Behavioural Climate Change Mitigation
Options and Their Appropriate Inclusion in
Quantitative Longer Term Policy Scenarios

Technical Report on the appropriate inclusion of results of the analysis in model-based quantitative scenarios

ReportDelft, April 2012

Author(s): Jonathan Köhler (Fraunhofer ISI)

Publication Data

Bibliographical data:

Jonathan Köhler (Fraunhofer ISI)

Behavioural Climate Change Mitigation Options and Their Appropriate Inclusion in Quantitative Longer Term Policy Scenarios

Technical Report on the appropriate inclusion of results of the analysis in model-based quantitative scenarios

Delft, CE Delft, April 2012

Behaviour / Climate change / Mitigation / Model research / Analysis / Policy / Modelling

Publication code: 12.7316.04

CE publications are available from www.cedelft.eu.

Commissioned by: European Commission, DG Climate Action contract number 070307/2010/576075/SER/A4.

Further information on this study can be obtained from the contact person, Jasper Faber.

© copyright, CE Delft, Delft

CE Delft

Committed to the Environment

CE Delft is an independent research and consultancy organisation specialised in developing structural and innovative solutions to environmental problems.

CE Delft's solutions are characterised in being politically feasible, technologically sound, economically prudent and socially equitable.

Preface

This is the final *Technical Report on the appropriate inclusion of results of the analysis in model-based quantitative scenarios*. It is part of the study 'Behavioural climate change mitigation options and their appropriate inclusion in quantitative longer term policy scenarios' for the European Commission, DG Climate Action. The study has been conducted by a consortium led by CE Delft comprising of Fraunhofer ISI and LEI. The aim of the study is threefold:

- 1. To assess and demonstrate the GHG emission reduction potential of changes in behaviour and consumption patterns.
- 2. To analyse policy options for the further development of community policies and measures inducing changes in behaviour and consumption patterns. And
- 3. To identify the linkages with other technical and economic variables in such a way that it can be used in modelling and scenario development.

This report is part of five reports which together constitute the final report of contract 070307/2010/576075/SER/A4. The other reports are:

- 1. The Main Report.
- 2. The Transport Domain Final Report.
- 3. The Housing Domain Final Report.
- 4. The Food Domain Final Report.

Together, the five reports constitute the final delivery under the contract.

Jasper Faber

Contents

	Summary	7
1	Introduction	9
2	Modelling behavioural options and policies	11
2.1	ASTRA	11
2.2	TREMOVE	14
2.3	CAPRI	16
2.4	AGMEMOD	18
2.5	PRIMES	20
2.6 2.7	GAINS GEM-E3	22 24
2.7	GLM-L3	24
3	Data for incorporation of behavioural measures	
	into the models	27
3.1	Introduction	27
3.2 3.3	Transport behavioural changes and policies	27 33
3.3 3.4	Housing behavioural changes and policies Food behavioural changes and policies	33 36
J. 4	Tood behavioural changes and policies	30
4	Conclusions	43
4.1	Behavioural structure in the models considered	43
4.2	Overall assessment of modelling behavioural options	43
Refe	erences	45

Summary

The Behavioural Climate Change Mitigation Options project has the objective of considering possible options for behavioural change to reduce greenhouse gas emissions. Models are often used to assess the possible impacts of policies and in particular the EU EC4MACS project brings some of the main models used for policy analysis together. The question then arises of how these models can incorporate behavioural policy options and assess the potential impacts. This report examines the structure of the models to be considered for modelling behavioural options and assesses the data requirements for each behavioural option and related policies in the domains transport, housing and food. The models to be considered are:

- ASTRA;
- TREMOVE;
- AGMEMOD;
- CAPRI;
- PRIMES;
- GAINS;
- GEM-E3.

ASTRA and TREMOVE are transport models and are considered for the transport behavioural changes only. AGMEMOD and CAPRI are agricultural sector models and are considered for the food and drink behavioural changes only. PRIMES is an energy system model including the housing sector and transport technologies. The PRIMES model has been linked with the TREMOVE model. Therefore, considerations on behavioural changes in the TREMOVE model are also relevant for the PRIMES and TREMOVE model and PRIMES is considered for the housing related behavioural changes.

GAINS and GEM-E3 are general models. GAINS does not have endogenous demand equations. GAINS can incorporate the impacts of such measures through sectoral and fuel activity level inputs for transport and energy and through changes in the demand coefficients for food and housing energy demand. The GEM-E3 model is not intended to include the details of behavioural changes and it is not recommended to develop a detailed behavioural model to include the behavioural options considered here.

Changes necessary for the models to incorporate the behavioural measures are suggested.

In general, the models are well adapted to allowing for changes in costs and economic policies. Measures and policies that change the structure of behaviour have to be incorporated through recalibrating the demand functions in the models.

Drawing on the analyses of the behavioural changes in the accompanying technical reports, the data for incorporating the behavioural changes into the models is presented in the form of data sheets. Data on the impact of policies relevant for model calibration is also presented in data sheets where available.

1 Introduction

The Behavioural Climate Change Mitigation Options project has the objective of considering possible options for behavioural change to reduce greenhouse gas emissions. Models are often used to assess the possible impacts of policies and in particular the EU EC4MACS project brings some of the main models used for policy analysis together. The question then arises of how these models can incorporate behavioural policy options and assess the potential impacts. This report examines the structure of the models to be considered for modelling behavioural options and assesses the data requirements for each behavioural option in the domains transport, housing and food. The models selected for consideration are briefly described with reference to the behavioural measures to be investigated. Changes necessary for the models to incorporate the behavioural measures are suggested. Drawing on the analyses of the behavioural measures in the accompanying technical reports, the data for incorporating the behavioural measures into the models is presented in the form of data sheets. Data on the impact of policies for model calibration is also presented in data sheets where available.

2 Modelling behavioural options and policies

Selection of models and mapping with domains

This section will provide an initial specification for model changes to incorporate the impacts of behavioural changes from the behavioural changes agreed in WP 1. The models to be considered are:

- ASTRA;
- TREMOVE;
- AGMEMOD;
- CAPRI;
- PRIMES;
- GAINS:
- GEM-E3.

Some of these models are sector specific. ASTRA and TREMOVE are transport models and will be considered for the transport behavioural changes only. AGMEMOD and CAPRI are agricultural sector models and will be considered for the food and drink behavioural changes only. PRIMES is an energy sector model including transport technologies and will be considered for the transport and building behavioural changes. GAINS and GEM-E3 are general models (but have very different model structures) and will be considered initially for all the behavioural changes. However, an assessment will be made of the level of changes to these models necessary to include behavioural changes.

2.1 ASTRA

2.1.1 Model summary

For a description of the model structure, see Schade (2005) and Krail (2009). The ASTRA model was built to provide analyses of the long-term impacts of the European common transport policy. The model can provide forecasts for the EU 27, Norway and Switzerland, up to 2050 and uses a zoning system of up to four regions per country.

The model is mainly used for:

- assessment of the impact of different policy packages, such as combinations of pricing policy, taxation, infrastructure policy or technology policy, on transport;
- R&D policy assessment;
- assessment of the economic impact of regional scale environmental and transport policies;
- assessment of the macroeconomic impact of policies and international economic drivers such as oil prices.

ASTRA is a genuine integrated assessment model, consisting of eight modules, which integrate both macro- and microeconomic elements.

The main features of the model are:

- the model is a simulation model, using a system dynamics structure;
- annual solution up until 2050;
- eight detailed modules: population (POP), macroeconomics (MAC), foreign trade (FOT), regional economics and land use (REM), transport (TRA), vehicle fleet (VFT), environment (ENV) and welfare assessment (WEM);
- five emission types:
 - 1. Detailed treatment of demand-supply interactions.
 - 2. Regional treatment of passenger and freight flows.
 - 3. Detailed treatment of energy use in the transport sector.
 - 4. Detailed treatment of welfare.
 - 5. Population forecast calibrated to match Eurostat projections.

In summary, the characteristics of ASTRA are such that the model is:

- elaborated at a European level, with a specific focus on analysis of the effects of different policy packages;
- an integrated model, with its component modules combining both the macro and microeconomic dimensions;
- a classical 4-stage transport model with a simplified representation of transport networks and network capacity feedback, but with a detailed treatment of the economic interactions;
- based on feedback loops between the different modules.

2.1.2 Modelling behavioural options

Buying and using an electric car or plug-in hybrid; Buying and using smaller cars

ASTRA already includes electric vehicles and a range of vehicle sizes (defined by engine size). This reflects the EUROSTAT dtat structure. Where data on vehicles is given for vehicle kerb weight, a mapping of engine size to vehicle weight is necessary. While this is not a one-to-one relationship, in general cars with larger engines are heavier. Car purchases are calculated using a discrete choice (multinomial) logit function, based on fixed and variable relative costs including purchase, fuel and tax/subsidies. Therefore, policies which change the relative price of different technologies are already modelled. However, the logit decision function is calibrated on historical data. This implies a historical set of consumer preferences across the different aspects of the logit function. Therefore, if policies succeed in changing preferences, the logit function would need to be recalibrated, or a set of sensitivity studies undertaken to assess the potential impact of preference changes.

Applying a more fuel-efficient driving style

Applying a more efficient driving style has the effect of reducing fuel consumption of a vehicle. For each vehicle technology, ASTRA has fuel efficiency coefficients as exogenous data inputs. Currently, for conventional petrol and diesel vehicles, these change over time in accordance with the EURO emissions vintages. The adoption of a more efficient driving style would change the realised fuel efficiencies of the vehicle technologies. These fuel efficiency coefficients data would have to be modified to reflect the diffusion of improved driving techniques through the driving population.

This would in turn change the purchase decision, dependent on the relative changes to the costs of car purchase in the logit car purchase decision function, but would not require any further changes to the model. It would also change the travel decision, with a change in vehicle purchase decisions and in the modal split, as relative variable costs between modes and vehicle

types are changed. This is already incorporated in the travel demand functions of ASTRA.

There is also a question of whether measures to impact driving styles would also change consumer preferences in favour of smaller vehicles. The rebound effect of more fuel efficient driving leading to lower operating costs of a vehicle and therefore higher travel demand and/or purchase of larger vehicles is already incorporated through the costs of vehicle operation based on fuel consumption of different vehicle sizes. However, if a change in the preference structure apart from a change in costs is also identified in the literature, the travel demand functions would have to be recalibrated.

Making use of ICT to decrease business travel: teleworking and applying visual meetings

The ASTRA model includes specific factors for teleworking to allow the impact of ICT on travel demand to be modelled. This factor would have to be calibrated with the most recent available data for the different EU countries.

2.1.3 Modelling policies and policy packages

Buying and using an electric car or plug-in hybrid; Buying and using smaller cars

Regulative instruments

Regulations that directly influence the ownership or use of electric vehicles have to be incorporated through a recalibration of the logit vehicle choice function. Since ASTRA does not directly take infrastructure availability into account, the impact of infrastructure availability would have to be incorporated through a further recalibration of the logit new car purchase function. However, regulations that change the price paid for electricity can be directly incorporated into the ASTRA model through the operational costs of owning an electric vehicle.

Economic instruments

The ASTRA model already includes taxes and subsidies on car purchases, as well as fuel cost and fuel taxes. Therefore, no changes are required for these measures. Road charging can be incorporated through an average cost per km per year, as an additional cost of ownership.

Communication

The impact of communication policies can be incorporated in the ASTRA model through a recalibration of the logit car purchase choice function.

Direct governmental expenditures

Government purchase of electric cars and a change in the average size of vehicle purchased can be incorporated in the ASTRA model through a shift in the vehicle fleets for the relevant car categories.

Procedural instruments

The impact of voluntary agreements with companies to buy electric or smaller cars can be modelling in ASTRA through changes to the relevant stocks of cars in the fleet.

Applying a more fuel-efficient driving style

Since this measure changes the average fuel consumption of vehicles, once the effect on fuel consumption is known, the fuel consumption coefficients for each type of car can be adjusted accordingly. Policy instruments can be treated as for the other behavioural measures in transport.

Teleworking and applying virtual meetings

Policies for teleworking and virtual meetings that change IT costs and costs of homes and offices cannot be directly modelled in ASTRA. Economic instruments that change the costs of business travel and commuting are already explicitly modelled in the ASTRA travel demand structure.

2.2 TREMOVE

2.2.1 Model summary

Source: TML (2007 Brief description of TREMOVE (TML, 2007). TREMOVE is developed by Transport & Mobility Leuven and the KU Leuven. TREMOVE is a policy assessment model, designed to study the effects of different transport and environment policies on the emissions of the transport sector. It is designed for the simulation of the development of the transport system in Europe. The model estimates for policies as road pricing, public transport pricing, emission standards, subsidies for cleaner cars, etc., the transport demand, modal shifts, vehicle stock renewal and scrappage decisions as well as the emissions of air pollutants and the welfare level. TREMOVE models both passenger and freight transport, and covers the period 1995-2020. Transport demand data is based on the SCENES model, EUROSTAT and national transport statistics are also used (TML, 2007).

2.2.2 Modelling behavioural options

Buying and using an electric car or plug-in hybrid

TREMOVE has a similar logit purchase decision function to ASTRA, but electric vehicles are not included in the model. If not, it is necessary to add EVs and other alternative fuel vehicles to the model in order to model the decision to purchase and electric or hybrid car. While EVs and fuel cell vehicles are not included in TREMOVE, EU (2010) report a scenario exercise where the TREMOVE vehicle purchase choice logit function was extended to include EVs. Therefore, such a modification could be adopted for the assessment of behavioural options. This would require the development of scenarios with and without behavioural options, with a recalibration of the logit function to implement the change in behaviour.

Buying and using smaller cars

As with the ASTRA model, TREMOVE includes different sizes of petrol and diesel vehicle. This behavioural change can therefore already be modelled.

Applying a more fuel-efficient driving style

As with the ASTRA model, vehicle types have explicit fuel consumption coefficients as data. A difference to ASTRA is that there are fuel efficiency improvements over time estimated, rather than the vintages approach of ASTRA. These consumption coefficients would have to be modified to reflect the diffusion of improved driving techniques through the driving population. As with ASTRA, this will change the relative variable costs of different technologies and modes and hence the split of vehicle purchases and the modal split. The change in relative costs will also change the transport

demand by changing the relative prices applied in the utility functions. These changes are already incorporated in the TREMOVE model structure.

As with ASTRA, rebound effects - an increase in demand and therefore increase in fuel consumption and emissions - from reductions in costs due to more fuel efficient driving will be calculated from the decision structure. However, also as in ASTRA, changes in preferences induced by such price changes would require recalibration of the logit car purchase decision function and the travel decision utility functions.

Making use of ICT to decrease business travel: teleworking and applying visual meetings

This behavioural change would have to be incorporated in a change to the travel demand utility function. Specifically, this would change the labour travel decision between commuting trips and 'other' in the private transport decision function and the production decision of firms in using business travel. Both of these effects would require recalibration or sensitivity analyses of the utility function and the production function respectively.

2.2.3 Modelling policies and policy packages

Buying and using an electric car or plug-in hybrid; Buying and using smaller cars

Since the TREMOVE model does not include electric vehicles, policy instruments that impact on electric vehicles require the incorporation of electric vehicle costs and purchases into the model.

Economic instruments

The TREMOVE model already includes taxes and subsidies on car purchases, as well as fuel cost and fuel taxes. Therefore, no changes are required for these measures. Road charging can be incorporated through an average cost per km per year, as an additional cost of ownership.

Communication

The impact of communication policies can be incorporated in the TREMOVE model through a recalibration of the logit car purchase choice function.

Direct governmental expenditures

A change in the average size of vehicle purchased can be incorporated in the TREMOVE model through a shift in the vehicle fleets for the relevant car categories.

Procedural instruments

The impact of voluntary agreements with companies to buy electric or smaller cars can be modelling in the TREMOVE model through changes to the relevant stocks of cars in the fleet.

Applying a more fuel-efficient driving style

Since this measure changes the average fuel consumption of vehicles, once the effect on fuel consumption is known, the fuel consumption coefficients for each type of car can be adjusted accordingly. Policy instruments can be treated as for the other behavioural measures in transport.

Teleworking and applying virtual meetings

Policies for teleworking and virtual meetings that change IT costs and costs of homes and offices cannot be directly modelled in the TREMOVE model. Economic instruments that change the costs of business travel and commuting are already explicitly modelled in the TREMOVE travel demand structure.

2.3 CAPRI

2.3.1 Brief description of CAPRI (Britz and Witzke, 2008)

CAPRI is designed to model the response of the European agricultural system towards a range of policy interventions. The objective is to evaluate regional and aggregate impacts of the CAP and trade policies on production, income, markets, trade, and the environment. It is a global agricultural sector model with focus on EU 27 and Norway. It is a comparative static equilibrium model, solved by iterating supply and market modules:

- supply module (EU 27 + Norway): covering about 250 regions (NUTS 2 level) or even up to six farm types for each region (in total 1,000 farm-regional models);
- market module: spatial, global multi-commodity model for agricultural products, 40 products, 40 countries in 18 trade blocks.

The equilibrium ensures cleared markets for products and young animals, match of feeding requirements of national herds. Outputs are welfare analysis; environmental indicators. The main data source is Livestock statistics from EUROSTAT.

2.3.2 Modelling behavioural options

Vegetarian diet

The adoption of a vegetarian diet implies a shift in the demand for the relative demands for different categories of food. In the CAPRI model, food demand is incorporated in the closed market balances. "Closed market balances define the first set of constraints and state that the sum of imports (*IMPT*) and production (*GROF*) must be equal to the sum of feed (*FEDM*) and seed (*SEDM*) use, human consumption (*HCOM*), processing (*INDM*, *PRCM*, *BIOF*), losses (*LOSM*) and exports (*EXPT*)" CAPRIS description p. 67 eqn 18.

These are calculated over the dimensions: r, i, t where r are the Member States of the EU, i are the products, t the different forecasting years and incorporate time trends.

There are several options to reflect changes in consumption behaviour in CAPRI. The easiest is to introduce a shift for the behavioural functions of HCOM. At given prices this would introduce a market disequilibrium such that prices and all related variables would adjust to achieve a new market clearing. The final change in consumption quantities would be smaller than the initial shock because prices changes would counteract the initial changes to some extent.

Reducing all animal protein intake including dairy and eggs

This would require a similar approach to a reduction in the demand for meat from a vegetarian diet as proposed above. The difference is that more categories of products i in the HCOM variable would change.

Reducing intake to a healthy level

This behavioural change is also a change in the structure of food demand and therefore in the HCOM variable. It involves a change in the sum over the i products, rather than a relative shift between the consumption of the different products. This implies a change in the market balance equation, but this is already incorporated in the equation structure. Once more, such a change could either be incorporated as a step change between two years t and t+1 in the HCOM variable for all member states r, or a change in the trend for each member state. A scenario analysis to assess the impact of such a change in preferences may necessary, as there may be no relevant historical data at the member state level.

2.3.3 Modelling policies and policy packages

Healthy diet

Regulation introducing mandatory nutrition labelling; Targeted information and awareness raising campaigns and education programme

The impact of nutrition labelling and information campaigns as a policy cannot be directly modelled in the CAPRI model. The impacts of the policy can be incorporated through a recalibration of the demand functions, if the effects are known.

Financing school-based intervention programs

The impact of school-based interventions as a policy cannot be directly modelled in the CAPRI model. The impacts of the policy can be incorporated through a recalibration of the demand functions, if the effects are known.

Consumption taxes

Consumption taxes on food purchases can be incorporated in the CAPRI model through an added cost for the relevant food categories. An ad Valorem tax can be incorporated in the model as a multiplier of the food cost for the different food categories.

Vegetarian diet and Reduced meat diet

Introduce differentiated consumption taxes based on the environmental performance of products

Consumption taxes on food purchases can be incorporated in the CAPRI model through an added cost for the relevant food categories. An ad Valorem tax can be incorporated in the model as a multiplier of the food cost for the different food categories.

Develop an EU-level sustainable food labelling scheme and establish credible certification mechanisms; Launch targeted information and awareness-raising campaigns and education programmes

The impact of nutrition labelling and information campaigns as a policy cannot be directly modelled in the CAPRI model. The impacts of the policy can be incorporated through a recalibration of the demand functions, if the effects are known.

2.4 AGMEMOD

2.4.1 Brief description of AGMEMOD

From: AGMEMOD website: http://www.tnet.teagasc.ie/agmemod/. The AGMEMOD Partnership model is an econometric, dynamic, multi-product partial equilibrium model that allows us to make projections and simulations in order to evaluate measures, programmes and policies in agriculture at the European Union (EU) level as well as at the Member States level.

The original AGMEMOD Project (Project No. QLRT-2001-02853) involved institutes in the EU 15 group of Member States. In advance of the accession of the so-called 'new' Member States in May 2004 the AG-MEMOD Partnership was expanded in 2002 to include research institutes from 8 of the 10 new EU Member States and institutes from 2 of the current Accession States.

The diverse nature of agricultural production systems and agri-food markets across the EU poses a challenge to economists seeking to develop a model that can be used to analyse policy at an EU and Member State level. The AG-MEMOD Partnership model maintains the analytical consistency of the composite model across national sub-models, while still allowing the national sub-models to reflect the intrinsic diversity of the agri-food sectors in different EU member states.

2.4.2 Modelling behavioural options

As with the CAPRI model, consumption demand enters the model through the market equations. However, the structure of these equations is different. The following is taken from the AGMEMOD description (AGMEMOD, 2011, pp. 5-6):

"When the national level market is not consider as the key market in the Europe Union, the price linkage equations used in the model can be written as:

$$p_{i,t} = f(Kp_{i,t}, p_{i,t-1}, ssr_{i,t}, Kssr_{i,t}, V)$$
(21)

where $p_{j,\,t}$ is the national price of culture j in year $t,\,Kp_{j,\,t}$ is the key price of culture j in year $t,\,ssr_{j,\,t}$ is the self sufficiency ratio (domestic use divided by production) for commodity j in the country concerned, $Kssr_{j,\,t}$ is the self sufficiency rate for the same commodity in the key price market, and V a vector of exogenous variables which could have an impact on the national price. When the national price is the key price, the price linkage equations used in the model can be written as:

$$Kp_{i,t} = f(Wp_{i,t}, EIp_{i,t}, Kp_{i,t-1}, Essr_{i,t}, V)$$
 (22)

where $Wp_{j,\,t}$ is the corresponding world price, $Elp_{j,\,t}$ the corresponding European intervention price, $Essr_{j,t}$ is the EU self-sufficiency rate for commodity j, and V a vector of variables which could have an impact on the key price (exchange rates, tariff rate quota levels and subsidised export limits)" (AGMEMOD description pp.5-69).

This shows that the relevant variables are $Kssr_{j,t}$ and $Essr_{j,t}$, the self-sufficiency rates.

These would have to be recalibrated to account for the change in demand due to the behavioural changes.

Vegetarian diet; Reducing all animal protein intake including dairy and eggs

These behavioural changes imply a change in the $Kssr_{j,t}$ and $Essr_{j,t}$ variable coefficients for the relevant meat and dairy and egg products j.

Reducing intake to a healthy level

Reducing the overall level of food consumption demand also implies a change in the $Kssr_{j,\,t}$ and $Essr_{j,\,t}$ variable coefficients, in particular a change in the constant term in the estimated equation.

2.4.3 Modelling policies and policy packages

Healthy diet

Regulation introducing mandatory nutrition labelling; Targeted information and awareness raising campaigns and education programme

The impact of nutrition labelling and information campaigns as a policy cannot be directly modelled in the AGMEMOD model. The impacts of the policy can be incorporated through a recalibration of the demand functions, if the effects are known.

Financing school-based intervention programs

The impact of school-based interventions as a policy cannot be directly modelled in the AGMEMOD model. The impacts of the policy can be incorporated through a recalibration of the demand functions, if the effects are known.

Consumption taxes

Consumption taxes on food purchases can be incorporated in the AGMEMOD model through an added cost for the relevant food categories. An ad Valorem tax can be incorporated in the model as a multiplier of the food cost for the different food categories.

Vegetarian diet and Reduced meat diet

Introduce differentiated consumption taxes based on the environmental performance of products

Consumption taxes on food purchases can be incorporated in the AGMEMOD model through an added cost for the relevant food categories. An ad Valorem tax can be incorporated in the model as a multiplier of the food cost for the different food categories.

Develop an EU-level sustainable food labelling scheme and establish credible certification mechanisms; Launch targeted information and awareness-raising campaigns and education programmes

The impact of nutrition labelling and information campaigns as a policy cannot be directly modelled in the AGMEMOD model. The impacts of the policy can be incorporated through a recalibration of the demand functions, if the effects are known.

2.5 PRIMES

The PRIMES model includes energy supply and demand, with transport technologies incorporated to form part of energy demand. Transport and housing behavioural changes are therefore considered. Agriculture is included as part of energy demand from the tertiary sector, but there is no endogenous behavioural component of demand, economic activity of the sector is exogenous. Therefore, behavioural changes in food behaviour affecting demand are not included in the current PRIMES structure and would require a fundamental change to the model if they were to be incorporated. The CAPRI model is a more suitable model for consideration of behavioural changes, as discussed above.

2.5.1 Brief description of PRIMES (PRIMES, 2010)

PRIMES has the objective of simulating the response of energy consumers and the energy supply systems to different pathways of economic development and exogenous constraints.

PRIMES is a modelling system that simulates a market equilibrium solution for energy supply and demand in the European Union (EU) member states. The model determines the equilibrium by finding the prices of each energy form such that the quantity producers find best to supply match the quantity consumers wish to use. The equilibrium is static (within each time period) but repeated in a time-forward path, under dynamic relationships. The model is behavioural but also represent in an explicit and detailed way the available energy demand and supply technologies and pollution abatement technologies. The system reflects considerations about market economics, industry structure, energy/environmental policies and regulation. These are conceived so as to influence market behaviour of energy system agents. The modular structure of PRIMES reflects a distribution of decision making among agents that decide individually about their supply, demand, combined supply and demand, and prices. Then the market integrating part of PRIMES simulates market clearing.

A fundamental assumption in PRIMES is that producers and consumers both respond to changes in price. The factors determining the demand for and the supply of each fuel are analysed and represented, so they form the demand and/or supply behaviour of the agents. Through an iterative process, the model determines the economic equilibrium for each fuel market. Price-driven equilibrium is considered in all energy and environment markets, including Europe-wide clearing of oil and gas markets, as well as Europe-wide networks, such as the Europe-wide power grid and natural gas network.

PRIMES can support policy analysis in the following fields:

- standard energy policy issues: security of supply, strategy, costs, etc.;
- environmental issues;
- pricing policy, taxation, standards on technologies;
- new technologies and renewable sources;
- energy efficiency in the demand-side;
- alternative fuels;
- energy trade and EU energy provision;
- conversion decentralisation, electricity market liberalisation;
- policy issues regarding electricity generation, gas distribution and refineries.

The main data sources are:

- national energy balances provided by EUROSTAT;
- inventories of national energy policies.

2.5.2 Modelling behavioural options

Transport

The PRIMES model has been linked with the TREMOVE model PRIMES (2010b). Therefore, behavioural changes in the PRIMES-TREMOVE model should be incorporated through their adoption in the TREMOVE model as described above. For the core PRIMES model, behavioural changes would have an impact on the choice function determining the modal split, requiring a recalibration of the modal split functions. However, this approach is not recommended, since the greater detail of the TREMOVE model in transport decision making will provide a more useful basis for assessing detailed policy measures which require changes to consumer decisions.

Housing

The PRIMES model has a detailed residential sector technology model, which models household energy demand through equipment investment decisions and demand for fuels based on the type of building for space heating.

Reducing space heating temperature (= lowering room temperature)

A change in the space heating temperature will change the energy demand for a given heating system type. Therefore, the energy demand coefficients will have to be recalibrated. This change in demand will then change the consumer choices in the model and therefore the overall energy demand for a given level of economic activity, as well as the split between technologies and fuels. These effects are already incorporated in the PRIMES model.

Optimising thermostat settings of heating (e.g. leaving room temperatures at the same level, reducing temperature at night/if absent)

In terms of the PRIMES model, this behavioural change will have a similar impact to a change in room temperatures, by changing the energy demand for a given energy technology in the building. Therefore, a further recalibration of the energy coefficients will be required.

Optimising ventilation behaviour

Air conditioning energy demand is modelled as an independent component of residential energy demand. Similarly to a change in space heating temperature, a change in ventilation behaviour will change the behavioural coefficients of the air conditioning energy demand equation. These coefficients will therefore have to be recalibrated.

2.5.3 Modelling policies and policy packages

The policy package proposed in the Domain report on behavioural measures in housing considers policies for all the measures together. Therefore, this section also considers policy implementation for the three measures together.

Various communication strategies, both for mass and individual target groups

Communications strategies act to change the behaviour of households. Since there is no change in the heating technology employed, the impact of the change in behaviour would have to be modelled by a recalibration of the households' heating and electricity energy demand functions.

Obligations for energy providers to distribute truly informative and adequately frequent heating energy bills

This is also a communication measure. Therefore, this can only be modelled in the PRIMES framework through a further shift in the households' heating and electricity energy demand functions.

Direct governmental expenditures like public investments in infrastructure, e.g. smart meters

Government subsidies or purchase for consumers' use of smart meters can be modelled through changes in the costs of smart meter technology in the PRIMES model household energy technologies. This may require the addition of some control technologies to the PRIMES model. Alternatively, the impact of smart meters could be incorporated in the model by recalibrating the household energy demand functions to include the reduction in demand effect.

Financial incentives for reduced energy consumption or taxation of higher energy consumption

These policies are already included in the PRIMES model.

2.6 GAINS

The GAINS model does not include endogenous demand calculations. Instead, it uses exogenous data and scenarios for around 300 combined sector and fuel type activities e.g. gasoline use in transport. Therefore, the demand side of energy and emissions is exogenous in this model.

2.6.1 Brief description of GAINS (IIASA, 2005)

The objective of GAINS is to explore cost-effective multi-pollutant emission control strategies that meet environmental objectives on air quality impacts (on human health and ecosystems) and greenhouse gases.

The GAINS model is an integrated assessment model that brings together information on the sources and impacts of air pollutant and greenhouse gas emissions and their interactions. GAINS is an extension of the earlier RAINS (Regional Air Pollution Information and Simulation) model, which addressed air pollution aspects only. GAINS brings together data on economic development, the structure, control potential and costs of emission sources, the formation and dispersion of pollutants in the atmosphere and an assessment of environmental impacts of pollution. GAINS addresses air pollution impacts on human health from fine particulate matter and ground-level ozone, vegetation damage caused by ground-level ozone, the acidification of terrestrial and aquatic ecosystems and excess nitrogen deposition) of soils, in addition to the mitigation of greenhouse gas emissions. GAINS describes the interrelations between these multiple effects and the range of pollutants (SO_2 , NO_x , PM, NMVOC, NH_3 , CO_2 , CH_4 , N_2O , F-gases) that contribute to these effects at the European scale.

GAINS assesses, for each of the 43 countries in Europe, more than 1,000 measures to control the emissions to the atmosphere. It computes the atmospheric dispersion of pollutants and analyzes the costs and environmental impacts of pollution control strategies. In its optimisation mode, GAINS identifies the least-cost balance of emission control measures across pollutants, economic sectors and countries that meet user-specified air quality and climate targets.

The main data sources are:

- energy balances and agricultural statistics from EUROSTAT;
- national emission inventories from EMEP and from national sources.

2.6.2 Modelling behavioural options

Transport

Buying and using an electric car or plug-in hybrid

The decision to buy an electric car or plug-in hybrid cannot be directly modelled. If these technologies and their energy and emissions characteristics are included in the technology set, a behavioural change in consumption can be reflected as an exogenous change in the relevant combined sector and fuel type coefficient. The change in fuel use and emissions can then be calculated.

Buying and using smaller cars

Since the GAINS model does not model the car purchase decision, a move towards smaller cars can only be included through an exogenous change in the relevant combined sector and fuel type coefficient for mobile sources.

Applying a more fuel-efficient driving style

This behavioural change can be incorporated in the model as a change in the emissions coefficient for the relevant mobile sources.

Making use of ICT to decrease business travel: teleworking and applying visual meetings

Since the GAINS model does not have endogenous demand, a change in business travel can only be incorporated by changing the activity coefficients for the relevant combined sector and fuel type activities.

Food

Since the GAINS model does not have endogenous demand, a change in demand for food can only be incorporated by changing the activity coefficients for the relevant combined sector and fuel type activities.

Technical improvements in the fertilizer industry and in the category 'food, beverages, tobacco and other industries' are incorporated, such that if the economic activity i.e. demand coefficients are changed, the emissions/cost system can be re-optimised and reductions in emissions calculated.

Housing

Since the GAINS model does not have endogenous demand, a change in demand for residential energy services can only be incorporated by changing the activity coefficients for the relevant combined sector and fuel type activities.

Technical improvements in the fertilizer industry and in the category 'glass, pottery and buildings sector' are incorporated, such that if the economic activity i.e. demand coefficients are changed, the emissions/cost system can be re-optimised and reductions in emissions calculated.

2.6.3 Modelling policies and policy packages

Since the GAINS model does not include policy variables other than the cost of emissions mitigation technologies, the policy measures discussed in this project for implementing behavioural measures cannot be modelled directly. If the impacts on activity for the transport and housing energy sectors is known, the changed demands for energy and changed emissions can be incorporated into the GAINS model as exogenous activity changes.

2.7 GEM-E3

2.7.1 Brief description of GEM-E3 (Capros et al.)

The objective of GEM-E3 is to model the macro-economic impacts of emission control strategies for all Member States of the EU. GEM-E3 is an applied general equilibrium model, simultaneously representing World regions or European countries, linked through endogenous bilateral trade and environmental flows. The European model covers the EU countries, Switzerland and four Accession countries and it is being extended towards the other associated countries.

The GEM-E3 (World and Europe) model is an applied general equilibrium model, simultaneously representing World regions or European countries, linked through endogenous bilateral trade flows and environmental flows. The European model is including the EU countries, the Accession Countries and Switzerland. GEM-E3 aims at covering the interactions between the economy, the energy system and the environment.

GEM-E3 includes all simultaneously interrelated markets and represents the system at the appropriate level with respect to geography, the sub-system (energy, environment, economy) and the dynamic mechanisms of agent's behaviour.

- 1. It formulates separately the supply or demand behaviour of the economic agents which are considered to optimise individually their objective while market derived prices guarantee global equilibrium.
- It considers explicitly the market clearing mechanism and the related price formation in the energy, environment and economy markets: prices are computed by the model as a result of supply and demand interactions in the markets and different market clearing mechanisms, in addition to perfect competition, are allowed.
- 3. The model is simultaneously multinational (for the EU or the World) and specific for each country/region; appropriate markets clear European/World wide, while country/region-specific policies and distributional analysis are supported.
- 4. Although global, the model exhibits a sufficient degree of disaggregation concerning sectors, structural features of energy/environment and policy-oriented instruments (e.g. taxation). The model formulates production technologies in an endogenous manner allowing for price-driven derivation of all intermediate consumption and the services from capital and labour. In the electricity sector, the choice of production factors can be based on the explicit modelling of technologies. For the demand-side the model formulates consumer behaviour and distinguishes between durable (equipment) and consumable goods and services.
- 5. The model is dynamic, recursive over time, driven by accumulation of capital and equipment. Technology progress is explicitly represented in the production function, either exogenous or endogenous, depending on R&D expenditure by private and public sector and taking into account spill overs effects.

- 6. The model formulates pollution permits for atmospheric pollutants and flexible instruments allowing for a variety options, including: allocation (grandfathering, auctioneering, etc.), user-defined bubbles for traders, various systems of exemptions, various systems for revenue recycling, etc.
- 7. The specification of consumption follows the generalised Leontief type of model. The household behaviour is based on an inter-temporal model of the household sector with two stages. In a first stage the households decide each year on the allocation of their expected resources between present and future consumption of goods and leisure, by maximising over their entire life horizon an inter-temporal utility function subject to an inter-temporal budget constraint defining total available resources. In the second stage households allocate their total consumption expenditure between expenditure on non-durable consumption categories (food, culture, etc.) and services from durable goods (cars, heating systems and electric appliances).

2.7.2 Modelling behavioural options

The GEM-E3 model is a traditional Walrasian macroeconomic general equilibrium model. Demand behaviour or consumption is modelled using a Cobb-Douglas utility function to allocated demand across durable and non-durable goods categories. Demands are based on price elasticities across the different consumption goods. The model includes cars and heating systems as durable goods; food and housing operation, fuels and power, operation of transport as non-durable goods.

As is stated in the manual 'Models designed to study trade and fiscal policy do not necessarily represent the full detail of production technologies and consumption patterns, but instead put emphasis on public budgeting and international trade links' (p. 10). The model is in principle suited to model price/cost-induced behavioural change on the available level of aggregation (13 types of consumer goods, while distinguishing between Durable e.g. heating devices and non-Durable goods linked with these durables (e.g. heating fuel. The consumer will change his behaviour by substituting to some degree a more expensive (taxed) good for a less expensive good. However, the model is not intended to include the details of specific behavioural changes and it is not recommended to develop a detailed behavioural model to include the specific behavioural options considered here.

2.7.3 Modelling policies and policy packages

The GEM-E3 model can analyse scenarios and consumption effects based on price changes, however the focus of the model so far has been on the whole economy (including households). The focus could shift towards households if needed. Scenarios based on direct price changes can be analysed. The scenarios that could be analysed include: consumption taxes such as beef tax (with some data work), VAT change, CO₂ tax, the effects on consumption of CO_2 cap, etc.

Hence the following policies could be modelled:

- Financial incentives for reduced energy consumption or taxation of higher energy consumption.
- Direct governmental expenditures like public investments in infrastructure, e.g. smart meters (requiring extra assumptions and changes in model).
- Consumption taxes/Introduce differentiated consumption taxes based on the environmental performance of products.
- Economic instruments: The model has been used extensively to compare different instruments (cap-and-trade, tax, permits, auctioning, etc.).

3 Data for incorporation of behavioural measures into the models

3.1 Introduction

This section presents data sheets for the behavioural measures analysed and where available, data on policy impacts for incorporation into the models discussed in Section 2 above. The data sheets are separated into parameters for the measure, the estimated impacts on emissions and quantified impacts of policies.

How to interpret the tables

Specific parameter values can be directly incorporated into the data of the model. Overall mitigation potentials show values of overall results against which the model output can be checked. The most suitable combination of model calibration parameters can be selected by the modeller in order for the model to produce scenario results that match these ${\rm CO_2}$ reductions compared to a baseline run.

3.2 Transport behavioural changes and policies

3.2.1 Transport behavioural changes

Variables to be adjusted and estimation of values

The variables for which calibration data are available for behavioural measures are the purchase and running cost variables and the overall GHG emissions. Price elasticities of fuel policies have also been estimated. These are included in the transport models. The policy measures variables for economic policies which comprise changes to prices of vehicles and fuels are also available in some cases. Since these variables apply to behaviours which are not yet widely diffused in the EU (or other societies), there is little empirical evidence available on which to base estimates. For teleworking and virtual meetings, there is little information available. Estimates of the change in demand in response to these measures are required. The scattered data available has been reviewed and summarised in the following tables. This has two implications. Firstly, the values estimated are uncertain. Secondly, it is not known whether the values would be representative over the EU population. Therefore, the distribution of possible values is not known. Therefore, sensitivity analyses should be conduced to investigate the changes in model results that are found with a range of behavioural and policy variable values.

Data sheet electric cars

For the TREMOVE model, EU (2010) add BEVs (battery electric vehicles) and PHEVs plug-in hybrid electric vehicles) to the first tier of the logit vehicle choice function and PHEVs only to the second tier of the logit vehicle choice function.

The data sheets show the estimates from the literature described in the domain report for transport.

Table 1 Estimates of impacts of buying and using electric cars

Measures	2020	2030	2050
characteristics			
Additional Purchase	€ 11,000 to € 17,000	€ 3,000 to € 15,000	N/a
cost of vehicle	for small cars	for small cars	
compared to	€ 20,000 to € 28,000	€ 7,000 to € 24,000	
conventional vehicle	for large cars	for large cars	
BEVs			
Additional annual	Maintenance costs	Maintenance costs	N/a
running cost of	reduced by 55%	reduced by 55%	
vehicle compared to	Insurance costs	Insurance costs	
conventional vehicle	increased by 50-55%	increased by 50-55%	
BEVs			
Additional Purchase	€ 7,000 to € 11,000	Cost reduction of	
cost of vehicle	for small cars and	€ 6,000 to cost	
compared to	€ 7,000 to € 13,000	increase € 13,000 for	
conventional vehicle	for large cars	large cars	
PHEVs			
Additional annual	Insurance costs	Insurance costs	
running cost of	increased by 55%	increased by 55%	
vehicle compared to			
conventional vehicle			
PHEVs			
Overall Mitigation			
Potential			
Buying and using			
electric cars			
Relative reduction in	19-34%	64-72%	82-90%
CO ₂ emissions per			
pkm			
Absolute CO ₂	96-174	330-371	420-462
mitigation potential			
(Mton)			
Buying and using			
plug-in hybrid cars			
Relative reduction in	11-22%	39-56%	49-69%
CO ₂ emissions per			
pkm			
Absolute CO ₂	56-113	198-286	251-354
mitigation potential			
(Mton)			

Data sheet Purchase smaller cars

The behavioural measure smaller cars does not require change to the cost and emissions parameters of the car technologies in the models, as the ASTRA and TREMOVE models already include a range of car sizes.

Table 2 Estimates of impacts of buying and using smaller cars

Measures characteristics	2020	2030	2050
Lower Purchase cost	50% of cost of	50% of cost of	50% of cost of
of vehicle compared	average car	average car	average car
to average			
conventional vehicle			
Lower maintenance	60%	60%	60%
and insurance cost of			
vehicle compared to			
average conventional			
vehicle			
Lower taxes	Country specific	Country specific	Country specific
Overall Mitigation			
Potential			
Dadwatian in CO			
Reduction in CO ₂			
emissions/pkm			
Compared to			
average ICE car Relative reduction in	17-20%	18-21%	18-21%
	17-20%	10-21%	10-21%
CO ₂ emissions per			
pkm	80-96	74.00	74.04
Absolute CO ₂	80-96	74-88	71-84
mitigation potential			
(Mton)			

Data sheet More fuel efficient driving style

Table 3 Estimates of the impact of a more efficient driving style

Measures characteristics	2020	2030	2050
Cost of eco-driving course	€ 50-€ 100	€ 50-€ 100	€ 50-€ 100
Purchase of ICT tools	€ 15	€ 15	€ 15
Avoided fuel costs For average consumption 7.5l/100km fuel price € 1.50/l	€ 170		
Overall Mitigation Potential Reduction in CO ₂ emissions/pkm Compared to average ICE car			
Relative reduction in CO ₂ emissions per pkm	10%	7%	2%
Absolute CO ₂ mitigation potential (Mton)	47	32	10

Data sheet Teleworking and virtual meetings

These changes involve a change in travel demand and trip generation. Therefore, a recalibration of trip generation is required in the models.

Table 4 Potential share of passenger kilometres and CO₂ emissions to be saved by applying teleworking and virtual meetings

	2020	2030	2050
Commuting trips			
Relative share pkm commuting in total number of pkm of passenger transport	13%	12%	12%
Relative share CO ₂ emissions due to commuting in total CO ₂	11%	10%	9%
emissions of passenger transport			
Business trips			
Relative share pkm business trips in total number of pkm of passenger transport	11%	12%	12%
Relative share CO ₂ emissions due to business trips in total CO ₂ emissions of passenger transport	11%	13%	13%

Table 5 Estimates of impacts of virtual meetings and teleworking

Measures	2020	2030	2050
characteristics			
Lower mobility costs	Reduction in	Reduction in	Reduction in
	personal travel costs	personal travel costs	personal travel costs
	Teleworking 5 to 8%	Teleworking 5 to 8%	Teleworking 5 to 8%
	Virtual meetings	Virtual meetings	Virtual meetings
	6 to 9%	6 to 9%	6 to 9%
Changes in energy	No empirical	No empirical	No empirical
costs for heating, air	evidence available	evidence available	evidence available
conditioning and			
electricity			
Lower costs due to	No empirical	No empirical	No empirical
smaller offices	evidence available	evidence available	evidence available
Less parking places	No empirical	No empirical	No empirical
necessary at the	evidence available	evidence available	evidence available
office			
Increased	No empirical	No empirical	No empirical
productivity of	evidence available	evidence available	evidence available
teleworkers and			
virtual meetings			
Investment costs in	No empirical	No empirical	No empirical
ICT	evidence available	evidence available	evidence available
Overall Mitigation			
Potential			
Reduction in CO ₂			
emissions/pkm			
Compared to			
average ICE car			
Teleworking			
Relative reduction in	5-6%	6-7%	6-8%
CO ₂ emissions of total			
passenger transport			

Measures	2020	2030	2050
characteristics			
Absolute CO ₂	35-45	38-47	40-49
mitigation potential			
(Mton)			
Applying virtual	6%	6%	9%
meetings			
Relative reduction in	6%	6%	9 %
CO ₂ emissions of total			
passenger transport			
Absolute CO ₂	39	35	55
mitigation potential			
(Mton)			

3.2.2 Transport behavioural policies

Variables to be adjusted and estimation of values

The transport models have detailed structures for modelling fiscal policies to affect car purchase and use. Fuel taxes in particular are already included in most policy scenarios. The structure of trip generation and travel demand does not include a differentiated consideration of driving style, or of life/work decisions involving travel vs. the extended use of ICT. Therefore, such effects would have to be incorporated in the models by recalibrating the trip generation and travel demand variables. The $\rm CO_2$ reductions found in the literature and shown in the tables can be used as a check against the $\rm CO_2$ emissions reductions induced through e.g. fiscal policies increasing fuel prices and leading to more purchases of smaller and electric cars and a reduction in travel as costs of travel are increased. The data for policy packages fro transport behavioural changes analysed are summarised in Table 6, Table 7 and Table 8.

Table 6 Data sheet Policies to support purchase of smaller cars

Policy (package)	CO_2 reduction due to smaller cars	Total CO₂ reduction
CO ₂ differentiated purchase tax	3-4%	6-10%
CO ₂ differentiated company car tax	2-3%	4-7%
10% fuel tax increase	0.5%	3-4%
20% fuel tax increase	1%	6-8%
Spatial policies favourable to small cars	?	?
Supportive communication strategy	Not significant	Not significant
Policy package 1 (incl. fuel tax increase of 10%)	At least 6-8%	At least 13-21%
Policy package 2 (incl. fuel tax increase of 20%)	At least 6-9%	At least 16-25%

Table 7 Data sheet Policies to support fuel efficient driving

Policies	Policy example	Quantified data	Quantified data
Regulation	Require eco-driving in driving courses	Negligible cost	
Subsidies	Subsidies for eco- driving courses	5-25% emissions reductions compared to the baseline immediately after the course	3% emissions reductions compared to the baseline long term
Energy taxes		Fuel consumption elasticity 0.1-0.15	
Information campaigns Eco-driving campaigns and courses for government employees	No quantifiable effect estimated No empirical evidence available		
Voluntary agreements with companies for eco- driving courses	No empirical evidence available, low effectiveness of this instrument in other contexts		

Table 8 Data sheet Policies to support teleworking and virtual meetings

Policies	Policy example	Quantified data
Regulation	European Framework Agreement on Telework	No quantifiable effect estimated
Subsidies for teleworking and virtual meeting equipment and business use of homes		No empirical evidence available
Broadband IT infrastructure provision for virtual meetings		No empirical evidence available
Fuel taxes and road use charges for stimulating teleworking and virtual meetings	No empirical evidence available	Fuel consumption elasticity -0.3 to -0.4
Information campaigns: best practice, experiences of teleworkers and virtual meetings	No empirical evidence available	
Teleworking and virtual meetings for government employees	No empirical evidence available	
Voluntary agreements with companies for teleworking and virtual meetings	No empirical evidence available, low effectiveness of this instrument in other contexts	

3.3 Housing behavioural changes and policies

3.3.1 Housing behavioural changes

Variables to be adjusted

There is very limited quantitative information available on the details of behavioural measures in housing. Overall GHG emissions reductions have been estimated. The behavioural changes examined can be incorporated in models with housing energy demand through a change in the energy demand per household. The models do not have a detailed representation of decisions about energy behaviour, other than overall responses to energy prices and an average performance of energy technologies in buildings.

Data sheet Reducing space heating temperature

Table 9 Data sheet Reducing space heating temperature

Measures	2020	2030	2050
characteristics			
Assumed share of	8.5% (current value		
buildings with district	from literature)		
heating			
Assumed share of	10% (current value		
buildings without	from literature)		
room temperature			
control			
Costs of reducing	No costs identified	No costs identified	No costs identified
room temperature			
Overall Mitigation			
Potential			
CO ₂ emissions for the	425 Mt CO ₂	362 Mt CO ₂	299 Mt CO ₂
housing domain			
Reduction of			
maximum abatement			
potential (as % of			
total CO ₂ emissions)			
People with special	35%	35%	35%
needs			
Technical constraints	10%	10%	10%
Realistic maximum			
abatement potential			
(as Mt CO ₂)			
Reduction by 1°C	22	19	16
Reduction by 2°C	45	38	32

Data sheet Optimising thermostat settings

Table 10 Data sheet Optimising thermostat settings

Measures characteristics	2020	2030	2050
Costs e.g. thermometer	No empirical	No empirical	No empirical
purchase	evidence available	evidence available	evidence available
Operational/maintenance	Assumed negligible	Assumed negligible	Assumed negligible
costs			
Overall Mitigation Potential			
Reduction of maximum			
abatement potential (as % of			
total CO ₂ emissions)			
People with special needs	35%	35%	35%
Technical constraints	20%	15%	10%
Realistic maximum			
abatement potential			
(as Mt CO ₂)			
Absolute Potential	33	30	26

Data sheet Optimising ventilation behaviour

Table 11 Data sheet Optimising ventilation behaviour

Changes characteristics	2020	2030	2050
Costs e.g. thermometer	Assumed negligible	Assumed negligible	Assumed negligible
purchase			
Operational/maintenance	Assumed negligible	Assumed negligible	Assumed negligible
costs			
Reduction of maximum	25	25	25
abatement potential (as % of			
total CO ₂ emissions)			
Realistic maximum			
abatement potential			
Assumed equal to			
theoretical potential			
(as Mt CO ₂)			
Absolute Potential	32	32	31

3.3.2 Housing behavioural policies

Variables to be adjusted

The overall effects of policies for behavioural change in households in the three areas have been estimated. The impact of energy taxation is already incorporated in the PRIMES model through shifts in energy prices. The impact of communications strategies and detailed billing can be incorporated through a recalibration of the household energy demand function. Government direct expenditure can be incorporated as investment costs, leading to a change in the energy efficiency of housing or a shift in the diffusion of energy saving technologies in houses.

Table 12 Summary of policy impacts for housing behavioural policies

Policies	Policy example	Quantified data
Regulation		
Energy certificates for		No quantifiable effect estimated
buildings		
Smart metering		No quantifiable effect estimated
Real Time Displays (RTDs)	UK CERT	1.1% savings total from baseline in 2011
Home Energy Advice		UK update
packages (HEAs)		
Energy taxes		No quantifiable effect estimated
Provision of small energy	Stromspar-Check:	31% households change to efficient
saving devices	Germany	ventilation behaviour
		25% households change to lowering
		room temperatures
Communications	Informative billing:	6% decrease in home electricity use
	Norway	including space heating

Data sheet Summary of abatement potential for the three changes combined

Table 13 Data sheet Summary of abatement potential

	2020	2030	2050		
Realistic maximum abatement potential (as Mt CO ₂)					
Lowering Room Temperature	Lowering Room Temperature				
Reduction by 1°C	22	19	16		
Reduction by 2°C	45	38	32		
Optimised Thermostat Settings	21	18	15		
Improved Ventilation	32	32	31		
Total (2°C)	98	88	78		
Total (1°C)	75	69	62		
Realistic abatement potential addressable by the policy package (as Mt CO ₂)					
Policy Impact (only informational)	25%	33%	33%		
Potential realistically addressed by	19	23	21		
the policy package (only					
informational) (1°C)					
Share of potential compared to total	4%	6%	7%		
CO ₂ emissions for the housing domain					

Data sheet Costs of policies to implement behavioural changes in housing

Table 14 Data sheet costs of policies to implement behavioural changes in housing

	Cost	Comments
Communication Strategies	Unknown	
Detailed billing	< 10 € per dwelling	Additional costs for
	and year	data acquisition and
Direct Government expenditures	100 € per dwelling	Smart meter costs
Energy taxation	Balanced	

3.4 Food behavioural changes and policies

3.4.1 Food behavioural changes

Variables to be adjusted

Since the aggregated food models considered do not have detailed behavioural models, the impact of the behavioural changes can be implemented through recalibrating the food demand functions. The changed distribution of food demands has been estimated. Policy variables are shown for economic measures could be directly input into the models. Costs of policies are also indicated.

3.4.1.1 Healthy diet

Table 15 shows the distribution of kilograms for healthy eating. This is a reduction in daily intake to 2,500 kilocalories and 500 grams of fruits and vegetables.

Table 15 The distribution of kilograms under Behavioural change 3: Healthy diet (250 gram of fruit and 250 gram of vegetables per day while reducing the total calories to 2,500)

(Kg/head)/Region	European	Region 1	Region 2	Region 3	Region 4
	Union (27	North-West	South-West	South-East	North-East
	countries)	Europe	Europe	Europe	Europe
Cereals (including	82.68	79.17	74.15	99.84	113.19
bread)					
Rice	3.34	3.10	3.79	2.81	2.68
Beef	11.83	12.74	13.24	8.84	6.04
Pork	28.07	30.90	24.85	22.98	34.42
Sheep & Goat	2.41	2.13	2.34	3.22	0.68
Poultry	14.39	14.45	13.78	13.50	16.64
Equidae	0.56	0.82	0.47	0.23	0.00
Milk	57.30	68.78	46.72	52.97	62.83
Cheese & Butter	13.79	14.86	12.92	13.50	13.76
Eggs	8.96	9.13	8.42	8.21	7.51
Veg. fats & Oils	12.21	13.69	12.20	12.57	5.90
Fresh fruits	91.25	91.25	91.25	91.25	91.25
Nuts & Dried fruits	5.50	5.44	6.69	5.39	3.17
Vegetable (no potatoes)	91.25	91.25	91.25	91.25	91.25
Potatoes	54.00	64.37	36.72	52.17	86.65
Sugar	23.00	26.93	18.33	20.14	29.20
Honey	0.47	0.57	0.31	1.01	0.42
Wine (lt/head)	19.79	14.61	29.00	15.33	7.65

3.4.1.2 Reduced animal protein intake

Table 16 shows the distribution of kilograms under the change: Less animal protein intake, maintaining the calorie intake

Table 16 Distribution of kilograms under Behavioural Change @@: Less animal protein intake, maintaining the calorie intake

(Kg/head)/Region	European Union (27	Region 1 North-West	Region 2 South-West	Region 3 South-East	Region 4 North-East
	countries)	Europe	Europe	Europe	Europe
Cereals (including bread)	133.48	119.84	137.82	152.38	151.43
Rice	4.88	4.18	6.37	4.10	3.31
Beef	14.88	14.81	19.14	11.08	6.43
Pork	35.31	35.92	35.94	28.81	36.66
Sheep & Goat	3.03	2.48	3.38	4.04	0.72
Poultry	18.10	16.79	19.92	16.93	17.72
Equidae	0.70	0.96	0.67	0.29	0.00
Milk	72.08	79.95	67.55	66.40	66.91
Cheese & Butter	17.34	17.28	18.69	16.93	14.65
Eggs	11.27	10.61	12.17	22.95	8.00
Veg. fats & Oils	17.86	18.51	20.52	18.31	7.30
Fresh fruits	95.43	74.92	141.47	70.63	55.72
Nuts & Dried fruits	8.04	7.35	11.25	7.85	3.93
Vegetable (no potatoes)	147.27	95.61	191.95	172.72	68.16
Potatoes	79.00	87.01	61.75	76.04	107.30
Sugar	33.65	36.40	30.83	29.36	36.16
Wine (lt/head)	28.95	19.75	48.76	22.34	9.48

3.4.1.3 Vegetarian diet

For the vegetarian diet the change dietary choices modelled is to stop all meat consumption, fish or sea food consumption, while total calorie intake remains unchanged. Table 17 shows the change in food demand and Table 18 the reduction in CO_2 emissions per capita.

Table 17 Vegetarian diet changes in demand

(Kg/head)/Region	European Union (27	Region 1 North-West	Region 2 South-West	Region 3 South-East	Region 4 North-East
	countries)	Europe	Europe	Europe	Europe
Cereals (including bread)	173.47	160.04	181.00	189.99	187.50
Rice	4.88	4.18	6.37	4.10	3.31
Beef	0.00	0.00	0.00	0.00	0.00
Pork	0.00	0.00	0.00	0.00	0.00
Sheep & Goat	0.00	0.00	0.00	0.00	0.00
Poultry	0.00	0.00	0.00	0.00	0.00
Equidae	0.00	0.00	0.00	0.00	0.00
Milk	83.82	92.96	78.55	77.20	77.81
Cheese & Butter	20.17	20.09	21.73	19.68	17.03
Eggs	13.11	12.33	14.15	11.96	9.30
Veg. fats & Oils	17.86	18.51	20.52	18.31	7.30
Fresh fruits	95.43	74.92	141.47	70.63	55.72
Nuts & Dried fruits	8.04	7.35	11.25	7.85	3.93
Vegetable (no potatoes)	191.38	127.69	252.09	215.36	84.39
Potatoes	79.00	87.01	61.75	76.04	107.30
Sugar	33.65	36.40	30.83	29.36	36.16
Wine (lt/head)	28.95	19.75	48.76	22.34	9.48

3.4.2 Food behavioural policies

Variables to be adjusted

The policies to support behavioural changes in food have two components. Firstly, the policies involve combinations of consumption taxes and information measures. The policy costs of information measures have been estimated and would have to be included in government budget (fiscal) variables. Consumption taxes can easily be treated in the models as a shift in food prices.

Table 18 Summary of policy variables

Policy package costs (healthy diet)	Cost per person (in€ ppp) 2010		Total costs (in mln. €) 2010 for EU-27	
Healthy diet	Min. costs	Max. costs	Min. costs (in mln. €)	Max. costs (in mln. €)
Regulation introducing mandatory nutrition labelling	0.25	0.85	127	424
Financing school-based intervention programs	0.77	1.54	60	120
Targeted information and awareness raising campaigns and education programme	0.38	1.54	193	771
Introducing consumption taxes	0.02	0.10	12	50
Total cost			392	1366
Vegetarian diet and reduced meat diet	Min. costs	Max. costs	Min. costs (in mln. €)	Max. costs (in mln. €)
Introduce differentiated consumption taxes based on the environmental performance of products	0.02	0.10	12	50
Develop an EU-level sustainable food labelling scheme and establish credible certification mechanisms	0.25	0.85	127	424
Launch targeted information and awareness-raising campaigns and education programmes.	0.38	1.54	30	120
Total cost			169	594

3.4.2.1 Healthy diet

Table 19 and Table 20 show the proportional impact and the reduction in food demand estimated for the behavioural change to a healthy diet. Table 21 shows the overall reduction in GHG emissions.

Table 19 The total impact of the policy package (Healthy Diet)

The policy measure	2020	2030	2050
Labelling	7.5%	7.5%	7.5%
Mass media campaigns	10%	10%	10%
School-based	3.4%	5.7%	10.4%
intervention			
VAT and excises	3%	3%	3%
Total impact	20%	22%	26%
(= reduction of			
difference in			
consumption of food			
products between			
current diet and			
healthy diet			

Table 20 The total impact of the policy package on the change towards a healthy diet, 2020, 2030 and 2050

(Kg/head)	European Union (27 countries) Current diet	European Union (27 countries) 2020 diet	European Union (27 countries) 2030 diet	European Union (27 countries) 2050 diet
Cereals (including bread)	121	113	113	111
Rice	5	5	5	4
Beef	17	16	16	16
Pork	41	38	38	38
Sheep & Goat	4	3	3	3
Poultry	21	20	20	19
Equidae	1	1	1	1
Milk	84	79	78	77
Cheese & Butter	20	19	19	19
Eggs	13	12	12	12
Veg. fats & Oils	18	17	17	16
Fresh fruits	95	95	95	94
Nuts & Dried fruits	8	8	7	7
Vegetable (no potatoes)	133	125	124	123
Potatoes	79	74	74	73
Sugar	34	32	31	31
Wine (lt/head)	29	27	27	27

Table 21 Impact of the healthy diet policy package on GHG emissions, 2020, 2030 and 2050

	2020	2030	2050
Projected population	514	522	524
EU-27 (millions)			
BAU food emissions	651	661	663
(Mt CO₂ eq.)			
Of which: in EU	544	552	554
(Mt CO₂ eq.)			
Of which: outside EU	107	108	109
(Mt CO₂ eq.)			
Emissions healthy	607	612	607
diet policy package			
(Mt CO₂ eq.)			
Of which: in EU	507	512	507
(Mt CO₂ eq.)			
Of which: outside EU	100	101	100
(Mt CO₂ eq.)			
Total difference	44	48	56
(Mt CO₂ eq.)			
Of which: in EU	37	41	47
(Mt CO ₂ eq.)			
Of which: outside EU	7	8	9
(Mt CO ₂ eq.)			

3.4.2.2 Reduced animal protein

Table 22 shows the average impact of the package as a whole.

Table 22 Total impact of the policy package (Reduced animal protein intake)

The policy measure	Impact on animal protein consumption
Labelling	0.5%
VAT	5.0%
Total (sum)	5.5%

Table 23 shows the total impact of the policy package on the BAU situation for reduced animal protein intake in 2020. The diet and emissions are presented for 2020, but because the diet and the population are projected to remain constant over time, the situation in 2030 and 2050 is not significantly different.

Table 23 The total impact of the policy package on the BAU situation from reduced animal protein intake

Food item	European Union (27 countries) BAU diet (kg/head)	Total emissions 2020 (Mt CO₂ eq.)	European Union (27 countries) Diet after implementation of policy package (kg/head)	Total emissions 2020_after implementation of policy package (Mt CO ₂ eq.)
Cereals (including bread)	121	65	122	65
Rice	5	7	5	7
Beef	17	162	17	161
Pork	41	91	41	90
Sheep & Goat	4	30	3	30
Poultry	21	27	21	27
Equidae	1	7	1	7
Milk	84	46	83	46
Cheese & Butter	20	66	20	65
Eggs	13	11	13	11
Veg. fats & Oils	18	16	18	16
Fresh fruits	95	21	95	21
Nuts & Dried fruits	8	3	8	3
Vegetable (no potatoes)	133	52	134	53
Potatoes	79	23	79	23
Sugar	34	9	34	9
Wine (lt/head)	29	14	29	14
Total		651		648

4 Conclusions

4.1 Behavioural structure in the models considered

The models considered in this project fall into two categories: sector specific models (ASTRA, TREMOVE, CAPRI, AGMEMOD, PRIMES) an aggregated models (GAINS, GEM-E3). For the behavioural changes considered for transport, the ASTRA and TREMOVE models have detailed representations of transport behaviour and choices. They incorporate logit discrete choice functions for automobile purchases, and differentiated coefficients for emissions for a set of automobile types. For purchase of electric vehicles, ASTRA includes electric vehicles in the set of technologies considered and therefore does not require modification to consider electric vehicle purchase. TREMOVE does not include electric vehicles, but EU (2010) report a method by which calculations outside model can be used to incorporate electric vehicles into TREMOVE results. A change towards purchase of smaller cars requires recalibration of the parameters in the logit discrete choice function for vehicle purchase. A move to a more fuel efficient driving style can be incorporated through a change in the technology coefficients for energy use per vehicle km.

A reduction in demand through the application of ICT requires a recalibration of the passenger travel demand functions. As is shown in the E4MACS project, a modelling link is being established between the PRIMES and TREMOVE models, so relevant results may also apply to PRIMES-TREMOVE. The GAINS model can incorporate these behavioural changes in transport through changes in the activity coefficient parameters. For the behavioural change considered for food, a change to a vegetarian diet and a reduction in animal protein can be incorporated through a recalibration of the parameters of the preferences in the demand function of the CAPRI model. The AGMEMOD model can consider these changes through changes in the self-sufficiency rates. A move towards a reduction in food intake requires a recalibration of the overall demand function in the CAPRI model and through a further change in the self-sufficiency rates in the AGMEMOD model. The GAINS model cannot allow for changes in food demand directly. The behavioural changes considered will change the national emissions inventories and if these changes are calculated with agricultural models, the alterations in inventories can be incorporated into the GAINS data inputs.

For behavioural changes in housing, the PRIMES model has a detailed representation of energy technologies in buildings. GEM-E3 is designed as a macroeconomic model, although it includes consumption functions which can be modified to reflect fiscal policy.

4.2 Overall assessment of modelling behavioural options

In order to represent behavioural change options in a model, a detailed representation of consumer behaviour is required. The sectoral models all include consumer choices, driven almost exclusively by prices. Therefore they can analyse responses to changes in prices including fiscal policy. In all, the models, the choice structure or underlying preferences in economic terms are fixed. Behavioural changes such as a desire to drive a car with lower emissions or to eat less in order to be more healthy cannot be directly modelled and have to be indirectly incorporated through recalibrations of the consumer chice functions in the sectoral models. In our assessment, since the GAINS

model does not incorporate consumer demand functions, such changes must be indirectly incorporated through changes to the energy demand inputs.

Such recalibrations require empirical data. This is difficult because there is relatively little data available in the literature on the impacts of options for behavioural change and supporting policies. This means that the data presented in this report should be regarded as having a high degree of uncertainty. Therefore, modelling exercises for behavioural changes with these models should include sensitivity studies to check on the implications of different variable values.

References

Abrahamse et al., 2005

W. Abrahamse, L. Steg, C. Vlek, T. Rothengatter A review of intervention studies aimed at household energy conservation

In: Journal of Environmental Psychology, no.25 (2005); p. 273-291

Abrahamse et al., 2007

W. Abrahamse, L. Steg, C. Vlek, T. Rothengatter

The effect of tailored information, goal-setting and tailored feedback on household energy use, energy-related behaviors, and behavioral antecedents In: Journal of Environmental Psychology, 27 (2207); p. 265-276

ADAC, 2005

Andrea Gärtner

Study on the effectiveness of Directive 1999/94/EC relating to the availability of consumer information on fuel economy and CO₂ emissions in respect of the marketing of new passenger cars, final report

München: ADAC e.V., 2005

ADEME, 2009a

Energy Efficiency Trends and Policies in the Household & Tertiary sectors in

the EU 27: Lessons from the Odyssee/Mure project

Paris: ADEMA, 2009

ADEME, 2009b

Gaël Callonnec, Isabelle Sannié

Evaluation of the economic and ecological effects of the French 'bonus malus'

Paris: ADEME, 2009

AEA, 2009

Charlotte Brannigan, Tom Hazeldine, Dominic Schofield,

Johannes von Einem, Sarah Halsey

EU transport GHG: Roads to 2050? Information to raise awareness and

instruments to stimulate innovation and development: Paper 9

London: AEA, 2009

AEA et al., 2010

lan Skinner (AEA Associate); Huib van Essen (CE Delft); Richard Smokers (TNO);

Nikolas Hill (AEA)

EU Transport GHG: Routes to 2050?: Towards the decarbonisation of the EU's

transport sector by 2050 London: AEA, 2010

AGMEMOD, 2011

Information about the structure of the AGMEMOD Model

AGMEMOD

Retrieved from: http://www.tnet.teagasc.ie/agmemod/

Ajzen, 1991

Icek Azjen

The theory of planned behaviour

In: Organizational Behavior and Human Decision Processes, Vol. 50, Iss. 2,

(1991); p. 179-211

Ajzen, 2006

Homepage of Icek Ajzen, Professor of Psychology, University of Massachusetts Available at: http://www.people.umass.edu/aizen/tpb.diag.html Accessed at 10/06/2011

Amecke, 2011

H. Amecke

The relevance of the European Energy Performance Certificate for purchasing decisions

Berlin: Climate Policy Initiative, 2011

American Heart Association, 2011

Vegetarian diets

Retrieved from: http://www.americanheart.org/presenter.jhtml

?identifier=4777

Andriessen, 2007

J.H. Andriessen

Less mobile, more virtual: Learning remote communication to save costs and

the climate

Delft: University of Technology, 2007

Arnfalk, 2002

P. Arnfalk

Can virtual meetings replace business travel?

In: D. Pamlin, (Ed.) Sustainability at the speed of light: opportunities and challenges for tomorrow's society, Stockholm: WWF Sweden, 2002

Antes et al., 2010

R. Antes, I. Antoni-Komar, K. Fichter

Diffusionspfade nachhaltiger Konsumlösungen: Fallstudien zu

Erfolgsbedingungen der Verbreitung nachhaltiger Konsumlösungen im Bereich häuslicher Energieeinsatz und Ernährung

Forschungsverbundprojekt WENKE2 - Wege zum nachhaltigen Konsum -

Energie, Ernährung

Oldenburg: Carl von Ossietzky Universität Oldenburg, 2010

Arnfalk, 2004

P. Arnfalk

Can virtual meetings replace business travel?

In: D. Pamlin (Ed.), Sustainability at the speed of light: opportunities and

challenges for tomorrow's society

Stockholm: WWF, 2004

AVV, 2004

A.G. Boumans, M. van Twuijver

Telewerken: de stand van zaken revisited

Rotterdam: Ministerie van Verkeer en Waterstaat, Rijkswaterstaat,

Adviesdienst Verkeer en Vervoer (RWS, AVV), 2004

Axsen et al., 2010

J. Axsen, K.S. Kurani, A. Burke

Are batteries ready for plug-in hybrid buyers? In: Transport Policy, No.17, p. 175-182, 2010

Bakken, 2008

D. Bakken

Car talk: the role and impact of word of mouth in brand choice Presentation at ESOMAR Automotive Conference, Lausanne, 2008

Bamberg et al., 2011

S. Bamberg, S. Fujii, M. Friman, T. Gärling Behaviour theory and soft transport policy measures In: Transport Policy, no. 18, (2011); p. 228-235, 2011

Banister et al., 2007

D. Banister, C. Newson, M. Ledbury

The costs of transport on the environment: the role of teleworking in reducing carbon emissions

Oxford: University of Oxford, 2007

BarEnergy, 2010

Sophie Emmert, Martin van de Lindt and Helma Luiten (eds.) Barriers to changes in energy behaviour among end consumers and households, final report

Oslo: S.n., 2010

Barr et al., 2005

S. Barr, A.W. Gilg, N. Ford

The household energy gap: examining the divide between habitual- and purchase-related conservation behaviours

In: Energy Policy, vol.33, no.11(2005); p. 1425-1444

Basarir and Overend, 2010

M. Basarir and M. Overend

Assessing the effect of open doors on energy consumption and thermal comfort. Interim Report on the Energy Appraisal of Retail Units Cambridge: University of Cambridge, 2010

BC Hydro, 2007

Conservation Potential Review by the Canadian utility BC Hydro

http://www.bchydro.com/etc/medialib/internet/documents/info/pdf/info_2 007_conservation_potential_review_summary_report.Par.0001.File.info_2007_ conservation_potential_review_summary_report.pdf

Accessed at: 24/01/11

Becker et al., 1981

L.J. Becker, C. Seligman, R.H. Fazio, J.M. Darley Relating attitudes to residential energy use In: Environment and Behavior, Vol.13, No.5 (1981) p. 590-609

Bertoldi, P., Rezessy, S., 2010

Voluntary agreements in the field of energy efficiency and emission reduction: review and analysis of the experience in member states of the European Union Seville: Joint Research Centre of the European Commission, 2010

47

Bio Intelligence Service et al., 2006

Bio Intelligence Service, Free University Amsterdam, PSI, Ecologic, PBL, TML, GHK

Designing policy to influence consumers: consumer behaviour relating to the purchasing of environmentally preferable goods

London: Policy Studies Institute, 2006

Biointelligence Service, 2010

AEA Energy and Environment, UmweltBundesamt

Preparatory Study on Food Waste across EU-27, final report for DG ENV, October 2010

London: Policy Studies Institute, 2010

Black et al., 1985

J.S. Black, P. Stern and J.T. Elworth

Personal and contextual influences on household energy adaptations In: Journal of Applied Psychology, vol.70, no.1 (1985); p. 3-21

Blakemore, 2003

Douglas Blakemore

Impact of gender and race on attitudes toward telework

Minneapolis: Capella University, 2003

Blonk et al., 2008

H. Blonk, A. Kool en B. Luske

Milieueffecten van Nederlandse consumptie van eiwitrijke

producten: Gevolgen van vervanging dierlijke eiwitten anno 2008

Gouda: Blonk Milieu Advies, 2008

BMU, 2008

Umweltbewusstsein in Deutschland 2008 : Ergebnisse einer repräsentativen Bevölkerungsumfrage

Berlin: Ministerium für Umwelt, Naturschutz und Reaktorsicherheit (BMU), 2008

BMU, 2008-2010

Umweltbewusstsein 2008-2010

Berlin: Bundesministerium für Umwelt, Naturschutz und Reaktorsicherheit (BMU), 2008-2010

BMVBS, 2007

CO₂ Gebäudereport 2007

Berlin: Bundesministerium für Verkehr, Bau und Stadtentwicklung (BMVBS), 2007

Bohunovsky et al., 2010

L. Bohunovsky, A. Stocker, A. Großmann, H. Hutterer, G. Arends,

J. Haslinger, M.I. Wolter, R. Madlener, A. Endl

Szenarien eines nachhaltigeren Energiekonsums Ausbau erneuerbarer Energien, Erhöhung der Energieeffizienz und Verhaltensänderungen im Energieverbrauch bis 2020

Wien: SERI, 2010

Booz Allen Hamilton, 2002

The worlds most effective polices for the e-economy

London: Booz Allen Hamilton, 2002

Borsutzky und Nöldner, 1989

D. Borsutzky und W. Nöldner

Psychosoziale Determinanten des Energiesparverhaltens

Regensburg: S. Roderer Verlag, 1989

Bouwman and Mol, 2000

M.E. Bouwman and H.C. Moll

Energy use reduction potential of passenger transport in Europe

In: Transport Reviews 20 (2), p. 191-203

Branco et al., 2004

G. Branco, B. Lachal, P. Gallinelli, W. Weber

Predicted versus observed heat consumption of a low energy multifamily complex in Switzerland based on long-term experimental data

In: Energy and Building, Vol. 36, Iss. 6, (2004); p. 543-555

Brandon and Lewis, 1999

Gwendolyn Brandon, Alan Lewis

Reducing household energy consumption: A qualitative and quantitative field study

In: Journal of Environmental Psychology, Vol. 19, Iss.1 (1999); p. 75-85

Britz and Witzke, 2008

W. Britz and P. Witzke (eds.)

CAPRI model documentation 2008: Version 2

Retrieved from: http://www.capri-model.org/docs/capri_

documentation.pdf

Broc et al.,2006

Jean-Sébastien Broc, Bertrand Combes, Sandrine Hartmann, Bernard Bourges, Marie-Isabelle Fernandez, Jérôme Adnot Raising awareness for energy efficiency in the service sector: learning from success stories to disseminate good practices In: Improving Energy Efficiency in Commercial Buildings, (2006); p.339-354

Brohmann et al., 2000

Zie Öko-Institut

Brunata-Metrona, 2011

1 Grad Celsius = 6 Prozent Heizkostenersparnis?, Pressemitteilung Hamburg: Brunata-Metrona, 2011

Available at http://www.brunata-metrona.de/index.php?id=5849 Accessed 03/06/2010

Bürger, 2009

V. Bürger

Identifikation, Quantifizierung und Systematisierung technischer und verhaltensbedingter Stromeinsparungspotenzial privater Haushalte TRANSPOSE Working Paper No 3

Münster; Berlin: Westfälische Wilhelms-Universität; Freie Universität Berlin, 2009

Byrne and Polonsky, 2001

M.R. Byrne, M.J. Polonsky

Real and perceived impedimenta to consumer purchasing: alternative fuel vehicles

Paper at: Ninth International Conference of Greening of Industry Network, Bangkok, January 21-25, 2001

Cairns et al., 2008

S. Cairns, L. Sloman, C. Newson, J. Anable, A. Kirkbride, P. Goodwin Smarter choices: assessing the potential to achieve traffic reduction using 'soft measures'

In: Transport Reviews, vol. 28, no.5 (2008); p. 593-618

Cameron, 1985

T. Cameron

A nested logit model of energy conservation activities by owners of existing single family dwellings

In: Review of Economics and Statistics, vol. 67, no.2 (1985); p. 205-211

Capros et al.

P. Capros, T. Georgakopoulos, A. Filippoupolitis, S. Kotsomiti, G. Atsaves S. Proost, D. Van Regemorter, K. Conrad, T. Schmidt The GEM-E3 model: reference manual,

http://www.e3mlab.ntua.gr/manuals/GEMref.PDF; see also www.gem-e3.net

Cawley Nea/TBWA and OMD, 2010

Power for One: Energy efficiency for Ireland, Gold Winner - New Launch http://adfx.ie/cases/cases08/powerofone.pdf Accessed 31.08.2011

CE, 2007

R.T.M. (Richard) Smokers, L.C. (Eelco) den Boer, J.F. (Jasper) Faber State-of-the-art CO_2 en Mobiliteit

Deel I - Kwantitatieve gegevens sector Verkeer en Vervoer

Deel II - Inzicht in oplossingsrichtingen en aangrijpingspunten

Delft: CE Delft, 2007

CE, 2008a

B.E. (Bettina) Kampman, M.B.J. (Matthijs) Otten, R.T.M. (Richard) Smokers Duurzamer leasen: Effecten van het Duurzame Mobiliteitsplan van Athlon Car Lease

Delft: CE Delft, 2008

CE, 2008b

M.J. (Martijn) Blom, A. (Arno) Schroten. L.C. (Eelco) den Boer, B.L. (Benno) Schepers, S.M. (Sander) de Bruyn (CE Delft),

Prof. P. (Peter) Kavelaars en D. (Dirk) Albregtse (EUR/FEI)

Fiscale vergroening: Effecten en beoordeling van opties ten behoeve van het Belastingplan 2009

Delft: CE Delft, 2008

CE, 2008c

B.E. (Bettina) Kampman, L.C. (Eelco) den Boer, M.B.J. (Matthijs) Otten Kosten en effecten van beleidsmaatregelen

Delft: CE Delft, 2008

CE, 2009

A. (Arno) Schroten, M.J. (Martijn) Blom, F.L. (Femke) de Jong Stimulering zuinige auto's via de BPM : Een vergelijkend onderzoek van verschillende BPM-systemen

Delft: CE Delft, 2009

CE, 2010

Bettina Kampman, Cor Leguijt, Dorien Bennink, Lonneke Wielders,

Xander Rijkee, Ab de Buck, Willem Braat

Green power for electric cars: Development of policy recommendations to

harvest the potential of electric vehicles

Delft: CE Delft, 2010

CE, ICF, Ecologic, 2011

Impacts of electric vehicles

Delft: CE Delft, 2011

CE Delft et al., 2011

Huib van Essen, Bettina Kampman Impact of Electic Vehicles

Delft: CE Delft, 2011

CERNA, 1998

Peter Börkey, Matthieu Glachant and François Lévêque Voluntary approaches for environmental policy in OECD countries: An

Paris : CERNA, Centre d'économie industrielle, 1998

Choo and Mokhatarian, 2004

S. Choo and P.L. Mokhtarian

What type of vehicle do people drive? The role of attitude and lifestyle in influencing vehicle type choice

In: Transportation Research Part A 38 (2004); p. 201-222

CIP Report, 2011

DIW, Lund University, Fraunhofer ISI, IÖW, National Consumer Research Center of Finland, Environmental Change Institute, Oxford University Information tools for energy demand reduction in existing residential buildings S.l.: Climate Policy Initiative (CIP), 2011

Clinch and Healy, 2000

J.P. Clinch and J.D. Healy

Domestic energy efficiency in Ireland: correcting market failure

In: Energy Policy, Vol. 28, No.1(2000); p. 1-8

Constanzo et al., 1986

M. Constanzo, D. Archer, E. Aronson and T. Pettigrew Energy conservation behaviour: the difficult path from information to action In: American Psychologist, vol. 41, no. 5 (1986); p. 521-528

Copenhagen Economics, 2010

Company car taxation

Copenhagen: Copenhagen Economics, 2010

COWI, 2002

Fiscal measures to reduce CO₂ emissions from new passenger cars

Copenhagen: COWI A/S, 2002

CROW, 2010

Parkeermaatregelen voor een schonere lucht

Ede: CROW, 2010

Curtis et al., 1984

F. Curtis, P. Simpson-Housley and S. Drever

Household energy conservation

In: Energy Policy, vol. 12, no.4 (1984); p. 452-456

Darby, 2006

S. Darby

Social learning and public policy: lessons from an energy conscious village In: Energy Policy, vol. 34, Iss. 17 (2006); p. 2929-2940

DECC, 2011

DECC lays foundations for smart meters rollout

Press release: 11/032, 30. March 2011

London: Department of Energy and Climate Change, 2011

Online: http://www.decc.gov.uk/en/content/cms/news/pn11_032/

pn11_032.aspx

Accessed at 31.08.2011

Delenay et al., 2004

A. Delenay, B. Lough, M. Whelan, M. Cameron A review of mass media campaigns in road safety

Melbourne: Monash University, Accident Research Centre, 2004

Derek Halden Consultancy, 2006

Scoping the impacts on travel behaviour in Scotland of e-working and other

Edinburgh: Derek Halden Consultancy, 2006

DfT, 2004

Assessing the impact of graduated vehicle excise duty: quantitative report London: Department of Transport (DfT), 2004

Dietz et al., 2009

T. Dietz, G.T. Gardner, J. Gilligan, P. Stern and M.P. Vandenbergh Household actions can provide a behavioural wedge to rapidly reduce US carbon emissions

In: Proceedings of the National Academy of Science (PNAS), Vol. 106, No. 44 (2009); p. 18452-18456

Dillman et al., 1983

D.A. Dillman, E.A. Rosa and J.J. Dillman

Lifestyle and home energy conservation in the United States : the poor accept

lifestyle cutbacks while the wealthy invest in conservation In: Journal of Economic Psychology, Vol.3, Iss. 3-4 (1983); p. 299-315

Dijkgraaf et al., 2009

E. Dijkgraaf, J.M. de Jong, M., Spijkerman and O. Tanis

Effectiviteit convenanten energiebeleid Rotterdam: Erasmus University, 2009

Dwyer et al., 1993

W.O. Dwyer, F.C. Leeming, M.K. Cobern, B.E. Porter and J.M. Jackson Critical review of behavioral interventions to preserve the environment: Research since 1980

In: Environment and Behavior, Vol. 25 no. 5 (1993); p. 275-321

EC, 2003

Council Directive 2003/96/EC restructuring the Community framework for the taxation of energy products and electricity $\,$

Brussels: European Commission (EC), 2003

EC, 2005

Proposal for a Council Directive on passenger car related taxes COM(2005)/261

Brussels: European Commission (EC), 2005

EC. 2009

Action Plan on Urban Mobility: Communication from the Commission to the European Parliament, the Council, the European Economic and Social Committee and the Committee of the Regions COM(2009)0490

Brussels: European Commission (EC), 2009

EC, 2010a

P. Bertoldi, S. Rezessy

Voluntary agreements in the field of energy efficiency and emission reduction: review and analysis of the experience in member states of the European Union Ispra: Joint Research Centre of the European Commission (JRC), 2010

EC, 2010b

A Digital Agenda for Europe: Communication from the Commission to the European the European Parliament, the Council and Social Committee and the Committee of the regions, COM(2010)/0245

Brussels: European Commission (EC), 2010

EC, 2011a

A budget for Europe 2020

Part II: Policy fiches, Communication from the Commission to the European Parliament, the Council and Social Committee and the Committee of the regions, COM(2011)/500

Brussels: European Commission (EC), 2011

EC, 2011b

Digital Agenda Scoreboard: Commission Staff Working Paper

SEC(2011)/708

Brussels: European Commission (EC), 2011

EC, 2011c

Impact Assessment: Commission staff working paper

Accompanying document to the proposal for a council directive amending Directive 2003/96/EC restructuring the Community framework for the taxation of energy products and electricity

Brussels: European Commission (EC), 2011

EC, 2011e

Impact Assessment: Commission staff working paper

Accompanying document to the Communication from the Commission to the European Parliament, the Council, the European Economic and Social

Committee and the Committee of the Regions

Roadmap for moving to a competitive low carbon economy in 2050,

SEC(2011)288 final

Brussels: European Commission (EC), 2011

EC, 2011d

Communication from the Commission to the European the European Parliament, the Council The European Economic and Social Committee and the Committee of the regions

Roadmap for moving to a competitive low carbon economy in 2050 (COM(2011) 112 final)

Brussels: European Commission (EC), 2011

EC, 2011f

White Paper: Roadmap to a Single European Transport Area: Towards a competitive and resource efficient transport system. The Transport White

Paper (COM(2011) 144 final)

Brussels: European Commission (EC), 2011

EC, 2011g

Commission Staff working paper Impact Assessment. Accompanying document to the White Paper Roadmap to a Single European Transport Area: Towards a competitive and resource efficient transport system

SEC(2011)358 final

Brussels: European Commission (EC), 2011

EC. 2011h

Commission staff working document. Consumer Conditions Scoreboard - Consumers at home in the single market :Monitoring the integration of the retail single market and consumer conditions in the

Member States (SEC(2011)299 final

Brussels: European Commission (EC), 2011

ECMT, 2007

Cutting Transport CO₂ emissions: What progress?

Paris: OECD/ECMT, 2007

ECODRIVEN, 2008

ECODRIVEN Campaign Catalogue for European Ecodriving & Traffic Safety Campaigns

S.I.: ECODRIVEN, 2008

Ecofys, 2008

The potential global CO_2 reductions from ICT use: Identifying and assessing the opportunities to reduce the first billion tonnes of CO_2

Solna: WWF Sweden, 2008

Ecofys et al., 2009

Ecofys, WWF, CONNECORE

From workplace to anyplace: assessing the opportunities to reduce greenhouse gas emissions with virtual meetings and telecommuting S.l.: S.n. 2009

Ecologic, IEEP, BIO, 2010

Max Grünig (Ecologic), Ian Skinner (IEEP), Mary Ann Kong (BIO), Benjamin Boteler (Ecologic)

Study on consumer information on fuel economy and CO₂ emissions of new passenger cars

Brussels: European Parliament, 2010

Economist Intelligence Unit, 2008

Managing the company's carbon footprint: The emerging role of ICT

London: The Economist, 2008

Ecorys, 2011

Robert Kok, Koen Vervoort, Roelof-Jan Molemaker, Bjørn Volkerink m.m.v. Richard Smokers (TNO)

Fiscale stimulering (zeer) zuinige auto's: Onderzoek aanpassing

zuinigheidsgrenzen

Rotterdam: Ecorys, 2011

EEA. 2009

Wiebke Zimmer, Florian Hacker, Ralph Harthan, Felix Matthes Environmental impacts and impact on the electricity market of a large scale introduction of electric cars in Europe: Critical Review of Literature Copenhagen: European Environmental Agency (EEA), 2009

Ekins and Potter, 2010

P. Ekins, S. Potter

Reducing Carbon Emissions Through Transport Taxation : Briefing Paper 6 for the Green Fiscal Commission

Online: http://www.greenfiscalcommission.org.uk/images/uploads/gfcBriefing6_PDF_ISBN_v7.pdf

Elder et al., 2004

R.W. Elder, R.A. Shults, D.A. Sleet, J.L. Nichols, R.S. Thompson and W. Rajab

Effectiveness of mass media campaigns for reducing drinking and driving and alcohol-involved crashes: A systematic review

In: American Journal of Preventive Medicine, vol. 27, no.1 (2004); p. 57-65

ENVert Consulting, 2011

Daniel Lee, Tom Posavad, Paul Nowosielski and Brent Mclean Marketing alternative fuelled vehicles Waterloo, Ontario(CA): University of Waterloo, 2011

Environics, 2009

Canadians' perceptions of electric vehicle technology Toronto (CA): Environics Research Group, 2009

EST, 2002

Soft measures and transport behaviour

Berlin: Environmentally Sustainable Transport (EST), etuc 2002

ETC/ACC, 2008

Potentials for a modal shift from road to rail and ship - A methodological approach

Berlin: ETC/ACC, 2008

Ettema, 2010

D. Ettema

The impact of telecommuting on residential relocation and residential preferences

In: The journal of transport and land use, vo. 3, no.1 (2010); p. 7-24

ETUC and UNICE-UEAPME, 2002

Framework Agreement on Telework

Brussels: The European Trade Union Confederation (ETUC), 2002

EU, 2010

F. Nemry and M. Brons

Plug-in Hybrid and Battery Electric Vehicles Market penetration scenarios of electric drive vehicles, Draft technical note

Luxembourg: European Union, Joint Research Centre, institute for Prospective Technological Studies, 2010

Eurofound, 2010

Telework in the European Union, European Foundation for the Improvement of Living and Working Conditions

Dublin: European Foundation for the Improvement of Living and Working Conditions (Eurofound), 2010

Evans, 2003

C. Evans

Studying the studies: an overview of recent research into taxation operation costs

In: Journal of Tax Research, vol. 1, no.1 (2003); p. 64-92

Faiers et al., 2007

A. Faiers, M. Cook and C. Neame

Towards a contemporary approach for understanding consumer behaviour in the context of domestic energy use

In: Energy Policy, Vol. 35, No. 8 (2007); p. 4381-4390

Fischer, 2007

Corinna Fischer (Hrsg.)

Strom Sparen im Haushalt: Ein unmögliches Unterfangen?, (S. 175-192)

München: Oekom Verlag GmbH, 2007

Flade et al., 2003

A. Flade, S. Hallmann, G. Lohmann and B Mack

Wohnen in Passiv- und Niedrigenergiehäusern aus sozialwissenschaftlicher Sicht, Abschlussbericht

Darmstadt: Institut Wohnen und Umwelt GmbH (IWU), 2003

Frey et al., 1987

D. Frey, C. Heise, D. Stahlberg and K. Wortmann

Psychologische Forschung zum Energiesparen

In: J. Schulz-Gambard (Hrsg.), Angewandte Sozialpsychologie. (S. 275-289)

München: Psychologie Verlags Union, 1987

FAO, 2006

World Agriculture: towards 2030-2050

Rome: Food and Agriculture Organization (FAO), 2006

Gani and Toleman, 2006

Z. Gani and M. Toleman

Success factors and barriers to telework adoption in e-business in Australia and Singapore: the influence of culture and organizational culture In: Journal of theoretical and applied electronic commerce research, vol. 1, no.3 (2006), p. 81-92

Gardner and Stern, 2002

G.T. Gardner and P.C. Stern

Environmental Problems and Human Behaviour

Boston: Pearson, 2002

Gardner and Stern, 2008

G.T. Gardner and P.C. Stern

The Short List The Most Effective Actions U.S. Households Can Take to Curb Climate Change

In: Environment, Sept./Oct., 2008

Available at www.environmentmagazine.org

Gareis, 2003

Karsten Gareis

The intensity of telework in 2002 in the EU, Switzerland and the USA, Paper presented at the International Congress Sustainability in the New Economy: Designing a New Work Space, Spain, 2003

Gärling and Thøgersen, 2001

Anita Gärlin and John Thøgersen Marketing of electric vehicles

In: Business Strategy and the Environment, vol.10, (2001); p. 53-65

Geller, 1981

E.S. Geller

Evaluating energy conservation programs: Is verbal report enough? In: Journal of Consumer Research Vol. 8, Iss 3,(1981); p. 331-35

Giblin and McNabola, 2009

S. Giblin and A. McNabola

Modelling the impacts of a carbon emission-differentiated vehicle tax system on CO_2 emissions intensity from new vehicle purchases in Ireland In: Energy Policy, Vol. 37, No.4 (2009); p. 1404-1411

Gifford, 2011

R. Gifford

The dragons of inaction: Psychological barriers that limit climate change mitigation and adaptation

In: American Psychologist, Vol. 66, no.4 (2011); p. 290-302

Gigli, 2008

Michaela Gigli

Erfolgsfaktoren und Barrieren der Realisierung von energetischen Sanierungen durch Eigenheimbesitzer = Success Factors and barriers of energy efficient refurbishments, Unveröffentlichte Diplomarbeit

Trier: Universität Trier, 2008

Avaiable at http://psydok.sulb.uni-saarland.de/volltexte/2009/2362/pdf/M.Gigli_DiplArbeit_11.08.pdf

Accessed 14/06/11

Gilg et al., 2005

A. Gilg, S. Barr and N. Ford

Green consumption or sustainable lifestyles? Identifying the sustainable consumer

In: Futures, vol. 37, no.6 (2005); p. 481-504

Gintars and Friedrich, 2003

D. Gintars and U. Friedrich (BINE)

Wohnen in Passivhäusern

Karlruhe: Fachinformationszentrum (FIZ), 2003

Gössling et al., 2010

S. Gossling, C.M. Hall, P. Peeters and D. Scott

The Future of Tourism: Can Tourism Growth and Climate Policy be Reconciled? : A Climate Change Mitigation Perspective.

In: Tourism Recreation Research, vol.35, no.2 (2010); p. 119-130

Gonzales et al., 1988

Marti Hope Gonzales, Elliot Aronson and Mark A. Costanzo

Using social cognition and persuasion to promote energy conservation: a quasiexperiment

In: Journal of Applied Social Psychology, Vol.18, Iss.12 (1988); p. 1049-1066

Goodman et al., 2004

J. Goodman, V. Alakeson and B. Jorgensen

Encouraging green telework

Prepared by forum for the future for Sun Microsystems, 2004

Goudappel Coffeng, PWC, 2006

Monitoring en evaluatie Het Nieuwe Rijden 2006

Deventer: Goudappel Coffeng/PWC, 2006

Goudappel Coffeng, CE, 2008

Milieu- en kosteneffecten van milieuzonering voor personenauto's

Deventer; Delft: Goudappel Coffeng; CE Delft, 2008

Guerra Santin et al., 2009

O. Guerra Santin, L. Itard and H. Visscher

The effect of occupancy and building characteristics on energy use for space and water heating in Dutch residential stock

In: Energy and Buildings, Vol. 41, Iss. 11, (2009); p. 1223-1232

Gynther et al., 2011

L. Gynther, I. Mikkonen and A. Smits,

Evaluation of European energy behavioural change programmes

In: Energy Efficiency, Special Issue, 2011

Haas and Biermayr, 2000

Reinhard Haas and Peter Biermayr

The rebound effect for space heating. Empirical evidence from Austria In: Energy Policy, Vol. 28, No. 6-7 (2000); p. 403-410

Hacke, 2007

U. Hacke

Supporting European Housing Tenants In Optimising Resource Consumption Deliverable 2.1: Tenant and organisational requirements

S.l.: SAVE@WORK4HOMES, 2007

Hacke, 2009

U. Hacke

Nutzerverhalten im Mietwohnbereich, Thesenpapier

Darmstadt: Institut für Wohnen und Umwelt GmbH (IWU), 2009

Haddad and Tanzman, 2003

Ella H Haddad and Jay S Tanzman

What do vegetarians in the United States eat?

In: American Journal of Clinical Nutrition, 78 suppl. (2003), p. 626S-632S

Heberlein and Warriner, 1983

T.A. Heberlein and Warriner

The influence of price and attitude on shifting residential electricity consumption from on- to offpeak periods

In: Journal of Economic Psychology, Vol. 4, Iss. 1-2(1983) p. 107-130

Heiskanen et al., 2009

E. Heiskanen, B. Brohmann, N. Schönherr, K. Aalto

Policies to Promote Sustainable Consumption: Framework For a

Future-Oriented Evaluation

Paper for the Conference Proceedings of the Future of the Consumer Society, 28-29 May (2009), Tampere, Finland

Policies to Promote Sustainable Consumption: Framework For a Future-Oriented Evaluation

Held, 1983

M. Held

Social impacts of energy conservation

In: Journal of Economic Psychology, Vol. 3, No. 3-4 (1983); p. 379-394

Hens et al. 2010

H. Hens, P. Wout and Deurincka

Energy consumption for heating and rebound effects

In: Energy and Buildings Vol.42, Iss. 1, (2010); p. 105-110

Hines, 1987

J.M. Hines, H.R. Hungerford and A.N. Tomera

Analysis and synthesis of research on responsible environmental behavior: a meta analysis

In: Journal of Environmental Education, Vol. 18, No. 2 (1987); p.1-8

Hirst and Goeltz, 1982

E. Hirst and R. Goeltz

Residential energy-conservation actions: analysis of disaggregate data In: Energy Systems and Policy, Vol. 6, No.2 (1982); p. 135-149

HM Revenue & Customs, 2006

Report on the Evaluation of the Company Car Tax Reform: Stage 2

London: HM Revenue & Customs

HMUELV, 2011

Lüftung im Wohngebäude : Wissenswertes über den Luftwechsel und moderne Lüfungsmethoden

Wiesbaden: Hessisches Ministerium für Umwelt, Energie, Landwirtschaft und Verbraucherschutz (HMUELV), 2011

http://www.iwu.de/fileadmin/user_upload/dateien/energie/espi/espi8.pdf (11/2011)

Hof, 2008

Tineke Hof

Strategies to influence habitual road user behaviour

Paper at the 21st ICTCT workshop

Soesterberg: TNO Defence, Security and Safety, 2008

Homburg and Matthies, 1998

A. Homburg and E. Matthies

Umweltpsychologie: Umweltkrise, Gesellschaft und Individuum

München: Juventa, 1998

Hori and Ohasi, 2004

M. Hori and M. Ohashi

Teleworking and mental health. Collaborative work to maintain and manage the mental health for women's teleworkers

Paper prepared to the 37th Hawaii International Conference on System Sciences, 5-8 Jan, 2004

Huenecke et al., 2010

K. Huenecke, U.R. Fritsche and B. Brohmann

Sustainability of consumption patterns: Historic and Future Trends in Europe Conference paper presented at the ERSCP-EMSU conference, Delft (NL), October 25-29, 2010

Hutton et al., 1986

R.B. Hutton, G.A. Mauser, P. Filiatrault and O.T. Ahtola

Effects of cost-related feedback on consumer knowledge and consumption behavior: A field experimental approach

In: Journal of Consumer Research, Vol. 13, No. 3, (1986) p. 327-336

IEA, 2008

Outlook for hybrid and electric vehicles - 2008

Paris : IEA, 2008

IEA, 2010

Outlook for hybrid and electric vehicles - 2010

Paris: IEA, 2010

IEEP, ABRL, COWI, 2006

Improving the Knowledge Base on Car Purchasing : Decision Mechanisms and

the Environmental Impact of Company Car Taxation

London; Brussels: IEEP et al., 2006

IER, 2000

Effective Policy Instruments for Energy Efficiency in Residential Space Heating: an international Empirical Analysis (EPISODE), Forschungsbericht, Stuttgart: Institut für Energiewirtschaft und Rationelle Energieanwendung (IER), 2000

Ifeu, 2007

E. Dünnhoff und M. Duscha

Innovative Stromrechnungen als Beitrag zur nachhaltigen Transformation des Elektrizitätssystems

Heidelberg: Institut für Energie- und Umweltforschung GmbH (Ifeu), 2007

Ifeu, 2008

E. Dünnhoff und M. Gigli

Zur Diskussion um die Einführung von Energie-Sozialtarifen in Deutschland, Working paper

Heidelberg: Institut für Energie- und Umweltforschung GmbH (Ifeu), 2008

Ifeu und ISOE, 2009

E. Dünnhoff, I. Stieß, M. Gigli und B. Birzle-Harder

Evaluation des Cariteam Energiesparservice in Frnakfurt a.M., Endbericht im Auftrag des Bundesministeriums für Umwelt, Naturschutz und Reaktorschicherheit

Heidelberg: Frankfurt: Institut für Energie- und Umweltforschung GmbH (Ifeu); Institut für sozial-ökologische Forschung GmbH (ISOE), 2009

IIASA, 2005

G. Klaassen, C. Berglund and F. Wagner

The GAINS Model for Greenhouse Gases - Version 1.0: Carbon Dioxide (CO_2) , Interim report

Laxenburg (AU): International Institute for Applied Systems Analysis (IIASA), 2005

IEE, 2007

Ulrike Hacke

Supporting European Housing Tenants In Optimising Resource Consumption Deliverable 2.1: Tenant and organisational requirements Brussels: Intelligent Energy Europe (IEE), 2007

IMPACT, 2008

Internalisation Measures and Policies of All external Costs of Transport - Deliverable 3

Delft: CE Delft, 2008

ISIS, PWC, 2009

Study on urban access restrictions

Rome: ISIS, PWC, 2009

IWU, 2003

A. Flade, S. Hallmann, G. Lohmann und B. Mack

Wohnen in Passiv- und Niedrigenergiehäusern aus sozialwissenschaftlicher Sicht, Abschlussbericht

Darmstadt: Institut Wohnen und Umwelt (IWU), 2003

IWU, 2007

T. Loga, N. Diefenbach, A. Enseling, U. Hacke, R. Born, J. Knissel und E. Hinz

Querschnittsbericht Energieeffizienz im Wohngebäudebestand : Techniken, Potenziale, Kosten und Wirtschaftlichkeit

Darmstadt: Institut Wohnen und Umwelt (IWU), 2007

Jeeninga et al., 2001

H. Jeeninga, M. Uyterlimde and J. Uitzinger(IVAM) Energy Use of Energy Efficient Residences Petten: ECN, 2001 Only in Dutch

Johansson-Stenman and Martinsson, 2006

O. Johansson-Stenman and P. Martinsson

Honestly, why are you driving a BMW?

In: Journal of Economic Behavior and Organization, Vol.60, No.2 (2006); p. 129-146

Jong and Gunn, 2001

G. de Jong and H. Gunn

Recent Evidence on Car Cost and Time Elasticities of Travel Demand in Europe In: Journal of Transport Economics and Policy, Vol. 35, No.2 (2001); p. 137-160

Junilla, 2007

S. Junilla

The potential effect of end-users on energy conservation in office buildings In: Facilities, vol. 25, no.7/8 (2007); p. 329-339

Kalhammer et al., 2007

F.R. Kalhammer, B.M. Kopf, D.H. Swan and V.P. Roan Status and prospects for zero emissions vehicle technology Report of the ARB independent expert panel 2007 Sacramento: State of California Air Resources Board, 2007

King, 2007

J. King

The King Review of low-carbon cars Part 1: the potential for CO₂ reduction London: HM Treasury, 2007

Kirchler, 1995

E. Kirchler

Wirtschaftspsychologie

Göttingen: Hogrefe Verlag, 1995

Kitamura et al., 2000

Ryuich iKitamura, et al.

Accessibility and Auto Use in a Motorized Metropolis

Center for Activity Systems Analysis, Institute of Transportation Studies, UC Irvine

Krail, 2009

M. Krail

System-Based Analysis of Income Distribution Impacts on Mobility Behaviour Baden-Baden: NOMOS-Verlag, 2009

Kriström, 2008

Residential Energy Demand

In: Household Behaviour and the Environment : Reviewing the evidence Paris : OECD, 2008

Kurani, et al., 2007

K.S. Kurani, R.R. Heffner and T.S. Turrentine

Driving plug-in hybrid electric vehicles: reports form U.S. Drivers of HEVs

converted to PHEVs

Davis: University of California, 2007

Labouze et al., 2003

E. Labouze, V. Monier, Y. Le Guern and J.-B. Puyou

Study on external environmental effects related to the lifecycle of products and services - Final Report

Version 2, European Commission, Directorate General Environment,

Directorate A -Sustainable Development and Policy support,

Paris: BIO Intelligence Service/O2 France, 2003

Lane, 2005

B. Lane

Car buyer research report: Consumer attitudes to low carbon and fuel efficient passenger cars, Final report Low Carbon Vehicle Partnership Bristol: Ecolane Transport Consultancy, 2005

Lane and Potter, 2007

B. Lane and S. Potter

The adoption of cleaner vehicles in the UK: exploring the consumer attitude - action gap In: Journal of Cleaner Production No.15 (2007); p. 1085-1092

Lenzen et al., 2006

W. Lenzen, H. Cohen and S. Pachauri

A comparative multivariate analysis of household energy requirements in Australia, Brazil, Denmark, India and Japan

In: Energy, No. 31 (2006); p. 181-207

Levine et al., 2007

M. Levine, D. Ürge-Vorsatz, K. Blok, L. Geng, D. Harvey, S. Lang,

G. Levermore, A. Mongameli Mehlwana, S. Mirasgedis, A. Novikova,

J. Rilling, H. Yoshino

Residential and commercial buildings

In: Climate Change 2007: Mitigation

Contribution of Working Group III to the Fourth Assessment Report of the Intergovernmental Panel on Climate Change [B. Metz, O.R. Davidson,

P.R. Bosch, R. Dave, L.A. Meyer (eds)]

Cambridge (UK), New York (USA): Cambridge University Press, 2007

Leonard-Barton, 1981

D. Leonard-Barton

Voluntary simplicity lifestyles and energy conservation

In: Journal of Consumer Research, Vol. 8, No. 3, (1981); p. 243-252

Lindén et al., 2006

A.L. Lindén, A. Carlsson-Kanyama and B. Eriksson

Efficient and inefficient aspects of residential energy behaviour: What are the policy instruments for change?

In: Energy Policy, Vol. 34, Iss. 14 (2006); p. 1918-1927

London Hazards Centre, 2011

Factsheet on Air, Light And Temperature

Available At: http://www.lhc.org.uk/members/pubs/factsht/47fact.htm Accessed 15/06/2011

Magali, 2010

Pierre Magali

Limiting the fuel consumption of vehicles - main barriers and drivers towards a mobility behavioural change, WP3

S.l.: BarEnergy, 2010

Manning and Swinton, 2005

M. Manning and M. Swinton

Effects of Thermostat Setting on Energy Consumption

Ontario: Mortgage and Housing Corporation, 2005

In: Research Highlight, Technical Series 05-100

Matthies and Hansmeier, 2010

Ellen Matthies and Nadine Hansemeier

Optimierung des Energienutzungsverhaltens in Organisationen: Das Beispiel der Ruhr-Universität Bochum (Optimizing energy consumption in organizations-Ruhr-University Bochum as an example)

In: Umweltpsychologie, Vol.14, No.2 (2010); p. 76-97

McCalley and Midden, 2002

L.T. McCalley and C.J.H. Midden

Energy conservation through product-integrated feedback: The roles of goal-setting and social orientation

In: Journal of Economic Psychology, Vol. 23, Iss. 2 (2002); p. 589-603

McDougal et al., 1981

G. McDougal, J. Claxton, J. Ritchie and D. Anderson

Consumer energy research: a review

In: Journal of Consumer Research, Vol.8, No. 2 (1981); p. 343-354

Midden et al., 1983

C.J.H. Midden, J.E. Meter, M.H. Weenig and H.J.A. Zieverink

Using feedback, reinforcement and information to reduce energy consumption

in households: A field-experiment

In: Journal of Economic Psychology, Vol. 3, Iss.1 (1983); p. 65-86

Midden and Ritsema, 1983

G.J. H. Midden and B.S.M. Ritsema

The meaning of normative processes for energy conservation

In: Journal of Economic Psychology, Vol. 4, No. 1-2 (1983), 37-55

Ministry of the Environment, 2001

Eva Heiskanen, Minna Halme, Mikko Jalas, Anna Kärnä and R. Lovio

Dematerialization: the potential of ICT and Services

Helsinki: Ministry of the Environment, 2001

Ministry of the Environment, 2008

E. Kotakorpi, S. Lähteenoja and M. Lettenmeier

Household MIPS Natural resource consumption of Finnish households and its reduction

Helsinki: Ministry of the Environment, 2008

MMG Advies, 2008

Evaluatierapport Werkgroep evaluatie energielabel en bonus/malus regeling BPM 2006

Bijlage bij Kamerstuk 31492, nr.2

Den Haag: Tweede Kamer der Staten-Generaal, 2008

Moll et al., 2004

S. Moll, J. Acosta and A. Villanueva

Environmental implications of resource use -insights from input-output analyses

Copenhagen: the European Topic Centre on Waste and Material flows (ETC WMF), 2004

Monsivais and Drewnowski, 2007

Monsivais, P. and A. Drewnowski

The Rising Cost of Low-Energy-Density Foods

In: Journal of American Dietetic Association 107:2071-207

Moser and Bamberg, 2008

G. Moser and S. Bamberg

The effectiveness of soft transport policy measures: a critical assessment and meta-analysis of empirical evidence

In: Journal of Environmental Psychology, Vol. 28, No.1 (2008); p. 10-26

Moussaoui, [n.d.]

Isabelle Moussaoui

Appliances: Shifting for renewable, refurbishment, purchase and use

WP3: Specifications of the empirical studies, D15 from the BARENERGY project

Available at: http://www.barenergy.eu/uploads/media/D15_

Appliances.pdf Accesed 24/01/2011

Nathanail and Eliou, 2008

Eftihia Nathanail and Nikolaos Eliou

Road user attitude and behaviour: evaluation of the effectiveness of a mass media campaign on road safety

Presentation on the 4th International Conference on Traffic & Transport Psychology, Washington, August 31-September 4, 2008

Nemry et al., 2002

Zie EU, 2010

Nijdam en Wilting, 2003

D.S. Nijdam and H.C. Wilting

Milieudruk consumptie in beeld (A view on environmental pressure on consumption)

Bilthoven: Rijksinstituut voor Volksgezondheid en Milieu (National Institute for Public Health and Environment), 2003

Nilsson and Küller, 2000

Maria Nilsson and Rikard Küller

Travel behaviour and environmental concern

In: Transportation Research D 5 (2000); p. 211-234

Nordic Council, 2010

EA comparative analysis of taxes and ${\rm CO}_2$ emissions from passenger cars in the Nordic countries

Copenhagen: Nordic Council, 2010

Nuyts and Van Hout, 2007

E. Nuyts and K. Van Hout

Bicycle or car? : The potential for cycling in Flanders Diepenbeek : Regional University College of Limburg, 2007

NVV, 2011

Nederlandse Vereniging voor Veganisme (NVV)

Wat is veganisme?

Retrieved from: http://www.veganisme.org/?over_veganisme

OECD, 1999

Involving international business: voluntary agreements and competitiveness,

Background paper

Paris: OECD Round table on Sustainable Development, 1999

OECD, 2003

Voluntary approaches for environmental policy: Effectiveness, efficiency and usage in policy mixes

Paris: Organisation for Economic Co-Operation and Development (OECD), 2003

OECD, 2007

Instrument Mixes for Environmental Policy

Paris: Organisation for Economic Co-Operation and Development (OECD), 2007

OECD, 2008a

Household behaviour and the environment: Reviewing the evidence

Paris: Organisation for Economic Co-Operation and Development (OECD), 2008

OECD, 2008b

Promoting sustainable consumption. Good practices in OECD countries Paris: Organisation for Economic Co-Operation and Development (OECD), 2008

OECD, 2008c

Broadband and the Economy, Ministerial Background Report Presented at the OECD Ministerial Meeting on the Future of the Internet Economy, Seoul, Korea, 17-18 June 2008

OECD, 2010a

Consumer Policy Toolkit

Chapter 4: Consumer Policy Instruments

Paris: Organisation for Economic Co-Operation and Development (OECD), 2010

OECD, 2010b

Obesity and the economics of prevention: Fit not Fat

Paris: Organisation for Economic Co-Operation and Development (OECD), 2010

Ofgem, 2011

Carbon Emissions Reduction Target (CERT) update 12 - August 2011 (revised)

London: Office of the Gas and Electricity Markets, 2011

Online: http://www.ofgem.gov.uk/Sustainability/Environment

/EnergyEff/CU/Pages/CU.aspx

Accessed 30-08-2011

Öko-Institut, 2000

B. Brohmann, M. Cames and A. Herold

Klimaschutz durch Minderung von Treibhausgasemissionen im Bereich Haushalte und Kleinverbrauch durch klimagerechtes Verhalten Forschungsbericht 20401120. Umweltforschungsplan des BMU.

Darmstadt: Öko-Institut, 2000

Olsen, 1981

M. Olsen

Consumers attitudes toward energy conservation

In: Journal of Social Issues, Vol. 37, No. 2 (1981); p. 108-131

Olsen, 1983

M. Olsen

Public acceptance of consumer energy conservation strategies

In: Journal of Economic Psychology, Vol. 4, No.1-2 (1983); p. 183-196

Ory and Mokhtarian, 2006

D.T. Ory and P.L. Mokhtarian

Which came first, the telecommuting or the residential relocation? An empirical analysis of causality

Davis: University of California, 2006

Ose, 2010

Tommy Ose (SIFO)

Energy Saving

In: BarEnergy: Barriers to changes in energy behaviour among end consumers and households, final report: Integration of three empirical studies; p. 29-70

Painter et al., 1983

J. Painter, R. Semenik and R. Belk

Is there a generalized conservation ethic? A comparison of the determinants of gasoline and home heating energy conservation

In: Journal of Economic Psychology, Vol. 3, No. 3-4 (1983); p. 317-331

PBL, 2009

S.F. Kieboom and K.T. Geurs

Energielabels en autotypekeuze : Effect van het energielabel op de aanschaf van nieuwe personenauto's door consumenten

Bilthoven: Planbureau voor de Leefomgeving (PBL), 2009

PBL and CE, 2010

G.P. Geilenkirchen, K. Geurs (PBL); H.P. van Essen, A. Schroten, B. Boon (CE Delft)

Effecten van prijsbeleid in verkeer en vervoer

Bilthoven; Delft: Planbureau voor de Leefomgeving (PBL); CE Delft, 2010

PBL, 2011

Henk Westhoek, Trudy Rood, Maurits van den Berg, Jan Janse,

Durk Nijdam, Melchert Reudink, Elke Stehfest

The Protein Puzzle: The consumption and production of meat, dairy and fish in the European Union

Bilthoven: PBL, Netherlands Environmental Assessment Agency, 2011

Perez et al., 2002

M.P. Perez, A.M. Sanchez and M.P. De Luis Carnicer

Benefits and barriers of telework: perception differences of human resources managers according to company's operations strategy

In: Technovation, No.22, (2202); p. 775-783

Peters and Den Dulk, 2003

Pascal Peters and Laura Den Dulk

Cross cultural differences in managers' support for home-based telework: a theoretical elaboration

In: International Journal of Cross Cultural Management, Vol. 3, No.3 (2003); p. 329-346

Peters and Van der Lippe, 2004

P. Peters and T. Van der Lippe

Who can telework? : The influence of job category and individual job traits on employees' access to weekly home-based telework: a multi-actor perspective Nijmegen: Radboud University Nijmegen, 2004

Peters et al., 2010

A. Peters, E. Dütschke and C. Dol Consumer and user preferences towards electric mobility Paper at the 12th WCTR, July 11-15, 2010, Lisbon

Peters and Heusinkveld, 2010

P. Peters and S. Heusinkveld

Institutional explanations for managers' attitudes towards telehomeworking In: Human Relations, Vol. 63, No.1 (2010); p. 107-135

Pitts and Wittenbach, 1981

R.E. Pitts and J.L. Wittenbach

Tax credits as a means of influencing consumer behaviour In: Journal of Consumer Research, Vol. 8, No.3 (1981); p. 335-338

Pligt, 1985

Joop van der Pligt

Energy conservation: Two easy ways out

In: Journal of Applied Social Psychology, Vol.15, No.1 (1985); p. 3-15

Poortinga et al., 2003

W. Poortinga, L. Steg, C. Vleg and G. Wiesma

Household preferences for energy-saving measures: A conjoint analysis In: Journal of Economic Psychology, Vol. 24, No. 1 (2003); p. 49-64

PRIMES, 2010

E3Mlab of ICCS/NTUA

Primes model: Version used for the 2010 scenarios for the European Commission including new sub-models

Available at: http://www.e3mlab.ntua.gr/e3mlab/PRIMES%20Manual/

The_PRIMES_MODEL_2010.pdf

PSI et al., 2006

PSI, Bio Intelligence Service, Free University Amsterdam,, Ecologic, PBL, TML, GHK

Designing policy to influence consumers: consumer behaviour relating to the purchasing of environmentally preferable goods

London: Policies Studies Institute (PSI), 2006

PWC, 2011

Een verkenning van macro-economische effecten van Het Nieuwe Werken Amsterdam: PWC, 2011

Raaij and Verhallen, 1983

W.F. Van Raaij and T.M.M. Verhallen

A behavioral model of residential energy use

In: Journal of Economic Psychology, Vol.3, No.1 (1983); p. 39-63

Ricardo et al., (ongoing)

Ricardo, TNO, AEA, CE, Ökopol, IHS, TML

Support for the revision of regulation (EC) No 443/2009 on CO₂ emissions from cars

Cambridge, ongoing

Rijal et al., 2007

H.B. Rijal, P. Tuohy, M.A. Humphreys, J.F. Nicol, A. Samuel, J. Clarke Using results from field surveys to predict the effect of open windows on thermal comfort and energy use in buildings

In: Energy and Buildings, Vol. 39, No.7 (2007); p. 823-836

Rijkswaterstaat, 2010 (uit Transport)

Beleidsevaluatie TaskForce Mobiliteitsmanagement 2010

Den Haag: Rijkswaterstaat, 2010

Ritchie et al., 1981

J.R.B. Ritchie, G.H.G. McGougall and J.D. Claxton Complexities of household energy consumption and conservation In: Journal of Consumer Research, Vol. 8, No.3 (1981); p. 233-242

Roetzel et al., 2010

A. Roetzel, A. Tsangrassoulis, U. Dietrich and S. Busching A review of occupant control on natural ventilation In: Renewable Sustainable Energy Reviews, Vol.14, Iss.3 (2010); p.1001-1013

Sadalla and Krull, 1995

E.K. Sadalla and J.L. Krull

Self-presentational barriers to resource conservation

In: Environment and Behavior, Vol.27, No.3 (1995); p. 328-353

Samuelson and Biek, 1991

C.D. Samuelson and B.S.M. Biek

Attitudes toward energy conservation: a confirmatory factor analysis In: Journal of Applied Social Psychology, Vol. 21, No. 7 (1991); p. 549-568

Sardianou, 2007

E. Sardianou

Estimating energy conservation patterns of Greek households In: Energy Policy, Vol. 35, No.7 (2007); p. 3778-3791

Sasu and Ariton, 2011

C. Sasu and M.V. Ariton

Factors influencing passenger car consumer behaviour and their use in the environmental public policy

In: EuroEconomica, Vol. 2, No. 1 (2011); 7 p.

Sauerborn, 2005

K. Sauerborn

Motive und Handlungsbedingungen für ein ökologisches Bauen und

Wohnen: Eine handlungstheoretische Erklärung und empirische Untersuchung

für die Akteurgruppe der privaten Bauherren

Hamburg: Verlag Dr. Kovac, 2005

Schade, 2005

W. Schade

Strategic Sustainability Analysis: Concept and application for the assessment

of European Transport Policy Baden-Baden: NOMOS-Verlag, 2005

Scharp, 2008

M. Scharp, (ed)

Energy Services: Service Inventory Europe, working paper

Berlin: Institute for Futures Studies and Technology Assessment GmbH, 2008

Scherbaum et al., 2008

C.A. Scherbaum, P.M. Popovich and S. Finlinson

Exploring Individual-Level Factors Related to Employee Energy Conservation Behaviours at Work

In: Journal of Applied Social Psychology, Vol. 38, No. 3 (2008); p. 818-835

Schipper and Hawk, 1991

L. Schipper and D. Hawk

More efficient household electricity use: an international perspective In: Energy Policy, Vol. 19, No. 3 (1991); p. 244-265

Schlomann et al., 2004

B. Schlomann et al.

Energieverbrauch der privaten Haushalte und des Sektors Gewerbe, Handel, Dienstleistungen (GHD), Abschlussbericht

Karlsruhe, et al.: Fraunhofer ISI, et al., 2004

Schuler et al., 2000

A. Schuler, C. Weber and U. Fahl

Energy consumption for space heating of west-German household: empirical evidence, scenario projections and policy implications

In: Energy Policy, Vol. 28, Iss. 12 (2000); p. 877-894

Scott, 1993

S. Scott

Energy conservation in the home: are we contrary?

In: Issues in Irish energy policy, J. FitzGerald and D. McCoy (Eds.)

Dublin: Economic and Social Research Institute, 1993

Seligman and Darley, 1977

C. Seligman and J. M. Darley

Feedback as a means of decreasing residential energy consumption In: Journal of Applied Psychology, Vol. 62, No. 4 (1977); p. 363-368

Seligman et al., 1979

C. Seligman, M. Kriss, J.M. Darley, R.H. Fazio, L.J. Becker and J.B. Pryor Predicting Summer Energy Consumption from Homeowners' Attitudes In: Journal of Applied Social Psychology, Vol. 9, No. 1 (1979); p. 70-90

Shemesh and Zapatero, 2011

J. Shemesh and F. Zapatero

Thou shalt not covet thy (suburban) neighbor's car Available at SSRN: http://ssrn.com/abstract=1805206

Siikavirta, 2003 (uit Transport)

Hanne Siikavirta, Mikko Punakivi, Mikko Kärkkäinen,

and Lassi Linnanen

Effects of E-commerce on greenhouse gas emissions: A case study of grocery home delivery in Finland

In: Reprint from Journal of Industrial Ecology, vol. 6, no.2 (2003); p. 83-97

Sloman, 2003

L. Sloman

Less traffic where people live: how local transport schemes can help cut

London: University of Westminster, 2003

Sloman et al., 2004

L. Sloman, S. Cairns, J. Anable, A. Kirkbridge and P. Goodwin

Smarter choices: changing the way we travel London: Department for Transport, 2004

Smart, 2010

Plugged-in report: How consumers in the UK view electric cars

S.l.: S.n., 2010

Snyder, 2007

L.B. Snyder

Health Communication Campaigns and their impact on behaviour In: Journal of Nutrition Education and Behavior, vol. 39, no.25 (2007); p. 32-40

Sopha et al., 2010

B.M. Sopha, C.A. Klöckner, G. Skjevrak, E.G. Hertwich

Norwegian households' perception of wood pellet stove compared to air-to-air heat pump and electric heating

In: Energy Policy, Vol. 38, No. 7 (2010); p. 3744-3754

Sorrell et al., 2000

S. Sorrell, J. Dimitropoulos and M. Sommerville Empirical estimates of the direct rebound effect: A review In: Energy Policy, Vol. 37, No.4 (2000); p. 1356-1371

Sorrell, 2007

S. Sorrell

The rebound effect : an assessment of the evidence for economy-wide energy savings from improved energy efficiency

London: UK Energy Research Centre, 2007

Spitsmijden, 2009

De effecten van belonen in Spitsmijden 2. Hoe verleid je automobilisten? S.l.: Samenwerkingsverband Spitsmijden, 2009

Staats et al., 1996

H.J. Staats, A.P. Wit and C.Y.H. Midden

Communicating the greenhouse effect to the public: Evaluation of a mass media campaign from a social dilemma perspective

In: Journal of Environmental Management, No. 45 (1996); p. 189-203

Steg, 1996

Linda Steg

Gedragsverandering ter vermindering van het autogebruik

Groningen: Rijksuniversiteit Groningen, 1996

Steg, 2005

Linda Steg

Car use: lust and must. Instrumental, symbolic and affective motives for car

In: Transportation Research A 39 (2005); p.147-162

Steg, 2008

Linda Steg

Promoting household energy conservation

In: Energy Policy, Vol. 36, Iss. 12, (2008); p. 4449-4453

Foresight Sustainable Energy Management and the Built Environment Project

Steg and Vlek, 2009

L. Steg and C. Vlek

Encouraging pro-environmental behaviour : an integrative review and research agenda

In: Journal of Environmental Psychology, No. 29 (2009); p. 309-317

Stern et al., 1982

P.C. Stern, J.S. Black and J.T. Elworth

Influences on household energy adaptation: Investments, modifications, sacrifices

Paper presented at the meeting of the American Association for the Advancement of Science, Washington, DC, 1982

Stern, 1992

P.C. Stern

Psychological dimensions of global environmental change In: Annual Review of Psychology, vol. 43 (1992); p.269-302

Stern, 2002 (main)

Zie Gardner en Stern

Stough and Button, 2006

R. Stough and K. Button

Final report of ITS Center project: Telework

Fairfax (VA): Transportation Policy, Operations and Logistics Center, 2006

Sustel, 2004

Is teleworking sustainable?: An analysis of its economic, environmental and social impacts

S.l.: Sustainable Teleworking (Sustel), EU project, 2004

Swedish Energy Agency, 2009

Knowledge base for the market in electric vehicles and plug-in hybrids Stockholm: Swedish Energy Agency, 2009

Synovate, 2011

Synovate survey reveals whether consumers will stay away from electric powertrain vehicles because they don't understand how they work Press release Synovate, 9 March 2011

TAPASTRY, 2003

Campaign solutions for transport : Cross-site Analysis, final version S.l. : S.n., 2003

Tay, 2005

R. Tay

Mass media campaigns reduce the incidence of drinking and driving In: Evidence-Based Healthcare and Public health, Vol. 9, No.1 (2005); p. 26-29

The Climate Group, 2008

SMART 2020 : Enabling the low carbon economy in the information age S.l. : The Climate Group, 2008

TIAX, 2007

The energy and greenhouse gas emissions impact of telecommuting and e-commerce

Cambridge (MA): TIAX LLC, 2007

Tikka, 2009

K. Tikka

Developing a teleworking pilot project through the participants' socio-demographic aspects

Laurea Lohja: Laurea University of Applied Sciences, 2009

TML, 2007

Griet De Ceuster, Bart van Herbruggen, Olga Ivanova, Kristof Carlier (TML); Angelo Martino, Davide Fiorello (TRT)

TREMOVE: Service contract for the further development and application of the transport and environmental TREMOVE model

Lot 1: Improvement of the data set and model structure, final report Leuven: Transport and Mobility Leuven (TML), 2007

TNO, 2009

G.A. Klunder, K. Malone, J. Mak, I.R. Wilmink, A. Schirokoff, N.Sihvola, C. Holmén, A. Berger, R. de Lange, W. Roeterdink, E. Kosmatopoulos Impact of Information and Communication Technologies on Energy Efficiency in Road Transport, final report

Delft: TNO, 2009

TNO, IEEP, LAT, 2006

Review and analysis of the reduction potential and costs of technological and other measures to reduce CO_2 emissions from passenger cars Delft: TNO Science and Industry; Institute for European Environmental Policy (IEEP); Laboratory of Applied Thermodynamics (LAT), 2006

TNS Automotive, 2011

De auto: elektrisch, hybride of plugin? : Kennis, houding en gedragsintentie van de Nederlandse autobezitter

Amsterdam: TNS Automotive, 2011

TNS NIPO, 2006

Trackingonderzoek Het Nieuwe Rijden

Amsterdam: TNS NIPO, 2006

Tukker et al., 2006

A. Tukker, G. Huppes, J. Guinée, R. Heijungs, A. de Koning, L. van Oers, et al.

Environmental impact of products (EIPRO); analysis of the life cycle environmental impacts related to the final consumption of the EU-25. Brussels: European Commission, DG JRC, Institute for Prospective Technological Studies, 2006

Turrentine and Kurani, 2006

T.S. Turrentine and T.S. Kurani Car buyers and fuel economy? In: Energy Policy, Vol. 35 (2007); p. 1213-1223

UBA, 2010

Stefan Rodt et al.

CO₂-Emissionsminderung im Verkehr in Deutschland : Mögliche Maßnahmen und ihre Minderungspotenziale

Dessau-Roßlau: Umweltbundesamt (UBA), 2010

UKERC, 2007

Steve Sorrell

The Rebound Effect: an assessment of the evidence for economy-wide energy savings from improved energy efficiency

London: University of Sussex; UK Energy Research Centre (UKERC), 2007

UNEP, 2007

S. Koeppel and D. Ürge-Vorsatz

Assessment of policy instruments for reducing greenhouse gas emissions from buildings, Report for the UNEP-Sustainable Buildings and Construction Initiative

Budapest: Central European University, 2007

U.S. Department of Energy, 2011

Website on Energy Savers

http://www.energysavers.gov/your_home/space_heating_cooling/index.cfm/mytopic=12720

Accessed at 04/06/2011

Vlierden, 2007

Karin van Vlierden

Snelheidsgedrag: motieven en beïnvloedende factoren Diepenbeek: Steunpunt verkeersveiligheid, 2007

Verhallen en Van Raaij, 1981

T.M.M. Verhallen and W.F. Van Raaij

Household behavior and the use of natural gas for home heating In: Journal of Consumer Research, Vol. 8, No.3 (1981); p. 253-257

Van Raaij, W.F. and Verhallen, T.M.M., 1983

A behavioral model of residential energy use In: Journal of Economic Psychology, 3 (1), 39-63

Visser and Ramos Martin, 2008

J. Visser and N. Ramos Martin

Expert Report on the Implementation of the social partner's Framework Agreement on Telework

Amsterdam: University of Amsterdam, 2008

Weidema et al., 2005

B.P. Weidema, M. Wesnaes, J. Hermansen, T. Kristensen and N. Halberg, Environmental Improvement Potentials of Meat and Dairy Products, JRC (IMPRO Study)

Seville: European Commission, Joint Research Centre, Institute for Prospective Technological Studies, 2005

WHO/FAO, 2002

Joint WHO/FAO expert consultation on Diet, nutrition and the prevention of chronic diseases

Geneva: WHO/FAO, 2002

Wilhite et al., 1996

H. Wilhite, H. Nagakami, T. Masuda, Y. Yamaga and H. Haneda A cross-cultural analysis of household energy use behaviour in Japan and Norway

In: Energy Policy, Vol. 24, No. 9 (1996); p. 795-803

Winett et al., 1979

R.A. Winett, M.S. Neale and H.C. Grier

Effects of selfmonitoring and feedback on residential electricity consumption In: Journal of Applied Behavior Analysis, Vol. 12, No.2 (1979); p. 173-184

WWF, 2009

Virtual meetings and Climate innoVation in the 21st Century: Can offsetting CO₂ emissions from flights by investing in videoconferencing be a way to support transformative change?

Stockholm: WWF, 2009

