Renovation and Energy-related Household Behaviors in French Dwellings

Elena Stolyarova

EDF R&D, Mines ParisTech

April 22, 2015

Co-authors: Hélène Le Cadre, Dominique Osso ENERDAY 2015


Agenda


- 2 Household choice model
- Choice experiment survey
- 4 Estimation results
- 5 Conclusion


Agenda


- 2 Household choice model
- 3 Choice experiment survey
- 4 Estimation results
- 5 Conclusion


Key figures for energy use in French residential sector


- Main residences: 27 800 000
- New-build dwellings: 346 462
- Renovated dwellings: 3 336 000
 - double glazing 33%
 - insulation 37%


new heating system 11%


- Policy target:
 - Label "Low Consumption Buildings" for new dwelling from 2013
 - Near zero energy building from 2020
 - Decrease in primary energy by 38%
 - Mean household consumption in dwelling from 240 kWh/m²/year to 150 kWh/m²/year


Objectives

- Investigate the preferences for space heating systems in France.
- Calculate the marginal willingness-to-pay and reservation prices for attributes of residential space heating system.
- Comfort: study if the preferences are perceived differently by households.

Methodology

1

- Choice Experiments Individuals choose the most prefered space heating system between three hypothetical offers characterized by offers' attributes
- Discrete choice model allows us to estimate the choice probability
- Clustering the households in groups with different level of thermal comfort (not implement yet)


- 2 Household choice model
 - 3 Choice experiment survey
 - 4 Estimation results
- 5 Conclusion


Random utility model

• The utility of household *n* derives from choosing offer *j* of RSHS¹ in choice situation *t* is specified as :

$$U_{jnt} = \alpha_t \ln v_{jnt} + \sum_{s=1}^{S} \beta_{jnt}^s X_{jnt}^s + \xi_{jnt}$$

- α_t price coefficient in choice situation t, Inv_{jnt} amount of investment, β_{jnt}^s non-monetary coefficient for attribut X_{jnt}^s and household n and ξ_{jn} iid extreme value distribution.
- Multinomial Logit model (MNL) β_{int}^{s} is same for all respondents.
- Mixed Logit (MIXL) β_{jnt}^{s} is given by the density of $f(\beta, \theta)$ (normal, lognormal, uniform, triangular, etc.)


Willingness-to-pay and thermal comfort

• The marginal Willingness-to-pay (reservation price in the case of categorical variable) for *s* attribute from choice situation *t* is calculate as:

$$WTP_t^s = -\frac{\beta_{jnt}^s}{\alpha_t}$$

- In order to detect the impact of thermal comfort on preferences, we divide the sample in two groups:
 - $\bullet\,$ Household who are willing to heat space at $19^\circ C$
 - Household who refuse to heat space at $19^\circ{\rm C}$ and prefers the indoor temperature at $20^\circ{\rm C}$ and more


- 2 Household choice model
- Ochoice experiment survey
 - 4 Estimation results
- 5 Conclusion


Survey

- Representative sample of French population, both owners and tenants, all dwelling types
- Choice environment: no constraint on the dwelling situation (e.g. access to all energy source, no home loan, all respondents are home owners, etc.)
- 1820 observations after cleaning
- 30 questions about household, dwelling and socio-economic characteristics, as well as energy related attitudes
- 4 choice situations :
 - Situation 1 and 2 : choice of space heating in order to replace old irreparable system
 - Situation 3: replace old and irreparable space heating system by electric heating


 Situation 4: decision to invest in new energy efficiency space heating and/or insulation (not impliment)

Description of attributes and levels

Choice situation	Attribute	Description	Levels
1,2,3	Investment	Acquisition costs for houses (ϵ) Acquisition costs for apartments (ϵ)	5000, 10000, 15000, 20000 3000, 8000, 12000, 15000
1,2,3 1	Reduction	Saving potential in % of actual amount of energy bill Saving potential for Direct Electric Heating	10%, 25%, 40%, 55% 5%, 10%, 15%, 20%
1	RSHS	Type of Risendential Space Heating System	Gas boiler, Direct Electric Heating, Heat Pump, Wood Burning Stove
1	Guarantee	Guarantee of RSHS in year	0,2,4
1,3	Setting	Temperature setting for RSHS	None, Programmable, Remote controle, SMART
2	Energy	Energy type for space heating	Electricity, Gas, Wood, Renewable Energy Source
2	Grant origine	Origine of grante for energy efficient retrofits	Local, Tax aid, Energy Utility company, National Housing Agency (ANAH)
2	Grant Amount	Amount of grant in % of acquisition costs (ϵ)	10%, 25%, 40%, 55%
2	Grant available	Grant is available immediately or not	Immediatly, one year after
2	Loan	Loan for retrofits	None, Interest-free loan, 4% rate
2	EPC	Diagnostic of energy performance is made before retrofits	1 if Yes, 0 otherwise
3	Electricity tariff	Type of electricity tariff	Plat, Peak and off-peak Season of Use, Time of Use
3	Tariff fee	Fixed fee of tariff for houses ($e/year$) Fixed fee of tariff for apartment ($e/year$)	150, 200, 250, 300 90, 120, 150, 200
3	Contract duration	Electricity prices unchanged during the contrac (in years)	1,2,4


MINES ParisTech

Experimental design

- Orthogonal Fractional Factorial Design
- Main effects only
- 48 offers per situation
- Each respondent makes only one choice per situation
- Each experimental offer appears about 42 times


Agenda

Introduction

- 2 Household choice model
- 3 Choice experiment survey
- 4 Estimation results
- 5 Conclusion


Estimation results

Coefficient	MNL	MNL (19C)	MNL (> 19C)
Inv. cost for house	-0.000108***	-0.000103***	-0.000126***
Inv. cost for apartment	-0.00017***	-0.000173***	-0.000191***
Reduction	0.0343***	0.0355***	0.0322***
Best inv 1 × Price signal 2	0.299***	0.132***	0.621***
Guarantee	0.183***	0.181***	0.177***
Same RSHS	1.169***	1.2***	1.15***
Gas boiler	-	-	-
Direct Electric Heating	0.1	0.144	0.033
Heat Pump	0.868***	0.826***	0.96***
Wood burgning stove (house)	0.4***	0.391***	0.373*
Wood burgning stove (apartment)	-0.343**	-0.43**	-0.365
None	_	_	_
Programmable	0.693***	0.517***	1.01***
Remote controle	0.537***	0.214	1.03***
Smart temperature setting	0.776***	0.448**	1.334***
Pseudo ρ^2	0.226	0.223	0.253
Log-likelihood	-1525	-964	-511
Observations	1820	1173	633

 1 Equal to 1 if one offer proposes RSHS at 3000–5000 \$ against 15000–20000 \$ for two other offers 2 I am very suspicious to low inv. : totally agree (-4), maybe agree (-1), maybe disagree (1), totally disagree (4)

Asterisks denote statistical significance of the *** p < 0.01, ** p < 0.05, *p < 0.1 level


MINES ParisTech

Taste heterogeneity


eDF

Willingness to pay for significant attributes in \in


Estimation results

Coefficient	MNL	MNL (19C)	MNL (> 19C)
Inv. cost for house Inv. cost for apartment Reduction Best inv \times Price signal Same energy Amount of grant Grant availability EPC (house) EPC (house)	-0.000093*** -0.00014*** 0.0308*** 0.242** 0.91*** 0.00016*** 0.256*** 0.079 0.519***	-0.00083*** 0.000154*** 0.0305 0.195 0.857*** 0.00016*** 0.264*** 0.121 0.604***	-0.000127*** -0.000151*** 0.0343*** 0.479* 1.04*** 0.00019*** 0.00019*** 0.275*** -0.02 0.36**
Gas Electricity RES Wood (house) Wood (apartment)	_ 0.04 0.781*** -0.07 -0.39***	- -0.08 0.668*** -0.06 -0.262	- 0.267* 1.01*** -0.161 -0.67**
Local aid ANAH aid EUC aid Tax aid	- 0.11 0.088 0.281**	_ -0.06 -0.05 0.19***	- 0.396*** 0.24 0.43***
None Interest-free Ioan (house) Interest-free Ioan (apartment) 4% rate Ioan (house) 4% rate Ioan (apartment)	0.46*** 0.44*** 0.02 0.03	- 0.343*** 0.551*** -0.016 0.12	- 0.684*** 0.49** 0.14 -0.13
Pseudo ρ^2 Log-likelihood Observations	0.172 -1652 1820	$\begin{array}{c} 0.163 \\ -1050 \\ 1173 \end{array}$	0.224 -537 633 < 0.05 * a < 0.1 level


edf

Willingness to pay for significant attributes in \in


edf

Estimation results

Coefficient	MNL	MIXL (FS)	MIXL (19C)	MIXL ($> 19C$)
log(Inv. cost) for house log(Inv. cost) for apartment Reduction Contract duration (in years) Fixed fee of Two-part tariff	-0.964*** -1.15*** 0.0305*** -0.017 -0.0048***	-1.25*** -1.46*** 0.0394*** -0.03 -0.00597***	-1.33*** -1.45*** 0.0403*** -0.047 -0.00617***	-1.14*** -1.49*** 0.039*** -0.018 -0.00565***
Plate rate Peak and off-peak sd Season of use sd Time of use sd	_ -0.012 0.301*** -0.09	-0.148 1.48*** 0.355*** 1.26*** -0.127*** 0.114	-0.132 1.33*** 0.372*** 1.55*** -0.152 0.324	- -0.189 1.82*** 0.354** 0.0868 -0.0086 0.05
None Programmable sd Remote controle sd Smart temperature setting sd	0.166** 0.102 0.291***	- 0.16 1.16*** 0.148 0.008 0.378*** 0.868***	- 0.175 1.11*** 0.045 0.01 0.315*** 1.2***	- 0.116 1.28*** 0.304** 0.033 0.428*** 0.0115
Pseudo ρ^2 Log-likelihood Observations	0.172 -1654 1820	0.174 -1651 1820	0.175 -1062 1173	0.181 -569 633


Taste variance for tariff and temperature setting (Normal distribution)


Season of use


Programmable


SMART


MINES ParisTech

Willingness to pay per investment (left) and per fixed fee of tariff (right) in \in


Elena Stolyarova (EDF R&D, Mines ParisTec

edf

Agenda

Introduction

- 2 Household choice model
- 3 Choice experiment survey
- Estimation results


Global results

- High preferences for renewable energy sources (heat pump or other) except wood with WTP about 3000-8000 €.
- Preferences for well known energy types and systems.
- A higher interest in SMART control of indoor temperature.
- Wood is not seen as renewable energy
- Household is willing to pay additional 60 € of fixed fee to subscribe Season of Use electricity tariff.
- Household group (20°C and more) is especially drawn to the Remote and SMART control of indoor temperature. And they are more attracted by Renewable Energy than other household.

Future research direction

- Latent choice model to include more characteristics about thermal comfort
- Mixed Logit model estimated in Willingness-to-pay space to capture household , heterogeneity and to find more realistic distribution of WTP


Thank You!

(For more information: elena.stolyarova@edf.fr)


eDF