

3.1 HEA Roles and Working Contexts .. 14

3.1.1 Overview and approach .. 14

3.1.2 HEA Role: occupations and working contexts .. 15

3.1.3 HEA Role relevant common dimensions and critical issues 18

3.2 HEA Activities and Competences .. 18

3.2.1 Overview and approach .. 18

3.2.2 Energy behaviour analysis .. 19

3.2.3 Energy saving check-up and support ... 21

3.2.4 Communication and advice to consumers .. 22

3.2.5 An integrated view on the three HEA activities and competences areas 24

3.3 HEA Training ... 25

3.3.1 Training targets ... 25

3.3.2 Building HEA modular training program: the frame 26

3.3.3 Building HEA modular training program: the learning outcomes 27

Annex 1 – Partners Guidelines ... 32

Annex 2 – Lo schema di qualifica del Tutor per l’Energia Domestica - TED (IT) 47

Annex 3 – Esquema de Cualificación del Agente Energético Doméstico -AED (ES) . 57

Annex 4 –The qualification schema of the Home Energy Advisor (UK) 68

Annex 5 – Schemat kwalifikacji HEA. Opis międzynarodowy (PL) 79

Annex 6 – HEA Kwalificatieschema. Nationale beschrijving van de HEA (NL) 91

Annex 7 – Energineuvojien pätevöittämisohjelma (FIN) .. 103

HEA QUALIFICATION SCHEMA

5

1. Presentation of ASSIST Project

1.1 ASSIST overview and introduction
ASSIST is a 36-months European ‘market activation and policy orientation’ project to tackle
fuel poverty and support vulnerable consumers. It intends to actively engage consumers in
the energy market and positively change behaviour in relation to energy consumption and
to influence design of policy at all levels to tackle fuel poverty issues.

Based on the conclusion of the Energy Citizens’ Forum and of the European Vulnerable
Consumers Working Group, the project intends to combine activities addressing both energy
and social dimensions as fuel poverty is not only an energy issue nor can it be tackled in
isolation of the bigger issue of poverty. More specifically, ASSIST strategic objectives are to
contribute to:

tackle energy poverty;

reduce the main barriers of the energy market faced by vulnerable consumers;

support vulnerable consumers to be more efficient with their domestic energy
consumption (electricity and gas).

To fulfil its goals, the project foresees diversified and correlated research, networking and
in-field actions, consistent with the relevant national and European scenarios. Among them,
ASSIST intends to create a network of innovative professional figures supporting vulnerable
consumers in their domestic energy consumption: the Household Energy Advisor (HEA)1.

1.2 “WP3 - Home Energy Advisor Training”
The third project’ work-package aims at:

Building the HEA qualification schema, grounded on both national and European
desk and in-field analysis and defined according a modular system of correlated:
occupations and job roles; activities and sub-activities; knowledge, skills and
competences;

Defining the HEA training program built on learning outcomes and, for each
learning outcome, contents and methodologies (including the distance learning
options). The modular approach - consistent with the European training, profession
and learning frames and methodologies - enables a customisation and
personalisation of the training course according to: country context (job contexts,

1 This profile, referred in the project proposal as VCEA (Vulnerable Consumers Energy Advisor) has been renamed in
“Household Energy Advisor (HEA)”. HEA will be used in public communications while the term VCEA will be used only
when requested by the project.

HEA QUALIFICATION SCHEMA

6

energy and welfare issues and frames and so on) and entry level of the single trainee
(in terms of knowledge, competences, experiences, professional profile and so on).

Defining effective HEA training strategies at each national level; to this extent
training strategy guidelines are realized at each national context (Deliverable D3.2),
on the bases of a common frame defined and shared by AISFOR aimed at guiding
the operative choices related to overall training action (from educational design and
training plan definition to its promotion and target involvement to its evaluation);

engaging at least 75 potential HEA and delivering to them the HEA training
program.

1.3 Document overview and structure
The present document intends to report, compare and integrate the evidences collected at
each national level with reference to the definition of the HEA innovative professional profile
and to the relevant training program in order to build a common - but modular, to be
contextualised at each national level - HEA profile.

The present document illustrates the:

1. Activities carried out and actors involved for the HEA profile definition (Chapter 2).
The HEA profile building has been built through desk and in-field activities consistently
with the common guidelines (Annex 1). Methodologies, activities and actors involved are
briefly described (a wider description has been furnished within the national reports on
which bases the present document has been developed);

2. HEA professional profile and training program (Chapter 3). HEA profile (occupations
and job roles; activities and sub-activities; knowledge, skills and competences) and
training (learning outcomes and modules defined per each activities and job contexts)
are described with a common but customizable frame, according to the national contexts
and the specific HEA working contexts (social services vs help desks vs social housing
and so on) and entry profile (unemployed, vulnerable consumer, social operator, help
desk operator, and so on).

HEA Profile Executive Summaries in each national language has been prepared to be
used also a stand-alone document supporting communication & valorisation activities and
the HEAs engagement (Annexes 2-7). Annexed to the document are also the D3.1
Guidelines (Annex 1) focusing on the WP3 research activities (desk and in-field) to provide
the necessary information (input and expected output) to define the profile of the HEA and
prepare the relative HEA Qualification Schema.

The core chapter of the document is the one on the “HEA Qualification Schema”, prepared
on the bases of the partners’ contribution as described in the following paragraphs. Attached
to the present document, the executive summary of the HEA Qualification scheme in all the
project languages (Annexes 2-6) in order to support both project general dissemination and
specific communication activities related to HEA training, networking and in-field actions as
well as well as the policy orientation ones

HEA QUALIFICATION SCHEMA

7

The HEA Qualification Schema describes the job and competences characteristics:

Profile in terms of:

 HEA roles and working contexts;

 HEA activities and sub-activities;

 HEA knowledge, skills and competences;

Training program: learning outcomes and modules defined according to the
competences required for the activities to be undertaken in the diverse HEA working
contexts and roles.

It is important to underline that qualification schema reported in this document is the
general common frame which will then be adapted and customized by the partners
according to their national contexts within the ASSIST strategy to be implemented in
each country for the HEA training, network and action.

2. Activities realized, methodologies employed,
actors involved

In order to carry out the HEA profile definition, a number of activities were undertaken at
each national level, following the common guideline (see Annex 1) prepared by AISFOR
and shared with all the partners in the initial stage of the WP3 development.

The inputs, provided in the guidelines, to build the common HEA Qualification Schema are:

Structure and contents of the HEA qualification schema and approach overview;

Preliminary HEA identikit;

Guidelines to desk and in field research (including the interview structure and guide);

Communication to engage stakeholders and collect their expression of interest;

HEA ROLE and working contexts

HEA Activities and sub-activities

HEA Knowledge, Skills and Competences

HEA Training program

Figure 1 - HEA Qualification Schema

8

HEA QUALIFICATION SCHEMA

Template of HEA national context report to be filled in by partners.
The output prepared by the partners is the HEA National Context Report which has
represented the basis for the preparation of the present D3.1 HEA Qualification Schema.

2.1 The preliminary HEA identikit
An initial HEA identikit has been drawn as a starting
point for the HEA profile and training course
definition; it has represented a first frame and “guide”
for the analysis of the national contexts and for the
interviews with selected stakeholders.

ASSIST proposes the development and valorisation
of an innovative professional profile, the Home
Energy Advisor (HEA) who may work within energy,
social and institutional organizations as well as
for private energy market actors such as energy
companies (as in the figure).

A first HEA identikit can be summarised as follow: The HEA has direct contacts with the
target group (vulnerable consumers) to provide energy efficiency support to
vulnerable consumers and more specifically to energy poor consumers. The HEA
delivers information, support and advice to them in an easy and comprehensive and
practical manner to improve their energy consumption behaviours and also facilitate
access for them to supporting financial measures/incentives.

Although the differences in each working
context, there are three main roles and
activities of the HEA:

 energy consumption behaviour analysis;

 energy behaviour support & check-up;

 advise and communication to consumers.

The identification of these first “macro-
activities clusters” has guided the definition of
the profile and the consequent (desk and in-
field) research frame and guidelines. Activities
(and sub-activities) identified within these
three main clusters have been then correlated
with competences requirements. Figure 3 - Three main areas of activities of the HEA

Figure 2 Main working contexts of the HEA

9

HEA QUALIFICATION SCHEMA

The activities carried out within this task of the ASSIST project have enabled to modify,
specify and detail this first identikit and to “translate” it in terms of specific roles and working
contexts and, consistently, of activities and competences related to the diverse working
contexts thus defining the common frame for the HEA profile and training as defined in this
document.

2.2 Activities realized and methodologies employed
The HEA qualification schema and the training program have been built on the evidences
gathered through desk and in-field national activities carried out.

2.2.1 HEA desk research
The desk-based research has been based on previous project activities (mainly on results
from national context analysis and market survey in WP2) and on a dedicated desk activity
aimed at identifying similar professional profiles within:

National Qualification Frame. Partners have analysed the existence of professional
profiles similar to the HEA within the national (or regional) qualification frame (NQF)
and, if present, the features of such profiles in terms of: qualification level, occupation,
role, activities and, if available, skills set (& requirements);

other piloting national and European projects related with HEA scope and aims.
Partners have verified the existence of such figures and highlighted the common
points with the HEA.

Moreover, partners have analysed, at each national level, the existence of training courses,
initiatives (including pilot projects) and learning resources on: social system, with focus on
vulnerable consumers support actions, services and so on; energy system, with focus on
retail system, domestic energy consumption, energy saving and efficiency promotion,
incentives and funding frames.

2.2.2 HEA in-field research
In-field research has been carried out in each country addressing a consistent and
diversified cluster of stakeholders, belonging and representing both social, energy and
institutional sectors in order to collect stakeholders’ feedback to integrate the evidences of
the desk analysis. Further the direct activity with national stakeholders enabled partners to:

have a complete picture of all possible roles, activities and competences of the HEA
within the various potential occupation and job contexts;

share the HEA profile definition process with all relevant stakeholders, so as to
guarantee the goodness and robustness of the profile itself;

involve and engage stakeholders so as to launch collaborations also for the HEA
training, action and networking activities as well as for the HEA network sustainability
after the end of the project.

HEA QUALIFICATION SCHEMA

10

The methodology mainly used for the in-field action were structured interviews through
direct meetings with the relevant stakeholders involved supported also by: emails,
skypes and phone calls (the guideline and the proposed structure of the structured
interview is reported in Annex 1). In carrying out the in-field research, partners have
employed the most consistent methodological mix according to their specific country
context and actors involved.

The evidences collected through the direct contacts with stakeholders have also been
enriched and validated also by the evidences collected during the “ASSIST Think Tank”
(WP7). Common methodological element of the in-field research activities and of the
stakeholders’ involvement are:

Integration with market survey (WP2 - task 2.5). In some cases the stakeholders
interviewed for the market survey were relevant also for the in-field research of the
HEA profile and training definition. In such cases, the actors were jointly engaged
and partners delivered both the market survey questionnaire as well as the HEA
definition one;

Focus on adding depth and/or clarification to specific areas of the HEA profile,
including the clarification of the diverse HEA working contexts;

Opportunity for collecting expression of interest for: sending participants to the
HEA training courses; participating as “host” of the ASSIST action; valorising and
multiplying the “HEA network”.

A first evidence from interest collection is represented by the following table.

HEA QUALIFICATION SCHEMA

11

Table 1 - Expression of interest collected during the in-field research for future ASSIST activities
ITALY SPAIN UNITED KINGDOM POLAND BELGIUM FINLAND

In
 s

en
di

ng
 p

ar
tic

ip
an

t t
o

th
e

H
EA

 tr
ai

ni
ng

 All sector actors
involved directly /
indirectly in energy
poverty (from social
to technical actors,
from institutions to
market actors, etc.)

All social and energy,
institutional, showed
initial interest in training
their
professionals/volunteers

The aim is to engage
voluntary and community
agencies during ASSIST
think-tank event and to
explore potential co-
volunteering
opportunities.

Social Service Office
of Warsaw intends to
use the knowledge
gained to help
vulnerable
consumers during
the public
consultation (direct
contact with people
requiring any kind of
assistance / social
assistance).

The idea is to involve
volunteers, but the
possible partners need
to be contacted. The
existing HEA network is
also interested in taking
the training

Majority of the
stakeholders
showed interested
in sending
participants to
training

In
 h

os
tin

g
tra

in
ed

 H
EA

 fo
r t

he

AS
SI

ST
 a

ct
io

n

Some stakeholders
have expressed
their interest in
hosting the HEA

Charities al local social
services showed initial
interest

Warm & Well (at Severn
Wye) will host the 6
volunteers and these will
be linked to voluntary
agencies that access
vulnerable people’s
homes. Some of local
authorities are identifying
vulnerable and making
referrals to Warm & Well
and they would like the
volunteers to be involved
in home visits.

The existing HEA
network (Stebo and
Komosie) are willing to
support the volunteers,
however there are some
concerns. E

Different potential
areas are being
explored

In
 c

on
ta

ct
in

g
vu

ln
er

ab
le

 c
on

su
m

er
s Mainly social

actors, but also
institutional ones
have expressed
their availability in
acting as
intermediary with
vulnerable
consumers

Charities al local social
services showed initial
interest

Yes, some are in touch
with vulnerable
consumers and refer them
in to the advice support.
Mechanisms we are likely
to use are referrals (via
social prescribing) from
local authorities, voluntary
agencies or community
connectors.

Social actors can act as
intermediary, but also
Eandis has direct
contact with vulnerable
consumers who have a
budget meter or having
problems to pay their
energy bills.

The main problem
in Finland is that
there is no formal
definition or
grouping of
vulnerable people
in energy sector

HEA QUALIFICATION SCHEMA

12

O
th

er
 (a

nd
 T

R
AI

N
IN

G
 /

AC
TI

O
N

 T
AR

G
ET

)

The current idea is
to involve
municipality
technical and social
offices; social
housing;
companies/retailers;
contact centres;
unemployed/
professionals;
youngers/students.

The current idea is to
involve different profiles:
front office agents from
small DSO and energy
retailers;
unemployed people
which are potential VCs
too; social operators
(both professional and
volunteers)

The majority of local
stakeholders are very
supportive of the
establishment of
volunteers and are likely
to seek out volunteers to
support specific activities.
The recommendation in
the first instance is that
they work alongside
current advisors and link
to existing voluntary
agencies that work with
vulnerable consumers.

The current idea is
to involve social
operators belonging
to the government
social service office
(18 centres)

The current idea is to
cooperate with the
existing HEA network.
They could serve as a
back-office giving advice
to the volunteer HEA’s,
as they are experienced
in the matter and with
the target group.

Some stakeholders
expressed interest
in including tasks
directed
specifically to
vulnerable
consumers to tasks
currently done as
part of their
advising services.

Training targets:
vulnerable
consumers social
workers, Motiva
Energy Advisors,
Elder repair
advisors

13

HEA QUALIFICATION SCHEMA

2.3 Actors involved

For the in-field research, amongst all national actors dealing with energy poverty, partners
have selected those who were able to provide valuable feedback for the definition of the
HEA. Although the different mix of stakeholders engaged in each country, the following
characteristics have been the basis for stakeholders’ engagement in this task:

Assure a proper balance between social, energy and institutional actors and, within
these three main categories, a balance among the diverse segments (i.e. for social
actors: consumers associations, third sector and social services);

Define the stakeholders’ group according to the country specific situation and interest
to the HEA-related action. For example in those countries where the HEA will have a
more defined working contexts (within energy versus social sector), the cluster of
stakeholders included more representatives related to that sector (i.e. in Belgium with
reference to the “Energie Decree” defining the qualification frame of a HEA similar
profile; in Spain or Poland where a greater interest is given on the empowerment of
social operators in terms of HEA activities and competences).

It must be noted that even though partners selected the stakeholders to ensure that the
interviewee would have the knowledge needed to provide the insight requested, the depth
of the responses during the interviews are significantly different (some were very detailed
whilst others provided mainly generic or no responses where analysing the expected role,
activities and competences of the HEA). The depth of response reflects both country and
sector engagement on the issue of the overall energy poverty and (vulnerable) consumers
energy behaviours. It can be said that the questions related to HEA profile generated a
discussion more than specific straight forward answers, underlining the fact that the
awareness on energy poverty is still low in some partners’ countries (mainly Finland, Italy
and Poland, with respect to Belgium, Spain and United Kingdom).

3. HEA professional profile and training program
Based on the ESCO2 and EQF3 approach, the HEA profile and training programs have been
built in order to have a common frame for the project development but customizable
according to the national contexts in terms of national occupational frames as well as energy
poverty related frames.

2 European frame of ESCO (“European Skills, Competences, Qualifications and Occupations” a European 2020 initiative
by DG Employment, Social Affairs and Inclusion and DG Education and Culture of the European Commission
https://ec.europa.eu/esco/portal/escopedia/Occupation
3 The EQF is the European-wide qualifications framework which joins the qualifications of different EU members
together which enables to have a common European frame of qualifications valid in different European countries and
thus easier to understand (https://ec.europa.eu/ploteus/content/descriptors-page)

https://ec.europa.eu/esco/portal/escopedia/Occupation
https://ec.europa.eu/ploteus/content/descriptors-page

HEA QUALIFICATION SCHEMA

14

3.1 HEA Roles and Working Contexts

3.1.1 Overview and approach
The HEA qualification schema describes the HEA occupation, defined within the European
frame of ESCO as an occupation is a grouping of jobs involving similar tasks and which
require a similar “skills set”. Occupations should not be confused with jobs or job titles. While
a job is bound to a specific work context and executed by one person, occupations group
jobs by common characteristics”.

The HEA role is described in terms of output and/or impact generated, the mission of the
occupation or how the occupation contributes to the achievement of the core goals. It
includes also the role of the HEA occupation in relation to other occupations, i.e. possible
relations with other jobs for each of the working contexts investigated such as an HEA who
works together in a team with civil servants within the occupational fields of social
department delivering assistance to family and vulnerable target groups as well as with
social operators in delivering social services

The HEA occupation working context in terms of sectors, fields, areas which includes all
the various sectors potentially interested in employing / training an HEA and the role of the
HEA in relation to other existing professional figures. The possible range of working contexts
potentially relevant for the HEA - generically identified in the project technical annex and
then confirmed and detailed by the research findings - are: Energy (representative
organizations, authorities, as well as utilities and energy agencies); Social (social operators
associations, social departments of universities, consumer associations, charities (red
cross, caritas, so on), housing associations); Institutional (municipalities social department,
regions, ministry, so on). The potential integration within the national and regional
qualification frames as a whole (new profession) or as professional area/competences/role
to be developed in existing professional profiles.

The following picture summarizes the definition/approach employed in defining the
methodological guidelines as well as the main evidences emerged from national reports for
each section of the qualification schema.

HEA QUALIFICATION SCHEMA

15

3.1.2 HEA Role: occupations and working contexts
In all countries, desk and in field research have confirmed that the introduction of HEA profile
can contribute to tackle energy poverty and the main barriers of the energy market faced by
vulnerable consumers. This is “considered true” by stakeholders especially if the HEA is
considered as a supporting and/or facilitating and/or mediating role, taking also into account
the quite high barrier represented by lack of trust and cultural approach. These points have
emerged with different weights among partners countries consistently with the approach and
“maturity” on energy poverty.

In all ASSIST countries, within the relative regional and national qualification frames there
are not professional profile similar to the HEA, with two exceptions:

Belgium, where a similar profile exists within the Flander qualification frame, the
Energiedecree. In Belgium, HEA’s role would be “to guide vulnerable consumers to
lower their energy usage by making them conscious about their energy consumption
and giving tips and advice during an analysis of the house of the VC”;

United Kingdom, where many different HEA similar profiles exist and are defined
and detailed also in terms of EQF levels and working contexts.

Figure 4 Qualification schema frame and evidences from reports

16

HEA QUALIFICATION SCHEMA

In all partners countries, piloting projects focusing similar profiles have been carried out and
have been analysed within ASSIST to leverage on lessons learnt and to:

Better draft the profile in terms of “occupation” ranges/potentials and of expected
impact/contribution;

Valorise existing (learning, working, and so on) resources.

The analysis of piloting projects have confirmed the HEA potential role as mediator or
facilitator, working within a multi-professional team. Moreover, the potential of the HEA
within a wider building requalification effort, supporting the building manager (within both the
energy auditing and the “relational” roles) has emerged. HEA is not a “unique” professional
profile and, consequently, it cannot be directly integrated within regional/national
qualification framework.

The national researches and the compared one have also strongly confirmed that:

HEA role should be intended as “occupation” (in the ESCO terms as reported)

HEA cannot represent an “autonomous” professional profile but a supporting role
within both consumers care and social services and other working contexts;

HEA role can be played by some already existing professional profiles (social
assistant or civil servants or consumer association advisor).

The table below represents an example of the HEA profile with reference to the “team
occupation” in more relevant working contexts. Particularly, it refers to the wider description
of potential HEA occupations for unemployed as working in an enlarged team in Spain
and reports the role differentiation among the three main “occupation” context (energy,
social and Institutional).

Figure 5 - HEA possible role within different working contexts

17

HEA QUALIFICATION SCHEMA

As anticipated, HEA can play different and “integrating” potential occupations within
diverse working contexts. The three main contexts identified by the project (energy, social,
institutional) have been confirmed by actors involved who have further detailed them as
follow:

1. Energy sector, with reference to representative organizations, authorities, energy
agencies, energy services companies, energy consultancies and energy utilities. A
“sub-sector” in fact can be represented by the same market actors - utilities, DSOs
and energy companies in general, which could be interested on a “Corporate Social
Responsibility” perspective and/or to improve their services to consumers by
employing an HEA and/or training their employees employed within the network of
customer care. Although some operators have pointed out that any energy retailer
has to provide information to his customers (through website and contact centre), at
the same time, the opportunity of enlarging the existing “help desks” or consumers
services has been explored also in terms of effective ways to reach and engage
vulnerable consumers. More specifically, HEA specific occupations within the “energy
sector” have been indicated as:

contact centres;

energy agencies;

individual professionals (engineers/other energy-related technical professions).

2. Social sector with reference to very diversified contexts and organisations such as:
third sector, social departments and services, consumer associations, social
organisations and charities (red cross, caritas, etc.), housing associations. In these
contexts a peer to peer advising process by vulnerable people who have undertaken
the HEA training to other vulnerable people may be activated. The most relevant HEA
specific occupations within the “social sector” have been indicated as:

social services;

consumers associations;

third sector;

social housing and ausers

3. Institutions with reference to local/regional social services, health services,
environmental education, as well as energy authority and energy institutional agency
(as GSE group in Italy). Two main HEA “institutional” contexts have emerged as more
relevant:

Public energy agencies, contact centres, services… related to energy
policies/incentives;

 Municipalities’ Technical Offices.

The scheme below reports the possible working contexts of the HEA in the three sectors:

HEA QUALIFICATION SCHEMA

18

Figure 6 - Working contexts of the HEA in the three sectors

3.1.3 HEA Role relevant common dimensions and critical issues
Most respondents have pointed out for all the occupations and working contexts:

difficulties in reaching the target of vulnerable consumers. For “social-related”
working contexts it is more suitable to reach them but it’s more difficult to develop
proper technical skills to fully inform and support them. This in turn makes the peer
to peer dimension very challenging. The social housing context is potentially the most
suitable;

need of keeping a straight differentiation between supporting energy saving vs
energy efficiency. HEA can support awareness, competences development and
users engagement / empowerment with reference to the energy saving behaviours
while for supporting energy efficiency more complex technical skills, belonging to
other (existing) energy advising professionals are needed as well as more “deeper”
(and more costly and complex) actions on the overall building.

These last considerations confirm the opportunity of considering HEA as working within and
enlarged professional teams. Many country reports have reported the suggestion of
considering HEA working context as “enlarged”, where HEA cooperate or support other
professionals (i.e., the building manager or the energy contact centres and so on).

3.2 HEA Activities and Competences

3.2.1 Overview and approach
As already reported, according to the starting HEA’s identikit and to the common guidelines,
the main HEA activities have been clustered into three main areas:

energy behaviour analysis;

energy saving check-up and support;

communication and advise to consumers.

19

HEA QUALIFICATION SCHEMA

The three activities areas have been confirmed in all national research (with reference to
both desk and in-field activities) which have also detailed the relevant sub-activities and
relevant skills and competence.

The articulation and weight of the sub-activities vary according to the diverse
contexts of action (energy vs. social vs. institutional) and among partners countries.
Accordingly, HEA activities have been articulated in terms of modular system of activities,
to contemporary valorize a common schema and the national diversity. The modular
approach employed in identifying and describing the HEA activities and sub-activities as
well as related competences required, represents the conceptual and operative frame for
the definition then of the HEA training and action processes (see next par. 3.5).

3.2.2 Energy behaviour analysis
All actors involved confirmed that the first main task is the energy behaviour analysis.

The definition of the “borders” of the core energy behaviour analysis has been deeply
debated by respondents in all countries. Some respondent have outlined that HEA cannot
carry on a proper/complete auditing process. Most respondents have also highlighted
that HEA can contribute to this task within a multidisciplinary group.

It is important to underline that the energy behaviour analysis may include also the action
of providing advice and information also on main existing incentives/opportunities (i.e. in
Italy 60% of social energy bonus target are not aware of its existence). However the
informative action becomes more consumer-specific and has therefore been included in the
second macro activity area of HEA (par. 3.4.3).

Main activities related to the Energy Behaviours Analysis (the specific mix of activities will
depend on the specific working contexts, roles and “entry” profiles) can be as follow:

identify the eventual vulnerability and its main drivers/dimensions (that is critical both
in the technical and relational dimensions, especially if not face to face)

customise the information to be given according to the target (before the “advising”
specific ones). If the HEA acts in a contact centre institutional or dedicated to
bonus/incentives and so on, this step/activity can be standardized

gather information through interviews, observation, measures, review of documents
and data available (household components: habits / time slots / special needs / etc...)

deliver questionnaires (in case of front-end workers) to users to identify some specific
energy habits, such as type of heating or cooking they use, etc. If not front end this
can be retrieved through a general conversation

identify energy consumption points in a household /family unit

analyse the house and electrical appliances

collect supply contracts and energy transfer & interpret domestic fuel cost data using
reference materials

HEA QUALIFICATION SCHEMA

20

analyse consumption history and ordinary/extraordinary maintenance interventions

analyse habits and special needs (e.g. biotechnology).

Therefore, the main relevant knowledge, skills and competences to be acquired and/or
valorised for these activities and sub-activities are related to:

Ability to analyze the context of the vulnerable consumer;

Ability to observe, measure, analyse and synthesis;

Ability to adapt to situations;

Technical knowledge on:

energy system with special reference to: system structure and actors; energy
market, retail system; home energy uses; energy bills, tariffs structures; services
available in the market;

social system and services and vulnerability and vulnerable consumers features.
Special focus on energy poverty: causes, effects how these can be minimised;
identifying those at risk of energy poverty; sign-posting householders to
appropriate support; heating systems and controls.

Communication skills and competences (also written, phone, ICT mediated) both as
basic skills (writing, literacy, numeracy, presentation, organization, computer skills
and so on) and relational ones.

Relational skills – with special reference to empathy and trust building - for all contexts
in order to carry out the very first “technical” tasks by the HEA. It’s important to keep
in mind that HEA need to communicate from the very first approach with vulnerable
consumers on technical / difficult issues in a very easy / user friendly manner and
communication with vulnerable consumers is in general even harder due to the low
skills and/or mistrust. The HEA must therefore develop emphatic competences.

Regarding the technical skills/competences, HEA employed in “technical working
contexts” and/or belonging to those contexts usually already have these knowledge that only
need to be updated (for example on ASSIST incentives databases). Basic and “wider”
knowledge needs to be transferred in the cases of HEA “social working contexts” and,
depending on the specific occupation, in the “institutional working context”. On one side it is
not possible to provide strong technical skills and competencies (both on energy and social
topics) to an audience with so different entry levels (professionals approaching social system
and vulnerable consumers; social / consumers operators approaching energy system). On
the other side, providing strong technical skills to the HEAs would then overlap their profile
with other existing technical professional profile (such us the energy advisors) whilst, as
highlighted within the “role” section, it is more likely that the HEA works in team and/or as
support other profiles in the cases of more complex energy behaviour analysis. On the
contrary, HEA employed in “technical working contexts” and/or already belonging to those

21

HEA QUALIFICATION SCHEMA

contexts needs to acquire the second set of basic knowledge supporting a proper first
contact, informative action and first level behaviour analysis.

3.2.3 Energy saving check-up and support
HEAs should also support vulnerable consumers to take up energy saving behaviours and
interventions (starting from the “zero cost” ones).

In order to define borders and sub-activities of the HEA supporting action, it is crucial to
distinguish between supporting vulnerable consumers in improving energy saving and
energy efficiency. The second one being more related to complex and costly interventions
and therefore requiring deeper and more technical knowledge and competences which will
not belong to HEA, especially if related to the social working context.

Within the “social” working context of the HEA (but not exclusive) the energy saving check-
up and support activity might be closer to an awareness raising action on energy saving
more than an expected energy efficiency impact. It also depends on the vulnerability
dimension (for example if economical, the support action will be limited mainly to behaviour
awareness).

The monitoring of the support service has also been underlined (especially by social
actors, stressing the need of continuous, customised and “simplified” training). Leveraging
on the Belgium HEA qualification, certified by the Flander legislation and considering the
high differentiation of HEA working contexts and targets, it could be useful, once the initial
training and networking has been accomplished, to foresee two level of audit, as follow:

Follow-up scan type 1 (for VC with really high energy bills)

Suggestion of additional modifications to the house/appliances

Additional installation of small energy saving materials

Give information about how the free energy market works and guide vulnerable consumers
to the ‘V-test’ (where you can test, based on your energy consumption and location which
energy provider is the cheapest)

Follow-up scan type 2

People who have the intention to renovate: insulation of the roof, new energy-efficient
windows, energy-efficient heating

More specifically main activities/sub-activities have been identified in:

 Measuring the energy use and energy efficiency of a household (overview of energy use
in the home; benefits of energy efficiency; Measuring energy use; Reading meters
(include smart meters); etc.);

 Identify the potential to improve energy efficiency in a range of dwellings and action plan
to reduce the energy consumption of vulnerable consumers;

HEA QUALIFICATION SCHEMA

22

 Realising an energy audit as a "simplified energy check-up” including the identification of
improvement interventions also in relation to the use of renewable energy source

 Identify the efficiency and appropriate use of heating and hot water systems and the
functions of the controls

 Delivering interesting contacts and list of resources;

 Implementation of free ‘energy saving package and/or eventual equipment/tools
implementation to monitor and optimise energy consumption (e.g. radiator foil, LED lamp,
water saving shower head, …);

 Analysing energy bills and payment options - Comparing and switching tariffs and/or
giving advice on energy optimization contract with supplier;

 Identifying the funding/economic support for vulnerable consumers, incentive
mechanisms and submission of financing requests - giving “bureaucratic” support in
contract changes and/or incentives/bonus access;

 Post-intervention monitoring.

Main relevant skills and competences, both technical and communication, to be acquired
/ valorised are:

 Ability to classify and highlight the relevant uses of energy;

 Ability to carry on the simplified energy check-up that, in turn, call for energy consumption
analysis skills;

 Competences related to a “functional analysis” for the consumer typology

 Ability to calculate energy savings and efficiency improvements;

 Competences related to the proposition of opportunities to improve energy efficiency;

 Knowledge and skills related to the identification and access to funding opportunities
(incentives, bonuses, ….);

 Relational Skills and emphatic competences.

Informative action also responds to a general misunderstanding of the existence and role of
the different “energy actors” that is quite common among consumers and vulnerable
consumers. Finally, informative action can be aimed at identifying the vulnerability main
drivers/dimensions and, so, to better customize the information and the following activities.

3.2.4 Communication and advice to consumers
A third activity area, transversal and supporting also the first two ones, refers to the overall
communication process with (vulnerable) consumers (one-to-one and collectively).

Main activities/sub-activities have been identified in:

HEA QUALIFICATION SCHEMA

23

 Advise people on their specific questions about energy use and renovation (face to face
and also phone/mail…)

 Advise on appropriate use of heating and hot water systems (and on how to record gas
and electricity consumption and work out costs)

 Advise on general energy information, like how to interpret cost data, switch supplier and
what type of tariff to choose

 Inform clients of ways of paying for gas and electricity

 Energy saving behaviours support, such us

behavioural tips: how to lower the energy consumption (e.g., how to avoid
condensation and how to take remedial action where condensation dampness exists
and so on);

make a personalised report for the vulnerable consumers with more practical tips

 preparing and delivering “Family Energy Guidelines”

 Valorise effective interaction among stakeholders

 Promote peer to peer interaction

 Support the creation of Purchase Groups

 Organize meetings and workshops (as well as individual/group home visit) aimed, for
example, to improve knowledge and reading of energy bills and to impact on awareness
raising on (energy) sustainable behaviour

 Realize "practical guides (brochures) for families which are proposed as effective tools
for the education of the rational use of energy in the domestic field

 Prepare informative materials, presentations or other communication tools such as
leaflets, videos, ….

Main relevant skills and competences to be acquired and/or valorised are mainly
relational, although supported by specific technical knowledge and skills. More specifically:

 Communication skills and competences (oral, listening and written)

 Communication with technical and non-technical personnel

 Event planning and organization

 Knowledge of purchasing groups

 Empathy

 Easily approachable personality

 Social intelligence.

24

HEA QUALIFICATION SCHEMA

3.2.5 An integrated view on the HEA activities and competences areas
A comprehensive view of all the evidences collected by the national reports in terms of
HEA’s activities (and sub-activities) and competences (knowledge, skills and competences)
for each of the three main HEA action areas is reported in the table below. The HEA
competence have been articulated in terms of modular system correlated to the activities
ones in order to contemporary valorize a common schema and the national diversity.

The modular approach employed in identifying and describing the HEA activities and sub-
activities as well as related competences required, represents the conceptual and operative
frame for the definition of the HEA training and action processes.

Activities Knowledge, skills and competences

En
er

gy
 b

eh
av

io
r a

na
ly

si
s

 Identify the eventual vulnerability and its
main drivers/dimensions

 Customise the information to the target
 Gather information (questionnaires,

interview, observation, data-review, …)
 Identify energy consumption points in a

household /family unit
 Analyse the house and electrical

appliances
 Collect supply contracts - interpret

domestic fuel cost
 Analyse consumption history and

ordinary/extraordinary maintenance
interventions

 Analyse habits and special needs (e.g.
Biotechnology)

Technical knowledge on sector with special
reference to:
 energy system and market
 retail system
 home energy uses
 energy bills and tariffs structures
 services available in the market
 renewable energy solutions, costs and funding

(basics)
Technical knowledge on social system with special
reference to:
 social system structure and services
 vulnerability dimensions and features
 fuel poverty (causes/effects and policies/actions)
 Ability to analyze the context
 Ability to observe, measure, analyse and

synthesis
 Ability to adapt to situations
 Communication & relational skills and

competences

En
er

gy
 c

he
ck

-u
p

&
 s

up
po

rt

 Measure the energy use and energy
efficiency of a household

 Identify efficiency/appropriate use
systems

 Realise a "simplified energy check-up”
 Deliver interesting contacts and list of

resources
 Implement energy saving package/tools

to monitor/optimise energy
 Analyse energy bills and payment

options
 Energy saving behaviours support, such

us: “behavioural tips” on how to lower
the energy consumption

 Compare and switching tariffs and/or
giving advice on energy contracts

 Identify economic incentive
mechanisms and submission requests

 Ability to classify and highlight the relevant uses of
energy

 Energy consumption analysis skills
 Ability to carry on the simplified energy check-up
 Ability to calculate energy savings and efficiency

improvements
 Competences related to a “functional analysis” for

the consumer typology
 Competences related to the formulation of

opportunities to improve energy efficiency
 Knowledge and skills related to the identification

and access to funding opportunities (incentives,
bonuses, ….)

HEA QUALIFICATION SCHEMA

25

3.3 HEA Training
For all HEA “occupation” and working contexts defined within the “role” section and the
related “activities and competences”, the need of defining and delivering (and constantly
updating) effective training programs has been strongly highlighted. Starting from the HEA
requirements, together with evidences collected from existing training and resources carried
out by partners, a dedicated and modular ASSIST program has been built. Employing a
common ASSIST modular European based training enables to guarantee the customization
of the course (in terms of modules undertaken) according to the HEA background/entry level
(unemployed, vulnerable consumer, social operator, help desk operator, and so on) and
working contexts (social services, help desks, social housing and so on). To this extent,
matrixes correlating roles, activities and training modules are proposed in the last
paragraphs.

3.3.1 Training targets
In each country 75 HEAs will be trained (expect in UK where 6 HEA will be trained)
and the mix of the participants of the training course, future HEA figures, will vary from
country to country, in terms of typology of targets involved (in terms of entry level and
potential occupational context) and relative numbers.

Although the quantitative and qualitative differences between countries of the training
strategy related to the type of the HEA, it is important to underline that in each country also
vulnerable consumers will undertake the ASSIST training for the HEA in order to activate
a “peer to peer” support action methodologies.

As the vulnerable consumers who will undertake the HEA training may be people
unemployed professionals, social housing householders, volunteers and so on, it is clear

C
om

m
un

ic
at

io
n

an
d

Ad
vi

se
 to

 C
on

su
m

er
s

 Advise on general energy information
and on specific questions

 Advise on appropriate use of systems
 Inform on ways of paying for gas and

electricity
 Communicate energy saving tips and

behaviours
 Prepare personalised reports and/or

“Family Energy Guidelines”
 Promote Peer to peer interaction
 Support the creation of Purchase

Groups
 Organize meetings/workshops
 Realize guides/brochures
 Prepare informative materials,

presentations or other communication
tools

 Valorise effective interaction among
stakeholders

 Communication skills and competences (oral,
listening and written)

 Communication with technical and non-technical
personnel

 Event planning and organization
 Knowledge of purchasing groups
 Empathy
 Easily approachable personality
 Social intelligence
 Communication skills and competences (also

written, phone, ICT mediated).
 Writing skills (presentations, …)
 Relational skills (empathy, effective

communication, ….)
 Competences related to the proposition of

opportunities to improve energy efficiency

26

HEA QUALIFICATION SCHEMA

that their entry level and training need differ largely. Therefore considering the different
“typologies” of vulnerable consumers involved in the diverse countries (and within the same
country) the ASSIST training for the vulnerable consumers will be built and delivered
according to the overall country strategy defined by the partners.

Within the national training guidelines (D3.2) the specific mix of targets involved as well as
the relative training programs will be described. A special focus on training customisation
will be made in each country with reference to the programs dedicated to vulnerable
consumers (in terms of training hours, methodologies and learning resources).

3.3.2 Building HEA modular training program: the frame
In line with the desk and the in-field the ASSIST HEA training course has been built keeping
in mind the following important points:

Assume a modular approach to enable the fruition of the training according to the
background (i.e. entry level) and potential working contexts;
Provide a differentiate and customizable range of training activities. As the
ASSIST training course represents the first opportunity to provide future HEAs with all
the information and training needed to be able to support vulnerable consumers, it is
therefore important to illustrate all the range of activities they may undertake. In the
training courses delivered within the ASSIST project, the partners may define the
national HEA course keeping in mind the specific activities which the HEA will carry out
within the ASSIST Action;
Foresee a constant updating of knowledge (both on energy and social topics);
Employ a mix of training methodologies between presence / distance / on-the-job
learning, for example:

 for the relational competences and the practical activities a traditional learning
methodology may be more effective.

 for supporting vulnerable consumers, on the job training methodologies may be
effective;

 for energy check-up, incentives / funding opportunities and communication
techniques may be more effective through distance learning.

Distance learning can facilitate the fruition of the training thanks to the self
management of the training time as well as having a wider geographical outreach;
Define effective strategies to involve vulnerable consumers (both in training and as
final target of the support of the HEAs). Recruiting vulnerable consumers to give advice
can be difficult as many lack the confidence to provide advice. In the European project
TRIME (Trias Mores Energetica)4, the training was most effective if addressed to the
vulnerable consumers who wanted to connect the community and those who were
already socially active;

4 http://www.trime-eu.org/

HEA QUALIFICATION SCHEMA

27

Building on the lessons learnt of project TRIME, performance targets must be
considered during the planning for training due the difficulties encountered in asking the
volunteers to complete the data measurements;
Foresee rewards and awards, positive motivator (especially for volunteers) and
effective engagement strategy. This also includes the “recognition / certification” of
the training / action (e.g. in UK course should be CPD Marked and volunteers committed
for an extended period of time could potentially complete the formal NEA course to get
Level 3 accreditation).

3.3.3 Building HEA modular training program: the learning outcomes
Starting from the analysis of HEA’s roles, activities and competences clustered in the three
main areas (analysis, check-up, communication), a modular system of learning outcomes
and training modules is defined.

Consistently with the three activities, three main competences areas are required to the
HEA: technical, social, relational. Knowledge and skills are required on energy
technicalities and social system as well as vulnerability issues. Particularly, training needs
on energy issues are specifically high for people that already are skilled on social issues
whilst training needs on social issue are high for people that are knowledgeable on energy
issues. Additionally, training needs on behavioural aspects on energy consumption and
strong relational competences are needed for both (operators with energy and social skills).
In all contexts the need of delivering dedicated training is stressed as crucial point, with
special reference to the development of proper “relational”, communication, emphatic
competences when dealing with consumers and vulnerable consumers. The need of
emphasizing the relational dimension (supporting an empathic relation with
consumers) has been highlighted, with different focus by all actors together with the
relevance of the technical dimensions (both in terms of technical advising role and of
required technical competences).

Additionally, one of the two dimensions (social vs technical) should be present as starting
competence / experience. It might be very difficult to train an unemployed with no experience
/ skills in neither of the two main dimensions to become an HEA.

The weights of the technical, social and relational dimensions within the course has been
very challenging due to the different perspectives of the various stakeholders due to the
needs of:

 integrating contemporary both technical and communicative / social professional
dimensions, also in terms of ability of delivering customised “advising services” to
consumers and vulnerable consumers based on the “empathic competence” which
characterises the ASSIST HEA from other existing consumers services;

 defining the “basic” technical skills and first level advising role for the HEA in order
to eliminate in-depth technical knowledge (which may constitute a barrier for people with
a social background or for vulnerable people willing to deliver energy advice on a “peer

HEA QUALIFICATION SCHEMA

28

to peer” basis and at the same time not overlap the HEA profile with other specific
professional profiles already existing (i.e., energy auditor, energy manager and so on).

Further a special focus on the need to balance the three HEA dimensions (technical - social
- relational) needs to be taken into account when analysing the role of HEA within contact
centres, be it of contact centres energy companies (or agencies); contact centres of
consumers associations; contact centres of public institutions (such us the ones of National
Energy Authorities). In contact centres, the communication is mainly via telephone and
therefore the communication and emphatic relation becomes more difficult as it is not easy
to identify on the phone a vulnerability condition and its features (economic, social, or other
dimensions). In these cases the technical and relational skills of HEA must be highly
developed to carry out phone and written communication.

Last but not least, training in the following areas may also be crucial especially if the
trained HEA will be working in specific sectors: health and safety; safeguarding; data
protection and confidentiality and data systems linked to the programme; company policies
and procedure. The choice of including and how these topics in the ASSIST HEA course
will be detailed in the single national training guidelines (within the general ASSIST training
course hours have not been allocated for these topics).

The following 3 paragraphs describe the common “ASSIST HEA - Introductive module”, the
overall HEA modular program, a table correlating HEA roles and working contexts with HEA
training modules.

3.3.3.1 ASSIST HEA Introductive module

A common “ASSIST HEA - Introductive module” will be set at the beginning of the course,
to illustrate all the trainees (whatever their background and knowledge and skills) to:

Illustrate the ASSIST model based on the figure of the HEA: HEA training, network and
action;

Present the ASSIST training program and training platform;

Present ASSIST supporting resources such as: Project factsheet, communication to
consumer (domestic energy related informative resources targeting consumers); HEA
ASSIST action (resources to be used by the HEA in delivering advice to vulnerable
consumers; HEA Networking (resources on the functioning of the network and its
advantages).

The introductive module may last from 2 to 4 hours and may be delivered in presence or
distance (i.e. by webinar).

29

HEA QUALIFICATION SCHEMA

3.3.3.2 HEA Learning Outcomes / Training program

A modular system of learning outcomes and training modules has been defined and the following table represents the general structure
of ASSIST HEA training course which will be adapted to each national context and detailed in the National Training guidelines
(D3.2). More specifically, the following table reports:

 Learning outcomes related to the knowledge, skills and competences requirements;

 Modules / contents of each learning outcome and, for each a timeframe duration range. Considering the average duration, the
overall ASSIST HEA training program will last 36 hours (plus 4 hours of the introductive module). In each country, according to the
specific features of target (competences entry level) and contexts (sectoral and occupational), the module length will be defined.

Activities Knowledge, skills and competences Learning outcomes/ modules/contents Hours

ASSIST HEA Introductive Module
Illustrate the ASSIST model based on the figure of the HEA;
Present the ASSIST training program and training platform;
Present ASSIST supporting resources

4
(2-4)

En
er

gy
 b

eh
av

io
ur

 a
na

ly
si

s

Identify the eventual vulnerability and its
main drivers/dimensions
Customise the information to the target
Gather information (questionnaires,
interviews, observation, data review, …)
Identify energy consumption points in a
household /family unit
Analyse the house and electrical
appliances
Collect supply contracts and energy
transfer & interpret domestic fuel cost
Analyse consumption history and
ordinary/extraordinary maintenance
interventions
Analyse habits and special needs (e.g.
Biotechnology)

Technical knowledge on energy sector with
special reference to:
 energy system and market
 retail system
 home energy uses
 energy bills and tariffs structures
 services available in the market

Basic Knowledge on Energy Sector
The energy sector (basic knowledge on the
sector structure; focus on the retail system and
on the main actors involved, including the
authorities and consumers help desks; services
available in the market)
Legislation and regulations (general framework
of relevant: legislation on energy supply;
regulation on energy trading and energy
policies, including EU and national policies;
energy bills and tariffs structures)
Energy consumption and Energy saving (basic
knowledge on energy consumption statistics and
paths; introduction to energy indicators and
energy efficiency indicators)
Home energy uses (Lighting, gas….) systems,
household appliances and devices

6-12

Technical knowledge on social system with
special reference to:
 social system structure and services
 vulnerability dimensions and features

Basic Knowledge on Social System and
Vulnerability
The Social System (basic knowledge on: social
system structure and actors; third sector and

6-12

HEA QUALIFICATION SCHEMA

30

 specific regulation to protect vulnerable
consumers

 fuel poverty (causes/effects and
policies/actions)

social services; general framework of relevant
legislation and regulation)
“Consumers” system (association, services,
regulation)
Social Programs, Policies and Actions (basic
knowledge on existing programs, policies and
interventions, main actors and procedures
related to the services access (including a first
overview of incentives, funding and supporting
services for social system targets)
Vulnerability and Energy Poverty (main
framework on vulnerability and its features both
at EU and National levels with a focus on energy
poverty, including main statistics of the
phenomenon, targets included, vulnerability
relevant dimensions; health and social results of
vulnerability)
National/Local existing measures, protocols, …
to protect vulnerable consumers (specific
regulations)

Ability to analyze the context in which
operate
Ability to observe, measure, analyse and
synthesis
Ability to adapt to situations
Communication/relational skills and
competences

Transversal (cognitive and behavioural)

See “Communication and advise to consumers”
competences and learning outcomes area

En
er

gy
 c

he
ck

-u
p

&
su

pp
or

t Measure the energy use and energy
efficiency of a household
Identify efficiency/appropriate use
systems
Realise a "simplified energy check-up”
Deliver interesting contacts and list of
resources
Implement energy saving package/tools
to monitor/optimise energy
Analyse energy bills and payment
options

Ability to classify and highlight the relevant
uses of energy
Ability to carry on the simplified energy
check-up that, in turn, call for energy
consumption analysis skills
Ability to calculate energy savings and
efficiency improvements
Competences related to a “functional
analysis” for the consumer typology
Competences related to the formulation of
opportunities to improve energy efficiency
Knowledge of purchasing groups

Refreshing communication and action
resources

Energy Behaviour Check-up
Energy consumption habits
Domestic energy consumption
Introduction to domestic energy check-up
How to develop a simplified check-up
First level monitoring activities and tools

Energy Behaviours Support
Energy behaviours and tips
Contracts - Energy bills Analysis

14-30

HEA QUALIFICATION SCHEMA

31

Compare tariffs and switching
mechanisms and tariffs and/or giving
advice on energy contracts
Identify economic support/incentive
mechanisms + submission of financing
requests

Knowledge and skills related to the
identification and access to funding
opportunities (incentives, bonuses, .);

Specific Action(s) related knowledge
skills and competences

Supporting Energy “Funding”
Incentives, Bonus and access procedures
Best Practices and Incentives Database

Additional specialised contents
Zero cost interventions
Purchasing groups
Renewable energies for vulnerable consumers

Specific Action(s) related training/protocols
of action(s)

Relational skills and emphatic competences Transversal (cognitive and behavioural)
See “Communication and advise to
consumers” competences and learning
outcomes area

C
om

m
un

ic
at

io
n

an
d

Ad
vi

se
 to

 C
on

su
m

er
s

Advise on general energy information
and on specific questions
Advise on appropriate use of systems
Inform on ways of paying for gas and
electricity
Energy saving behaviours support, such
us “behavioural tips” on how to lower the
energy consumption; personalised
reports; “Family Energy Guidelines”
Promote Peer to peer interaction
Support the creation of Purchase Groups
Organize meetings/workshops
Realize guides/brochures
Prepare informative materials,
presentations or other communication
tools
Valorise effective interaction among
stakeholders

(Oral, Listening and Written)
Communication skills and competences
Communication with technical and non-
technical personnel
Event planning and organization skills
Empathy
Easily approachable personality
Social intelligence
Relational skills (empathy, effective
communication,….)
Competences related to the proposition of
opportunities to improve energy efficiency

Communication and relational competences
Communication skills and competences (also
written, phone, ICT mediated).
Relational competences (from self awareness
and management to problem solving and not
verbal communication)
Social intelligence and emphatic competences
Oral, Written and “distance” communication
skills
Promoting and organizing meetings and events

10-20

KSC requirements from activities related to
the previous two activity areas:
Ability to analyze the context in which
operate
Ability to observe, measure, analyse and
synthesis
Ability to adapt to situations
Communication skills and competences
(also written, phone, ICT mediated)
Relational skills and emphatic competences

32

HEA QUALIFICATION SCHEMA

Annex 1 – Partners Guidelines
HEA qualification schema definition - GUIDELINES

1. OVERVIEW and AIMS

1.1 Project scope and goals
ASSIST is a 36-months European ‘market activation and policy orientation’ project to tackle
fuel poverty and support vulnerable consumers. It intends to actively engage consumers in
the energy market and positively change behaviour in relation to energy consumption and
to influence design of policy at all levels to tackle fuel poverty issues.
Based on the conclusion of the Energy Citizens’ Forum and of the European Vulnerable
Consumers Working Group, the project intends to combine activities addressing both
energy and social dimensions as fuel poverty is not only an energy issue nor can it be
tackled in isolation of the bigger issue of poverty. More specifically, ASSIST project strategic
aims are to contribute to:
- tackle fuel poverty;
- tackle the main barriers of the energy market faced by vulnerable consumers;
- support vulnerable consumers to be more efficient with their domestic energy

consumption (electricity and gas).
To fulfil its goals, the project lifecycle foresees very diversified, but correlated, research,
networking activities as well as in-field actions, consistent with the relevant national and
European-wide scenarios. ASSIST promotes the creation, networking and action of an
innovative professional figure to support vulnerable consumers in their domestic energy
consumption, the Vulnerable Consumers Energy Advisor (HEA), denominated “Household
Energy Advisor (HEA)”.

1.2 HEA Training. The WP3 goals overview
The third work-package aims at:

1. Building the HEA qualification schema grounded on both national and European desk
and in-field analysis (as illustrated in these guidelines and more specifically in
Paragraph 3);

2. defining the HEA training program built on learning outcomes and, for each learning
outcome, contents and methodologies (including the distance learning options). This
approach, consistent with the European training, profession and learning frames and
methodologies, enables both a personalised fruition of the learning processes
according to the level of the single trainee (in terms of knowledge, competences,
experiences, professional profile and so on) and also a national differentiation (job
contexts, energy and welfare issues and frames and so on);

3. engaging at least 75 potential HEA and delivering to them the HEA training program.

33

HEA QUALIFICATION SCHEMA

1.3 Document aims and structure
The present document illustrates the common guidelines to prepare the HEA qualification
schema (D3.1) which, together with the relative training program (contents, methodologies
and resources), will be built on the evidences gathered through both national and European
desk and in-field analysis:
1) previous project activities, mainly on results from national and European context

analysis and market survey (WP2) and
2) dedicated research activity to be carried out at the beginning of the WP3:

- desk research to identify similar professional profiles both within the European and
National Qualification Frame5 and within other projects (mainly within the ERASUS+
programme);

- in field research through interviews to collect information from relevant stakeholders
representing both energy, social and institutional actors.

These guidelines focus only on the WP3 research activities (desk and in-field) by providing
the necessary information (input and expected output) to define the profile of the HEA and
prepare the relative HEA Qualification Schema:
1) The inputs to build the common HEA Qualification Schema (D3.1), provided in the

present documents, are:

Structure and contents of the HEA qualification schema and brief
overview of the approach
Preliminary HEA identikit

Par. 2
Par. 3.1

Guidelines to carry out desk research Par. 3.2
Guidelines to carry out in field research Par. 3.3
Communication to engage stakeholders and collect their expression
of interest

Annex 1

Guidelines to interview stakeholders Annex 2
Template of HEA national context report to be filled in by partners Annex 3

2) The expected output to be prepared by the partners is the HEA National Context
Report which will be the basis for the preparation of D3.1 HEA Qualification Schema.

2. THE HEA QUALIFICATION SCHEMA: STRUCTURE,
CONTENTS AND APPROACH

The HEA Qualification Schema (D3.1) represents the document describing the job and
competences characteristics of the HEA in terms of:

- Jobs and roles;
- Activities;

5 The EQF is the European-wide qualifications framework which joins the qualifications of different EU members
together which enables to have a common European frame of qualifications valid in different European countries and
thus easier to understand (https://ec.europa.eu/ploteus/content/descriptors-page)

https://ec.europa.eu/ploteus/content/descriptors-page

HEA QUALIFICATION SCHEMA

34

- Knowledge, skills and competences (KSC);
- Training program, consistent with the KSC required by the activities to be undertaken in

the jobs of the HEA.
The HEA qualification schema will describe the HEA occupation, as defined within the
European frame of ESCO (“European Skills, Competences, Qualifications and
Occupations” a European 2020 initiative by DG Employment, Social Affairs and Inclusion
and DG Education and Culture of the European Commission in collaboration with
stakeholders and with the European Centre for the Development of Vocational Training –
Cedefop https://ec.europa.eu/esco/portal/escopedia/Occupation): “an occupation is a
grouping of jobs involving similar tasks and which require a similar skills set. Occupations
should not be confused with jobs or job titles. While a job is bound to a specific work context
and executed by one person, occupations group jobs by common characteristics”.

The structure of the HEA qualification schema is reported below.

Jobs/Roles

The first section describes the HEA “jobs” or “roles” in terms of:
1) Output and/or impact generated: the mission of the occupation or how

the occupation contributes to the achievement of the core goals of the
business.
According to the main scope defined in the project proposal, the HEA’s
mission can be defined (to be confirmed and/or modified by the research
findings) as follow:
Occupation = Household Energy Advisor (HEA)
Description = HEA delivers information, support and
advice to vulnerable consumers in order to improve
energy consumption behaviours and access to supporting
measures/incentives.

2) The working context of the HEA occupation in terms of sectors, fields,
areas, which includes all the various sectors potentially interested in
employing / training an HEA and the role of the HEA in relation to other
existing professional figures.
The possible range of sectors potentially relevant for the HEA action /
employment (identified in the project technical annex, to be confirmed
and/or modified by the research findings), such as:
1. Energy with reference to representative organizations, authorities,

utilities, energy agencies, etc.;
2. Social with reference to social operators associations, social

departments of universities, consumer associations, charities (red
cross, caritas, etc.), housing associations;

3. Institutional with reference to municipalities - social
department, regions, ministry, etc.

A fourth sector that can also be investigated is the energy market with
reference to the market actors - utilities, DSOs and energy companies
in general, which could be interested on a “Corporate Social
Responsibility” perspective to improve their services to consumers by

https://ec.europa.eu/esco/portal/escopedia/Occupation
https://ec.europa.eu/esco/portal/escopedia/Work_context

HEA QUALIFICATION SCHEMA

35

employing an HEA and/or training their employees employed within the
network of consumers services units.
The role of the HEA occupation in relation to other occupations, i.e.
possible relations with other jobs for each of the working contexts
investigated within the previous paragraphs. For example:

Occupation = Household Energy Advisor
Description = HEA work together in a team with
civil servants within the occupational fields of
social department delivering assistance to family
and vulnerable target groups as well as with social
operators in delivering social services

3) The potential integration within the national and regional qualification
frames.
More specifically, according to the research evidences, the HEA
qualification schema will also indicate if the defined HEA profile can be
integrated within the regional/national qualification framework as a whole
(new profession) or as professional area/competences/role to be
developed in existing professional profiles.

4) A brief overview on the main tasks/activities related to the HEA profile
(the detailed description of the HEA activities is in the second section).

Activities

The second section describes the HEA activities articulated in terms of
modular system of activities, in order to contemporary valorise a common
schema and the national diversity.
Although the differences of activities that might arise in the diverse contexts of
action (energy Vs. social Vs. institutional), the main HEA activities can be
clustered into three main areas:

 energy consumption behaviour analysis

 energy – social assistance

 advising and communication to consumers.
The evidences arising from WP2 and from dedicated desk and in field analysis
carried on within WP3 (see next paragraphs) will allow to deepen/list/detail the
sub-activities per each of the three areas and to differentiate action contexts.
The modular approach employed in building, identifying and describing the
HEA activities and sub-activities represents the conceptual and operative
frame for the definition of the HEA training and action processes (as integrated
with the identification of the required competences, articulated and specifically
referred per each activity – see part 3 of the schema).

Knowledge,
skills and

competence
s

The third section articulates and describes the mix of knowledge, skills and
competences required to carry out the various activities of the HEA (as
described in the previous paragraphs). The desk and in field research will allow
to identify the relevant mix for each activity.
On these basis, the KSC (knowledge, skills and competencies) matrix will be
built correlating activities, learning outcomes and KSC.

HEA QUALIFICATION SCHEMA

36

The training
program

The fourth section drafts the HEA training program based on the matrix built
within section 3 and the evidences collected by the partners on already existing
training programs and/or learning resources (see paragraph 3 on on-desk and
in-field research).
The definition of the training program will consist in the identification of:

- learning outcomes, learning modules and units;
- methodologies, contents and learning resources per each module/unit. In

this section, the distance learning solutions will also be described;
- the training evaluation system focusing on participants “reaction” and

learning achievements; both in itinere and ex post, evaluation
methodologies, tools and metrics will be described. The delivery of the HEA
training certificate will be detailed (considering also its validity within the
ECVET system).

The approach employed, consistent with the main European frames and
methodologies relevant for building and valorising common European job and
learning markets and “spaces”, will be based on a modular composition of the
activities systems (clustering roles, activities and sub-activities) and of the
related learning outcome (or competences required).

The “HEA Qualification Scheme (D3.1)” will be prepared by AISFOR on the bases of the
partners’ contribution as described in the following paragraphs; it will be prepared in English
and then translated by the partners in all the project languages.

3. BUILDING THE HEA QUALIFICATION SCHEMA (D3.1)
Based on the ESCO and EQF approach, ASSIST will:

- build the HEA qualification schema according to the existing national occupational
frames, by comparing the results of the national and European contexts;

- develop a modular profile, guaranteeing the potential application in diverse
“occupation” context (sector Vs. geographic).

The building of the HEA Qualification Schema (D3.1), according to the approach and
schema reported in the previous paragraphs, will be based on:
1) Preliminary HEA identikit, according to ASSSIST technical annex (par 3.1);
2) Results of the desk research carried out at each national level as well as at a wider

European level (par 3.2);
3) Results of a dedicated in field research activity (par 3.3).

1.4 Preliminary HEA identikit, according to the ASSIST technical annex
Based on the contents of the ASSIST technical annex, an initial HEA identikit has been
drawn to be used as starting for the research activity in WP3 (a common frame and “guide”
for the analysis of the national profiles within the desk research and to introduce the HEA
professional profile to the stakeholders within the in-field research).
The identikit may be modified by the partners as they consider more appropriate and
efficient according to the national contexts and to the specific use of the preliminary identikit.

37

HEA QUALIFICATION SCHEMA

It is also recommended the identikit is translated in the national language to facilitate its
understanding by the stakeholders addressed in the WP3 research activities.
The HEA is a person trained and also initially professionally guided within the ASSIST
project to support vulnerable consumers to tackle energy poverty.
He / she will have direct contacts with the target group (vulnerable consumers) in order to
provide energy efficiency support to vulnerable consumers and more specifically to energy
poor consumers. The HEA delivers information, support and advice to them in an easy and
comprehensive and practical manner in order to improve their energy consumption
behaviours and also facilitate access for them to supporting measures/incentives. More
specifically, HEA roles and activities include:

 energy consumption behaviour analysis,
 energy – social assistance,
 advise and communication to consumers.

He/she may work within energy, social and institutional organizations and work contexts as
well as for the private energy market actors such as the energy companies.
The HEA is a person who has undertaken a specific training course on energy – social –
communication issues specifically built and delivered in order to provide the HEA with the
knowledge, skills and competencies to support vulnerable consumers to have more efficient
energy consumption behaviours. The ASSIST national partners guarantee on the quality of
the HEA training in their country and of the successful training of the qualified HEA.
Once the trainee has successfully completed the training course, he / she will become a
qualified HEA and as such member of the National network of HEA which will enable he /
she to:

- have access to the continuous training provided within the ASSIST project,
- share experiences and information with the other members of the HEA National

network, with the lecturers and trainers of the course and with the main National
experts on energy poverty (members of the National Steering Committee),

- gain experience by actively delivering the ASSIST pilot project, ie a support initiative
defined by the ASSIST national partners in collaboration with the main National
energy poverty experts to tackle energy poverty.

1.5 Desk research
The desk research aim is twofold:
1) The HEA profile definition will be based also on the EQF (European Qualification

Frame) and the various National Qualification Frames(NQF). Partners will analyse at
each national level the existence of professional profiles similar to the HEA within the
national (or regional) qualification frame (NQF) – see below for more information - and,
if present, the features of such profiles in terms of: qualification level, occupation, role
and work contexts, activities and, if available, the required skills set (consistently with
the first three sections of the Qualification Schema reported in par. 2).
Partners are required to check the professional profiles within their national NQF,
where the professional repertories described are articulated in terms of:
- EQF level

HEA QUALIFICATION SCHEMA

38

- Sector/s
- Role and activities
- Learning outcomes and/or knowledge, competencies and skills systems
- Entry level, curricula and, eventually, certification system.
Partners will verify the characteristics of the profiles within the NQF and collect any
existing professional profile/qualification schema similar to the HEA highlighting the
common/similar role and activities and report them in the relative section within the
National report (see annex 3)

Further to checking the existance of similar professional profiles within the NQF,
partners should also check if any national projects (such as the ERASMUS+ projects)
have addressed similar professional profiles and needs. In such case, partners are
requested to highlight the common points with the HEA. In these cases, the profile
description might not follow the common European / National Qualification Frame and
it may be more difficult to identify the common points with the HEA.

 The information collected by the partners, will serve for the identification of the
ASSIST common points which will constitute the contents of the first two section
of the HEA qualification schema (respectively: “Jobs and Roles” and “Activities”)
- integrated with the in depth evidences gathered within the in field action.
In case the NQF qualification schema also report a detailed description of the
competences required and/or the referrement to specific training paths, the
information will be reported, respectively, into the second two section of the HEA
qualification schema (“Competences” and “Training”).

2) Partners will analyse, at each national level, the existence of training courses,
initiatives (including pilot/experimental projects) and learning resources on:
- social occupations, with focus on support to vulnerable consumers;
- energy efficiency occupation, with focus on delivering advice on domestic energy

consumption.

 The information collected will be reported within the second two section of the
HEA qualification schema (respectively: “Knowledge, Skills and Competences“
and “Training Program”) - integrated with the in depth evidences gathered within
the in field action.

The evidences (both on HEA profile/role and on the HEA training programs) of the desk
research is integrated with the information collected/provided by the:

- national stakeholders during the in-depth interviews (task 2.5);
- Vulnerable Consumers Steering Committee (task 7.1);
- Stakeholders and/or VCSC during dedicated in field activities, as in the following

paragraph.

HEA QUALIFICATION SCHEMA

39

3.1 In field research
The goal of the in-field research activity is to collect stakeholders’ feedback in order to
integrate the evidences of the desk analysis and:

- have a complete picture of roles, activities and competences of the HEA within the
various potential occupation and job contexts;

- share the HEA profile definition process with all relevant stakeholders, so as to
guarantee the goodness and robustness of the profile itself;

- involve and engage stakeholders so as to launch collaborations also the following
training, action and networking activities as well as for project result sustainability.

3.1.1 Methodologies/activities
The methodology used for the in-field action will be mainly a structured interview within
direct meetings with the relevant stakeholders involved (see next paragraph).
The guideline and the proposed structure of the structured interview is reported in Annex 2.
Direct meetings can be realised as:

 One to one meetings

 Small group meetings

 Focus group/Round Tables (also within wider meetings or events)
In case of small group interview or focus group/round table, the questions are meant to
stimulate the debate among participants; in the opening session allow participant
presentations and their interest to the project/HEA.
In case it is not possible to organise a direct meeting, also distance communication may
be possible (phone call, skype, conference call and so on, better if in synchronous
methodology and with document sharing tools).

3.1.2 Stakeholders to be involved
Partners will map, contact and interview different national stakeholders.
The table below reports a list of possible stakeholders and their potential interest in the
ASSIST project which may be used by partners as starting point for the identification of
national stakeholders to be involved in the WP3 research activities

Type of actor Interest in ASSIST Contact / Engagement
strategy

Municipalities
(social
department)

Train social operators (WP3) and
become members of the action (WP4)
and deliver the action (WP5).
Participate in VCSC (WP7)

Send presentation letter to
person responsible asking for a
meeting to illustrate and
promote the project

HEA QUALIFICATION SCHEMA

40

Social operators
associations

Insert the HEA training course within
the training of social operators - initial
training (university) and continuous
training (accredit HEA training course)
(WP3) and become members of the
action (WP4) and deliver the action
(WP5): Promote the HEA network to
vulnerable consumers (WP6)

Contact university social
departments / segretary of the
national associations

Social
departments of
universities

See above See above

Consumer
associations

Complement the training of their
operators with HEA module (WP3),
participate in the HEA (WP4) and
implement action (WP5). Promote the
HEA network to vulnerable consumers
(WP6). Participate in the VCSC (WP7)

Usually they already have a
service to provide support to
consumers on energy issues -
contact the energy responsible
person
To work with local level
structures

Charities (red
cross, caritas,
etc.)

They have compulsory training to
complement with the HEA (WP3),
Network (WP4), action (WP5). Promote
the HEA network to vulnerable
consumers (WP6)

To work with local level
structures

Housing
associations

Promote the action (WP5) and promote
the network (WP6)

Others, ….

The mapping process may be common with the activities within WP2 and other work
packages (WP4, WP5, WP6, WP7 and WP8). Partners will select, amongst all the national
actors dealing with the issue of energy poverty, those who may provide valuable feedback
for the definition of the HEA and will then contact interview them (according to the
methodology they prefer, in presence or at distance, one to one or in small group).
In selecting the stakeholders to be involved, please keep in mind:

1) the opportunity to involve a balanced mix of energy, social and institutional actors
(the specific selection depending on the national situation and potential) in order to
maximise the relevant information to have a clear picture and job potential of the HEA
role, activities and required behaviours and competences;

2) the actors involved within
- the market survey in WP2 (partners may choose to undertake jointly the two tasks

with one or more actors)
- the VCSC building (valorising the synergies and an active role throughout the

overall process/project)
3) the opportunity of involving institutions/organizations (energy or social) that might be

interested in:
- sending participants to the HEA training courses;

HEA QUALIFICATION SCHEMA

41

- participating as “host” of the “ASSIST action”;
- valorising and multiplying the “HEA network”.

To maximise the impact of the interviews and the results collected partners may:
- Send an email to request the interview containing the description of the HEA and

the form to express the interest of the stakeholder in participating in the project
activities (ANNEXES

- Annex 1: Communication to engage stakeholders and collect expression of interest
),

- Follow the interview guideline (Annex 2: Stakeholders).

Partner will then report the information collected within the HEA National Context Report
(Annex 3: Template of National Context Report to be filled in by partners with national
context). and send it to AISFOR which will then prepare the common “HEA Qualification
Schema” (Deliverable 3.1).

4. TIMING
The desk and in field WP3 research action (as described in these guidelines) will take place
from August to beginning of October.
The reports with the main conclusions will have to be sent to AISFOR on October 15.
In order to avoid delays in the conclusion of activities and allow the proper synergies among
tasks and WPs, partners are encouraged to start planning actions together with the ones
related to WP2 and VCSC.

42

HEA QUALIFICATION SCHEMA

5. ANNEXES

5.1 Annex 1: Communication to engage stakeholders and collect expression
of interest

The proposed text can be used (both as email text and as guideline to follow)
when contacting and engaging the stakeholders for requesting the
meeting/interview.

Dear …..

we would like to involve you within a focused in-field research action we are carry on
for the European project ASSIST web site.

ASSIST is a 36-months European ‘market activation and policy orientation’ project to
tackle fuel poverty and support vulnerable consumers. It answers the H2020
“Consumers Engagement” call requirements to actively engage consumers in the
energy market and positively change behaviour in relation to energy consumption and
to influence design of policy at all levels to tackle fuel poverty issues.

ASSIST intends to combine activities addressing both energy and social dimensions
aiming at contributing to: tackle fuel poverty and the main barriers of the energy market
faced by vulnerable consumers; support vulnerable consumers to be more efficient with
their domestic energy consumption (electricity and gas).

In order to fulfil its goals, the project lifecycle foresee research, networking and in field
activities; among them, the creation, networking and action of an innovative
professional figure to support vulnerable consumers in their domestic energy
consumption, the Household Energy Advisor (HEA).

To this extent we would like to benefit from your knowledge and experience in the field
to collect precious suggestions and comments (or other activity as in par. 3.3.1) through
an appointment – also on the phone. Your contribution will be very precious for this
project activity to define roles, tasks and competences profile of this new professional
profile.

The activity to collect information on the profile and job of the HEA may be a
good opportunity to verify the interest of the various stakeholders to actively
participate in the overall “ASSIST process” (training, action, network) by asking
them to express their interest on one or more of the various phases, for
example using a google form in order to speed, harmonize and facilitate the
delivery and the collection. To this extent, the email sent to the stakeholders
may include also the following text:

Once defined and shared among partners a common HEA profile we will:

- deliver a training program (also technology enhanced);

- realize a dedicated action (where the trained HEA will meet, engage and support
vulnerable consumers);

- support the HEA networking in order to valorise mutual learning and the
professional identity development.

HEA QUALIFICATION SCHEMA

43

Please, fill the form you find at this link (XXXX) to express your interest in: training
your employees as HEA and/or to involve trained HEA in your organization and/or to
involve final target within the HEA action.

Here you find the link to the one done in English as a template.
https://docs.google.com/forms/d/1cmjjyxN8LXrBbiG1fHYDLUCPVXUnfv96yt8zVCEQtR0/edit

5.2 Annex 2: Stakeholders interview guidelines
Open the interview with:

- A refresh on the project and on the HEA dedicated in field action (following the brief
presentation sent),

- refer to the expression of interest filled in with focus on his / her selected activities,
- remind aims and structure of the interview.

The interview will focus on the main qualification schema section (as in par. 2).

ROLE

ASSIST proposes the development and valorisation of an innovative
professional profile, the Household Energy Advisor (HEA). He/she
delivers information, support and advising services to vulnerable
consumers in order to improve energy consumption behaviours and
access to supporting measures/incentives.

1. 1.1 Are there any similar professional profile within your national/regional qualification
frame? and/or within innovative/piloting national projects?

https://docs.google.com/forms/d/1cmjjyxN8LXrBbiG1fHYDLUCPVXUnfv96yt8zVCEQtR0/edit

HEA QUALIFICATION SCHEMA

44

1.2 If so, please describe them and/or indicate the main references.
or
1.2 If not, do you think that the introduction of such profile can contribute to tackle fuel
poverty and the main barriers of the energy market faced by vulnerable consumers? and,
more specifically, can contribute to support vulnerable consumers to be more efficient with
their domestic energy consumption (electricity and gas)?

1.3 If not, do you think that the HEA role and mission as expressed, can be played by any
already existing professional profile (for example, social assistant or civil servants or
consumer association advisor and so on – depending on the stakeholder interviewed)

2. 2.1 If existing, which is the employment sector of such profile?

2.2 If not existing, which are the main relevant work contexts for HEA? Social, sector,
institutions, ..?

Partners can list the proposed work contexts (par. 2) according to the stakeholder
profile/sector.
If interviewing a referent of utilities and energy (distribution) private companies, it
might be relevant to ask their interest also a “Corporate Social Responsibility” perspective
to improve their services to consumers by employing HEA and/or training their employees
employed within the network of consumers services units.

3. 3.1 Which are, if any, the other occupations/profiles that HEA can work in team with?
Per each of the relevant work contexts investigated within the previous paragraph

4. 4.1 The HEA profile can be integrated within your regional/national qualification framework

4.2 If so, as a whole (new profession) or as professional area/competences/role to be
developed in existing professional profiles?
Please describe them and/or indicate the main references.

Activities and
Competences

HEA main activities and required behaviours can be clustered into four main areas:
- energy behaviour analysis
- energy saving communication
- Communication and advise to vulnerable consumers

1. According to the HEA role and work contexts just shared, which are the main activities to
be realised?
1.1 Energy behaviour analysis

Please, indicate same examples of activity/subactvity.
Which are the main relevant skills and competences to be acquired/valorised for
these activities/subactivities?

1.2 Energy saving communication (including both technical audit and access to
incentives)
Please, indicate same examples of activity/subactvity.
Which are the main relevant skills and competences to be acquired/valorised for
these activities/subactivities?

1.3 Communication and advice to consumers
Please, indicate same examples of activity/subactvity.
Which are the main relevant skills and competences to be acquired/valorised for
these activities/subactivities?

1.4 Other
Please, indicate same examples of activity/subactvity.
Which are the main relevant skills and competences to be acquired/valorised for
these activities/subactivities?

Training

HEA QUALIFICATION SCHEMA

45

1. 1.1 Do you know the existence of any specialised/focused training program relevant for
HEA?
If so, please indicate the references.

1.2 Do you think that can be useful to employ a mix of:
- in presence. If so, for which competences? Please, furnish some suggestions for
contents and/or learning resources that can be valorised.
- distance. If so, for which competences? Please, furnish some suggestions for contents
and/or learning resources that can be valorised.
-ASSIST “action” (HEA pilot practical activities with consumers)
methodologies and modules?
Please, provide some suggestions for each.

Conclude the interview informing that his/her feedback and inputs will be taken
into consideration for the

- HEA qualification schema (that will be sent back to him/her) as well as for
setting and realizing the HEA training and action (remind or ask again for the
expression of interest).

Also inform the interviewee of the networking (depending if he/her belong to
the VCSC) and of the next event in your country.

5.3 Annex 3: Template of National Context Report to be filled in by partners
with national context

The report aims to provide AISFOR with the necessary information on the
national context in order to prepare the HEA qualification schema, it therefore
needs to illustrate the actors involved, activities carried out and evidences
collected per each section of the Schema.
Activities and Actors

Activities
 realized

Please, describe the;
- activities carried out and methodology used (in presence or

distance meeting; one to one, small group or focus group/round
table);

- the stakeholders involved (and how you contacted participants
and why these stakeholders are relevant) and if belonging to
VCSC

Interest
collected

Please indicate whether stakeholders involved are interested

In sending participant to the HEA training Yes/not

In hosting trained HEA for the action stage Yes/not

In contacting vulnerable consumers Yes/not

Other Describe

Qualification schema

HEA QUALIFICATION SCHEMA

46

Main
conclusions
(according to

the
qualification

schema’
structure)

Role Please, report and describe the main evidences collected
on the “Role” dimension with reference to the profiles
identifies in the NQF and / or other projects

Activities Please, report the main evidences collected on the
“Activities” dimension

Competen
ces

Please, report the main evidences collected on the
“Competences” dimension

Training
Other

(eventual)
Actions/adjustment/proposals/recommendations suggested to be
undertaken

Annexes
(eventual)

If any, please include a copy of customised materials you prepared and
used.

47

HEA QUALIFICATION SCHEMA

Annex 2 – Lo schema di qualifica del Tutor per
l’Energia Domestica - TED (IT)
1. Il profilo del tutor per l’energia domestica
1.1 Un primo identikit
Il progetto ASSIST propone lo sviluppo e la valorizzazione di una figura professionale
innovativa, il consulente o tutor per l’energia domestica (TED; corrispettivo del profilo
Europeo dell’HEA - Home Energy Advisor) che svolge la sua attività professionale in
istituzioni e/o in organizzazioni afferenti al settore energetico (inclusi gli attori del mercato
energetico privato) o sociale (servizio sociale e terzo settore). Un primo identikit del
consulente per l’energia domestica è stato tracciato nella proposta progettuale così da
rappresentare un punto di partenza per la definizione del profilo professionale e del relativo
percorso formativo e, al tempo stesso, una guida comune per le attività di ricerca e
contestualizzazione realizzate dai partner per ciascun livello nazionale. Tale identikit
identifica quale caratteristica centrale di tale profilo il contatto diretto e il supporto per il
miglioramento dell’efficienza energetica rivolto ai consumatori vulnerabili. Il TED, infatti,
fornisce informazioni, supporto e consigli a tali consumatori in modo semplice e
comprensibile così da migliorare i loro
comportamenti di consumo energetico e così
da facilitarli nell’accesso agli incentivi e alle
altre misure finanziarie di supporto. Le
attività del TED possono infatti essere
ricondotte a tre principali ambiti:

Analisi dei comportamenti di
consumo energetico;

Check-up e supporto ai
comportamenti energetici;

Consulenza e comunicazione con i
consumatori.

L'identificazione di questi primi "cluster di
macro-attività" ha guidato la definizione del
profilo, sia a livello europeo sia per ciascun
contesto nazionale. A partire da questi elementi centrali comuni, il ruolo e le attività del TED
si differenziano fortemente nei vari contesti professionali e lavorativi nei quali può essere
inserito. Successivamente, le attività - e le sotto-attività - identificate all'interno dei tre
principali cluster sono state, quindi, correlate a specifici fabbisogni di conoscenze, abilità e
competenze.

Check-up e supporto
ai comportamenti

energetici

Analisi dei
comportamen
ti di consumo

energetico

Consulenza e
comunicazione

con i
consumatori

48

HEA QUALIFICATION SCHEMA

1.2 Il profilo professionale del TED
Lo schema di qualifica del TED riportato in questo documento fa riferimento al profilo
comune europeo dell’HEA, costruito a partire dall’integrazione organica delle evidenze (su
contesti lavorativi, attività, e competenze) raccolte nei contesti nazionali dei paesi partner di
ASSIST, sulla base di un’ampia ricerca sul campo, oltre che desk. Il profilo europeo dell’HEA
è stato poi adattato e personalizzato dai partner in base ai loro contesti nazionali, in modo
integrato alla definizione delle strategie formative, di rete e di azione da attuare negli
specifici contesti nazionali.

Lo schema di qualifica proposto descrive la
figura del TED in termini di

PROFILO, ovvero:

 ruoli e contesti lavorativi;

 attività e sotto-attività;

 conoscenze, abilità e competenze.

PROGRAMMA FORMATIVO: I moduli
e i risultati di apprendimento (learning
outcomes) definiti coerentemente ai
fabbisogni di conoscenze, abilità e competenze richiesti dai sistemi di attività
caratterizzanti i diversi contesti lavorativi del TED.

1.2.1 Occupazioni e contesti lavorativi dell’HEA
Lo schema di qualifica del TED ne descrive anzitutto l’”occupazione”, come definite
nell’ambito del quadro di riferimento europeo ESCO, ovvero: “un'occupazione è un
raggruppamento di lavori che comportano attività simili e che richiedono un set similare di
competenze". In tal senso, l’“occupazione” non deve essere confusa con “lavoro” o con
“qualifica lavorativa”; se, infatti, il concetto di “lavoro” rimanda a una sola persona e a un
contesto di lavoro specifici, il concetto di “occupazione” raggruppa lavori, anche diversi e di
diverse persone, in funzione di caratteristiche comuni.

Utilizzando tale approccio è possibile descrivere il ruolo del TED in termini di impatto
generato dall’occupazione e/o di contributo fornito dalla stessa al raggiungimento di
determinati obiettivi, singolarmente o insieme ad altre “occupazioni”. Le attività di ricerca
hanno confermato come l’introduzione del TED possa contribuire positivamente ad
affrontare la povertà energetica e le principali barriere del mercato dell'energia affrontate dai
consumatori vulnerabili. Ciò è considerato ancora più vero dagli attori coinvolti se si
considera il ruolo del TED in termini di facilitazione e/o mediazione di comportamenti efficaci
di consumo energetico, facilitando anche il superamento delle rilevanti barriere esistenti
legate alla mancanza di fiducia e agli approcci culturali diffusi su questi temi. Questi punti
sono emersi con pesi diversi tra i paesi partner coerentemente con l'approccio e la "maturità"
rispetto ai temi della povertà energetica.

49

HEA QUALIFICATION SCHEMA

Tali considerazioni sono state ulteriormente confermate dall’analisi di numerosi progetti
sperimentali similari, nazionali e europei. Tale analisi ha infatti confermato la rilevanza del
ruolo di facilitazione e/o mediazione svolto da tali profili, per lo più esercitato all’interno di
team di lavoro multi-professionali. Non rimandando, peraltro, a un profilo professionale
“univoco” non trova una diretta integrazione all’interno dei quadri di qualifiche nazionali. In
tutti i paesi ASSIST non esistono, infatti, profili professionale simili al TED all’interno dei
repertori nazionali e/o regionali, fatta eccezione del Belgio (nel quadro delle qualifiche delle
Fiandre) e del Regno Unito (dove esistono diversi profili simili, definiti anche in termini di
livelli EQF e contesti lavorativi di riferimento).

In sintesi, l’analisi e “costruzione” dell’occupazione (alla “ESCO”) fa emergere come il ruolo
del TED:

vada espresso in termini di “occupazione” e non di profilo o qualifica
professionale/lavorativa;

non sia rappresentano da un profilo professionale “autonomo” ma svolga, invece, un
ruolo di supporto e integrativo all’interno di diversi contesti lavorativi;

possa essere esercitato anche da profili e ruoli
esistenti (quali ad esempio, l’operatore sociale,
l’operatore di contact center così come il
condomino stesso).

L’HEA può, quindi, agire “occupazioni” potenziali
diverse – e integrative – in contesti lavorativi
differenziali. Tre sono i principali contesti identificati
dal progetto (e confermati dagli attori coinvolti):

1. SISTEMA SETTORIALE, con particolare
riferimento alle aziende energetiche e/o di “servizi
energetici”, utilities, aziende di
produzione/distribuzione di prodotti della “smart home”, aziende di consulenza settoriali,
autorità o enti di rappresentanza, etc. Il segmento “aziende” rileva sia rispetto al
miglioramento dei servizi ai consumatori sia nella prospettiva della responsabilità
sociale di impresa. I contesti lavorativi di maggior rilievo emersi rispetto al “settore
energia” sono: i contact centres; le agenzie energetiche; le aziende per la smart home; i
professionisti (ingegneri/altri professioni tecniche legate all’energia).

2. SISTEMA SOCIALE, rispetto a contesti e organizzazioni molto differenziati chef anno
riferimento all’articolazione del servizio sociale, al “sistema” delle associazioni
consumatori, organizzazioni del terzo settore (incluse le organizzazioni caritatevoli quali
Croce Rossa, Caritas, etc.) e il social housing. I principali contesti di azione del TED
nell’ambito del Sistema sociale sono stati indicati nei: servizi sociali, associazioni
consumatori, organizzazioni del terzo settore e social housing (nei quali il TED agisce
come pari tra pari);

3. SISTEMA ISTITUZIONALE con riferimento ai servizi sociali locali presso gli enti
locali/Comuni, ai servizi sanitari, all'educazione ambientale, all'autorità energetica e alle

HEA QUALIFICATION SCHEMA

50

“agenzie” istituzionali. Due i principali contesti "istituzionali" dell’HEA emersi come più
rilevanti: articolazioni comunali (sociali, degli uffici tecnici, etc) e contact center
istituzionali.

Elementi comuni a tutte le occupazioni e i contesti lavorativi dell’HEA sono:

la difficoltà legate al coinvolgimento del target dei consumatori vulnerabili. Se nei
contesti d’azione del “sistema sociale” è più facile “raggiungerli” è più difficile sviluppare
abilità tecniche adeguate per informarli e supportarli pienamente (ciò a sua volta rende
la dimensione peer to peer molto impegnativa). Gli altri due contesti lavorativi
evidenziano dimensioni contrapposte. Il contesto dell’housing sociale può
rappresentare un potenziale equilibrio tra le due dimensioni di difficoltà;

la necessità di mantenere una netta distinzione tra risparmio energetico ed
efficienza energetica. L’”occupazione” del TED è, infatti, riferibile al alla
sensibilizzazione, al trasferimento di informazioni e capacità, alla responsabilizzazione
ed empowerment dei consumatori vulnerabili rispetto a compartimenti di risparmio
energetico. Il support all’efficienza energetica, invece, richiede competenze tecniche:
più complesse; riferibili ad altri (esistenti) consulenti in materia di energia; azioni più
"profonde", costose e complesse sull'intero edificio.

Queste considerazioni possono essere lette anche in termini di conferma del potenziale di
occupazione del TED all’interno di team multi-professionali e, parimenti, di considerare
contesti lavorativi “allargati” del TED, all’interno dei quali lo stesso collabora e/o supporta
altri professionisti/figure (dall’amministratore di condominio all’operatore di contact center).

1.2.2 Attività e competenze dell’HEA
Come anticipato, le principali attività HEA sono state clusterizzate in tre aree principali:

Analisi dei comportamenti di consumo energetico;
Check-up e supporto ai comportamenti energetici;
Consulenza e comunicazione con i consumatori.

Le tre aree di attività sono state confermate in tutte le ricerche nazionali (con riferimento alle
attività sia desk sia sul campo) che hanno anche consentito l’articolazione di dettaglio delle
sotto-attività e l’identificazione dei relativi fabbisogni di conoscenze, abilità e competenze.
Una panoramica completa di tutte le evidenze raccolte in termini di attività (e sotto-attività)
e di conoscenze, abilità e competenze per ciascuna delle tre principali aree di intervento del
TED è riportata nella tabella seguente.

Attività Conoscenze, abilità e competenze

An
al

is
i d

ei

co
m

po
rta

m
en

ti
di

co

ns
um

o
en

er
ge

tic
o

Identifica le vulnerabilità e i suoi principali
driver/ dimensioni
Personalizzare le informazioni rispetto ai
target
Raccogliere informazioni (questionari,
interviste, osservazioni, revisione dati, ...)

Conoscenze tecniche sul settore con particolare
riferimento a:

sistema e mercato energetico
sistema retail
energia domestica
bollette energetiche e strutture tariffarie
servizi disponibili sul mercato

HEA QUALIFICATION SCHEMA

51

Identificare i punti di consumo di energia
in un'unità domestica / famiglia
Analizzare la casa e gli elettrodomestici
Raccogliere i contratti di fornitura e
interpreta i costi energetici
Analizzare la storia dei consumi e gli
interventi di manutenzione ordinaria /
straordinaria
Analizzare le abitudini e I bisogni speciali
(ad es. Biotecnologie)

soluzioni, costi e finanziamenti per le energie
rinnovabili (elementi di base)

Conoscenze tecniche sul sistema sociale con
riferimento a:

struttura e servizi del sistema sociale
dimensioni e caratteristiche della vulnerabilità
povertà energetica (cause/effetti e politiche/azioni)
Capacità di analizzare il contesto in cui operare
Capacità di osservare, misurare, analizzare e
sintetizzare
Capacità di adattarsi alle situazioni
Capacità e competenze comunicative e relazionali

C
he

ck
-u

p
e

su
pp

or
to

 a
i c

om
po

rta
m

en
ti

en
er

ge
tic

i

Misurare il consumo energetico e
l'efficienza energetica di una casa/unità
familiare
Identificare efficienza e appropriatezza
dell'uso dei sistemi
Realizzare un "check-up energetico
semplificato"
Fornire contatti e risorse
Implementare pacchetti/strumenti di
risparmio energetico per
monitorare/ottimizzare il consumo
energetico
Analizzare bollette energetiche e opzioni
di pagamento
Supportare il risparmio energetico, anche
in termini di "consigli comportamentali"
per ridurre consumo di energia
Confrontare e supportare l’analisi di
tariffe/contratti e/o dare consigli sui
contratti energetici
Identificare incentivi economici e
procedure di richiesta

Capacità di classificare ed evidenziare gli usi
rilevanti dell'energia
Capacità di analisi del consumo energetico
Capacità di portare avanti il check-up energetico
semplificato
Capacità di calcolare risparmi energetici e
miglioramenti di efficienza
Capacità di "analisi funzionale" per tipologie di
consumatori
Competenze legate alla formulazione di
opportunità per migliorare l'efficienza energetica
Conoscenze e abilità relative all'identificazione e
all'accesso alle opportunità di finanziamento
(incentivi, bonus, ...).

C
on

su
le

nz
a

e
co

m
un

ic
az

io
ne

 c
on

 i
co

ns
um

at
or

i

Fornire supporto rispetto a questioni
energetiche generiche e/o specifiche
Informare sull'uso appropriato dei sistemi
Informare sui modi di pagare per gas e
elettricità
Comunicare consigli e suggerimenti per il
risparmio energetico
Preparare rapporti personalizzati e/o
"Linee guida per l'energia familiare"
Promuovere l'interazione peer-to-peer
Supportare la creazione di gruppi di
acquisto
Organizzare riunioni / workshop
Realizzare guide e opuscoli, materiali
informativi, presentazioni o altri strumenti
di comunicazione
Valorizzare l'interazione efficace tra le
parti interessate

Capacità e competenze comunicative (orale,
scritta, …)
Abilità comunicative con personale tecnico e non
tecnico
Pianificazione e organizzazione degli eventi
Conoscenza dei gruppi di acquisto
Intelligenza sociale
Capacità di realizzazione di materiali di
comunicazione
Abilità relazionali (empatia, comunicazione
efficace, ...)
Competenze legate alla proposta di opportunità
per migliorare l'efficienza energetica

52

HEA QUALIFICATION SCHEMA

L’individuazione del sistema di competenze del TED è stata realizzata, coerentemente alle
indicazioni e agli approcci metodologici comuni europei, in termini di sistema modulare
correlato all’articolazione delle attività così da valorizzare contemporaneamente la
dimensione di schema comune unitario e quella di contestualizzazione e personalizzazione
dello stesso schema. L’articolazione e la “pesatura” interna di attività e sotto-attività varia
infatti nei diversi Paesi e in ragione dei diversi contesti lavorativi all’interno del sistema
istituzionale, sociale o settoriale del TED. L'approccio modulare utilizzato per identificare e
descrivere le attività e le sotto-attività del TED - e le relative competenze - richieste
rappresenta il quadro concettuale e operativo per la definizione dei processi di formazione,
networking e azione sul campo dei TED in ciascun livello nazionale.

2. La formazione per il TED
Tutti i contesti lavorativi e ruoli del TED richiamano la necessità di definire ed erogare - ed
aggiornare costantemente - programmi di formazione efficaci. A partire dai fabbisogni di
competenze rilevati dal sistema di attività, è stato sviluppato un programma formativo
ASSIST, modulare che consente di garantire contemporaneamente:

un sistema formativo comune europeo (anche riferimento alla possibilità di
riconoscimento delle competenze, all’applicazione del sistema ecvets, al supporto alla
mobilità professionale e così via);

un sistema formativo personalizzazione, a livello nazionale, rispetto: al background ed
all’entry-level del partecipante (disoccupato, consumatore vulnerabile, operatore
sociale, operatore help desk e così via); ai contesti lavorativi di riferimento (servizi
sociali, help desk, housing sociale e così via).

In Italia saranno formati 75 TED; i partecipanti - i futuri TED – rappresenteranno tipologie di
target diversi, rispetto sia ai profili in entrata sia ai potenziali contesti lavorativi. In ogni paese
anche i consumatori vulnerabili intraprenderanno la formazione ASSIST per i TED al fine di
attivare metodologie di azione di sostegno "peer to peer". I consumatori vulnerabili che
intraprenderanno la formazione HEA possono essere professionisti disoccupati, proprietari
di case popolari, volontari e così via, il loro livello di ingresso e le esigenze di formazione
differiscono ampiamente. Pertanto, considerando le diverse "tipologie" di consumatori
vulnerabili coinvolti nei diversi paesi (e all'interno dello stesso paese) così come, più in
generale, l’ampia differenziazione dei profili in entrata, il piano formativo, grazie alla sua
struttura modulare e ai meccanismi di valutazione impiegati, consentirà percorsi di fruizione
personalizzati. Nell'ambito delle linee guida nazionali sulla formazione verrà descritto il mix
di target coinvolti così come l’articolazione specifica del piano formativo di formazione,
comprensiva di con tenuti, durare e scelte metodologiche di moduli e unità didattiche cosi
come delle decisioni operative relative alle azioni di promozione e coinvolgimento. A partire

HEA QUALIFICATION SCHEMA

53

dall'analisi di ruoli, attività e competenze
del TED per ciascuna delle tre macro-
aree individuate (analisi, check-up,
comunicazione), è stato definito un
sistema modulare di learning outcome
organizzati in moduli e unità didattiche
auto-consistenti.

I fabbisogni di conoscenze, abilità e
competenze dell’HEA rispetto ai quali si
articola il piano formativo può essere riferito a tre macro-aree: tecnica, sociale e relazione.
Conoscenze e competenze sono richieste rispetto ad aspetti "tecnici" del sistema energia e
del sistema sociale. Per tutte le attività si rendono necessarie azioni formative efficaci per lo
sviluppo delle competenze adeguate a guidare e supportare comportamenti efficaci di
consumo di energia. Per tutti i contesti lavorativi è stata fortemente evidenziata la necessità
di enfatizzare la dimensione relazionale. L’esigenza di assumere un focus specifico di
articolazione e bilanciamento delle aree di competenze tecniche, sociali e relazionali è
emerso rispetto all’azione del TED nell’ambito dei contact center (istituzionali, di agenzie
energetiche, di associazione di consumatori, etc) in ragione delle modalità specifiche -anche
scritte e/o mediate dalle tecnologie – di comunicazione, contatto e supporto dei target. A
corollario di queste tre aree è emersa, infine, l’esigenza di sviluppare azioni formative
specifiche su sicurezza e privacy (le scelte specifiche su se e come integrare questi
argomenti saranno dettagliate nell’ambito delle linee guida di formazione nazionali. Il piano
formativo complessivo e generale per il TED prevede, infine, la realizzazione di un modulo
introduttivo comune, da erogare a tutti i partecipanti (indipendentemente dal loro
background, conoscenze e competenze) attinente: la figura del TED; il programma di
formazione e la piattaforma di supporto; le risorse di approfondimento; la presentazione
dell’azione e del network ASSIST.

Come anticipato, è stato definito un sistema modulare di moduli di formazione; la seguente
tabella rappresenta la struttura generale del corso di formazione ASSIST TED che sarà
adattata a ciascun contesto nazionale e dettagliato nelle linee guida della strategia di
formazione nazionale in base a: contesti operativi (servizi sociali vs help desk vs social
housing e così via); profilo di ingresso (disoccupato, consumatore vulnerabile, operatore
sociale, help desk e così via). Coerentemente alla sua struttura modulare, la tabella riporta:

 i learning outcomes, espressi in termini di moduli correlati a conoscenze, abilità e
requisiti delle competenze e al sistema di attività per ciascuna delle tre macro-aree;

 un range temporale. La durata di moduli e unità verrà definita, per ciascun paese, in base
a : obiettivo, livello di ingresso, contesti (settoriali/occupazionali), insieme alle scelte
metodologiche e di articolazione di contenuti e risorse di apprendimento.

2.1.1 Il piano formativo generale

HEA QUALIFICATION SCHEMA

54

Attività Conoscenze, Abilità, Competenze Learning outcome/Contenuti Ore

Modulo Introduttivo su
ASSIST e TED

Presentazione del modello ASSIST basato sulla figura del TED;
Presentazione del programma formativo ASSIST e della piattaforma di eLearning
Presentazione delle risorse di supporto ASSIST

4
(2-4)

A
na

lis
i d

ei
 c

om
po

rt
am

en
ti

di
 c

on
su

m
o

en
er

ge
tic

o

Identifica le vulnerabilità e i suoi
principali driver/ dimensioni
Personalizzare le informazioni
rispetto ai target
Raccogliere informazioni
(questionari, interviste,
osservazioni, revisione dati, ...)
Identificare i punti di consumo
di energia in un'unità domestica
/ famiglia
Analizzare la casa e gli
elettrodomestici
Raccogliere i contratti di
fornitura e interpreta i costi
energetici
Analizzare la storia dei consumi
e gli interventi di manutenzione
ordinaria / straordinaria
Analizzare le abitudini e I
bisogni speciali (ad es.
Biotecnologie)

Conoscenze tecniche sul settore con particolare
riferimento a:
 sistema e mercato energetico
 sistema retail
 energia domestica
 bollette energetiche e strutture tariffarie
 servizi disponibili sul mercato
 soluzioni, costi e finanziamenti per le energie

rinnovabili (elementi di base)

Conoscenze tecniche di base sul settore
Il settore energia. Conoscenze di base sulla
struttura settoriale, con un focus specifico su: il
sistema retail; gli attori coinvolti; le autorità
esistenti; gli sportelli per i consumatori; i servizi
disponibili sul mercato
Quadro normativo e regolamentare. Conoscenze di
base su: legislazione relativa all’offerta di energia;
regolamentazione del sistema di distribuzione di
energia, ivi incluse le politiche europee e nazionali;
le strutture tariffarie).
Consumo e risparmio energetico. Conoscenze di
base su: statistiche su consumo e propensioni di
consumo; indicatori energetici e di efficienza
energetica; consumi energetici domestici (luce,
gas, …; apparecchiature e elettrodomestici.

6-12

Conoscenze tecniche sul sistema sociale con
riferimento a:
 struttura e servizi del sistema sociale
 dimensioni e caratteristiche della vulnerabilità
 povertà energetica (cause/effetti e politiche/azioni)

Conoscenze tecniche di base sul sistema
sociale e sulla vulnerabilità
Il sistema sociale. Conoscenze di base su: la
struttura e gli attori del sistema sociale; il Terzo
settore e I servizi sociali; il quadro normativo e
regolamentare.
Il sistema “consumatori” (associazionismo, servizi,
regolamentazione).
Programmi, politiche e interventi in ambito sociale.
Conoscenze di base su: programmi, politiche e
interventi esistenti; principali attori; procedure di
accesso ai servizi; prima panoramica su fondi,
incentivi e servizi di supporto per i target del
sistema sociale.

6-12

HEA QUALIFICATION SCHEMA

55

Vulnerabilità e povertà energetica. Conoscenze di
base sulla vulnerabilità e sulle sue caratteristiche,
sia a livello europeo sia nazionale, con un focus
sulla povertà energetica (statistiche, target,
dimensioni rilevanti, impatti sociali e sulla salute
della vulnerabilità). Misure e regolamentazioni
specifiche, locali e nazionali, a protezione dei
consumatori vulnerabili.

Capacità di analizzare il contesto in cui operare
Capacità di osservare, misurare, analizzare e
sintetizzare
Capacità di adattarsi alle situazioni
Capacità e competenze comunicative e relazionali

Trasversali (cognitive e comportamentale)

Si rimanda alla descrizione di competenze e learning
outcome dell’area “Comunicazione e support ai
consumatori”

C
he

ck
-u

p
e

su
pp

or
to

 a
i c

om
po

rt
am

en
ti

en
er

ge
tic

i

Misurare il consumo energetico
e l'efficienza energetica di una
casa/unità familiare
Identificare efficienza e
appropriatezza dell'uso dei
sistemi
Realizzare un "check-up
energetico semplificato"
Fornire contatti e risorse
Implementare
pacchetti/strumenti di risparmio
energetico per
monitorare/ottimizzare il
consumo energetico
Analizzare bollette energetiche
e opzioni di pagamento
Supportare il risparmio
energetico, anche in termini di
"consigli comportamentali" per
ridurre consumo di energia
Confrontare e supportare
l’analisi di tariffe/contratti e/o
dare consigli sui contratti
energetici

Capacità di classificare ed evidenziare gli usi rilevanti
dell'energia
Capacità di analisi del consumo energetico
Capacità di portare avanti il check-up energetico
semplificato
Capacità di calcolare risparmi energetici e
miglioramenti di efficienza
Capacità di "analisi funzionale" per tipologie di
consumatori
Competenze legate alla formulazione di opportunità per
migliorare l'efficienza energetica
Conoscenze e abilità relative all'identificazione e
all'accesso alle opportunità di finanziamento (incentivi,
bonus, ...).

Conoscenze, abilità e competenze specifiche relative
alle “Azioni ASSIST”

Check-up dei comportamenti energetici
Abitudini di consumo energetico
Consumo energetico domestico
Introduzione al check-up energetico domestico
Come realizzare un check-up energetico
domestico
Attività e strumenti di monitoraggio di I livello

Supporto ai comportamenti energetici
Comportamenti di consumo energetico – consigli
Analisi dei contratti e delle bollette
Supporto agli incentivi per l’energia
Procedure di accesso a incentivi e bonus
Il database delle buone pratiche e di incentivi

Contenuti specialistici addizionali
Interventi a costo zero
Gruppi di acquisto
Energie rinnovabili per I consumatori vulnerabili
Contenuti addizionali relativi alle specifiche
“AZIONI ASSIST” previste

14-30

Capacità relazionali e competenze empatiche Trasversali (cognitive e comportamentale)

HEA QUALIFICATION SCHEMA

56

Identificare incentivi economici
e procedure di richiesta Si rimanda alla descrizione di competenze e

learning outcome dell’area “Comunicazione e
support ai consumatori”

C
on

su
le

nz
a

e
co

m
un

ic
az

io
ne

 c
on

 i
co

ns
um

at
or

i

Fornire supporto rispetto a
questioni energetiche
generiche e/o specifiche
Informare e consigliare sull'uso
appropriato dei sistemi
Informare sui modi di pagare
per gas e elettricità
Comunicare consigli e
suggerimenti per il risparmio
energetico
Preparare rapporti
personalizzati e/o "Linee guida
per l'energia familiare"
Promuovere l'interazione peer-
to-peer
Supportare la creazione di
gruppi di acquisto
Organizzare riunioni / workshop
Realizzare guide e opuscoli,
materiali informativi,
presentazioni o altri strumenti di
comunicazione
Valorizzare l'interazione
efficace tra le parti interessate

Capacità e competenze comunicative (orale, scritta,
…)
Abilità comunicative con personale tecnico e non
tecnico
Pianificazione e organizzazione degli eventi
Conoscenza dei gruppi di acquisto
Intelligenza sociale
Capacità di realizzazione di materiali di
comunicazione
Abilità relazionali (empatia, comunicazione efficace,
...)
Competenze legate alla proposta di opportunità per
migliorare l'efficienza energetica

Capacità e competenze relazionali, intelligenza
sociale e empatia
Capacità e competenze di comunicazione “verbale”
(scritta, orale, telefonica, mediata dalle tecnologie)
e non verbale
Capacità di pianificazione, promozione e
organizzazione di incontri ed eventi

10-20

Esigenze di conoscenze, abilità e competenze legate
alle precedenti due aree di attività, ovvero:
Capacità di analizzare il contesto in cui operare
Capacità di osservare, misurare, analizzare e
sintetizzare
Capacità di adattarsi alle situazioni
Capacità e competenze comunicative (orale, scritta,
telefonica e mediata dalle tecnologie)
Capacità e competenze comunicative, relazionali ed
empatiche

57

HEA QUALIFICATION SCHEMA

Annex 3 – Esquema de Cualificación del Agente
Energético Doméstico (ES)

1. Perfil del agente energético doméstico
1.1 Retrato del perfil
Se presenta aquí un retrato inicial del Agente Energético Doméstico, en adelante AED como
punto de partida tanto para la definición del perfil profesional como para el diseño y
conceptualización del curso de formación.

El proyecto ASSIST propone el desarrollo y armonización de un perfil profesional innovador,
el agente energético doméstico (AED), que puede trabajar tanto en organizaciones
energéticas, sociales e institucionales, como en empresas privadas del mercado
energético, como por ejemplo las compañías energéticas.

Este retrato inicial define el AED como un asesor en contacto directo con los consumidores
en situación de vulnerabilidad para proporcionar apoyo en materia de eficiencia energética
a los consumidores vulnerables y más específicamente a las personas en situación de
pobreza energética. El objetivo del AED es
el de darles información, apoyo y
asesoramiento de una manera fácil,
comprensiva y practica para mejorar sus
hábitos en el uso de energía y facilitarles el
acceso a medidas financieras de apoyo.

Aunque puede variar en cada ámbito, se
identifican tres actividades principales que
pueden desarrollar estos profesionales:

análisis de los hábitos en el uso de
la energía;

diagnósticos energéticos en los
hogares y optimización tarifaria;

comunicación y asesoramiento a los
consumidores.

1.2 Perfil profesional del AED
El trabajo hecho en el marco del proyecto ASSIST ha permitido profundizar un poco más
sobre el perfil de AED e identificar roles específicos, actividades y competencias
relacionadas con los distintos contextos de trabajo. El siguiente esquema describe el trabajo
del AED y sus características:

Asesoramiento
y comunicación al

consumidor

Comporta
miento

energético

Diagnóstic
o energético
en el hogar

HEA QUALIFICATION SCHEMA

58

Perfil en términos de:

 Roles del AED y ámbitos de trabajo;

 Actividades del AED;

 Conocimientos, habilidades y competencias del AED;

Programa de formación: los resultados del aprendizaje y los módulos de estudio se
han definido de acuerdo con las competencias requeridas para las actividades que se
llevaran a cabo en los diversos roles y contextos de trabajo del AED.

Es importante subrayar que este esquema de cualificación representa el marco común que
luego será adaptado y personalizado por los socios del proyecto de acuerdo con sus
contextos nacionales, así como la estrategia del proyecto ASSIST que se implementará en
el país para la formación, red de trabajo y acción del AED.

1.2.1 AED como ocupación
Este esquema de cualificación describe la
ocupación del AED, tal como se define dentro del
marco europeo de ESCO, la Clasificación europea
de capacidades/competencias, cualificaciones y
ocupaciones: “una ocupación es una agrupación de
trabajos que implican tareas similares y que
requieren unas capacidades y competencias similar.
Las profesiones no deben confundirse con trabajos
o títulos de trabajo. Mientras que un trabajo está
ligado a un contexto específico y ejecutado por una
persona, las ocupaciones agrupan trabajos por
características comunes”.

Rol AED y contextos de trabajo

Actividades del AED

Conocimientos, cualificaciones y competencias
del AED

Programa de formación del AED

Empresas y
organizacion

es
energéticas

Empresas y
organizaciones

sociales

Instituciones
y

administraci
ón

HEA QUALIFICATION SCHEMA

59

Como ya se ha anticipado, el AED puede desempeñar diferentes ocupaciones dentro
de distintos ámbitos como por ejemplo:

Sector energético, en referencia a las organizaciones, autoridades, agencias de
energía, empresas de servicios energéticos, empresas suministradoras, consultorías
de energía y servicios de energía representativos. Este ámbito podría estar
interesado por ejemplo en la “Responsabilidad Social Corporativa” y/o mejorar sus
servicios de atención al cliente mediante un AED y/o formar a sus empleados
dedicados a la atención al cliente.

Sector social incluyendo organizaciones del tercer sector, asociaciones de
consumidores, organizaciones sociales y organizaciones benéficas, asociaciones de
vecinos, etc.

Instituciones relacionadas con los servicios sociales locales/regionales, los
servicios de salud, educación ambiental, así como las autoridades energéticas y
agencias institucionales de energía

Para todas las ocupaciones y ámbitos de trabajo se han identificado:

complejidad para llegar a los consumidores vulnerables. Para los ámbitos de trabajo
“relacionados con el sector social” es más sencillo llegar a ellos pero es más difícil
desarrollar las habilidades técnicas adecuadas para informarlos y apoyarlos. Eso, a
su vez, hace que la comunicación de igual a igual sea muy difícil de alcanzar. El
contexto de la vivienda social es el potencialmente más adecuado;

necesidad de mantener una diferenciación directa entre asesorar en el ahorro de
energía y en eficiencia energética. El AED puede apoyar en el conocimiento, el
desarrollo de competencias y el empoderamiento de los usuarios en referencia a las
conductas de ahorro de energía, mientras que para asesorar en eficiencia energética
se necesitan habilidades técnicas más complejas y acciones más “profundas” (y más
costosas y complejas) en el edificio en general, pertenecientes a otros profesionales
energéticos (ya existentes).

Estas últimas consideraciones confirman la oportunidad de enmarcar el AED como
trabajador dentro de equipos profesionales más amplios.

1.2.2 Actividades y competencias del AED
Las principales actividades del AED se han agrupado en tres áreas principales:

análisis de los hábitos en el uso de la energía;

diagnóstico energético en el hogar;

comunicación y asesoramiento a los consumidores.

Las competencias del AED se han articulado con un sistema modular correlacionado con
las actividades a desarrollar para valorar tanto un esquema común y como la diversidad
nacional. La articulación y el peso de las subactividades varían según los diversos
ámbitos de actuación (energía vs. social vs. institucional) y entre los países socios. El

60

HEA QUALIFICATION SCHEMA

enfoque modular empleado para identificar y describir las actividades y subactividades del
AED, así como las competencias requeridas, representan el marco conceptual y operativo
para la definición de la formación, la creación de las redes de trabajo y los procesos de
acción en el terreno del AED.

Actividades Conocimientos, habilidades y competencias

An
ál

is
is

 d
el

 c
om

po
rta

m
ie

nt
o

en
er

gé
tic

o

Identificar la posible vulnerabilidad y sus
principales conductas y dimensiones

Adaptar la información a la tipología del
servicio

Recopilar información (cuestionarios,
entrevistas, observaciones, revisión de
datos…)

Identificar los puntos de consumo energético
en una vivienda o unidad familiar

Analizar la vivienda y sus aparatos eléctricos

Recopilar los contratos de suministros –
Interpretar el coste de la energía

Analizar el historial de consumo y las
intervenciones de mantenimiento
ordinarias/extraordinarias

Analizar hábitos y necesidades especiales

Conocimientos técnicos del sector con especial referencia
a:

mercado energético y tipos de energía
mercado minorista
usos energéticos en la vivienda
facturas de energía y estructuras tarifarias
servicios disponibles en el mercado
soluciones de energías renovables, costos y
financiamiento (conceptos básicos)

Conocimientos técnicos del sistema social con referencia
especial a:

estructura y servicios del sistema social
dimensiones y características de la vulnerabilidad
pobreza energética (causas/efectos y
políticas/acciones)
Capacidad de analizar el contexto en el que opera
Capacidad de observación, medición, análisis y
síntesis
Capacidad de adaptarse a las situaciones
Habilidades y competencias de comunicación y
relacionales

D
ia

gn
ós

tic
o

en
er

gé
tic

o
en

 e
l h

og
ar

Medir el uso de la energía y la eficiencia
energética en un hogar

Identificar usos eficientes/óptimos

Realizar un chequeo de la energía de forma
simplificada

Facilitar una lista de recursos y contactos
interesantes

Implementar paquetes/herramientas de
ahorro energético para monitorizar/optimizar
la energía

Analizar las facturas de energía y las
opciones de pago

Apoyar en hábitos de ahorro energético
como: “consejos de uso” para reducir el
consumo energético”

Comparar y cambiar tarifas y/o asesorar
sobre los contratos de energía

Identificar mecanismos de incentivos
económicos + solicitudes de envío

Capacidad de clasificar y resaltar los principales usos
energéticos
Habilidades para el análisis del consumo energético
Habilidades para llevar a cabo el control de la energía
de una forma simplificada
Capacidad de calcular ahorros energéticos y mejoras
en la eficiencia
Competencias relacionadas con un “análisis
funcional” según la tipología de consumidor
Competencias relacionadas con la formulación de
oportunidades para mejorar la eficiencia energética
Conocimientos y habilidades para la identificación y el
acceso a mejores oportunidades de financiación
(incentivos, bonificaciones…)

HEA QUALIFICATION SCHEMA

61

2. Formación del agente energético doméstico
Todos los ámbitos de trabajo y roles relevantes del AED requieren de la definición,
implementación y actualización de programas de formación efectivos. A partir de los
requerimientos del AED, se ha creado un programa ASSIST modular que permite
garantizar:

Un marco común de formación profesional en la UE

Una adaptación nacional según las características del AED: antecedentes/nivel
inicial (desempleados, consumidores vulnerables, trabajadores sociales, servicios de
atención al cliente, etc.) y contextos de trabajo (servicios sociales, atención al
consumidor, viviendas sociales, etc.)

Dentro de los programas nacionales de formación (D3.2) se describirá la combinación
específica de los objetivos, abarcando la elección de los aspectos metodológicos (p.e. a
distancia vs presencial por unidad/módulo) y operativos.

Aunque las diferencias del grupo objetivo entre los países están relacionadas con el AED,
es importante destacar que en cada país también los consumidores vulnerables realizaran
la formación ASSIST para activar metodologías de apoyo “entre iguales”. Como los
consumidores vulnerables que pueden llevar a cabo la formación del AED pueden ser
personas desempleadas, residentes en viviendas sociales, voluntarios, etc. su nivel de
ingresos y su necesidad de formación pueden diferir en gran medida. Por lo tanto,
considerando las diferentes “tipologías” de consumidores vulnerables involucrados en los

C
om

un
ic

ac
ió

n
y

as
es

or
am

ie
nt

o
a

lo
s

co
ns

um
id

or
es

 Asesorar sobre energía en general y sobre
cuestiones específicas

Aconsejar sobre el uso apropiado de los
sistemas energéticos

Informar sobre las formas de pago de gas y
electricidad

Comunicar consejos sobre hábitos para el
ahorro energético

Preparar informes personalizados y/o “Guías
de la energía en el hogar”

Promover la interacción de igual a igual

Apoyar la creación de grupos de compras

Organizar reuniones/talleres

Realizar guías/folletos

Preparar materiales informativos,
presentaciones u otras herramientas de
comunicación

Promover la interacción efectiva entre las
partes interesadas

Competencias y habilidades comunicativas (oral,
auditiva y escrita)
Comunicación con el personal técnico y no técnico
Organización y planificación de eventos
Conocimientos sobre grupos de compras
Empatía
Personalidad fácilmente accesible
Inteligencia social
Competencias y habilidades comunicativas (también
escritas, por teléfono, mediar con las TIC)
Habilidades de escritura (presentaciones…)
Habilidades relacionales (empatía, buena
comunicación…)
Competencias relacionadas con las propuestas de
oportunidades para la mejora de la eficiencia
energética

62

HEA QUALIFICATION SCHEMA

distintos países (y dentro del mismo país), la formación ASSIST para estos se ha definido
siguiendo las estrategias nacionales. A partir del análisis de los roles, actividades y
competencias del AED, agrupados en las tres áreas principales, se ha definido un sistema
modular de aprendizaje y dichos módulos de la formación.

Acorde con las tres actividades, se requieren tres áreas principales de competencias para
el AED: técnica, social y relacional. Se requieren conocimientos técnicos energéticos
(incluidas todas las competencias requeridas para el AED, desde la asesoría hasta la acción
de campo) y sobre el sistema social (incluidas las cuestiones de vulnerabilidad). Definir el
peso de las dimensiones técnicas, sociales y relacionales dentro del curso ha sido un reto
debido a las diferentes perspectivas de los actores involucrados. Además, las necesidades
de formación en aspectos de hábitos sobre el uso de la energía y las competencias
relacionales son necesarias en todos los casos. En todos los contextos, se destaca como
un punto crucial la necesidad de ofrecer una formación específica, con especial referencia
al desarrollo de competencias “relacionales”, comunicativas y empáticas por el hecho de
tratar con consumidores y consumidores vulnerables. Se ha resaltado la necesidad de
enfatizar la dimensión relacional, sin dejar de lado la relevancia de las dimensiones
técnicas (tanto en términos de rol de asesoría energética como de competencias técnicas
requeridas).

Además, se debe prestar especial atención a la necesidad de equilibrar las tres
dimensiones del AED (técnica-social-relacional) al analizar el papel del AED en los front
office (de empresas o agencias energéticas; de asociaciones de consumidores, de
instituciones públicas tales como las Agencias Nacionales de Energía). En estos casos, las
habilidades técnicas y relacionales del AED deben estar muy desarrolladas para llevar a
cabo comunicaciones telefónicas y escritas.

Por último, pero no menos importante, la formación en las siguientes áreas puede ser
crucial, especialmente si el lugar de trabajo del AED se enmarca en sectores específicos:
salud y seguridad; protección de datos, confidencialidad y sistemas de datos; políticas y
procedimientos de la compañía.

Actividades
Capacidades,

competencias y
conocimiento

Módulos de
aprendizaje

63

HEA QUALIFICATION SCHEMA

La elección de incluir y de qué manera estos temas en el curso ASSIST para los AED se
detallarán en las pautas nacionales de la formación (dentro del curso de formación ASSIST
no se han asignado horas para estos temas). Por último, el programa de formación del AED
prevé un módulo común “AED ASSIST – Módulo introductorio” para presentar a todos los
alumnos (independientemente de sus antecedentes, conocimientos y habilidades):

Modelo ASSIST basado en la figura del AED;

Programa y plataforma de formación ASSIST;

Recursos de soporte ASSIST como: Hoja informativa del proyecto, comunicación al
consumidor (recursos informativos relacionados con la energía y dirigidos a los
consumidores);

Acciones ASSIST (recursos que se utilizarán para brindar asesoramiento a
consumidores vulnerables) y redes de trabajo del AED (recursos sobre el funcionamiento
de la red de trabajo y sus ventajas).

La estructura general del curso de formación se ha definido a partir de un sistema de
aprendizaje basado en módulos de formación. Esta estructura será adaptada a cada
contexto nacional y se detallará en las directrices de la estrategia nacional de formación
(D3.2) de acuerdo con: contextos específicos de trabajo del AED (servicios sociales vs
atención al cliente vs viviendas sociales, etc.) y el perfil inicial (desempleado, consumidor
vulnerable, trabajador social, personal de atención al cliente, etc.) Como un marco general
de la formación del AED, la siguiente tabla muestra:

 Resultados del aprendizaje relacionados con los requisitos de competencias,
conocimientos y habilidades;

 Módulos / contenidos de cada resultado del aprendizaje y, para cada uno, un rango de
tiempo de duración. Teniendo en cuenta el promedio de duración de cada módulo, el
programa general de formación tendrá una duración de 36 horas (más 4 horas del
módulo introductorio). En cada país, de acuerdo con las características específicas del
alumno (nivel inicial de competencias) y los contextos (sectoriales y ocupacionales) se
definirá la longitud del módulo.

HEA QUALIFICATION SCHEMA

64

Actividades Conocimientos, habilidades y
competencias

Resultados del aprendizaje/ Módulos/
Contenidos Horas

Módulo introductorio ASSIST AED
Ilustrar el modelo ASSIST basado en la figura del AED;
Presentar el programa de formación ASSIST y la plataforma de trabajo;
Presentar los recursos de soporte de ASSIST.

4
(2-4)

An
ál

is
is

 d
el

 c
om

po
rta

m
ie

nt
o

en
er

gé
tic

o Identificar la vulnerabilidad eventual y
sus principales directrices/dimensiones

Personalizar la información al objetivo

Recopilar información (cuestionarios,
entrevistas, observaciones, revisión de
datos…)

Identificar los puntos de consumo de
energía del hogar

Analizar la vivienda y sus aparatos
eléctricos

Recopilar los contratos de suministro y
estimar el coste de la energía

Analizar el historial de consumo y las
intervenciones mantenimiento
ordinarias/extraordinarias

Analizar los hábitos y las necesidades
especiales

Conocimientos técnicos sobre el sector
energético con especial referencia a:
 Sistema y mercado energético
 Mercado minorista
 Usos de la energía en el hogar
 Facturas energéticas y estructuras

tarifarias
 Servicios disponibles en el mercado

Conocimiento básico del sector energético
El sector energético (conocimiento básico sobre la
estructura del sector, enfoque en el sistema minorista
y en los principales actores involucrados, incluidas
las autoridades y los departamentos de atención al
cliente; servicios disponibles en el mercado)

Legislación y reglamentos (marco general de
referencia; legislación sobre el suministro de energía;
regulación de la comercialización de la energía y
políticas energéticas, incluidas las políticas
nacionales y de la UE; facturas de energía y
estructuras tarifarias)

Consumo y ahorro energético (conocimientos
básicos sobre las estadísticas de consumos
energéticos; introducción a los indicadores
energéticos y de eficiencia energética)

Sistemas de uso de la energía en el hogar
(iluminación, gas…), aparatos y dispositivos
eléctricos

6-12

Conocimientos técnicos sobre el sistema
social con especial referencia a:
 Estructura y servicios del sistema

social
 Dimensiones y características de la

vulnerabilidad
 Regulación específica para la

protección del consumidor vulnerable
 Pobreza energética (causas/efectos y

políticas/acciones)

Conocimiento básico sobre el sistema social y la
vulnerabilidad
El sistema social (conocimiento básico sobre:
estructura y actores del sistema social, tercer sector
y servicios sociales, marco general de legislación y
regulación relevante)

Sistema de “consumidores” (asociaciones, servicios,
regulaciones)

Programas, políticas y acciones sociales
(conocimiento básico sobre programas, políticas e

6-12

HEA QUALIFICATION SCHEMA

65

intervenciones existentes, principales actores y
procedimientos relacionados con el acceso a los
servicios (incluida una primera visión general de
incentivos, financiación y servicios de apoyo para los
objetivos del sistema social)

Vulnerabilidad y pobreza energética (marco principal
sobre vulnerabilidad y sus características tanto a
nivel de la UE como nacional, enfocado en la
pobreza energética, incluidas las principales
estadísticas del fenómeno, los objetivos, las
dimensiones de la vulnerabilidad, los resultados
sanitarios y sociales de la vulnerabilidad)

Medidas, protocolos nacionales/locales existentes…
para la protección del consumidor vulnerable (normas
específicas)

Capacidad de análisis del contexto en el
que trabaja
Capacidad de observación, medición,
análisis y síntesis
Capacidad de adaptación a las situaciones
Competencias y habilidades
comunicativas/relacionales

Transversal (cognitiva y de conducta)

Consultar competencias de “Comunicación y asesoramiento al
consumidor” y el área de resultados del aprendizaje

C
on

tro
l y

 a
po

yo
 e

n
el

 u
so

 d
e

la

en
er

gí
a

Medir el uso de la energía y la eficiencia
energética en un hogar
Identificar los sistemas
eficientes/apropiados
Realizar un chequeo de energía de
forma simplificada
Facilitar una lista de recursos y
contactos interesantes
Implementar paquetes/herramientas de
ahorro energético para
monitorizar/optimizar la energía
Analizar las facturas de energía y las
opciones de pago

Capacidad de clasificar y resaltar los
principales usos de la energía
Capacidad de llevar a cabo un control
simplificado de la energía que, a su vez,
requiere habilidades de análisis del
consumo energético
Capacidad de calcular ahorros
energéticos y mejoras de eficiencia
energética
Competencias relacionadas con un
“análisis funcional” según la tipología de
consumidor

Refrescar recursos de comunicación y acción

Chequeo del comportamiento energético
Hábitos de consumo de energía
Consumo de energía doméstica
Introducción al control de la energía doméstica
Cómo desarrollar un chequeo simplificado
Actividades i herramientas de monitoreo (nivel inicial)

Apoyo en hábitos de uso de la energía
Consejos sobre hábitos energéticos
Análisis de los contratos y las facturas energéticas
Apoyo en la financiación de la energía

14-30

HEA QUALIFICATION SCHEMA

66

Comparar y cambiar tarifas y/o asesorar
sobre los contratos de energía
Identificar mecanismos de incentivos
económicos + solicitudes de envío

Competencias relacionadas con la
propuesta de oportunidades para mejorar
la eficiencia energética
Conocimientos de compras colectivas
Conocimientos y habilidades relacionadas
con la identificación y el acceso a
oportunidades de financiación (incentivos,
bonificaciones, etc.)

Acciones específicas relacionadas con
las habilidades y competencias de los
conocimientos

Incentivos, bonificaciones y procedimientos de
solicitud
Buenas prácticas e incentivos

Contenidos especializados adicionales
Intervenciones a coste cero
Compras colectivas renovables para consumidores
vulnerables

Acciones específicas relacionadas con la
formación/protocolos de actuación

Habilidades relacionales y empatía Transversal (cognitiva y de conducta)
Consultar competencias de “Comunicación y
asesoramiento al consumidor” y el área de
resultados del aprendizaje

C
om

un
ic

ac
ió

n
y

as
es

or
am

ie
nt

o
al

co
ns

um
id

or

Asesorar sobre energía en general y
sobre cuestiones específicas
Aconsejar sobre el uso apropiado de los
sistemas energéticos
Informar sobre las formas de pago de
gas y electricidad
Asesorar en hábitos para el ahorro de
energía, informes personalizados,
“Guías de la energía en el hogar”
Promover la interacción de igual a igual
Apoyar la creación de grupos de
compras
Organizar reuniones/talleres
Realizar guías/folletos

(Oral, Auditiva y de Escritura) Habilidades
y competencias de comunicación
Comunicación con el personal técnico y no
técnico
Planificación de eventos y habilidades de
organización
Empatía
Personalidad fácilmente accesible
Inteligencia social
Habilidades relacionales (empatía,
comunicación efectiva, etc.)
Competencias relacionadas con las
propuestas de oportunidades para mejorar
la eficiencia energética

Comunicación y competencias relacionales
Habilidades y competencias de comunicación
(también escritas, telefónicas i de TIC)
Competencias relacionales (desde la autoconciencia
y la gestión hasta la resolución de problemas y la
comunicación no verbal)
Inteligencia social y competencias empáticas
Habilidades de comunicación oral, escrita i “a
distancia”
Promover y organizar reuniones y eventos

10-20

HEA QUALIFICATION SCHEMA

67

Preparar materiales informativos,
presentaciones u otras herramientas de
comunicación
Valorar la interacción efectiva entre los
interesados

Capacidad de analizar el contexto en el
que actúa
Capacidad de observar, medir, analizar y
sintetizar
Capacidad de adaptarse a las situaciones
Habilidades y competencias de
comunicación (también escritas,
telefónicas i de TIC)
Habilidades relacionales y competencias
empáticas

68

HEA QUALIFICATION SCHEMA

Annex 4 –The qualification schema of the Home
Energy Advisor (UK)

1. Home Energy Advisor profile
1.1 A first identikit
An initial HEA identikit has been drawn up as a starting point for the HEA profile and training
course definition activity, to define a first frame and “guide” for the analysis of the national
contexts and for the interviews with selected stakeholders.

ASSIST proposes the development and evaluation of an innovative professional profile, the
Home Energy Advisor (HEA) who may work within energy, social and institutional
organizations as well as for private energy market actors such as energy companies.

The starting identikit defines the HEA as an advisor that has direct contacts with the target
group (vulnerable consumers) to provide energy efficiency support to vulnerable consumers
and more specifically to energy poor consumers. The HEA delivers information, support and
advice to them in an easy, comprehensive and practical manner to improve their energy
consumption behaviours and also facilitate access for them to supporting financial
measures/incentives.

Although there will be differences in each
working context, there are three main roles and
activities of the HEA:

energy consumption behaviour analysis;

energy behaviour support and check-up;

advice and communication to
consumers.

The identification of these first “macro-activities
clusters” has guided the definition of the profile
and the consequent (desk and in-field) research
frame and guidelines. Activities (and sub-
activities) identified within these three main clusters have then been correlated with
competences requirements.

1.2 HEA professional profile

69

HEA QUALIFICATION SCHEMA

The activities carried out within the ASSIST project have enabled the modification,
specification and detailing of this first identikit and to “translate” it in terms of specific roles,
activities and competences related to the diverse working contexts. The HEA Qualification
Schema describes the job and competences characteristics:

Profile in terms of:

 HEA roles and working contexts;

 HEA activities and sub-activities;

 HEA knowledge, skills and
competences;

Training program: learning
outcomes and modules defined
according to the competences
required for the activities to be
undertaken in the diverse HEA
working contexts and roles.

It is important to underline that the qualification schema reported in this document is
the general common frame which will then be adapted and customized by the
partners according to their national contexts as well as the ASSIST strategy to be
implemented in the country for the HEA training, network and action.

1.2.1 HEA Occupations and working contexts
The HEA qualification schema describes the HEA occupation, as defined within the
European frame of ESCO: “an occupation is a grouping of jobs involving similar tasks and
which require a similar “skills set”. Occupations should not be confused with jobs or job titles.
While a job is bound to a specific work context and executed by one person, occupations
group jobs by common characteristics”.

In all countries, desk and in field research have confirmed that the introduction of HEA
profiles can contribute to tackle energy poverty and the main barriers of the energy market
faced by vulnerable consumers. This is “considered true” by stakeholders especially if the
HEA is considered as a “supporting / facilitating / mediating role”, taking also into account
the quite high barrier represented by lack of trust and cultural approach. These points have
emerged with different weights among partner countries consistently with the approach and
“maturity” on energy poverty.

In all ASSIST countries, within the relative regional and national qualification frames there
are not professional profiles similar to the HEA, with two exceptions: Belgium (within the
Flander qualification frame, the Energiedecree) and UK (many different HEA similar profiles
exist and are defined and detailed also in terms of EQF levels and working contexts).
However, in all partners countries, piloting projects focusing similar profiles have been
carried out and have been analysed within ASSIST to leverage on lessons learnt and to:

HEA QUALIFICATION SCHEMA

70

 Better draft the profile in terms of “occupation” ranges/potentials and of expected
impact/contribution;

 Analyse and evaluate existing (learning, working, and so on) resources.

The analysis of piloting projects has confirmed the HEA potential role as mediator or
facilitator, working within a multi-professional team. Moreover, the potential of the HEA
within a wider building requalification effort, supporting the building manager (within both the
energy auditing and the “relational” roles) has emerged. HEA is not a “unique”
professional profile and, consequently, it cannot be directly integrated within
regional/national qualification framework.

The national research projects (and the compared one) have also strongly confirmed that:

 HEA role should be intended as “occupation” (in the ESCO terms as reported)

 HEA cannot represent an “autonomous” professional profile but a supporting role within
both consumer care and social services and other working contexts;

 HEA role can be played by some already existing professional profiles (social
assistant or civil servants or consumer association advisor).

As anticipated, HEA can play different and
“integrating” potential occupations within
diverse working contexts. The three main contexts
identified by the project (energy, social, institutional)
have been confirmed by actors involved who have
further detailed them as follow:

4. Energy sector, with reference to representative
organizations, authorities, energy agencies,
energy services companies, energy
consultancies and energy utilities. A “sub-sector”
in fact can be represented by the same market
actors - utilities, DSOs and energy companies in
general, which could be interested on a “Corporate Social Responsibility” perspective
and/or to improve their services to consumers by employing an HEA and/or training their
employees employed within the network of customer care. More specifically, HEA
specific occupations within the “energy sector” have been indicated as: contact centres;
energy agencies; individual professionals (engineers/other energy-related technical
professions).

5. Social sector with reference to much diversified contexts and organisations such as:
third sector, social departments and services, consumer associations, social
organisations and charities (Red Cross, caritas, etc.), housing associations. The most
relevant HEA specific occupations within the “social sector” have been indicated as:
social services; consumers associations; third sector; social housing and users (where
HEA is peer acting with peers).

HEA QUALIFICATION SCHEMA

71

6. Institutions with reference to local/regional social services, health services,
environmental education, as well as energy authority and energy institutional agency.
Two main HEA “institutional” contexts have emerged as more relevant: Public energy
agencies, contact centres, services… related to energy policies/incentives;
Municipalities’ Technical Offices.

For all the occupations and working contexts:

difficulties in reaching the target of vulnerable consumers. For “social-related”
working contexts it is more suitable to reach them but it’s more difficult to develop
proper technical skills to fully inform and support them. This in turn makes the peer
to peer dimension very challenging. The social housing context is potentially the most
suitable;

need of keeping a straight differentiation between supporting energy saving vs
energy efficiency. HEA can support awareness, competences development and
users engagement / empowerment with reference to the energy saving behaviours
while for supporting energy efficiency more complex technical skills, belonging to
other (existing) energy advising professionals are needed as well as more “deeper”
(and more costly and complex) actions on the overall building.

These last considerations confirm the opportunity of considering HEA as working within and
enlarged professional teams, to consider the HEA working context as “enlarged”, where
HEA cooperate or support other professionals (i.e., the building manager or the energy
contact centres and so on).

1.2.2 HEA Activities and Competences
The main HEA activities have been clustered into three main areas:

energy behaviour analysis;

energy saving check-up and support;

communication and advice to consumers.

The three activities areas have been confirmed in all national research (with reference to
both desk and in-field activities) which have also detailed the relevant sub-activities and
relevant skills and competence. A comprehensive view of all the evidences collected by the
national report in terms of HEA’s activities (and sub-activities) and competences
(knowledge, skills and competences) for each of the three main HEA action areas is reported
in the table below.

The HEA competence has been articulated in terms of modular system correlated to the
activities in order to evaluate a common schema and the national diversity. The articulation
and weight of the sub-activities vary according to the diverse contexts of action (energy
vs. social vs. institutional) and among partners countries. The modular approach
employed in identifying and describing the HEA activities and sub-activities as well as
related competences required, represents the conceptual and operative frame for the
definition then of the HEA training, networking and in-field action processes.

HEA QUALIFICATION SCHEMA

72

Activities Knowledge, skills and competences

En
er

gy
 b

eh
av

io
ur

 a
na

ly
si

s

 Identify the eventual vulnerability
and its main drivers/dimensions
 Customise the information to the
target
 Gather information (questionnaires,
interviews, observation, data review,
…)
 Identify energy consumption points
in a household /family unit
 Analyse the house and electrical
appliances
 Collect supply contracts - interpret
domestic fuel cost
 Analyse consumption history and
ordinary/extraordinary maintenance
interventions
 Analyse habits and special needs
(e.g. Biotechnology)

Technical knowledge on sector with
special reference to:

energy system and market
retail system
home energy uses
energy bills and tariffs structures
services available in the market
renewable energy solutions, costs
and funding (basics)

Technical knowledge on social system
with special reference to:

social system structure and services
vulnerability dimensions and features
fuel poverty (causes/effects and
policies/actions)
Ability to analyse the context in which
operate
Ability to observe, measure, analyse
and synthesis
Ability to adapt to situations
Communication & relational skills and
competences

En
er

gy
 c

he
ck

-u
p

&
su

pp
or

t

 Measure the energy use and energy
efficiency of a household
 Identify efficiency/appropriate use
systems
 Realise a "simplified energy check-
up”
 Deliver interesting contacts and list
of resources
 Implement energy saving
package/tools to monitor/optimise
energy
 Analyse energy bills and payment
options
 Energy saving behaviours support,
such us: “behavioural tips” on how to
lower the energy consumption
 Compare and switching tariffs and/or
giving advice on energy contracts

Ability to classify and highlight the
relevant uses of energy
Energy consumption analysis skills
Ability to carry on the simplified
energy check-up
Ability to calculate energy savings and
efficiency improvements
Competences related to a “functional
analysis” for the consumer typology
Competences related to the
formulation of opportunities to
improve energy efficiency
Knowledge and skills related to the
identification and access to funding
opportunities (incentives, bonuses,
….)

HEA QUALIFICATION SCHEMA

73

2. “Home Energy Advisor” Training
All HEA relevant working contexts and roles call for the need of defining, delivering and
constantly updating effective training programs. Starting from the HEA requirements, a
modular ASSIST program has been built that enables to guarantee:

a common EU based professional and training frame (also with reference to
competences recognition, ECVETs, professional mobility and so on);

a national customization according to the HEA: background/entry level (unemployed,
vulnerable consumer, social operator, help desk operator, and so on); working
contexts (social services, help desks, social housing and so on).

In each country 75 HEAs will be trained (except in UK where 6 HEA will be trained)
and the mix of the participants of the training course, future HEA figures, will vary from
country to country, in terms of typology of targets involved (in terms of entry level and
potential occupational context) and relative numbers.

 Identify economic incentive
mechanisms + submission requests

C
om

m
un

ic
at

io
n

an
d

Ad
vi

se
 to

 C
on

su
m

er
s

 Advise on general energy
information and on specific
questions
 Advise on appropriate use of
systems
 Inform on ways of paying for gas
and electricity
 Communicate energy saving tips
and behaviours
 Prepare personalised reports and/or
“Family Energy Guidelines”
 Promote Peer to peer interaction
 Support the creation of Purchase
Groups
 Organize meetings/workshops
 Realize guides/brochures
 Prepare informative materials,
presentations or other
communication tools
 Evaluate effective interaction
among stakeholders

Communication skills and
competences (Oral, Listening and
Written)
Communication with technical and
non-technical personnel
Event planning and organization
Knowledge of purchasing groups
Empathy
Easily approachable personality
Social intelligence
Communication skills and
competences (also written, phone,
ICT mediated).
Writing skills (presentations, …)
Relational skills (empathy, effective
communication, ….)
Competences related to the
proposition of opportunities to
improve energy efficiency

74

HEA QUALIFICATION SCHEMA

Within the national training guidelines (D3.2) the specific mix of targets involved as well as
the relative training programs will be described, comprehensive of the methodological (i.e.
distance vs in presence per unit/module) and operative (i.e. target engagement actions)
choices. Although there will be target differences between countries of the training strategy
related to the type of the HEA, it is important to underline that in each country also vulnerable
consumers will undertake the ASSIST training for the HEA in order to activate “peer to peer”
support action methodologies. As the vulnerable consumers who will undertake the HEA
training may be unemployed professionals, social housing householders, volunteers and so
on, their entry level and training needs will differ largely. Therefore, considering the different
“typologies” of vulnerable consumers involved in the diverse countries (and within the same
country) the ASSIST training for the vulnerable consumers has been defined according to
the overall country strategy defined.

Starting from the analysis of HEA’s roles,
activities and competences clustered in the
three main areas (analysis, check-up, and
communication), a modular system of learning
outcomes and training modules is defined

Consistently with the three activities, three
main competences areas are required to the
HEA: technical, social, relational. Knowledge
and skills are required on energy “technicalities” (including all the competences required
from the HEA advising role and in field action) the on social system (including the
vulnerability issues). The weights of the technical, social and relational dimensions within
the course has been very challenging due to the different perspectives of the various
stakeholders involved. Additionally, training needs on behavioural aspects on energy
consumption and strong relational competences are needed for all. In all contexts the need
of delivering dedicated training is stressed as crucial point, with special reference to the
development of proper “relational”, communication, emphatic competences when dealing
with consumers and vulnerable consumers. The need of emphasizing the relational
dimension has been highlighted, with different focus together with the relevance of the
technical dimensions (both in terms of technical advising role and of required technical
competences).

Further a special focus on the need to balance the three HEA dimensions (technical - social
- relational) needs to be taken into account when analysing the role of HEA within contact
centres (of energy companies or agencies; of consumers associations; of public institutions
such as the ones of National Energy Authorities). In these cases, the technical and relational
skills of HEA must be highly developed to carry out phone and written communication.

Last but not least, training in the following areas may also be crucial especially if the
trained HEA will be working in specific sectors: health and safety; safeguarding; data
protection and confidentiality and data systems linked to the programme; company policies
and procedure.

75

HEA QUALIFICATION SCHEMA

The choice of including and how these topics in the ASSIST HEA course will be detailed in
the single national training guidelines (within the general ASSIST training course hours have
not been allocated for these topics). Finally, HEA training program foresee a common
“ASSIST HEA - Introductive module” to present to all the trainees (whatever their
background and knowledge and skills):

ASSIST model based on the figure of the HEA;

ASSIST training program and training platform;

ASSIST supporting resources such as: Project factsheet, communication to consumer
(domestic energy related informative resources targeting consumers);

ASSIST action (resources to be used in delivering advice to vulnerable consumers) and
HEA Networking (resources on the functioning of the network and its advantages).

A modular system of learning outcomes and training modules has been defined and the
following table represents the general structure of ASSIST HEA training course which will
be adapted to each national context and detailed in the National Training Strategy guidelines
(D3.2) according to: specific HEA working contexts (social services vs help desks vs social
housing and so on); entry profile (unemployed, vulnerable consumer, social operator, help
desk operator, and so on). As a general HEA training frame, the following table reports:

 Learning outcomes related to the knowledge, skills and competences requirements;

 Modules / contents of each learning outcome and, for each a timeframe duration
range. Considering the average of the duration timeframe of each module, the overall
ASSIST HEA training program will last 36 hours (plus 4 hours of the introductive module).
In each country, according to the specific features of target (competences entry level) and
contexts (sectoral and occupational), the module length will be defined.

HEA QUALIFICATION SCHEMA

76

Activities Knowledge, skills and competences Learning Outcomes/
Modules/Contents

Hours

ASSIST HEA Introductive
Module

Illustrate the ASSIST model based on the figure of the HEA;
Present the ASSIST training program and training platform;
Present ASSIST supporting resources

4
(2-4)

En
er

gy
 b

eh
av

io
ur

 a
na

ly
si

s

Identify the eventual vulnerability
and its main drivers/dimensions

Customise the information to the
target

Gather information (questionnaires,
interviews, observation, data
review, …)

Identify energy consumption points
in a household /family unit

Analyse the house and electrical
appliances

Collect supply contracts and
energy transfer & interpret
domestic fuel cost

Analyse consumption history and
ordinary/extraordinary maintenance
interventions

Analyse habits and special needs
(e.g. Biotechnology)

Technical knowledge on energy sector with
special reference to:
 energy system and market
 retail system
 home energy uses
 energy bills and tariffs structures
 services available in the market

Basic Knowledge on Energy Sector
The energy sector (basic knowledge on the
sector structure; focus on the retail system and
on the main actors involved, including the
authorities and consumers help desks; services
available in the market)

Legislation and regulations (general framework
of relevant: legislation on energy supply;
regulation on energy trading and energy
policies, including EU and national policies;
energy bills and tariffs structures)

Energy consumption and Energy saving (basic
knowledge on energy consumption statistics
and paths; introduction to energy indicators and
energy efficiency indicators)

Home energy uses (Lighting, gas….) systems,
household appliances and devices

6-12

Technical knowledge on social system with
special reference to:
 social system structure and services
 vulnerability dimensions and features
 specific regulation to protect vulnerable

consumers
 fuel poverty (causes/effects and

policies/actions)

Basic Knowledge on Social System and
Vulnerability
The Social System (basic knowledge on: social
system structure and actors; third sector and
social services; general framework of relevant
legislation and regulation)

“Consumers” system (association, services,
regulation)

Social Programs, Policies and Actions (basic
knowledge on existing programs, policies and
interventions, main actors and procedures
related to the services access (including a first

6-12

HEA QUALIFICATION SCHEMA

77

overview of incentives, funding and supporting
services for social system targets)

Vulnerability and Energy Poverty (main
framework on vulnerability and its features both
at EU and National levels with a focus on
energy poverty, including main statistics of the
phenomenon, targets included, vulnerability
relevant dimensions; health and social results of
vulnerability)

National/Local existing measures, protocols, …
to protect vulnerable consumers (specific
regulations)

Ability to analyse the context in which operate
Ability to observe, measure, analyse and
synthesis
Ability to adapt to situations
Communication/relational skills and
competences

Transversal (cognitive and behavioural)

See “Communication and advise to consumers”
competences and learning outcomes area

En
er

gy
 c

he
ck

-u
p

&
su

pp
or

t

Measure the energy use and
energy efficiency of a household
Identify efficiency/appropriate use
systems
Realise a "simplified energy check-
up”
Deliver interesting contacts and list
of resources
Implement energy saving
package/tools to monitor/optimise
energy
Analyse energy bills and payment
options
Compare tariffs and switching
mechanisms and tariffs and/or
giving advice on energy contracts
Identify economic support/incentive
mechanisms + submission of
financing requests

Ability to classify and highlight the relevant
uses of energy
Ability to carry on the simplified energy check-
up that, in turn, call for energy consumption
analysis skills
Ability to calculate energy savings and
efficiency improvements
Competences related to a “functional analysis”
for the consumer typology
Competences related to the formulation of
opportunities to improve energy efficiency
Knowledge of purchasing groups
Knowledge and skills related to the
identification and access to funding
opportunities (incentives, bonuses, ….);

Specific Action(s) related knowledge skills
and competences

Refreshing communication and action
resources

Energy Behaviour Check-up
Energy consumption habits
Domestic energy consumption
Introduction to domestic energy check-up
How to develop a simplified check-up
First level monitoring activities and tools

Energy Behaviours Support
Energy behaviours and tips
Contracts - Energy bills Analysis
Supporting Energy “Funding”
Incentives, Bonus and access procedures
Best Practices and Incentives Database

14-30

HEA QUALIFICATION SCHEMA

78

Additional specialised contents
Zero cost interventions
Purchasing groups
Renewable energies for vulnerable consumers

Specific Action(s) related training/protocols
of action(s)

Relational skills and emphatic competences Transversal (cognitive and behavioural)
See “Communication and advise to
consumers” competences and learning
outcomes area

C
om

m
un

ic
at

io
n

an
d

Ad
vi

se
 to

 C
on

su
m

er
s Advise on general energy

information and on specific
questions
Advise on appropriate use of
systems
Inform on ways of paying for gas
and electricity
Energy saving behaviours support,
such us “behavioural tips” on how to
lower the energy consumption;
personalised reports; “Family
Energy Guidelines”
Promote Peer to peer interaction
Support the creation of Purchase
Groups
Organize meetings/workshops
Realize guides/brochures
Prepare informative materials,
presentations or other
communication tools
Valorise effective interaction among
stakeholders

(Oral, Listening and Written) Communication
skills and competences
Communication with technical and non-
technical personnel
Event planning and organization skills
Empathy
Easily approachable personality
Social intelligence
Relational skills (empathy, effective
communication,….)
Competences related to the proposition of
opportunities to improve energy efficiency

Communication and relational competences
Communication skills and competences (also
written, phone, ICT mediated).
Relational competences (from self-awareness
and management to problem solving and not
verbal communication)
Social intelligence and emphatic competences
Oral, Written and “distance” communication
skills
Promoting and organizing meetings and events

10-20

KSC requirements from activities related to the
previous two activity areas:
Ability to analyse the context in which operate
Ability to observe, measure, analyse and
synthesis
Ability to adapt to situations
Communication skills and competences (also
written, phone, ICT mediated)
Relational skills and emphatic competences

79

HEA QUALIFICATION SCHEMA

Annex 5 – Schemat kwalifikacji HEA. Opis
międzynarodowy (PL)

1. Profil Doradcy Energetycznego dla
gospodarstw domowych DDE

1.1 Pierwsza identyfikacja
Początkowa identyfikacja Domowych Doradców Energetycznych – DDE (eng.: Home
Energy Advisor - HEA) została wykorzystana jako punkt wyjścia dla przygotowania profilu
DDE oraz działań służących opracowaniu kursu szkoleniowego. Dzięki temu przygotowane
zostaną ramy i "przewodnik" do analizy kontekstów krajowych oraz rozmowy z wybranymi
interesariuszami.

ASSIST proponuje rozwój i waloryzację innowacyjnego profilu zawodowego, Domowego
Doradcy Energetycznego (HEA), który może pracować w organizacjach związanych z
energetyką, organizacjach społecznych i instytucjonalnych, a także prywatnych firmach
sektora energetycznego, takich jak spółki energii.

Początkowo definiujemy DDE jako doradcę, który posiada bezpośrednie kontakty z grupą
docelową (odbiorcy/konsumenci wrażliwi), aby udzielać wsparcia w obszarze efektywności
energetycznej odbiorcom wrażliwym, a w szczególności ubogim energetycznie. DDE
dostarcza informacje, udziela wsparcia i porad takim klientom w sposób prosty, zrozumiały
i praktyczny, wpływając pozytywnie na ich zachowania dotyczące zużycia energii, a także
ułatwia im dostęp do środków/możliwości wsparcia finansowego.

Pomimo różnic w każdym roboczym
kontekście, DDE spełnia trzy zasadnicze
role i prowadzi działania takie jak:

analiza zachowań użytkowania
energii;

wsparcie i sprawdzanie zachowań
użytkowania energii;

doradztwo i komunikacja z
konsumentami.

Identyfikacja pierwszych "klastrów makro-
działań" doprowadziła do powstania definicji
profilu, a następnie (w teorii i w praktyce)
ramowych działań i wskazówek. Czynności
(i mniejsze działania) zidentyfikowane w ramach tych trzech głównych klastrów zostały
następnie powiązane z wymaganiami kompetencyjnymi.

80

HEA QUALIFICATION SCHEMA

1.2 Profil zawodowy HEA
Działania prowadzone w ramach projektu ASSIST pozwoliły na modyfikację, specyfikację i
uszczegółowienie początkowych założeń odnośnie DDE oraz przełożenia go na
poszczególne role, czynności i kompetencje
powiązane z różnymi roboczymi
kontekstami.

Schemat Kwalifikacji DDE opisuje pracę i
kompetencje:

Profil w rozróżnieniu na:

 Role DDE i konteksty robocze;

 Czynności i mniejsze działania
DDE;

 Wiedzę DDE, umiejętności i kompetencje;

Program szkoleń: wyniki nauki i moduły zdefiniowane zgodnie z kompetencjami
wymaganymi dla czynności niezbędnych do wykonania w różnych kontekstach
roboczych DDE i w różnych rolach.

Istotne jest, aby podkreślić, że schemat kwalifikacji podany w niniejszym dokumencie
stanowi ogólne ramy, które zostaną później dostosowane i zaadaptowane przez
partnerów do uwarunkowań krajowych, a także strategii projektu ASSIST w celu
wdrożenia w kraju na potrzeby szkoleń DDE, networkingu i różnych działań.

1.2.1 ZAWOdy DDE i konteksty robocze;
Schemat kwalifikacji DDE opisuje zawód DDE zgodnie z definicją w ramach Europejskiej
klasyfikacji umiejętności/kompetencji, kwalifikacji i zawodów (ESCO), która brzmi: "zawód
obejmuje posady wymagające podobnych zadań, które wymagają podobnych "zestawów
umiejętności". Zawodów nie powinno się mylić z posadami lub stanowiskami. O ile posada
jest powiązana ze szczególnym kontekstem pracy i wykonywana jest przez jedną osobę,
zawody grupują posady o podobnych cechach."

We wszystkich krajach, badania teoretyczne i praktyczne potwierdziły, że wprowadzenie
profilu DDE może przyczynić się do zwalczania ubóstwa energetycznego i głównych barier
na rynku energii, które napotykają odbiorcy wrażliwi. Jest to "uznawane za prawdę" przez
interesariuszy, szczególnie jeżeli DDE uważana jest za osobę, która pełni "rolę
wspierającą/pomagającą/mediacyjną", biorąc również pod uwagę dość poważną barierę,
jaką jest brak zaufania i podejście kulturowe. Punkty te pojawiły się z różnymi wagami wśród
krajów partnerskich zgodnie z podejściem i "dojrzałością" w kwestii ubóstwa
energetycznego.

81

HEA QUALIFICATION SCHEMA

W żadnym kraju uczestniczącym w projekcie ASSIST, w ramach kwalifikacji regionalnej i
krajowej, nie istnieje podobny do DDE profil zawodowy, z dwoma wyjątkami: Belgia (w
ramach kwalifikacji Flander Energiedecree) oraz UK (gdzie istnieje wiele różnych profili
podobnych do DDE i są one zdefiniowane szczegółowo również na poziomach EQF i w
kontekstach roboczych). We wszystkich krajach partnerskich realizowane są projekty
pilotażowe dotyczące podobnych profili. Zostały one przeanalizowane w ramach projektu
ASSIST, w celu skorzystania z zebranych doświadczeń oraz w celu:

 sporządzenia lepszego profilu w ramach zakresu/potencjału "zawodu" i spodziewanego
wpływu/wkładu;

 zwaloryzowania istniejących zasobów (szkoleniowych, pracowniczych itp.)

Analiza projektów pilotażowych potwierdziła potencjalną rolę DDE jako mediatora i
doradcy współpracującego z zespołem różnych profesjonalistów. Co więcej,
zauważono potencjał DDE w zakresie szerszych działań związanych z przekwalifikowaniem
budynków, wspierających zarządcę budynku (zarówno w zakresie audytu energetycznego,
jak podobnych działań). DDE nie jest "unikalnym" profilem zawodowym, a co za
tym idzie nie może być bezpośrednio włączona w ramy kwalifikacji
regionalnej/narodowej.

Badania krajowe (i porównywalne) również mocno potwierdziły, że:

 rola DDE powinna być określana jako "zawód” (według terminów ESCO)

 DDE nie może stanowić "autonomicznego" profilu zawodowego, ale może pełnić rolę
wsparcia zarówno w obszarze dbałości o odbiorcę, jak i wsparcia socjalnego, jak
również w innych kontekstach roboczych;

 rola DDE może być pełniona w ramach już istniejących profilów zawodowych
(asystent socjalny, urzędnik służby cywilnej lub doradca stowarzyszeń konsumentów).

Zgodnie z oczekiwaniami, DDE może odrywać
różne role i integrować potencjalne zawody w
różnych kontekstach roboczych. Trzy główne
konteksty zidentyfikowane w projekcie
(energetyczny, społeczny, instytucjonalny) zostały
potwierdzone przez podmioty zaangażowane, które
szczegółowo opisały je w następujący sposób:

7. Sektor Energii, w odniesieniu do organizacji
reprezentatywnych, urzędów, agencji energii,
przedsiębiorstw usług energetycznych,
konsultantów ds. energii i spółek
energetycznych. „Sub-sektor" może być
faktycznie reprezentowany przez tych samych uczestników rynku - przedsiębiorstwa
użyteczności publicznej, operatorów systemów dystrybucyjnych i ogólnie
przedsiębiorstwa energetyczne, które mogą być zainteresowane "społeczną
odpowiedzialnością biznesu" lub/i poprawą swoich usług poprzez zatrudnienie DDE

HEA QUALIFICATION SCHEMA

82

lub/i szkoleniem swoich pracowników w ramach sieci dbałości o klienta. Poszczególne
zawody DDE w ramach "sektora energii" zostały określone jako: centra kontaktowe;
agencje energii; profesjonaliści (inżynierowie/inne zawody techniczne związane z
energią).

8. Sektor społeczny w odniesieniu do bardzo zróżnicowanych kontekstów i organizacji,
takich jak: trzeci sektor, wydziały/departamenty społeczne oraz usług, stowarzyszenia
konsumentów, organizacje społeczne i charytatywne (czerwony krzyż, caritas itp.),
spółdzielnie mieszkaniowe. Najodpowiedniejsze zawody DDE w "sektorze społecznym"
zostały wskazane jako: usługi społeczne; stowarzyszenia konsumentów; trzeci sektor;
mieszkalnictwo socjalne i podmioty au pair (gdzie DDE współpracuje z rówieśnikami).

9. Instytucje w odniesieniu do lokalnych/regionalnych usług społecznych, służby
zdrowia, edukacji ekologicznej, a także instytucji energetycznych i agencji
energetycznych. Dwa główne konteksty "instytucjonalne" DDE: Publiczne agencje
energetyczne, centra kontaktowe, usługi... związane z polityką energetyczną/
zachętami; Miejskie Biura Techniczne.

Dla wszystkich zawodów i kontekstów roboczych:

trudności w dotarciu do odbiorców wrażliwych. W odniesieniu do "społecznych"
kontekstów roboczych łatwiej jest do nich dotrzeć, ale trudniej rozwinąć właściwe
umiejętności techniczne, tak aby w pełni ich informować i wspierać. Sprawia to, że
podejście peer to peer jest wielkim wyzwaniem. Kontekst mieszkalnictwa socjalnego
jest potencjalnie najbardziej odpowiedni.

potrzeba ścisłego rozróżnienia pomiędzy wspieraniem oszczędzania energii,
a efektywnością energetyczną. DDE może wspierać wzrost świadomości,
kompetencji oraz zaangażowanie użytkowników w odniesieniu do zachowań
służących oszczędzaniu energii. Jednak jeżeli chodzi o wspieranie efektywności
energetycznej potrzebne są bardziej złożone umiejętności techniczne, które
posiadają inni (istniejący) profesjonalni doradcy w sektorze energii, a także "głębsze"
(oraz bardziej kosztowne i skomplikowane) działania w całym budynku.

Powyższe informacje potwierdzają, że warto rozważyć DDE jako pracującego w większym
zespole profesjonalistów, gdzie kontekst roboczy DDE określamy jako "powiększony",
a DDE współpracuje z innymi profesjonalistami, lub ich wspiera (np. administratora budynku
lub energetyczne centra kontaktowe itp.).

1.2.2 Działania i Kompetencje DDE
Głównie działania DDE zostały zgrupowane w trzy najważniejsze obszary:

analiza zachowań dotyczących energii;

sprawdzanie i wsparcie oszczędzania energii;

komunikacja i doradzanie klientom.

83

HEA QUALIFICATION SCHEMA

Te trzy obszary działań zostały potwierdzone we wszystkich badaniach krajowych (w
odniesieniu do działań zarówno teoretycznych, jak i praktycznych), które rozróżniają także
odpowiednie poddziałania oraz umiejętności i kompetencje. Kompleksowy przegląd
wszystkich dowodów zebranych w raporcie krajowym pod kątem działań (i poddziałań) DDE
oraz kompetencji (wiedzy, umiejętności i kompetencji) dla każdego z trzech głównych
obszarów działania DDE przedstawiono w poniższej tabeli.

Kompetencje DDE zostały opisane w systemie modułowym, skorelowanym z czynnościami,
w celu jednoczesnej waloryzacji wspólnego schematu i różnorodności w poszczególnych
krajach. Wyrażenie i waga poddziałań różnią się w zależności od kontekstów działań
(energia vs. społeczne vs. instytucjonalne) i w zależności od krajów partnerskich.
Modułowe podejście stosowane w identyfikacji i opisywaniu działań i poddziałań DDE, a
także związanych z nimi wymaganych kompetencji, stanowi ramy koncepcyjne i operacyjne
dla definicji szkolenia, sieci i działań w terenie.

Czynności Wiedza, umiejętności i kompetencje

An
al

iz
a

za
ch

ow
ań

 d
ot

yc
zą

cy
ch

 e
ne

rg
ii

 Zdefiniuj słabe punkty i ich główne
przyczyny/rozmiar
 Dopasuj informacje do grupy
docelowej
 Zbierz informacje (ankiety,
wywiady, obserwacje, dane,
recenzje,...)
 Zidentyfikuj punkty zużycia
energii w gospodarstwie
domowym
 Przeanalizuj sprzęt AGD i RTV
 Zbierz umowy o dostawę energii -
zinterpretuj koszty paliw
 Przeanalizuj historię zużycia i
zwykłe/nadzwyczajne zmiany w
dostawie energii
 Przeanalizuj zwyczaje i potrzeby
szczególne (np. Biotechnologia)

Wiedza techniczna na temat sektora ze
szczególnym odniesieniem do:

systemu energii i rynku
systemu detalicznego
zużycia energii w domu
rachunków za energię i struktury
taryfikacji
usług dostępnych na rynku
rozwiązań odnośnie wykorzystania
energii odnawialnej, kosztów i
finansowania (podstawy)

Wiedza techniczna na temat systemu
socjalnego ze szczególnym odniesieniem
do:

struktury systemu socjalnego i usług
skala i cechy wrażliwości
ubóstwa energetycznego
(przyczyny/skutki i polityka/działania)
Zdolność do analizy kontekstu działania
Zdolność do obserwacji, miary, analizy i
syntezy
Zdolność do dostosowywania się do
sytuacji
Umiejętności i kompetencje komunikacji
i relacji

Te
st

en

er
gi

i &
w

sp
ar

ci
e Wykonaj pomiar zużycia energii i

efektywności energetycznej w
gospodarstwach domowych

Zdolność klasyfikacji i wyodrębnienia
koniecznego zużycia energii
Umiejętność analizy zużycia energii

HEA QUALIFICATION SCHEMA

84

 Zidentyfikuj
wydajności/odpowiedniość
korzystania z systemu
 Zastosuj "uproszczony test
energii"
 Przedstaw interesujące kontakty i
listę źródeł
 Wprowadź pakiety/narzędzia
oszczędzania energii w celu
monitorowania/optymalizacji
energii
 Przeanalizuj rachunki za energię i
opcje płatności
 Wsparcie zachowań służących
oszczędzaniu energii, takich jak:
"wskazówki postępowania" jak
obniżyć zużycie energii
 Porównanie i przełączanie taryf
i/lub doradztwo na temat umów
związanych z energią.
 Identyfikacja mechanizmów
wsparcia gospodarczego +
przygotowanie wniosków

Zdolność przeprowadzania
uproszczonego testu energii
Zdolność obliczania oszczędności
energii i ulepszeń wydajności
Kompetencje związane z "analizą
funkcjonalną" dla typologii konsumenta
Kompetencje związane z
formułowaniem możliwości poprawy
efektywności energetycznej
Wiedza i umiejętności związane z
identyfikacją i dostępem do możliwości
finansowania (premie, bonusy,)

Ko
m

un
ik

ac
ja

 i
do

ra
dz

an
ie

 k
lie

nt
om

.

 Podaj ogólne informacje o energii
i odpowiedz na szczegółowe
pytania
 Podaj informacje o prawidłowym
korzystaniu z systemów
 Poinformuj o sposobach
płatności za gaz i elektryczność
 Podaj wskazówki na temat
oszczędzania energii i zachowań
z tym związanych
 Przygotuj spersonalizowane
raporty i/lub "Wskazówki dla
Rodziny na temat korzystania z
energii"
 Promuj interakcję Peer to Peer
 Wesprzyj tworzenie Grup
Zakupowych
 Organizuj spotkania/warsztaty
 Przygotuj przewodniki/broszury

Umiejętności i kompetencje
komunikacyjne (Mówienie, Słuchanie i
Pisanie)
Komunikacja z personelem technicznym
i nie-technicznym
Planowanie i organizacja imprez
Znajomość grup zakupowych
Empatia
Przyjazna osobowość
Inteligencja społeczna
Umiejętności i kompetencje
komunikacyjne (także pisemne,
telefoniczne, ICT, mediacyjne)
Umiejętność pisania (prezentacje, ...)
Umiejętności tworzenia relacji (empatia,
skuteczna komunikacja, ...)
Kompetencje związane z propozycjami
możliwości poprawy efektywności
energetycznej energetycznej

HEA QUALIFICATION SCHEMA

85

2. Szkolenie Domowego Doradcy
Energetycznego (DDE)

Wszystkie konteksty robocze i role DDE wymagają zdefiniowania, przygotowania i stałego
uaktualniania skutecznych programów szkoleniowych. Począwszy od wymagań odnośnie
DDE, zbudowano modułowy program ASSIST, który gwarantuje:

ramy szkoleń zawodowych oparte na schematach UE (również w odniesieniu do
rozpoznawania kompetencji, skutków, mobilności zawodowej itp);

uwzględnienie w założeniach odnośnie DDE sytuacji krajowej: tła/poziomu
wyjściowego (bezrobotny, najsłabszy klient, operator społeczny, itd); kontekst
roboczy (usługi społeczne, helpdesk, mieszkalnictwo społeczne itd.).

W każdym kraju w szkoleniu weźmie udział 75 DDE (z wyjątkiem UK, gdzie
przeszkolonych zostanie 6 DDE), który zostaną wytypowani spośród różnych grup, w
zależności od kraju będą się różnić zarówno pod względem typologii grup docelowych
(odnośnie poziomu początkowego i potencjalnego kontekstu zawodowego) oraz
liczebności.

W ramach krajowych wytycznych szkoleniowych (D3.2) zostanie opisana specyficzna
kombinacja celów, jak również odpowiednie programy szkoleniowe uwzględniające
czynniki metodologiczne i operacyjne. Pomimo różnic pomiędzy krajami dotyczących DDE,
ważne jest, aby podkreślić, że w każdym kraju, również odbiorcy wrażliwi podejmą szkolenia
w ramach projektu ASSIST, tak aby wdrożyć metodologię "peer to peer". Jako że
konsumenci wrażliwi, którzy wezmą udział w szkoleniach DDE, mogą być osobami
bezrobotnymi, właścicielami mieszkań socjalnych, wolontariuszami itd., ich wyjściowy
poziom wiedzy i kompetencji oraz potrzeby szkoleniowe mogą się znacznie różnić. W
związku z tym, biorąc pod uwagę różne "typologie" wrażliwych konsumentów,
zaangażowanych w różnych krajach (i w tym samym kraju), szkolenie ASSIST dla tej grupy
zostało zdefiniowane zgodnie z ogólną strategią całego kraju.

Począwszy od analizy ról DDE, czynności i kompetencje zgrupowane w trzech głównych
obszarach (analizy, testy, komunikacja), zdefiniowano modułowy system nauki i modułów
szkoleniowych.

 Przygotuj materiały informacyjne,
prezentacje lub inne narzędzia
komunikacji
 Przedstaw waloryzację
skutecznej interakcji pomiędzy
interesariuszami

86

HEA QUALIFICATION SCHEMA

Równolegle z trzema czynnościami, wymagane są trzy obszary kompetencji dla DDE:
techniczne, socjalne, relacyjne. W aspekcie spraw technicznych wymagane są
umiejętności i wiedza (w tym wszystkie kompetencje wymagane od DDE jako doradcy
podczas działań praktycznych) na temat systemu socjalnego (w tym kwestie wrażliwe).
Waga aspektów technicznych, socjalnych i relacyjnych w procesie przygotowania szkoleń
była trudna do oszacowania ze względu na różne perspektywy wszystkich
zainteresowanych stron. Dodatkowo, wszystkim potrzebne są szkolenia z zachowań
dotyczących zużycia energii oraz szerokie kompetencje relacyjne. We wszystkich
kontekstach, podkreśla się potrzebę przygotowania szkoleń dedykowanych, ze
szczególnym uwzględnieniem rozwoju właściwych kompetencji "relacyjnych",
komunikacyjnych, empatycznych niezbędnych w czasie pracy z odbiorcami i odbiorcami
wrażliwymi. Podkreślona została również potrzeba uwzględnienia wymiarów
relacyjnych, z różnym naciskiem na istotność wymiaru technicznego (zarówno pod
względem doradztwa technicznego, jak i wymaganych kompetencji technicznych).

Dalej zwrócono uwagę na potrzebę równowagi pomiędzy trzech wymiarami (technicznym -
socjalnym - relacyjnym), które powinny być wzięte pod uwagę przy analizie roli DDE w
centrach kontaktowych (np. spółek energetycznych lub agencji; stowarzyszeń
konsumentów; instytucji publicznych, takich jak Krajowe Stowarzyszenia Energii). W takich
przypadkach, umiejętności techniczne i relacyjne DDE muszą być wysoko rozwinięte, biorąc
pod uwagę konieczność prowadzenia komunikacji telefonicznej i pisemnej.

Na koniec, choć nie należy tego traktować jako najmniej ważne, podkreślono konieczność
szkoleń w obszarze ochrony danych i poufności, systemów danych połączonych z
programem; polityk i procedur szczególnie, jeśli DDE będzie pracował w takich sektorach
jak sektorach: zdrowie i bezpieczeństwo czy zabezpieczenia.

Ostateczny wybór zakresu tematów oraz sposobu ich przedstawienia na szkoleniach w
ramach projektu ASSIST będzie podany w przewodnikach dla szkoleń przygotowanych dla
poszczególnych krajów (w ramach ogólnych kursów szkoleniowych ASSIST nie nastąpiło
określenie czasu trwania poszczególnych tematów). Ostatecznie, program szkoleniowy
przewiduje wspólny moduł “ASSIST DDE - moduł wstępny” do zaprezentowania wszystkim
uczestnikom szkoleń (bez względu na ich pochodzenie, wiedzę i umiejętności), który będzie
obejmował:

model ASSIST oparty o dane dotyczące DDE;

program szkoleniowy ASSIST i platformę szkoleniową;

elementy wsparcia ASSIST, takie jak: informacje o projekcie, informacje skierowane do
odbiorcy (informacje na temat energii w gospodarstwach domowych skierowane do
konsumentów);

działania ASSIST (zasoby do wykorzystania przy doradztwie dla konsumentów
wrażliwych) i sieć DDE (źródła informacji o funkcjonowaniu sieci i korzyści płynących z
członkostwa).

Modułowy system szkoleń i moduły szkoleń zostały zdefiniowane, a poniższa tabela
przedstawia ogólną strukturę kursów szkoleniowych ASSIST DDE, które zostaną

87

HEA QUALIFICATION SCHEMA

dostosowane do kontekstów krajowych i uszczegółowione we przewodnikach odnośnie
Krajowych Strategii Szkoleniowych (D3.2) według: poszczególnych kontekstów roboczych
DDE (usługi socjalne vs pomocowe i mieszkalnictwo socjalne itp.); profilu wejściowego
(bezrobotni, odbiorcy wrażliwi, pracownicy socjalni, recepcjoniści itp.) Jako ogólną ramy
szkoleń DDE, poniższa tabela przedstawia:

 Wyniki szkoleń dotyczące wymagań odnośnie uzyskanej wiedzy, umiejętności i
kompetencji;

 Moduły / treść każdego rezultatu szkolenia oraz dla każdego szkolenia ramy czasowe.
Biorąc pod uwagę średni czas trwania każdego modułu program szkoleniowy ASSIST
DDE będzie 36 godzin (plus 4 godziny modułu wstępnego). W każdym kraju, w oparciu
o specyficzne warunki i cele (wyjściowy poziom kompetencji) oraz kontekst (sektorowy i
zawodowy), czas poszczególnych modułów zostanie zdefiniowany.

HEA QUALIFICATION SCHEMA

88

Czynności Wiedza, umiejętności i
kompetencje

Wyniki nauki/moduły/treść Cza
s

trwa
nia

Moduł Wstępny ASSIST DDE
Zobrazuj model ASSIST na podstawie danych dotyczących DDE;
Przedstaw program szkoleniowy ASSIST i platformę szkoleniową;
Przedstaw elementy wsparcia ASSIST

4.
(2-4)

An
al

iz
a

za
ch

ow
ań

 d
ot

yc
zą

cy
ch

 e
ne

rg
ii

Zdefiniuj słabe punkty i ich główne
przyczyny/rozmiar

Dopasuj informacje do grupy docelowej

Zbierz informacje (ankiety, wywiady,
obserwacje, dane, recenzje,...)

Zidentyfikuj punkty zużycia energii w
gospodarstwie domowym

Przeanalizuj sprzęt AGD i RTV

Zbierz umowy zaopatrzenia w energię -
zinterpretuj koszty

Przeanalizuj historię zużycia energii i
zwykłe/nadzwyczajne zmiany

Przeanalizuj zwyczaje i potrzeby
szczególne (np. Biotechnologia)

Wiedza techniczna na temat sektora
energii ze szczególnym odniesieniem
do:
 systemu energii i rynku
 systemu detalicznego
 zużycia energii w domu
 rachunków za energię i struktury

taryfikacji
 usługi dostępne na rynku

Podstawowa Wiedza o Sektorze Energii
Sektor energii (podstawowa wiedza na temat
struktury sektora; ze szczególnym uwzględnieniem
systemu detalicznego i głównych interesariuszu, w
tym urzędów i help desków dla konsumentów; usług
dostępnych na rynku)

Prawodawstwo i przepisy (ogólne przepisy prawne na
temat dostaw energii; przepisy na temat handlu
energii i polityki energetycznej, w tym prawodawstwo
UE i polityka krajowa; rachunki za energię i struktura
taryf)

Zużycie energii i oszczędzanie energii (podstawowa
wiedza na temat statystyk zużycia energii;
wskaźników energetycznych oraz wskaźników
efektywności energetycznej)

Zużycie energii w gospodarstwach domowych
(oświetlenie, gaz....), sprzęt AGD i RTV

6 -12

Wiedza techniczna na temat systemu
socjalnego ze szczególnym
odniesieniem do:
 struktury systemu socjalnego i

usług
 skala i cechy ubóstwa
 szczególne przepisy ochrony

odbiorców wrażliwych

Podstawowa Wiedza na temat Systemu
Socjalnego i Ubóstwa
System Socjalny (podstawowa wiedza na temat:
struktury systemu socjalnego i interesariuszy;
trzeciego sektora i usług socjalnych; ogólne ramy
prawodawstwa i przepisy)

System "konsumentów" (stowarzyszenia, usługi,
przepisy)

6 -12

HEA QUALIFICATION SCHEMA

89

 ubóstwo energetyczne
(przyczyny/skutki i
polityka/działania)

Programy Socjalne, Polityka i Działania (wiedza
podstawowa na temat obecnych programów i
interwencji, głównych odbiorcy i procedur związanych
z dostępem do usług (w tym pierwszy przegląd
zachęt)

Wrażliwość i Ubóstwo Energetyczne (główne ramy na
temat wrażliwości i jej cech zarówno na poziomie UE i
na poziomach krajowych z naciskiem na ubóstwo
energetyczne, w tym główne statystyki zjawiska, cele,
rozmiary ubóstwa; skutki zdrowotne i socjalne
ubóstwa)
Istniejące środki zaradcze na poziomie
krajowym/lokalnym, ... w celu ochrony odbiorców
wrażliwych (przepisy szczególne)

Zdolność do analizy kontekstu
działania
Zdolność do obserwacji, pomiarów,
analizy i syntezy
Zdolność do dostosowywania się do
sytuacji
Umiejętności i kompetencje w
komunikacji/relacji

Przekrojowe podejście (kognitywne i behawioralne)
Patrz obszar kompetencji i rezultatów odnośnie “Komunikacji
i doradztwo dla klientów”

Te
st

 e
ne

rg
ii

&
w

sp
ar

ci
e

Zmierz zużycie energii i efektywność
energetyczną w gospodarstwach
domowych
Zidentyfikuj systemy
efektywności/właściwego zużycia
Zrób "uproszczony test energii"
Przedstaw interesujące kontakty i listę
źródeł
Wprowadź pakiet/narzędzia oszczędzania
energii w celu monitorowania/optymalizacji
zużycia energii
Przeanalizuj rachunki za energię i opcje
płatności

Zdolność klasyfikacji i wyodrębnienie
koniecznego zużycia energii
Zdolność do prowadzenia
uproszczonych testów
energetycznych, w dalszej kolejności,
Umiejętność analizy zużycia energii
Zdolność obliczania oszczędności
energii i proponowania działań na
rzecz efektywności
Kompetencje związane z "analizą
funkcjonalną" dla odbiorcy
Kompetencje związane z określeniem
możliwości poprawy efektywności
energetycznej

Zasoby/źródła zmiany komunikacji i działań

Sprawdzanie zachowań energetycznych
Zwyczaje użytkowania energii
Zużycie energii domowej
Wprowadzenie do sprawdzania domowego zużycia
energii
Jak rozwijać uproszczone sprawdzanie
Działania i narzędzia monitorowania - pierwszy
poziom

Wsparcie Zachowań Energetycznych
Zachowania energetyczne i podpowiedzi
Kontrakty - Analiza rachunków za energię

14 -
30

HEA QUALIFICATION SCHEMA

90

Porównaj taryfy i mechanizmy przełączania
taryf i/lub doradź na temat umów
związanych z energią
Zidentyfikuj mechanizmy wsparcia
+przygotuj wnioski

Znajomość grup zakupowych
Wiedza i umiejętności związane z
identyfikacją i dostępem do
możliwości finansowania (premie,
bonusy,)
Szczególne umiejętności i
kompetencje związane z działaniem

"Finansowanie" wspierające energię
Bonusy, premie i procedury dostępu
Baz danych najlepszych praktyk i bonusów

Dodatkowe treści specjalistyczne
Działąnia bez-kosztowe
Grupy zakupowe
Energia odnawialna dla odbiorców wrażliwych

Szczególne działania i szkolenia/protokoły działań
Umiejętności relacyjne i kompetencje
empatii

Przekrojowe podejście (kognitywne i behawioralne)
Patrz obszar kompetencji i rezultatów odnośnie
“Komunikacji i doradztwo dla klientów”

Ko
m

un
ik

ac
ja

 i
do

ra
dz

an
ie

 o
db

io
rc

om

Podaj ogólne informacje o energii i
odpowiedzi na szczegółowe pytania
Podaj informacje o prawidłowym używaniu
systemów
Poinformuj o sposobach płatności za gaz i
elektryczność
Wspieraj zachowania sprzyjające
oszczędzaniu energii, przygotuj "krótkie
porady" jak obniżyć zużycie energii;
spersonalizowane raporty, "Przewodniki
oszczędzania energii dla rodzin"
Promuj interakcję Peer to Peer
Wesprzyj tworzenie Grup Zakupowych
Organizuj spotkania/warsztaty
Przygotuj przewodniki/broszury
Przygotuj materiały informacyjne,
prezentacje lub inne narzędzia komunikacji
Przedstaw waloryzację skutecznej
współpracy

Umiejętności i kompetencje
komunikacyjne (mówienie, słuchanie,
pisanie)
Komunikacja z personelem
technicznym i nie-technicznym
Umiejętność planowania i organizacji
imprez
Empatia
Przyjazna osobowość
Inteligencja społeczna
Umiejętności tworzenia relacji
(empatia, skuteczna komunikacja, ...)
Kompetencje związane z
proponowaniem rozwiązań
podnoszenia efektywności
energetycznej

Kompetencje komunikacyjne i relacyjne

Umiejętności i kompetencje komunikacyjne (także
pisemne, telefoniczne, ICT, mediacyjne)

Kompetencje relacyjne (od samoświadomości i
zarządzania do rozwiązywania problemów i
komunikacji niewerbalnej)

Inteligencja społeczna i kompetencje empatii

Umiejętności komunikacji - mówienie, pisanie i "na
odległość"

Promocja i organizacja spotkań oraz eventów

10 -
20

91

HEA QUALIFICATION SCHEMA

Annex 6 – HEA Kwalificatieschema. Nationale
beschrijving van de HEA (NL)

1. Profiel van de Home Energy Advisor
(energieadviseur voor de woning)

1.1 Een eerste identikit
Een initiële identikit van de HEA werd opgesteld als vertrekpunt voor de definitie van het
HEA-profiel en de opleiding, en als eerste kader en 'gids' voor de analyse van de nationale
contexten en de interviews met geselecteerde betrokkenen.

ASSIST stelt de ontwikkeling en valorisatie voor van een innovatief professioneel profiel, de
Home Energy Advisor (HEA, energieadviseur voor de woning), die in energie-, sociale en
institutionele organisaties kan werken, maar ook voor privéactoren op de energiemarkt,
zoals energiebedrijven.

De eerste identikit definieert de HEA als een adviseur die directe contacten heeft met de
doelgroep (kwetsbare afnemers), om kwetsbare en meer specifiek energiearme afnemers
ondersteuning te bieden inzake energie-efficiëntie. De HEA levert hen eenvoudige,
volledige en praktische informatie, ondersteuning en adviezen om hun gedrag als
energieverbruikers te verbeteren en hun toegang tot financiële steunmaatregelen/incentives
te vergemakkelijken.

Hoewel de werkcontexten van elkaar verschillen,
heeft de HEA drie belangrijke rollen en
activiteiten:

analyse van het energiegedrag;

ondersteuning en scan van het
energiegedrag;

advies aan en communicatie met
afnemers.

De identificatie van deze eerste 'clusters van
macroactiviteiten' diende als leidraad voor de
definitie van het profiel en het aansluitende
kader en de richtlijnen voor het onderzoek (in de literatuur en op het terrein). De in deze
grote clusters geïdentificeerde activiteiten (en subactiviteiten) werden vervolgens met
competentievereisten gecorreleerd.

1.2 Professioneel profiel van de HEA

92

HEA QUALIFICATION SCHEMA

De werkzaamheden in het project ASSIST hebben het mogelijk gemaakt het eerste portret
aan te passen, te specificeren en te detailleren, en het te 'vertalen' in termen van aan de
verschillende werkcontexten gerelateerde specifieke rollen, activiteiten en competenties.
Het HEA-kwalificatieschema beschrijft de kenmerken van de functie en de competenties:

Profiel in termen van:

 rollen en werkcontexten van de
HEA;

 activiteiten en subactiviteiten
van de HEA;

 kennis, vaardigheden en
competenties van de HEA;

opleidingsprogramma:
leeruitkomsten en modules, gedefinieerd volgens de competenties die de activiteiten
van de HEA in de verschillende werkcontexten en rollen vereisen.

Er dient benadrukt dat het in dit document beschreven kwalificatieschema het
algemene gemeenschappelijke kader is dat de partners zullen aanpassen aan hun
nationale context en aan de in het land geïmplementeerde ASSIST-strategie voor de
opleiding, netwerking en actie van de HEA's.

1.2.1 Beroepen en werkcontexten van de HEA
Het HEA-kwalificatieschema beschrijft het beroep van de HEA volgens de definitie van het
Europese kader van ESCO: “an occupation is a grouping of jobs involving similar tasks and
which require a similar '“skills set”. Occupations should not be confused with jobs or job
titles. While a job is bound to a specific work context and executed by one person,
occupations group jobs by common characteristics”. (“Een beroep is een groepering van
banen met soortgelijke taken die een soortgelijk 'vaardighedenpakket' vereisen. Men mag
beroepen niet verwarren met banen of functietitels. Terwijl een baan aan een specifieke
werkcontext gebonden is en door één persoon wordt uitgevoerd, groeperen beroepen banen
volgens gemeenschappelijke kenmerken.”)

In alle landen hebben literatuur- en veldonderzoek bevestigd dat de invoering van het HEA-
profiel kan bijdragen tot de aanpak van energiearmoede en de belangrijkste hindernissen
op de energiemarkt waarmee kwetsbare afnemers worden geconfronteerd. Dit wordt door
de betrokkenen 'als waar beschouwd', vooral indien de HEA wordt gezien als een
'ondersteunende / faciliterende / bemiddelende rol', waarbij ook de zeer hoge barrière van
het gebrek aan vertrouwen en de culturele benadering in aanmerking worden genomen.
Deze punten zijn met wisselend gewicht in de partnerlanden naar voren gekomen,
consistent met de benadering van en de 'maturiteit' inzake energiearmoede.

In geen enkel land van ASSIST bestaat er in de regionale en nationale kwalificatiekaders
een professionele rol die met deze van HEA vergelijkbaar is, op twee uitzonderingen na:
België (in het Vlaamse kwalificatiekader, het Energiedecreet) en het Verenigd Koninkrijk

93

HEA QUALIFICATION SCHEMA

(er bestaan veel verschillende profielen die met dat van HEA vergelijkbaar zijn en ze worden
ook in termen van de KQF-niveaus en werkcontexten gedefinieerd en gedetailleerd). Alle
partnerlanden hebben echter proefprogramma's uitgevoerd en binnen ASSIST
geanalyseerd die op vergelijkbare profielen focussen om de geleerde lessen te benutten en
om:

 Het profiel beter op te stellen in termen van het bereik/potentieel van het 'beroep' en van
de verwachte impact/bijdrage;

 De bestaande middelen (leren, werken enz.) te valoriseren.

De analyses van de proefprojecten hebben de potentiële rol van de HEA als
bemiddelaar of facilitator in een multiprofessioneel team bevestigd. Bovendien
is het potentieel van de HEA naar voren gekomen in een ruimere inspanning voor de
herkwalificatie van gebouwen, als ondersteuning voor de gebouwbeheerder (zowel in de
energieaudit als in de 'relationele' rollen). HEA is geen 'uniek' professioneel profiel
en kan bijgevolg niet rechtstreeks in een regionaal/nationaal kwalificatiekader
worden geïntegreerd.

Uit de nationale onderzoeken (en het vergelijkende onderzoek) is ook duidelijk gebleken
dat:

 De rol van HEA als een 'beroep' moet worden gezien (in de termen van ESCO,
zoals al vermeld)

 De HEA geen 'autonoom' professioneel profiel is maar een ondersteunende rol in de
consumentenzorg, de sociale diensten en andere werkcontexten;

 De rol van de HEA kan worden ingevuld door sommige bestaande
professionele profielen (sociaal assistent of ambtenaar of adviseur van een
consumentenvereniging).

Zoals geanticipeerd kan de HEA verschillende en
'integrerende' potentiële beroepen uitoefenen in
diverse werkcontexten. De drie belangrijkste
contexten die het project heeft geïdentificeerd
(energie, sociaal, institutioneel) zijn bevestigd door
de betrokken actoren, die ze als volgt verder hebben
gedetailleerd:

4. De energiesector, met betrekking tot
representatieve organisaties, overheden,
energieagentschappen, energiedienstbedrijven,
energieconsultants en nutsbedrijven in de
energie. Dezelfde marktactoren kunnen een
'subsector' vertegenwoordigen – nutsbedrijven, distributienetbeheerders en
energiebedrijven in het algemeen die belangstelling kunnen hebben vanuit een
perspectief van 'maatschappelijk verantwoord ondernemen' en/of om hun diensten aan
de afnemers door middel van de inzet van een HEA te verbeteren en/of om hun

HEA QUALIFICATION SCHEMA

94

medewerkers in het netwerk van de klantenzorg op te leiden. HEA-specifieke beroepen
in de 'energiesector' zijn meer bepaald: contactcentra; energieagentschappen;
individuele professionals (ingenieurs/andere technische beroepen in de energiesector).

5. De sociale sector, met betrekking tot zeer gediversifieerde contexten en organisaties
zoals: de tertiaire sector, sociale departementen en diensten,
consumentenverenigingen, sociale organisaties en caritatieve instellingen (Rode Kruis,
Caritas enz.), woningcorporaties. De relevantste HEA-specifieke beroepen in de 'sociale
sector' zijn: sociale diensten; consumentenverenigingen; tertiaire sector; sociale
huisvesting en gebruikers (waar de HEA als een gelijke onder gelijken werkt).

6. De instellingen, met betrekking tot lokale/regionale sociale diensten,
gezondheidsdiensten, milieu-educatie, energie-overheden en institutionele
energieagentschappen. Twee grote 'institutionele' HEA-contexten blijken vooral
relevant: Openbare energieagentschappen, contactcentra, diensten, ... die verband
houden met het energiebeleid en energie-incentives; Gemeentelijke technische
diensten.

Voor alle beroepen en werkcontexten:

problemen om de doelgroep van kwetsbare afnemers te bereiken. In de 'sociale'
werkcontexten kan men hen gemakkelijker bereiken maar is het moeilijker om de
juiste technische vaardigheden te ontwikkelen om hen ten volle te informeren en te
ondersteunen. Dit maakt de peer-to-peer dimensie zeer uitdagend. De context van
de sociale huisvesting is potentieel het meest geschikt;

noodzaak van een duidelijk onderscheid tussen de ondersteuning van
energiebesparing tegenover energie-efficiëntie. De HEA kan het bewustzijn, de
ontwikkeling van competenties en de betrokkenheid /empowerment van de
gebruikers voor een energiezuinig gedrag ondersteunen, maar de ondersteuning van
energie-efficiëntie vereist de meer complexe technische vaardigheden van
(bestaande) energieadviseurs, samen met meer 'diepgaande' (en duurdere en meer
complexe) ingrepen op het gebouw in zijn geheel.

Deze laatste overwegingen bevestigen dat het nuttig is de HEA te zien als een lid van een
uitgebreid professioneel team en de werkcontext van de HEA als 'uitgebreid' te
beschouwen, waarbij de HEA met andere professionals (bv. de gebouwbeheerder, de
contactcentra voor energie enz.) samenwerkt of hen ondersteunt.

1.2.2 Activiteiten en competenties van de HEA
De belangrijkste activiteiten van de HEA zijn in drie grote domeinen gegroepeerd:

analyse van het energiegedrag;

energiescan en ondersteuning van energiebesparing;

communicatie met en advies aan afnemers.

95

HEA QUALIFICATION SCHEMA

De drie activiteitsdomeinen zijn bevestigd door nationaal onderzoek (in de literatuur en op
het terrein), dat ook de relevante subactiviteiten en de relevante vaardigheden en
competenties heeft gedetailleerd. De onderstaande tabel geeft een volledig overzicht van
alle gegevens die het nationale rapport heeft verzameld in termen van de activiteiten (en
subactiviteiten) en competenties (kennis, vaardigheden en competenties) van de HEA in de
drie belangrijkste actiedomeinen van de HEA.

De competenties van de HEA zijn ingedeeld volgens een modulair systeem, gecorreleerd
met de activiteiten, om zowel een gemeenschappelijk schema als de nationale diversiteit te
valoriseren. De indeling en weging van de subactiviteiten varieert afhankelijk van de
verschillende werkcontexten (energie versus sociaal versus institutioneel) en van de
verschillende partnerlanden. De modulaire benadering die werd gebruikt om de
activiteiten en subactiviteiten van de HEA en de gerelateerde competenties te identificeren
en te beschrijven, vormt het conceptuele en operationele frame voor de definitie van de
opleiding, de netwerking en de actieprocessen op het terrein van de HEA.

Activiteiten Kennis, vaardigheden en competenties

An
al

ys
e

va
n

he
t e

ne
rg

ie
ge

dr
ag

De eventuele kwetsbaarheid en haar
belangrijkste drijfkrachten/dimensies
identificeren

De informatie aan het doelpubliek
aanpassen

Informatie verzamelen (vragenlijsten,
interviews, observatie,
gegevensonderzoek...)

De punten van energieverbruik in het
huishouden/de gezinsunit identificeren

De elektrische huishoudtoestellen
analyseren

Toeleveringscontracten verzamelen - de
brandstofkosten van het huishouden
interpreteren

De verbruiksgeschiedenis en de
gewone/buitengewone
onderhoudsinterventies analyseren

De gewoonten en de bijzondere
behoeften analyseren (bv.
biotechnologie)

Technische kennis van de sector, in het bijzonder
met betrekking tot:

energiesysteem en markt
retailsysteem
huishoudelijk energieverbruik
energiefacturen en tariefstructuren
op de markt beschikbare diensten
oplossingen voor hernieuwbare energie,
kosten en subsidiëring (basisbegrippen)

Technische kennis van het sociale systeem, in
het bijzonder met betrekking tot:

structuur en diensten van het systeem
dimensies en kenmerken van de
kwetsbaarheid
brandstofarmoede (oorzaken/gevolgen en
beleidslijnen/acties)
Vermogen om de werkcontext te analyseren
Vermogen om te observeren, te meten, te
analyseren en te synthetiseren
Vermogen om zich aan situaties aan te
passen
Communicatie- en relatievaardigheden en -
competenties

En
er

gi
es

ca
n

en

on
de

rs
te

un
in

g
va

n
he

t
en

er
gi

ev
er

br
ui

k Het energiegebruik en de energie-
efficiëntie van een huishouden meten

Systemen voor efficiëntie/correct gebruik
identificeren

Een 'vereenvoudigde energiescan'
uitvoeren

Vermogen om de relevante
energietoepassingen te classificeren en aan
te stippen
Vaardigheden in de analyse van het
energieverbruik
Vermogen om de vereenvoudigde
energiescan uit te voeren

HEA QUALIFICATION SCHEMA

96

2. Opleiding 'Home Energy Advisor'
(energieadviseur voor de woning)

Alle voor de HEA relevante werkcontexten en rollen vereisen de definitie, de levering en de
doorlopende update van effectieve opleidingsprogramma's. Op basis van de vereisten voor
de HEA heeft ASSIST een modulair programma ontwikkeld dat het volgende garandeert:

een gemeenschappelijk professioneel en opleidingskader voor de EU (ook met
betrekking tot de erkenning van de competenties, ecvets, professionele mobiliteit
enz.);

Interessante contacten en een
bronnenlijst leveren

Een pakket/tools voor energiebesparing
toepassen om het energieverbruik te
monitoren/optimaliseren

Energiefacturen en betaalopties
analyseren

Ondersteuning van energiebesparend
gedrag, zoals: ‘gedragstips' voor het
verlagen van het energieverbruik

Tarieven vergelijken, van tarief
veranderen en/of over energiecontracten
adviseren

Economische incentivemechanismen
identificeren + verzoeken indienen

Vermogen om energiebesparingen en
efficiëntieverbeteringen te berekenen
Competenties in verband met een
'functionele analyse' met het oog op de
consumententypologie
Competenties in het voorstellen van
mogelijkheden om de energie-efficiëntie te
verbeteren
Kennis en vaardigheden in verband met de
identificatie van en de toegang tot
subsidiëringsmogelijkheden (incentives,
premies...)

C
om

m
un

ic
at

ie
 m

et
 e

n
ad

vi
es

 a
an

 a
fn

em
er

s

 Advies over algemene energie-
informatie en over specifieke vragen

 Advies over het correcte gebruik van
systemen

 Informatie over manieren om gas en
elektriciteit te betalen

 Tips en gedrag voor energiebesparing
communiceren

 Gepersonaliseerde rapporten en/of
'Richtlijnen voor energie in het gezin'
voorbereiden

 Rechtstreekse interactie bevorderen

 De vorming van aankoopgroepen
steunen

 Bijeenkomsten/workshops organiseren

 Gidsen/brochures produceren

 Informatiemateriaal, presentaties en
andere communicatietools voorbereiden

 Een effectieve interactie tussen de
betrokkenen valoriseren

Communicatievaardigheden en -
competenties (mondeling, luisterend en
schriftelijk)
Communicatie met technisch en niet-
technisch personeel
Planning en organisatie van evenementen
Kennis van aankoopgroepen
Empathie
Open, toegankelijke persoonlijkheid
Sociale intelligentie
Communicatievaardigheden en -
competenties (ook schriftelijk, via telefoon en
ICT).
Schrijfvaardigheden (presentaties...)
Relatievaardigheden (empathie, effectieve
communicatie,...)
Competenties in het voorstellen van
mogelijkheden om de energie-efficiëntie te
verbeteren

HEA QUALIFICATION SCHEMA

97

een aanpassing aan de nationale omstandigheden van de HEA:
achtergrond/instapniveau (werkzoekende, kwetsbare afnemer, sociaal werker,
helpdeskoperator enz.); werkcontexten (sociale diensten, helpdesks, sociale
huisvesting enz.).

In elk land zullen 75 HEA's worden opgeleid (behalve in het Verenigd Koninkrijk, waar
6 HEA's zullen worden opgeleid). De mix van deelnemers aan de opleiding, de
toekomstige HEA's, zal van land tot land verschillen volgens de typologie van de
doelpersonen (in termen van instapniveau en potentiële beroepscontext) en de relatieve
aantallen.

De nationale richtlijnen voor de opleiding (D3.2) zullen de specifieke mix van doelpersonen
en de opleidingsprogramma's beschrijven, met inbegrip van de methodologische keuzes
(bv. afstands- versus aanwezigheidsonderwijs) en de operationele keuzes (bv. acties voor
de betrokkenheid van de doelpersonen). Hoewel de opleidingsstrategie van land tot land
kan variëren, afhankelijk van het type HEA, dient benadrukt dat in elk land ook kwetsbare
afnemers aan de HEA-opleiding van ASSIST zullen deelnemen, om methodologieën voor
een ondersteunende werking 'tussen gelijken' te activeren. Aangezien de kwetsbare
afnemers die de HEA-opleiding zullen volgen werkloze professionals, mensen uit gezinnen
in de sociale huisvesting, vrijwilligers enz. kunnen zijn, zullen hun instapniveau en hun
opleidingsbehoeften sterk verschillen. Daarom wordt de opleiding van ASSIST voor de
kwetsbare afnemers volgens de algemene strategie van het land gedefinieerd, waarbij
rekening wordt gehouden met de
verschillende 'typologieën' van
kwetsbare afnemers in de verschillende
landen (en binnen hetzelfde land).

Vertrekkend van de analyse van de
rollen, activiteiten van de HEA,
verzameld in drie hoofddomeinen
(analyse, scan, communicatie), is een
modulair systeem van leeruitkomsten en
opleidingsmodules gedefinieerd.

Consistent met de drie activiteiten worden drie grote competentiedomeinen van de HEA
vereist: technisch, sociaal, relationeel. Kennis en vaardigheden zijn vereist met
betrekking tot de technische aspecten van energie (met inbegrip van alle voor de adviesrol
en de terreinwerking van de HEA vereiste competenties) en met betrekking tot het sociale
systeem (met inbegrip van de kwetsbaarheidsproblematiek). De weging van de technische,
sociale en relationele dimensies van de opleiding was zeer uitdagend, als gevolg van de
verschillende perspectieven van de diverse betrokkenen. Daarnaast moet iedereen worden
opgeleid in de gedragsaspecten met betrekking tot energieverbruik, en in sterke relationele
competenties. In elke context wordt de noodzaak van een specifieke opleiding als een
cruciaal punt benadrukt, vooral met betrekking tot de ontwikkeling van de juiste 'relationele',
communicatie- en empathische competenties in de omgang met afnemers en kwetsbare
afnemers. De noodzaak van het beklemtonen van de relationele dimensie wordt in de

98

HEA QUALIFICATION SCHEMA

verf gezet, met een verschillende focus, samen met de relevantie van de technische
dimensies (in termen van de technische adviesrol en de vereiste technische competenties).

Ook de noodzaak van een evenwicht tussen de drie dimensies van de HEA (technisch-
sociaal-relationeel) verdient een bijzondere aandacht in de analyse van de rol van de HEA
in contactcentra (van energiebedrijven of -agentschappen; van
consumentenverenigingen; van openbare instellingen zoals de nationale
energieoverheden). In deze gevallen moeten de technische en relationele vaardigheden van
de HEA sterk ontwikkeld zijn met het oog op telefonische en schriftelijke communicatie.

Last but not least kan ook opleiding in de volgende domeinen cruciaal zijn indien de
opgeleide HEA in specifieke sectoren zal werken: veiligheid en gezondheid; beveiliging;
gegevensbescherming en -vertrouwelijkheid en gegevenssystemen van het programma;
beleidslijnen en procedures van bedrijven.

De keuze van de onderwerpen van de HEA-opleiding van ASSIST en de manier waarop ze
worden behandeld, zal worden gedetailleerd in de unieke nationale opleidingsrichtlijnen (in
de algemene opleiding van ASSIST zijn voor deze onderwerpen geen uren toegewezen).
Tot slot voorziet de HEA-opleiding een gemeenschappelijke 'ASSIST HEA-
introductiemodule' om alle cursisten (ongeacht hun achtergrond en kennis en
vaardigheden) te laten kennismaken met:

Het op de figuur van de HEA gebaseerde ASSIST-model;

Het opleidingsprogramma en het opleidingsplatform van ASSIST;

De hulpmiddelen van ASSIST, zoals: projectgegevensblad, communicatie met de
consument (op de consument gerichte informatiebronnen over huishoudelijke energie);

De werking van ASSIST (hulpmiddelen om in het advies aan kwetsbare afnemers te
gebruiken) en de HEA-netwerking (hulpmiddelen over de werking en de voordelen van
het netwerk).

Er is een modulair systeem van leeruitkomsten en opleidingsmodules gedefinieerd. De
volgende tabel geeft de algemene structuur van de HEA-opleidingscursus van ASSIST, die
aan elke nationale context zal worden aangepast en zal worden gedetailleerd in de
richtlijnen voor de nationale opleidingsstrategie (D3.2) volgens: de specifieke werkcontexten
van de HEA (sociale diensten versus helpdesks versus sociale huisvesting enz.); het
instapprofiel (werkzoekende, kwetsbare afnemer, sociaal werker, helpdeskoperator enz.).
Als algemeen kader voor de HEA-opleiding geeft de volgende tabel:

 De leeruitkomsten met betrekking tot de vereiste kennis, vaardigheden en
competenties;

 De modules/inhoud van elk leerresultaat, met telkens een tijdsbestek voor de duur.
Rekening houdend met de gemiddelde lengte van elke module zal het totale HEA-
opleidingsprogramma van ASSIST 36 uur duren (plus de introductiemodule van 4 uur).
In elk land zal de lengte van de modules worden gedefinieerd volgens de specifieke
kenmerken van het doelpubliek (competenties op het instapniveau) en de contexten
(sectoraal en beroeps).

HEA QUALIFICATION SCHEMA

99

Activiteiten Kennis, vaardigheden en
competenties

Leeruitkomsten/Modules/Inhoud Ure
n

ASSIST HEA-introductiemodule
Het op de figuur van de HEA gebaseerde ASSIST-model illustreren;
Het opleidingsprogramma en het opleidingsplatform van ASSIST voorstellen;
De hulpmiddelen van ASSIST voorstellen

4
(2-4)

An
al

ys
e

va
n

he
t e

ne
rg

ie
ge

dr
ag

De eventuele kwetsbaarheid en
haar belangrijkste
drijfkrachten/dimensies
identificeren

De informatie aan het doelpubliek
aanpassen

Informatie verzamelen
(vragenlijsten, interviews,
observatie, gegevensonderzoek...)

De punten van energieverbruik in
het huishouden/de gezinsunit
identificeren

De elektrische huishoudtoestellen
analyseren

Toeleveringscontracten en
energietransfers verzamelen & de
brandstofkosten van het
huishouden interpreteren

De verbruiksgeschiedenis en de
gewone/buitengewone
onderhoudsinterventies analyseren

De gewoonten en de bijzondere
behoeften analyseren (bv.
biotechnologie)

Technische kennis van de energiesector, in
het bijzonder met betrekking tot:
 energiesysteem en markt
 retailsysteem
 huishoudelijk energieverbruik
 energiefacturen en tariefstructuren
 op de markt beschikbare diensten

Basiskennis van de energiesector
De energiesector (basiskennis van de structuur van
de sector; focus op het retailsysteem en de
belangrijkste betrokken actoren, met inbegrip van
de overheden en de helpdesks voor afnemers; op
de markt beschikbare diensten)

Wetgeving en reglementeringen (algemeen kader
van de relevante bepalingen: wetgeving inzake de
energiebevoorrading; regulering van de
energietrading en het energiebeleid van de EU en
het land; energiefacturen en tariefstructuren)

Energieverbruik en energiebesparing (basiskennis
van de statistieken en paden van het
energieverbruik; inleiding tot energie-indicatoren en
energie-efficiëntie-indicatoren)

Huishoudelijke energietoepassingen (verlichting,
gas...), systemen, huishoudtoestellen en apparaten

6-12

Technische kennis van het sociale systeem, in
het bijzonder met betrekking tot:
 structuur en diensten van het systeem
 dimensies en kenmerken van de

kwetsbaarheid
 specifieke regulering voor de bescherming

van kwetsbare afnemers
 brandstofarmoede (oorzaken/gevolgen en

beleidslijnen/acties)

Basiskennis van het sociale systeem en de
kwetsbaarheid
Het sociale systeem (basiskennis van: de structuur
en de actoren van het sociale systeem; de tertiaire
sector en de sociale diensten; algemeen kader van
de relevante wetgeving en regulering)

‘Consumentensysteem' (verenigingen, diensten,
regulering)

Sociale programma's, beleidslijnen en maatregelen
(basiskennis van de bestaande programma's,
beleidslijnen en interventies, belangrijkste actoren
en procedures voor de toegang tot diensten (met

6-12

HEA QUALIFICATION SCHEMA

10
0

inbegrip van een eerste overzicht van de incentives,
subsidies en ondersteunende diensten voor het
doelpubliek van het sociale systeem)

Kwetsbaarheid en energiearmoede (belangrijkste
kader voor de kwetsbaarheid en haar kenmerken op
EU- en landniveau, met een focus op
energiearmoede en met inbegrip van de
belangrijkste statistieken over het fenomeen, de
streefdoelen, de relevante dimensies van de
kwetsbaarheid; de gezondheids- en sociale
gevolgen van de kwetsbaarheid)

Bestaande nationale/lokale maatregelen, protocollen
enz. voor de bescherming van kwetsbare afnemers
(specifieke reglementen)

Vermogen om de werkcontext te analyseren
Vermogen om te observeren, te meten, te
analyseren en te synthetiseren
Vermogen om zich aan situaties aan te passen
Communicatie- / relatievaardigheden en -
competenties

Transversaal (cognitief en met betrekking tot het gedrag)

Zie de sectie competenties en leeruitkomsten voor
'Communicatie met en advies aan afnemers'

En
er

gi
es

ca
n

en
 o

nd
er

st
eu

ni
ng

 v
an

 h
et

en

er
gi

ev
er

br
ui

k

Het energiegebruik en de energie-
efficiëntie van een huishouden
meten
Systemen voor efficiëntie/correct
gebruik identificeren
Een 'vereenvoudigde energiescan'
uitvoeren
Interessante contacten en een
bronnenlijst leveren
Een pakket/tools voor
energiebesparing toepassen om
het energieverbruik te
monitoren/optimaliseren
Energiefacturen en betaalopties
analyseren

Vermogen om de relevante
energietoepassingen te classificeren en aan te
stippen
Vermogen om de vereenvoudigde energiescan
uit te voeren, wat ook vaardigheden in de
analyse van het energieverbruik vereist
Vermogen om energiebesparingen en
efficiëntieverbeteringen te berekenen
Competenties in verband met een 'functionele
analyse' met het oog op de
consumententypologie
Competenties in het voorstellen van
mogelijkheden om de energie-efficiëntie te
verbeteren
Kennis van aankoopgroepen
Kennis en vaardigheden in verband met de
identificatie van en de toegang tot

Communicatie- en actiemiddelen vernieuwen

Scan van het energiegedrag
Gewoonten in het energieverbruik
Huishoudelijk energieverbruik
Inleiding tot de scan van het huishoudelijke
energieverbruik
Een vereenvoudigde energiescan ontwikkelen
Eerstelijns monitoringactiviteiten en -tools

Ondersteuning van het energiegedrag
Energiegedrag en tips
Contracten - Energiefacturen analyseren
‘Energiesubsidiëring' ondersteunen
Incentives, premies en toegangsprocedures
Databank met beste praktijken en incentives

14-
30

HEA QUALIFICATION SCHEMA

10
1

Tarieven en overstapmechanismen
en tarieven vergelijken en/of over
energiecontracten adviseren
Economische ondersteunings-
/incentivemechanismen
identificeren +
financieringsverzoeken indienen

subsidiëringsmogelijkheden (incentives,
premies...);

Kennis en competenties in verband met
een of meer specifieke acties

Aanvullende gespecialiseerde inhoud
Kosteloze interventies
Aankoopgroepen
Hernieuwbare energie voor kwetsbare afnemers

Opleidingen/actieprotocollen voor een of meer
specifieke acties

Relatievaardigheden en empathische
competenties

Transversaal (cognitief en met betrekking tot het
gedrag)
Zie de sectie competenties en leeruitkomsten voor
'Communicatie met en advies aan afnemers'

C
om

m
un

ic
at

ie
 m

et
 e

n
ad

vi
es

 a
an

 a
fn

em
er

s

Advies over algemene energie-
informatie en over specifieke
vragen
Advies over het correcte gebruik
van systemen
Informatie over manieren om gas en
elektriciteit te betalen
Ondersteuning van
energiebesparend gedrag, zoals
'gedragstips' om minder energie te
verbruiken; gepersonaliseerde
rapporten; ‘Richtlijnen voor energie
in het gezin'

(Mondelinge, luisterende en schriftelijke)
communicatievaardigheden en -competenties
Communicatie met technisch en niet-technisch
personeel
Vaardigheden in de planning en organisatie van
evenementen
Empathie
Open, toegankelijke persoonlijkheid
Sociale intelligentie
Relatievaardigheden (empathie, effectieve
communicatie ...)
Competenties in het voorstellen van
mogelijkheden om de energie-efficiëntie te
verbeteren

Communicatie- en relatievaardigheden
Communicatievaardigheden en -competenties (ook
schriftelijk, via telefoon en ICT).
Relatievaardigheden (van zelfkennis en
zelfbeheersing tot probleemoplossing en non-
verbale communicatie)
Sociale intelligentie en empathische competenties
Vaardigheden in mondelinge en schriftelijke
communicatie en 'afstandscommunicatie'
Bijeenkomsten en evenementen promoten en
organiseren

10-
20

HEA QUALIFICATION SCHEMA

10
2

Rechtstreekse interactie
bevorderen
De vorming van aankoopgroepen
steunen
Bijeenkomsten/workshops
organiseren
Gidsen/brochures produceren
Informatiemateriaal, presentaties
en andere communicatietools
voorbereiden
Een effectieve interactie tussen de
betrokkenen valoriseren

KSC-vereisten die volgen uit aan de twee vorige
activiteitsdomeinen gerelateerde activiteiten:
Vermogen om de werkcontext te analyseren
Vermogen om te observeren, te meten, te
analyseren en te synthetiseren
Vermogen om zich aan situaties aan te passen
Communicatievaardigheden en -competenties
(ook schriftelijk, via telefoon en ICT)
Relatievaardigheden en empathische
competenties

10
3

HEA QUALIFICATION SCHEMA

Annex 7 – Energineuvojien pätevöittämisohjelma
(FIN)

1. Energianeuvojien profiili
1.1 Alustava ammatillinen profiili
ASSISTin tarkoitus on innovatiivinen ammatillinen profiilin kehittäminen, jotta
energianeuvojat voi toimia energia-, sosiaali- ja institutionaalisten organisaatioiden
sekä yksityisten energiamarkkinoiden toimijoiden, kuten energiayhtiöiden, kanssa.

 HEA:ssa on kolme pääroolia ja toimintaa:

energiankulutuksen käyttäytymisen
analyysi;

energiakäyttäytymisen tukeminen ja
tarkastus;

neuvominen ja viestintä kuluttajille.

1.2 Energianeuvojien pätevöittäminen
HEA-tutkinto-ohjelma kuvaa työn ja osaamisen ominaisuuksia:

Profiili:

 HEA-roolit ja työyhteydet;

 HEA:n toiminta ja alatoiminta;

 HEA- osaaminen, taidot ja
kompetenssit;

Koulutusohjelma:
oppimistulokset ja moduulit,
jotka on määritelty erilaisten
Energianeuvojien
toimenkuvissa ja -rooleissa
toteutettavien toimien
edellyttämien taitojen
mukaisesti.

10
4

HEA QUALIFICATION SCHEMA

On tärkeä korostaa, että tässä kuvattu pätevyyskaavio kuvaa yleisiä puitteita, joita
kumppanit sovittavat ja muokkaavat kansalliseen kontekstin ja ASSIST-strategian
mukaisesti.

1.2.1 Energianeuvojien pätevyys
Energianeuvojien pätevyyskaavio kuvaa Energianeuvojien toimenkuvaa, sellaisena kuin se
määritellään eurooppalaisessa ESCO-kehyksessä: " toimenkuvaa on sellaisten
työpaikkojen ryhmittely, jotka edellyttävät samanlaisia tehtäviä ja jotka edellyttävät
samanlaisia "taitojoukkoja". Ammattilaisia ei pidä sekoittaa työpaikkoihin tai työnimikkeisiin.
Kun työ on sidottu tiettyyn työyhteyteen ja toteutetaan yhdellä henkilöllä, ammatti ryhmittelee
työpaikat yhteisin piirtein."

"integroivissa" potentiaalisissa ammateissa erilaisissa työympäristöissä. Hankkeen
(energian, yhteiskunnan, institutionaalisuuden) tunnistamat kolme keskeistä asiayhteyttä
ovat vahvistaneet mukana olevat toimijat, jotka ovat tarkentaneet niitä seuraavasti:

1. Energia-alalla on olemassa edustavat järjestöt, viranomaiset, energiajärjestöt,
energiapalveluyritykset, energia-alan konsultit ja energia-alan yritykset. Itse asiassa
"alasektoria" voivat edustaa samoja markkinatoimijoita - yleishyödyllisiä laitoksia,
DSO:ita ja energiayhtiöitä yleensä, jotka voisivat olla kiinnostuneita yritysten
sosiaalisesta vastuusta ja / tai parantamaan palvelujaan kuluttajille työllistämällä
HEA:lla ja / tai kouluttamaan työntekijöitään asiakaspalvelun verkossa. Tarkemmin
sanottuna "energia-alan" HEA-erityistilanteet on osoitettu: yhteyskeskukset; energia-
alan laitokset; yksittäiset ammattilaiset (insinöörit ja muut energiaan liittyvät tekniset
ammatit).

2. Sosiaalinen ala, joka liittyy hyvin monimuotoisiin konteksteihin ja organisaatioihin,
kuten kolmanteen sektoriin, sosiaalipalveluihin ja palveluihin, kuluttajajärjestöihin,
yhteiskunnallisiin järjestöihin ja hyväntekeväisyysjärjestöihin (punainen risti, caritas
jne.), asuntoyhteisöihin. Merkittävimmät HEA-erityistilanteet "sosiaalialalla" ovat
osoittaneet: sosiaalipalvelut; kuluttajajärjestöt; kolmas sektori; sosiaalinen asuminen
ja ausers (jossa HEA on vertaisryhmä).

3. Toimielimet viittaavat paikallisiin / alueellisiin sosiaalipalveluihin,
terveyspalveluihin, ympäristökasvatukseen sekä energiaviranomaisiin ja
energiainstituutioon. Kaksi keskeistä HEA:n "institutionaalista" kontekstia on tullut
merkityksellisemmiksi: julkiset energiajärjestöt, yhteyskeskukset, palvelut ..., jotka
liittyvät energiapolitiikkaan / kannustimiin; Kunnan tekniset toimistot.

Kaikissa ammateissa ja työympäristöissä:

vaikeuksia haavoittuvassa asemassa olevien kuluttajien tavoitteen saavuttaminen.
"Yhteiskunnallisiin" työympäristöihin sopivampi on saavuttaa ne, mutta on
vaikeampaa kehittää asianmukaisia teknisiä taitoja, jotta he voivat täysin tiedottaa ja
tukea heitä. Tämä puolestaan tekee vertaistason vertailuun erittäin haastavaa.
Sosiaalinen asuntoyhteys on mahdollisesti sopivin;

HEA QUALIFICATION SCHEMA

10
5

tarve pitää suora ero energian säästämisen ja energiatehokkuuden välillä. HEA voi
tukea tietoisuutta, osaamisen kehittämistä ja käyttäjien sitoutumista /
vaikutusmahdollisuuksia suhteessa energiansäästötapaan, kun taas
energiatehokkuuden tukemiseksi tarvitaan entistä monimutkaisempia teknisiä taitoja,
jotka kuuluvat muihin (nykyisiin) energia-alan neuvonantajiin sekä "syvemmälle" (ja
enemmän kalliita ja monimutkaisia) toimia koko rakennuksessa.

Nämä viimeiset näkökohdat vahvistavat mahdollisuuden harkita HEA:n työskentelyä
ammattimaisissa työryhmissä ja laajentaa HEA:n työyhteyttä "laajentuneina", joissa HEA
toimii yhteistyössä tai tukee muita ammattilaisia (ts. Rakennuttaja tai
energiayhteystökeskukset ja niin edelleen).

1.2.2 HEA Toiminta ja osaaminen
HEA:n tärkeimmät toiminnot on ryhmitelty kolmeen pääalueeseen:

energiakäyttäytymisen analyysi;

energiaa säästävä tarkastus ja tuki;

viestintä ja neuvota kuluttajille.

Kolme toiminta-aluetta on vahvistettu kaikissa kansallisissa tutkimuksissa (jotka liittyvät
sekä työpisteisiin että työelämään), jotka ovat myös yksilöineet asiaankuuluvat ala-alat ja
asiaan liittyvät taidot ja osaaminen. Seuraavassa taulukossa on kattava kuva kaikista
kansallisen raportin HEA:n toiminnasta (ja alatoiminnoista) ja osaamista (tietämystä, taitoja
ja osaamista) käsittelevistä todistuksista kustakin kolmesta tärkeimmästä HEA-toiminta-
alueesta.

HEA-osaaminen on jäsentynyt moduulirakenteeseen, joka korreloi toimintojen kanssa, jotta
nykyinen valorisoida yhteistä kaavaa ja kansallista monimuotoisuutta. Alatoiminnan
artikulaatio ja paino vaihtelevat erilaisten toimintaympäristöjen (energia vs.
yhteiskunnallinen vs. institutionaalinen) ja kumppanimaiden mukaan. Modulaarinen
lähestymistapa, jota käytetään tunnistamaan ja kuvaamaan HEA:n toimintaa ja
alatoimintaa sekä siihen liittyviä kompetensseja, edustaa käsitteellistä ja operatiivista
kehystä HEA:n koulutuksen, verkostoitumisen ja kentän toimintaprosessien määrittelyssä.

HEA QUALIFICATION SCHEMA

10
6

Toiminta Tieto, taidot ja osaaminen
En

er
gi

ak
äy

ttä
yt

ym
is

en
 a

na
ly

ys
i

 Tunnistaa mahdollinen haavoittuvuus ja sen
tärkeimmät ajurit/ulottuvuudet
 Mukauta tiedot kohteeseen
 Kerätä tietoa (kyselylomakkeita, haastatteluja,
havaintoja, tietojen tarkastelua, …)
 Tunnistaa energiankulutuspisteet kotitaloudessa/
perheyksikössä
 Analysoida taloa ja sähkölaitteita
 Kerätä toimitussopimuksia – tulkita kotimaisia
polttoainekustannuksia
 Analysoida kulutuskertomusta ja tavallisia/
poikkeuksellisia huoltotoimenpiteitä
 Analysoida tottumuksia ja erityistarpeita (esim.
Biotekniikka)

Alan tekninen tietämys:
energiajärjestelmä ja markkinat
vähittäismyynty
kotitalouksien energiankäyttö
energialaskuista ja tariffirakenteista
markkinoilla saatavilla olevista palveluista
uusiutuvan energian ratkaisuista, kustannuksista ja
rahoituksesta (perusteet)

Sosiaaliseen järjestelmään liittyvä tekninen tietämys erityisesti:
sosiaalisen järjestelmän rakenteesta ja palveluista
haavoittuvuusmittauksista ja ominaisuuksista
polttoaineenkulutuksesta (syyt/vaikutukset ja politiikat/toimet)
Kyky analysoida toimintaympäristöä
Kyky tarkkailla, mitata, analysoida ja synteettistä
Kyky sopeutua tilanteisiin
Viestintä- ja relaatiotaidot ja -osaaminen

En
er

gi
an

 ta
rk

is
tu

s&
tu

ki
 Mittaamaan kotitalouden energiankäyttöä ja

energiatehokkuutta
 Tunnistaa tehokkuus/sopivat käyttöjärjestelmät
 Toteuttaa “yksinkertaistetun energian tarkastuksen”
 Tarjota mielenkiintoisia yhteyksiä ja resurssien
luetteloa
 Energiansäästöpaketin/työkalujen käyttöönotto
energian seurantaan/optimointiin
 Analysoida energialaskuja ja maksuvaihtoehtoja

Kyky luokitella ja korostaa energian merkityksellisiä
käyttötapoja
Energiankulutuksen analysointitaidot
Kyky jatkaa yksinkertaistettua energian tarkistusta
Kyky laskea energiansäästö ja tehokkuuden parantaminen
Kuluttajantyyppiseen “funktionaaliseen analyysiin” liittyvät
kompetenssit
Kompetenssit liittyvät energiatehokkuuden
parantamismahdollisuuksien muotoiluun
Rahoitusmahdollisuuksien tunnistamiseen ja saatavuuteen
liittyvät tiedot ja taidot (kannustimet, bonukset,…)

HEA QUALIFICATION SCHEMA

10
7

 Energiansäästötapahtumat tukevat esim.:
“käyttäytymisvinkkejä” siitä, miten
energiankulutusta alennetaan
 Verrata ja vaihtaa hintoja ja/tai antaa neuvoja
energia sopimuksista
 Tunnistaa taloudelliset kannustinmekanismit +
hakupyynnöt

Vi
es

tin
tä

 ja
 n

eu
vo

nt
a

ku
lu

tta
jill

e

 Neuvontaa yleisestä energia-informaatiosta ja
erityisistä kysymyksistä
 Neuvoa järjestelmien asianmukaisesta käytöstä
 Ilmoittaa keinosta maksaa kaasua ja sähköä
 Ilmoittaa energiansäästövihjeitä ja
käyttäytymismalleja
 Valmistaa henkilökohtaisia raportteja ja/tai “Perhe-
energiasuunnitelma”
 Edistää vertaistason vuorovaikutusta
 Tukea ostoryhmien luomista
 Järjestää kokouksia/työpajoja
 Tuottaa oppaita/esitteitä
 Valmistaa informatiivisia materiaaleja, esityksiä tai
muita viestintävälineitä
 Sidosryhmien tehokas vuorovaikutus

Viestintätaidot ja -osaaminen (suulinen, kuuntelu ja kirjallinen)
Viestintä teknisen ja ei-teknisen henkilöstön kanssa
Tapahtuman suunnittelu ja organisaatio
Tieto ostorymistä
Empatia
Helposti lähestyttävä persoonallisuus
Sosiaalinen älykkyys
Viestintätaidot ja -osaaminen (myös kirjoitettu, puhelin, tieto-
ja viestintätekniikka).
Kirjoitustaidot (esitykset, …)
Suhteellisuus (empatia, tehokas viestintä,...
Osaamiseen liittyvä Competences related to the proposition of
opportunities to improve energy efficiency

10
8

HEA QUALIFICATION SCHEMA

2. “Home Energy Advisor” Koulutus
Kaikki HEA:n asiaankuuluvat työyhteydet ja roolit edellyttävät tehokkaiden
koulutusohjelmien määrittelyä, toimittamista ja jatkuvan päivittämisen tarvetta. HEA:n
vaatimuksista lähtien on rakennettu modulaarinen ASSIST-ohjelma, joka takaa:

Sen yhteinen EU-pohjainen ammatillinen koulutus ja koulutuskehys (myös
kompetenssitunnusta, etenemistä, ammatillista liikkuvuutta jne.);

kansallisen räätälöinnin HEA:n mukaan: tausta/sisääntulotaso (työttömät,
haavoittuvassa asemassa oleva kuluttaja, sosiaalinen toimija, avustajaoperaattori
jne.); (sosiaaliset palvelut, apupuhelut, sosiaalinen asuminen jne.).

Suomessa lisäkoulutusta annetaan vähintään 75 henkilölle, jotka tulevat jatkossa
osallistumaan energianeuvojaverkostoon. Koulutettavat tulevat olemaan taustaltaan ja
pohjatiedoilaan vaihtelevia: osallistujia on sekä energia- että sosiaalialalta.

HEA:n roolien analyysistä lähtien toiminta ja osaaminen ryhmitellään kolmeen
pääalueeseen (analyysi, tarkastus, viestintä), määritellään modulaarinen oppimistulosten
järjestelmä ja koulutusmoduulit.

Kolmesta toiminnasta riippuen HEA: lle tarvitaan kolme keskeistä osaamista: tekninen,
sosiaalinen, yhteiskunnallinen. Tietämystä ja taitoja tarvitaan energia-alan "teknisyyteen"
(mukaan luettuna kaikki HEA: n neuvonantajasta ja kenttätyöstä vaadittavat taidot)
sosiaalisen järjestelmän (mukaan lukien haavoittuvuusongelmat). Kurssin teknisten,
sosiaalisten ja suhteellisten ulottuvuuksien painot ovat olleet erittäin haastavia eri
sidosryhmien eri näkökulmien vuoksi. Lisäksi tarvitaan koulutustarpeita käyttäytymiseen
liittyvistä näkökohdista energiankulutukseen ja vahvaan suhteelliseen osaamiseen. Kaikissa
yhteyksissä on korostettava erityiskoulutuksen tarvetta ratkaisevana tekijänä, erityisesti kun
on kyse asianmukaisten "relaatiotietojen" kehittämisestä, viestinnästä, painottavasta
osaamisesta kuluttajien ja haavoittuvassa asemassa olevien kuluttajien kanssa. On
korostettu tarvetta korostaa relaatiotietoa, jossa keskitytään erityisesti teknisten
ulottuvuuksien merkitykseen (sekä teknisen neuvonnan että vaaditun teknisen osaamisen
kannalta).

Erityistä huomiota on kiinnitettävä siihen, että HEA:n (teknisen ja sosiaalisen ja
relaatiotieteellisen) ulottuvuuden tasapainottaminen on otettava huomioon analysoitaessa
HEA:n asemaa yhteyskeskuksissa (energiayhtiöt tai -järjestöt, kuluttajajärjestöt, julkiset
laitokset, me kansalliset energiaviranomaiset). Näissä tapauksissa HEA: n tekniset ja
suhteelliset taidot on kehitettävä hyvin puhelimen ja kirjallisen viestinnän toteuttamiseksi.

Viimeisenä, mutta ei vähäisimpänä, koulutus seuraavilla aloilla voi olla ratkaisevaa myös,
jos koulutettu HEA työskentelee tietyillä aloilla: terveydenhuolto; turvaaminen; tietosuoja ja
luottamuksellisuus sekä ohjelmaan liittyvät tietojärjestelmät; yrityksen politiikkaa ja
menettelyä.

Valinta sisällyttää ja miten nämä aiheet ASSIST HEA -kurssilla on esitetty
yksityiskohtaisissa kansallisissa koulutusohjeissa (yleisten ASSIST-kurssilla ei ole osoitettu

10
9

HEA QUALIFICATION SCHEMA

näitä aiheita). Lopuksi HEA-koulutusohjelmaan sisältyy yhteinen "ASSIST
Energianeuvojien koulutus-moduuli", joka esitellään kaikille harjoittelijoille (heidän
taustansa ja tietämyksensä ja taitojensa mukaan):

ASSIST-malli, joka perustuu HEA:n kuvaan;

ASSIST koulutusohjelma ja koulutusalusta;

ASSIST tukee resursseja, kuten: Projektitietokanta, kuluttajille suunnattu viestintä
(kuluttajille suunnattuja kotimaisia energiaan liittyviä informatiivisia resursseja);

ASSIST-toimenpide (resursseja, joita käytetään haavoittuvassa asemassa olevien
kuluttajien neuvontaan) ja HEA Networking (resurssit verkon toiminnasta ja sen eduista).

Modulaarinen oppimistulosten ja koulutusmoduulien järjestelmä on määritelty, ja seuraava
taulukko edustaa ASSIST HEA -kurssin yleistä rakennetta, joka mukautetaan jokaiseen
kansalliseen kontekstiin ja määritellään kansallisessa koulutusstrategiassa (D3.2). HEA:n
työyhteydet (sosiaalipalvelut vs. apupuhelut vs. sosiaalinen asuminen jne.); (työttömät,
heikossa asemassa oleva kuluttaja, sosiaalinen toimija, avustajaoperaattori jne.). Yleisenä
HEA-koulutuskehyksenä seuraava taulukko kertoo:

 Oppimisen tulos osaamistavoitteet, taidot ja osaamisvaatimukset;

 Kunkin oppimistuloksen moduulit/sisältö ja kunkin aikataulun kesto. Kun otetaan
huomioon kussakin moduulissa keston kesto, koko ASSIST HEA -opetusohjelma kestää
36 tuntia (plus 4 tuntia esitelmämoduulista). Kussakin maassa tavoite (kompetenssit
tulotason) ja kontekstien (sektori- ja työolot) erityispiirteiden mukaan määritellään
moduulin pituus.

HEA QUALIFICATION SCHEMA

Toiminta Tieto, taidot ja osaaminen Osaamistavoitteet/ Moduulit/Sisältö Tun
nit

ASSIST HEA Introductive Module
Kuvata HEA:n kuvion perusteella ASSIST-malli;
Esittelemään ASSIST-koulutusohjelmaa ja koulutusalustaa;
Esittää ASSIST-tuen resursseja

4
(2-4)

En
er

gi
ak

äy
ttä

yt
ym

is
en

 a
na

ly
ys

i

Tunnistaa mahdollinen haavoittuvuus ja
sen tärkeimmät ohjaimet / ulottuvuudet

Muokata tietoja kohteeseen

Tietojen kerääminen (kyselylomakkeet,
haastattelut, havainnointi, tietojen
tarkastelu ...)

Tunnistaa energiankulutuspisteet
kotitaloudessa/ perheyksikössä

Analysoida taloa ja sähkölaitteita

Kerätä toimitussopimuksia ja
energiansiirtoa ja tulkitsemaan kotimaisia
polttoainekustannuksia

Kuluttajien historian ja tavallisten/
poikkeuksellisten huoltotoimien analysointi

Analysoida tottumukset ja erityistarpeet
(esim. Bioteknologia)

Energia-alan tekninen tietämys, jossa
kiinnitetään erityistä huomiota:
 energiajärjestelmä ja markkinat
 vähittäiskaupan järjestelmä
 kotitalouksien energiankäyttö
 energialaskuja ja tariffirakenteita
 markkinoilla saatavilla olevat palvelut

Basic Energia-alan perustiedot
Energia-ala (ala-alan perustiedot,
vähittäiskauppajärjestelmä ja tärkeimmät toimijat,
mukaan lukien viranomaiset ja kuluttajat, auttavat
toimistoja, markkinoiden saatavilla olevia palveluja)

Lainsäädäntö ja määräykset (asiaa koskevat yleiset
puitteet: energian toimittamista koskeva
lainsäädäntö, energia-alan sääntely ja
energiapolitiikka, mukaan lukien EU: n ja kansalliset
politiikat, energialasku ja tariffirakenteet)

Energiankulutus ja energiansäästö (perustiedot
energiankulutustilastoista ja -poluista,
energiaindikaattoreiden käyttöönotto ja
energiatehokkuusindikaattorit)

Kotitalouksien energiankäyttö (Valaistus, kaasu ...)
järjestelmät, kodinkoneet ja laitteet

6-12

Sosiaaliseen järjestelmään liittyvä tekninen
tietämys, jossa kiinnitetään erityistä huomiota:
 sosiaalinen järjestelmärakenne ja palvelut
 aavoittuvuusmittaukset ja -ominaisuudet
 erityinen sääntely heikossa asemassa

olevien kuluttajien suojelemiseksi
 polttoaineen köyhyys (syyt / vaikutukset ja

politiikat / toimet)

Perustiedot sosiaalisesta järjestelmästä ja
haavoittuvuudesta
Sosiaalinen järjestelmä (perustiedot: sosiaalisen
järjestelmän rakenne ja toimijat, kolmas sektori ja
sosiaalipalvelut, asiaa koskevan lainsäädännön ja
sääntelyn yleiset puitteet)

"Kuluttajat" -järjestelmä (yhdistys, palvelut, sääntely)

Sosiaaliset ohjelmat, politiikat ja toimet (perustiedot
olemassa olevista ohjelmista, politiikoista ja toimista,
tärkeimmistä toimijoista ja menettelyistä, jotka
liittyvät palvelujen saatavuuteen (mukaan lukien

6-12

HEA QUALIFICATION SCHEMA

ensimmäinen katsaus kannustimiin, rahoitukseen ja
tukipalveluihin sosiaalisen järjestelmän tavoitteissa)

Haavoittuvuus ja energian köyhyys (keskeinen
haavoittuvuus ja sen ominaispiirteet sekä EU: n että
kansallisella tasolla, jossa keskitytään
energiaköyhyyteen, mukaan lukien ilmiön päätilastot,
mukaan lukien tavoitteet, haavoittuvuuden kannalta
tärkeät ulottuvuudet, haavoittuvuuden terveys ja
sosiaaliset tulokset)

Kansalliset/paikalliset olemassa olevat toimenpiteet,
pöytäkirjat, ... heikossa asemassa olevien kuluttajien
suojelemiseksi (erityisasetukset)

Kyky analysoida toimintaympäristöä
Kyky tarkkailla, mitata, analysoida ja
synteettistä
Kyky sopeutua tilanteisiin
Viestintä/suhteelliset taidot ja osaaminen

Poikittaiset (kognitiiviset ja käyttäytymiset)

Katso "Viestintä ja neuvonta kuluttajille" -osaamista ja
oppimistulosten aluetta

En
er

gi
an

 te
kn

iik
ka

 ja
 tu

ki

Kotitalouden energiankäytön ja
energiatehokkuuden mittaaminen

Tehokkuuden / asianmukaisten
käyttöjärjestelmien tunnistaminen

Toteutetaan "yksinkertaistettu energian
tarkistus"

Tarjoaa mielenkiintoisia yhteyksiä ja
resurssien luetteloa
Energiansäästöpaketin / työkalujen
käyttöönotto energian seurantaan /
optimointiin

Analysoidaan energialaskuja ja
maksuvaihtoehtoja

Verrata hintoja ja vaihtamismekanismeja
ja tariffeja ja / tai antaa neuvoja energia-
alan sopimuksista

Kyky luokitella ja korostaa energian
merkityksellisiä käyttötapoja

Kyky jatkaa yksinkertaistettua
energiankulutusta, joka puolestaan vaatii
energiankulutuksen analysointitaitoja

Kyky laskea energiansäästö ja tehokkuuden
parantaminen

Kuluttajatyyppiseen "funktionaaliseen
analyysiin" liittyvät kompetenssit

Komponentit liittyvät energiatehokkuuden
parantamismahdollisuuksien muotoiluun

Tieto ostoryhmistä
Rahoitusmahdollisuuksien tunnistamiseen ja
saatavuuteen liittyvät tiedot ja taidot
(kannustimet, bonukset jne.);
Erityistoimet (-alueet) liittyvä osaaminen ja
osaaminen

Virkistävä viestintä- ja toimintaresurssit

Energiakäyttäytymisen tarkistus
Energiankulutustottumukset
Kotimainen energiankulutus
IJohdatus kotimaiseen energiankulutukseen
Miten kehitetään yksinkertaistettu tarkastus
Ensimmäisen tason valvontatoimet ja -välineet

Energiakäyttäytymisen tuki
Energiakäyttäytyminen ja vinkit
Sopimukset - Energialaskujen analyysi
Tuetaan energiaa "Rahoitus"
Kannustimet, bonukset ja pääsymenettelyt
Best Practices and Incentives -tietokanta

Muita erikoistuneita sisältöjä
Nollahintaiset toimenpiteet

14-
30

HEA QUALIFICATION SCHEMA

Tunnistetaan taloudellinen tuki /
kannustinmekanismit + rahoituspyynnöt

Hankeryhmät
Uusiutuvat energialähteet heikossa asemassa
oleville kuluttajille

Erityistoimiin liittyvä koulutus /
toimintasuunnitelmat (-optiot)

Suhteellisuus ja painottuvat taidot Poikittaiset (kognitiiviset ja käyttäytymiset)
Katso "Viestintä ja neuvonta kuluttajille" -
osaamista ja oppimistulosten aluetta

Vi
es

tin
tä

 ja
 n

eu
vo

nt
a

ku
lu

tta
jill

e

Opastaa yleisestä energia-informaatiosta
ja erityisistä kysymyksistä

Antaa neuvoja järjestelmien
asianmukaisesta käytöstä

Tiedottaa keinoista maksaa kaasua ja
sähköä
Energiansäästötapahtumat tukevat meitä
"käyttäytymisvinkkejä" siitä, miten
energiankulutusta alennetaan;
henkilökohtaiset raportit; "Perheenergian
suuntaviivat"
Edistää vertaisryhmien välistä
vuorovaikutusta
Tukemaan ostoryhmien luomista
Järjestää kokouksia/ yöpajoja
Valmistaa oppaita/esitteitä
Valmistaa informatiivisia materiaaleja,
esityksiä tai muita viestintävälineitä
Valjastaa tehokkaan vuorovaikutuksen
sidosryhmien kesken

(Suullinen, kuuntelu ja kirjallinen) Viestintätaidot
ja -osaaminen
Viestintä teknisen ja ei-teknisen henkilöstön
kanssa
Tapahtumasuunnittelu ja organisaatiotaidot
Empatia
Helposti lähestyttävä persoonallisuus
Sosiaalinen älykkyys
Suhteellisuus (empatia, tehokas viestintä, ...)
Energiatehokkuuden
parantamismahdollisuuksia koskevaan
ehdotukseen liittyvät taidot

Viestintä- ja relaatiotekniset taidot
Viestintätaidot ja -osaaminen (myös kirjoitettu,
puhelin, tieto- ja viestintätekniikka).
Suhteellinen osaaminen (itsetuntemuksesta ja
johtamisesta ongelmanratkaisuun eikä suulliseen
viestintään)
Sosiaalinen älykkyys ja voimakas osaaminen
Suullinen, kirjallinen ja "etäinen" viestintätaito
Kokouksien ja tapahtumien edistäminen ja
järjestäminen

10-
20

KSC: n vaatimukset edellisistä kahdesta
toiminta-alasta:
Kyky analysoida toimintaympäristöä
Kyky tarkkailla, mitata, analysoida ja
synteettistä
Kyky sopeutua tilanteisiin
Viestintätaidot ja -osaaminen (myös kirjoitettu,
puhelin, tieto- ja viestintätekniikka)
Suhteellisuus ja painottuvat taidot

www.assist2gether.eu

This project has received funding from the European Union’s Horizon 2020
research and innovation programme under grant agreement No 754051

	Sin título

