
Guidelines
based on the experiences of the pilot actions

in

Lisbon, Lyon, Malmö, Munich,

Paris and Vitoria-Gasteiz

Identification and
mobilisation

of solar potentials
via local strategies

2

Imprint

Authors:

Dr. Manfred Grauthoff, Ulrike Janssen (Climate Alliance)

Joana Fernandes (Lisboa E Nova)

and with inputs from all POLIS partners

Proof reading:

Denise Dewey-Muno

July 2012

The POLIS project was co-funded by

Intelligent Energy Europe

IEE/08/603/SI2.529237

Legal notice

The sole responsibility for the content

of this leaflet lies with the authors.

It does not necessarily reflect the opinion

of the European Communities.

The European Commission is not

responsible for any use that may be made

of the information contained therein.

33

What is solar urban planning? .. 4

How can these guidelines help you? .. 6

 1. Compiling the data .. 7

 2. Identifying the solar potential at city level ... 11

 3. Identifying the solar potential at building/district level ... 17

 4. Organising training for urban planners ... 23

 5. The mobilisation of citizens ... 28

 6. Optimising planning processes for solar potential in new areas 32

 7. Planning with solar optimisation tools .. 37

 8. Defining criteria for calls for tender/competitions ... 41

 9. Introducing solar criteria into land use plans and solar ordinances 45

10. Introducing solar criteria into purchase contracts .. 49

Where to find more information ... 53

Contents

4

Energy consumption is becoming increasingly concentrated in cities: today they are home to almost 80%
of the European population, giving rise to 75% of the total energy demand and CO2 emissions. We also
know today that we are nearing the end of the era of cheap (fossil) energy, that reducing energy demand
must be placed at the top of our agendas, and that the energy supply of the future will not come from
big power stations but rather from a multitude of small and decentralized plants – increasingly powered
by renewable energy sources!

Cities and municipalities are therefore among the most important actors when designing the energy
future of Europe. Hence in addition to working intensively on saving energy and becoming more energy
efficient, they face the challenge of realising the potential of the various energy sources available locally
and deploying policies to take advantage of these. Producing energy locally is not only a strategy for
securing the energy supply and creating regional value, but also for influencing the entire production
and consumption concept, reducing losses in the energy distribution network, and also calling for new
storage systems and schemes to manage supply and demand.

With the aim of increasing the share of locally produced energy from renewables, awareness of (the
opportunities of) renewable energy technologies must be increased via information and communica-
tion, and local authorities’ interest boosted. The municipality itself assumes the role of designer of the
whole policy, which includes the definition of targets for renewable energy production and the creation
of instruments promoting the integration of such technologies from the very beginning of each new
urban planning process. Legislation is crucial, though the cooperation with real estate promoters, urban
planners, engineers and architects is just as important. Direct interaction with the market should also
be encouraged, reinforcing the need for new approaches, methodologies, technologies and materials.

Within the portfolio of renewable energy technologies, solar systems have the unique potential to be
merged directly into the urban environment, transforming cities into huge, diffused green energy pro-
duction facilities. Due to the large variety of forms and functions, solar panels (photovoltaic and thermal)
have exceptional properties for being used in all kinds of buildings and urban structures. This being said,
the shape of building structures and relevant surfaces is decisive to both the active and passive solar
yields. More than any other renewable energy source, solar energy is therefore closely linked to the
form, function and arrangement of buildings, and consequently requires careful planning procedures,
which take these special requirements into account.

Solar systems can also play a role in the existing building stock however. In order to harness this poten-
tial, new techniques and instruments have been developed for its analysis. This includes laser-scanned
surveys of roof surfaces integrated into geographic information systems or methodologies to evaluate
pilot projects within the context of the actual urban structure typology.

As early as 2002, the potential for PV development in existing buildings was considered as Task 7 of the
International Energy Agency Photovoltaic Power System Programme (IEA-PVPS-Task 7). A set of thumb
rules were developed indicating, for instance, that every square metre of floor space required 0.4 m2 to
be available to incorporate in solar technologies, particularly photovoltaics. So, why not use the figures
already available and evaluate the effective potential to integrate solar technologies further into cities,
putting research and demo projects into practice, and implementing such integrated strategies in the
field of urban planning?

What is solar urban planning?

5

The POLIS project

POLIS – identification and mobilisation of solar potentials via local strategies was a European project
co-funded by the Intelligent Energy – Europe (IEE) programme aiming at the implementation of strategic
urban planning and local policy measures to activate the solar ability of urban structures in European
cities. With diverse new technologies and legislative opportunities having recently been developed to
perform solar potential analyses and harness the solar potential identified, the aim of the POLIS project
was to present and evaluate current developments, and to bring key stakeholders together in the process
to improve planning and legislation practices towards solar development.

The POLIS project brought together local authorities from France, Germany, Portugal, Spain and Sweden
with different experience and varying states of urban development to share their expertise on solar
urban planning and encourage further activities within the scope of an expert network for cities. The
main project outcomes were:
1. Action plans: long-term strategic action plans to integrate solar energy at the urban level embedded

in overall planning strategies of the POLIS partner cities of Lyon, Paris, Munich, Lisbon, Vitoria-Gasteiz
and Malmö.

2. Pilot actions: a total of 19 short-term actions developed in the partner cities within the project lifetime,
such as the identification of solar potential, accomplishment of activities to mobilise potential identified,
development and implementation of urban planning measures, financial and/or legislative measures.

3. Transfer of the POLIS approach to other cities: lessons learned and experiences from the POLIS project
were described and evaluated as background for the development of planning references and legal
guidelines. Together with the provision of a catalogue to promote urban planning instruments and
best practice projects, these guidelines represent a major project outcome.

The vision of the POLIS project partners was to jointly support the establishment of excellent frame-
work conditions for the implementation of small-scale renewable energy plants in the participating cities
with a road map for further activities in the field of solar developments. In the long term, this will help
in the implementation of the EU and national targets for renewable energies for 2020 and beyond as
well as in the provision of interested cities of all EU Member States with a pool of successful examples,
strategies and instruments.

Details of all outcomes of the POLIS project can be found at: www.polis-solar.eu.

The composition of the POLIS consortium guaranteed an interdisciplinary approach: local energy agen-
cies, universities, consultancies, urban planning agencies and municipal planning departments provided
a broad background of expertise from the diverse fields of specialisation, as well as different perspectives
and ways to approach the planned activities.

The POLIS consortium:
Ecofys GmbH (Germany, project coordinator)
Climate Alliance (Germany)
City of Munich (Germany)
Agence Locale de l'Energie de
l'agglomération lyonnaise (France)
Atelier Parisien d'Urbanisme (France)
City of Paris (France)
HESPUL (France)
Lund University (Sweden)
Skåne Energy Agency – Solar City Malmö (Sweden)
City of Vitoria-Gasteiz (Spain)
Universidad Politécnica de Madrid (Spain)
Agência Municipal de Energia e Ambiente de Lisboa (Portugal)Lisbon

Vitoria-Gasteiz
Lyon

Paris
Munich

Malmo

6

How can these guidelines help you?

Based on experience gathered during the pilot actions in the cities of Lisbon, Lyon, Malmö, Munich,
Paris and Vitoria-Gasteiz, these guidelines were developed to support you in adaptation of your urban
planning procedures with the aim of boosting solar energy in your city or town.

The POLIS partners have identified a total of ten guidelines necessary to implement a coherent planning
policy in favour of solar energy. They address how to identify and mobilise the solar potential, optimise
solar urban planning processes, and adapt local policies and legislation.

Each of the ten guidelines (covering the entire process from data collection to policy development and
legislation), solar urban planning tools and practices, and participation of citizens will help replicate these
successful experiences in other cities, benefitting from the lessons learned in practice.

All the guidelines are presented in a standard format. They:
provide a short description of the background and general approach,
propose concrete methods and instruments,
offer tips on necessary local conditions and which partners to involve,
highlight financial aspects,
analyse success factors as well as risks and barriers,
specify necessary input, results and outcomes,
describe – wherever possible – the impact on greenhouse gas emissions, and
refer to lessons learned during the POLIS pilot actions.

The POLIS partners hope that these guidelines can support you in your commitment to develop and
implement solar urban planning strategies for your city or town, contributing in this way to a more
sustainable and “sunny” Europe.










Iden
tifi

cation
 of Solar P

oten
tial

1. Compiling the data

Background and general approach

Assessing the solar potential of a district or even an entire city, as well as defining urban layouts with
solar optimisation tools is based on a whole variety of data. A central challenge is therefore how to
compile the necessary data i.e. about the city cadastre, the three-dimensional structure of buildings or
the statistical weather conditions impacting solar yields.

The city cadastre is owned by the local authority responsible for the development and updating of these
data. In some cases, the data used in the city cadastre comes from an aerial flight that can be per-
formed together with the Light Detection and Ranging (LiDAR) data collection. Creation of this model is
complemented with a photographic assessment, which is essential to validate the model results.

LiDAR data and GIS cartography are usually provided by the local authorities or other public agencies.
This source data can be used for transformation into the Digital Elevation Model (DEM) of the city by
means of Geographic Information System (GIS) software.

Methodologies and tools

The basis for all planning processes is up-to-date data on the city cadastre. More precisely, vector
information about blocks and buildings is required, which allows extracting data for the buildings of
a selected area to be analysed. A DEM of the city (at least 50 cm per pixel) and GIS map detailing all
buildings in the city are required for all calculations. GIS software facilitates management of a large
quantity of georeferenced data.

7

8

Therefore an aerial flight on which to base the DEM is very important for evaluation of the solar
potential of cities. The LiDAR methodology constitutes one possibility to develop a local digital surface
model. With this model, it is possible to identify each roof’s slope, orientation, shadowing effects from
neighbouring buildings and other architectural obstacles, and to combine this with data on diffuse and
reflected irradiation so as to assess each building‘s annual available solar irradiation.

Additional information about pa-
rameters to install solar energy
systems on top of incident radia-
tion (building preservation orders,
structural conditions, minimum
surface available, socio-economic
data, etc.) are necessary for eva-
luation of the solar potential.

As for the climate data, the most reliable data should come from the national meteorological institute,
though this can be complemented with specific data compiled by a specialised research institute.

The identification of listed historic buildings where the patrimonial/architectural value of the building
prevents the installation of solar technologies is also relevant information, as are specific local legislation
and guidelines from general urban development plans, for example. National and local ordinances – solar
or otherwise – can also reveal important information related to solar urban planning.

Other data such as structural conditions, estimated
domestic hot water consumption or thermal envelope
features can be derived from the legislation applicable
at the time the buildings were constructed.

Apart from data collection, an important step is to ana-
lyse the available national and local legislation (urban
or technical), ordinances and cartography.

Inputs and necessary local conditions
Institutional support is crucial to ensure the necessary input data for solar urban planning. This is evident,
for instance, with regard to data in the city cadastre providing more precise blocks and buildings vector
information, which allows for the extraction of data solely for the buildings in the area to be analysed.

It is also very important that the technical team and the municipality collaborate from the very start
of the project. The municipal workers afford in-depth expertise about their city and can easily provide
the technical team with the necessary information. Or, in other words, without the municipality’s help,
locating this information could be an extremely time-consuming task for the technical team.

Adaptation of the methodology to the GIS used in the local municipality is preferable. The reasons for
this are:

spatial and non-spatial data can be linked to city maps;
multi-criteria analyses can be performed to assess the urban solar potential;
GIS software facilitates the management of large quantities of georeferenced data;
the results obtained from GIS-based software are shown in digital maps, creating useful
information for urban planners.

! Look for recognised national institutes, municipality cadastre
departments and data collected locally. The reliability and validity
of the base data is crucial to the results achieved and their use-
fulness. Remember that evaluating potential is a tool to deploy
and foster new market mechanisms, so the results need to be
valid and the possibility to develop new functionalities based on
this service kept open.

! There are different sources of data with
varying degrees of quality and usefulness.
The first step is to identify the feasible and
reliable sources. The next are to compile the
available data, analyse their compatibility
and validate the data between the different
sources to ensure reliability of results.






9

If realistic data about the energy consumption of buildings is available, energy balance analyses can be
performed. Furthermore, compatibility with GIS allows for relationships to be established between energy
and socio-economic data. The result is a powerful tool for decision-making in urban design and renovation.

And, last but not least: apart from the generation of data as a first step, it is necessary to ensure a
permanently updated database to monitor future urban development.

Success factors and frequent barriers
It is important to have time resources available for data acquisition in a complex and broad planning
process. While data compilation, the testing of different tools to use existing data and the evaluation
of results are often very time-consuming, they result in a more detailed level of input data for the sub-
sequent solar potential assessment. The necessary time frame varies considerably depending on the
partners and the effective availability of data. It should not take long for the municipality to obtain the
information contained in any official document (local or national). It could take longer to develop specific
information such as LiDAR data or specific cartography such as GIS cartography containing height data.
At least two months should normally be reckoned with for the compilation of all data.

Incompatible data formats of private software products are a frequent barrier to the exchange of data and
a potential risk. It is therefore advisable to use open-source software with standard open data formats.

Another frequent barrier is the fact
that the city cadastre information
normally relates to buildings and
not to other structures such as
bridges and non-building struc-
tures affecting the solar availability
of the surrounding surfaces due to
shadowing effects. This must be
acknowledged in the results or
dealt with during data compilation
to ensure that additional cadastre
information is provided and inclu-
ded from the outset in definition
of the DEM.

Main drivers and stakeholders

When a local authority wishes to assess the solar potential of a city or district, they must be committed
to the project, as it is the entity to which the most important data is available as well as the one to
effectively apply the use of the solar potential analysis in urban planning and management tools.

The municipality and other public agencies should provide the technical team with all available informa-
tion, which could be needed for the solar urban assessment.

The entity responsible for contracting the solar potential development should also be the one to compile
all the necessary data.

Different city departments have spatial data that is important to solar planning. An easy exchange of
data between these departments is of course a necessary local condition for success.

Iden
tifi

cation
 of Solar P

oten
tial

10

Financial aspects

The aerial flight with LiDAR data collection is the most expensive data needed for the solar potential
assessment. The costs for the flight depend on the area to cover, the urban landscape and density, as
well as at the level of detail of the photogrammetric flight.

Other data, namely building cadastres, can be made freely available by the local authority or purchased
from the national geographic institute (or similar) for a nominal fee.

Impact on city targets for CO2 reduction

Once the solar potential of a city or area has been identified, results can be presented not only in terms
of the surface available for solar technologies according to the incident radiation, but also complemented
with estimates on how much energy these surfaces would produce if solar technologies were installed.
For this purpose, data on energy consumption per energy source/carrier must be collected to estimate
the potential contribution of photovoltaics and solar thermal collectors. This data can be calculated by
building, according to the building typology (i.e. services, industrial, residential), number of inhabitants,
occupancy rate, etc., or for the entire city, considering the overall demand and the impact the use of
solar technologies would have.

POLIS experiences and lessons learned

In Lisbon, the data collection process for the development of the solar potential analysis took place in
cooperation with the municipality and took roughly two months. Due to administrative constraints at
the municipal level, the aerial flight already available for the city’s area had to be purchased from the
company responsible for its development, which delayed the process somewhat. The cadastre, namely
the blocks and buildings vector information, was provided by the municipal cadastre department, as
georeferences compatible with GIS for each building.

The following methodology was used in Vitoria-Gasteiz to calculate the CO2 emissions and impact of
solar energy in the residential and commercial sector:

obtain energy consumption data from the different utility companies (electricity, gas);
obtain details of the Spanish electricity production mix showing the shares of energy sources and
fuels used (renewables, coal, oil, gas, etc.);
use this data to calculate the CO2 equivalent emissions using the emission factors of each type of
fuel (source: Buwal 250, 1998) for the different sectors of the city;
verify the impact of the actions envisaged in the “Plan to Fight Climate Change in Vitoria-Gasteiz
2010–2020” related to solar energy by using the above figures and comparing with the total sector
target.








11

2. Identifying the solar potential at city level

Background and general approach

Solar potential analysis at a macro level began with Task 7 of the International Energy Agency’s Pho-
tovoltaic Power Systems Programme (IEA-PVPS-Task 7), which was dedicated to the architectural and
technical quality of PV systems’ installation in the built environment. One of its most important out-
comes was the definition of a first methodology to estimate the solar potential of a building based on
the country’s building culture and architecture as well as on foreseen architectural constraints/barriers.
This first methodology enabled a preliminary overview of urban solar potential based on existing building
and town structures – so strategic promotion of the consideration of solar technologies at the local level.
The main goal was to determine the expected contribution of solar energy in the national energy mixes
so as to define policy, strategies and incentives for solar technologies accordingly.

The evaluation of cities’ solar potential:
raises politicians’ and policy makers’ awareness and interest in solar technologies, allowing them
to define targets for the city’s and associated policies based on a real assessment and clear
identification of the solar potential in their city;
enhances awareness among citizens of the potential and opportunities for solar energy;
boosts investors’ interest in specific projects;
sensitises town planners to the opportunities created by solar energy;
creates a common platform for citizens and investors to communicate and develop new business
models to realise the potential identified.

Solar potential evaluation is usu-
ally promoted by the municipality
or local energy agency. It must be
an instrument developed in the
municipality’s interest and in coo-
peration to ensure the availability
of the most recent data on territo-
rial analysis and the inclusion of results within solar urban planning tools. The first step is therefore the
active involvement and political commitment of the local authority to promote the solar assessment and
cooperate in the gradual analysis and evaluation of results.

Once the commitment is made, the methodology needs to be defined based on available inputs and
budget before the assessment is performed. It is important to keep the contracting entity involved
during the entire process to validate the results and ensuring that the final product complies with the
requested analysis. Validation of the work should count on city experts, namely technicians from the
urban planning department due to their detailed knowledge of the city‘s fabrics, to help identify irregu-
larities or unexpected results due to specific local conditions. Depending on the interaction between the
development team and the contracting entity, the solar potential assessment is expected to take about
4–6 months, though this also depends on the presentation of results.

The decision on how to present the results depends on the primary objective of the assessment. It can be
an instrument to be included in regular urban planning activities used to raise awareness of the public, or
a policy/market instrument to be used by politicians for the adoption of new strategies to promote solar








! The evaluation of the solar potential of cities
can be an important market stimulant for the identifica-
tion of new investment sites and business models, and
is crucial to vitalise the renewable energy sector, raising
awareness and promoting the adoption of solar techno-
logies in the most favourable locations.





Iden
tifi

cation
 of Solar P

oten
tial

12

energy. It is essential to understand each target’s requirements and the best way to present the solar
potential to successfully promote its use. An interactive presentation is one of the best ways to engage
people in use of these new functionalities, namely through visualisation maps using Google Maps, Bing
and other available programmes. Further combination of this data with other relevant data on the city
climate and urban development can be an interesting further step.

Methodologies and tools

A possible methodology to develop solar potential maps is the use of aerial flights with LiDAR data. This
input data allows for definition of the surface’s altimetry through the creation of a DEM. This model is
adjusted to the building cadastre and consists of a grid with data on the orientation and slope associated
with each point of intersection. Once it has been created, a GIS solar analysis tool should be used to
determine the incident radiation on the buildings, taking into account the specific solar parameters for
the local analysis and the shadowing effects of the neighbouring areas, which can reduce the surface’s
solar availability.

Other parameters such as structural data, listed building preservation orders and available surfaces
should be considered in order to identify limitations to the installation of solar energy systems. The final
maps should not only take the incident radiation into account, but also other parameters specifically
detected for each urban area.

13

It must be easy for non-technical stakeholders responsible for the mobilisation of solar urban potential
to understand the resulting maps. And finally, the municipality must design an appropriate campaign
to disseminate the results obtained, showing not only the urban solar potential, but also the economic
and environmental benefits when this potential is exploited.

Please also see Guideline 5 on the mobilisation of citizens

With respect to tools for identifying cities’ solar potential,
the availability of LiDAR data and up to date building cadastre information is a key pre-condition
to create a DEM of the city;
the combination of a DEM and solar analyst GIS software is an adequate methodology for large
areas due to the high level of process automation;
it is essential to select a dynamic tool to present and ascertain the solar potential.

The GIS tools currently available on the market allow for a global understanding of available solar radia-
tion, which was not the case a few years ago. For instance, it is now possible to establish the relationship
between different urban fabrics and the associated solar potential as well as between building typologies
and solar availability. Therefore a typological review of the buildings is needed. This assessment is diffe-
rent for each city, though construction typologies and methodologies can be identified and subjected to
the same assessment criteria. The typological review is necessary to determine the practical constraints
of panel installation.

Inputs and necessary local conditions

Starting points for evaluation of the solar potential of a city are:
up-to-date digital cadastral information about the city’s buildings;
an aerial flight with GPS/INS data – should the methodology be based on creation of a DEM
(at least 50 cm per pixel);
an aerotriangulation project for the aerial flight;
availability of an image database to evaluate/validate the results;
definition of the coordinate system for the output.

Every effort should be made to offer an as detailed as possible solar potential assessment by taking
advantage of the most recent cadastral documents and the technical advances in the use of the LiDAR
methodology. This is because it is an opportunity to explore and properly evaluate the richness in terms
of solar availability to optimise investments and stimulate the market.

The necessary time frame can vary significantly due to different factors such as the size of the town/
city, parameters considered or source data provided.

Success factors and frequent barriers
The main objective of the solar potential assessment is to kick-start local initiatives for solar develop-
ments. However, it could also form the basis for the local authority to determine requirements related
to solar energy in ordinances and other legislation. An effective dissemination campaign must therefore
be designed to communicate the project outcomes with the aim of encouraging stakeholders to install
solar energy systems.














Iden
tifi

cation
 of Solar P

oten
tial

14

The greatest impact is generated using solar potential analysis by combining the illustrative information
with other applications on a public website (information about costs, income from the feed-in tariff, local
companies installing panels, etc.). If a hotline is provided, investors seem to be even more motivated
to install photovoltaic and solar thermal devices.

Please also see Guideline 5 on the mobilisation of citizens

Barriers to the evaluation of the solar potential of cities are:
decision-makers not understanding the importance and added value of solar potential
identification, and therefore not promoting this evaluation or committing to its use;
the present financial situation in Europe and worldwide that leads to a reduction in the incentives
for renewable energies in general and solar energy specifically, which may hamper investments
in solar potential studies;
technicians at the local authority level not having the capacity to utilise the solar potential
assessment as an effective tool for urban planning and management;
a lack of solar energy experts able to collaborate with the local authorities in the integration of
solar urban planning criteria based on solar potential assessments;
a lack of cooperation/interest with/from the solar industry market in using the solar potential map
as a first assessment for a new project and preliminary contact with a client;
a lack of information about parameters related to the possibility of installing solar energy systems
different from incident radiation (building preservation, structural conditions, minimum surface
available, etc.).

External risks for a successful evaluation and utilisation of the solar potential of cities are:
a lack of political commitment, and
the non-existence of a national or local strategy to deploy renewable technologies, namely solar.

Main drivers and stakeholders

Analysis and planning tools will not be enough to mobilise the potential identified and boost solarisation in
the urban environment. However, an improved information policy about potential and active involvement
of local stakeholders (citizens, urban planners, architects, municipalities, etc.) applying the developed
results will make the difference.

On a political and institutional level, it is important to have:
political commitment to set specific goals regarding solar potential, and to define strategies
and supporting policies;
institutional support for evaluation of the solar potential (input data, relevant urban and energy
laws and ordinances);
market support to benefit from the results and mobilise resources to respond to the forthcoming
interest arising from potential evaluation.

Financial aspects

Solar potential evaluation is a huge step in the definition of a city’s relationship with its solar resources.
The identification of the solar potential by means of a DEM requires the pre-existence of an aerial flight






















15

from which the solar potential can be drawn based on existing GIS tools such as GRASS, ArcGis and
others. Of all the required inputs, the aerial flight is without question the costliest. Therefore, synergies
should be formed by combining aerial flights performed at the municipality’s expense for the geogra-
phical cadastre.

In general, costs for this activity depend on the city‘s surface area as well as on the quantity and quality
of the necessary input data to create the DEM.

The effective added value of the city’s solar potential analysis to the mobilisation of the identified poten-
tial needs to be coordinated with the solar market so that these actors can benefit from this instrument
to raise awareness among citizens, investors and other relevant stakeholders. The market actors are
essential partners in the sharing of costs for this evaluation, and are – together with the municipalities –
direct beneficiaries of these studies, as they allow them to evaluate business opportunities and to exploit
these via direct contact with the owners of the areas with the highest solar potential.

Main results

The assessment of a city’s solar potential is an essential tool in definition of the city’s energy strategy, as
it allows for targets to be set and policies to be defined based on a quantified analysis of the potential
role of solar technologies in the city’s energy matrix. This assessment can and should be detailed by
means of a financial study to determine the best business models to associate with the development
strategy, establishing incentives based on the expected productivity, associated investments, return
periods and exploitation models.

As a communication tool, the creation of solar potential maps for the entire city can be explored in great
depth since they presents a strong image of a city’s capacity to make use of its own resources, raising
awareness among the city’s stakeholders – from the policy makers to the market actors and individual
citizens. Such an initiative is able to create a substantial interest on solar technologies, and to encourage
the organisation of local initiatives.

Impact on city targets for CO2 reduction

The identification of a city’s solar potential allows policy/decision-makers to elaborate development
strategies and to set performance targets based on real data. This is crucial for an explicit definition of
measures to which direct results and impacts can be associated. At present, when mayors commit to
challenges such as the Covenant of Mayors where the definition of quantified measures is critical to the
overall commitment of reducing local CO2 emissions by 20% until 2020, it is essential to identify which
measures are most appropriate for the respective city. Energy efficiency plays a key role in this task,
followed by the adoption of renewable energies that can make a huge contribution to reducing CO2 and
other GHG emissions at the local level.

Solar policies can contribute to both: to energy efficiency through solar urban planning and solar passive
housing, and to renewable energy production, where each kWth or kWh produced can be quantified in
terms of the CO2 emissions avoided. The contribution of each energy unit depends on the national or
regional/local energy mix.

Iden
tifi

cation
 of Solar P

oten
tial

16

POLIS experiences and lessons learned

In Lisbon, evaluation of the city’s solar potential included more than 60,000 buildings. The results show
that 28% of all roofs are ideal for the installation of solar technologies with annual available radiation
of more than 1,600 kWh/m2 (mostly south-facing roofs with a slope of around 30°). This assessment is
just the first step towards understanding the effective potential of each building, which must be assessed
together with the building’s structural capacity to host solar systems and the building’s typology to iden-
tify the adequate technologies to use according to the building’s function. Integrate solar technologies
harmoniously into the city’s building stock is the architectural challenge.

As a result of its pilot action, the city of Paris gained a comprehensive overview of the solar potential
for 80,000 buildings. As flat roofs were assumed in the calculation, a consecutive slope calculation of the
individual roofs will be necessary to ascertain the real potential. This is planned for 2013. A typological
review of the buildings is needed to determine the constraints to the practical installation of panels. For
now, the local authority focused on the identification of flat roofs, as these are the ones with immedi-
ately available potential, but also with less stringent restrictions regarding building preservation orders.
They shall be used as preliminary demonstration projects to encourage commitment to solar energy.

In Vitoria-Gasteiz, the method applied allowed for a broad spectrum of analysed scales: from a city-
wide overview to individual buildings. This approach involving different scales was the strongest point
of this POLIS pilot action. Efforts were specifically made to analyse each roof, providing a very precise
picture of the solar potential. In the future, the workflow must have a higher level of automation. This
is a priority due to the huge amount of elements analysed on the city scale.

Three-dimensional cartography such as a DEM should be developed from source data. This kind of carto-
graphy is a key factor to attain the desired level of automation. Two-dimensional cartography with a high
level of detail is important to show citizens the optimal part of a roof for installing solar energy systems.

Map of solar potential for Lisbon (2012)

17

3. Identifying the solar potential at
 building/district level

Background and general approach

The concept of eco-neighbourhoods and sustainable districts arose more intensively in the beginning
of the twenty-first century with the Beddington Zero Energy Development (BeZed) project in London
(UK). This iconic urban development brought the importance and possible accomplishment of sustain-
able districts to the urban development discussion: it sought to reduce inhabitants’ energy demands
and to base their energy production on renewable technologies so as to reduce the impact of urban
lifestyles overall. To successfully achieve this, the assessment and integration of solar technologies
was indispensable as an element in the integrated approach to the area’s energy needs, but also as a
building component – from solar architecture to the active solar technologies that could be embedded
in the building. Furthermore, the recent directives from the European Commission on near zero energy
buildings address solar technologies as the priority technology to integrate into the building’s envelope
as an active part of building construction. This is not only the case for new buildings but also for refur-
bishment work where solar systems can be integrated into the existing buildings, performing a wider
set of functions than mere energy production.

The potential for solar energy at building and district level can be calculated and analysed using 3D
models for the buildings. These:

raise citizens’ awareness of solar energy and its potential;
boost investors’ interest in specific projects;
create interest in increasing the use of solar energy also among city planners.





Iden
tifi

cation
 of Solar P

oten
tial

18

Therefore, evaluation of the solar potential at a district or building level is:
an urban planning instrument when defining district requalification goals and possibilities;
an essential tool in definition of the requalification project for an existing area/building;
also a crucial tool in the evaluation of existing buildings where the energy consumption patterns
are known so that the solar contribution can immediately be forecast given the existing needs
(electricity and domestic hot water);
potentially an important market stimulant;
very important to vitalise the renewables sector.

Requalification plans for existing areas should firstly address the area’s needs and priority intervention
axes, and then define solutions exploiting the available resources. When identifying the need for a
requalification plan, several studies need to be accomplished by the local authority to identify the
specific background conditions. Solar evaluation of the area is one such study and should constitute a
pillar in definition of the intervention guidelines, addressing solar passive techniques and local energy
production means. This analysis can be performed as the overall analysis for the city (with LiDAR data,
see Guideline 2) or simplified via characterisation of the existing area and buildings, requalification
needs and available surfaces.

Methodologies and tools

The first step is to compile all the existing data for the area/building. The appropriate methodology needs
to be selected on the basis of the available data – and existing financial constraints.

High-detail cartography (including height data) must be provided to analyse each building element (roofs
and facades). The incident radiation on the building elements is calculated taking the losses due to
elements’ orientation, tilt and shadowing as well as structural data, surface available and preservation
orders into account.

To calculate the active solar potential (photovol-
taic and solar thermal), the global annual radi-
ation and – for calculation of the passive solar
potential – the direct solar radiation during the
underheated period are estimated.

Source data (cartography, buildings data, etc.)
must be provided by the local authority. The
technical partner must design and implement an
appropriate methodology adapted to the specific
situation in the area in question (local legislation,
structural data, climate data, preservation orders,
etc.).

As a next step, a climate analysis must be per-
formed to identify the underheated period, and
from this, the global annual radiation and the
direct radiation during the underheated period
calculated.








The photovoltaic solar potential is calculated
for both roofs and facades.

The solar thermal potential is only calcula-
ted for roofs. To estimate this potential, domes-
tic hot water and heating production objectives
are set for each building according to their use,
size, number of residents and thermal envelope’s
characteristics. Information about the number of
solar collectors needed to provide the solar annual
fraction fixed must be calculated (f-chart method).

The passive solar potential is only calculated
for facades. The direct solar radiation falling
on these facades is estimated during the four
hours around solar noon (from 12 to 16) for the
underheated period and is therefore different for
each city.

19

The building elements have to be studied thoroughly on a case-by-case basis. As a result of this analysis,
the active and passive solar potential is calculated and depicted in three different maps: photovoltaic
solar potential, solar thermal potential, and passive solar potential.

With respect to tools for the evaluation of the solar potential of buildings and at district level it is
essential to:

integrate passive solar intake/input including facades potential;
consider the building’s structure and effective capacity to support the solar systems
(i.e. minimum areas for solar thermal);
assess the facades’ potential;
associate a dynamic tool to present the results of the solar potential evaluation.

Appropriate tools can be found in the “planning instruments” section on the POLIS
website.

Inputs and necessary local conditions
Development projects should meet stringent quality criteria in terms of urban planning, architecture,
environmental impact and landscaping. One important aim is to introduce energy considerations (con-
sumption and renewable production) in the first phases of the urban planning process. Solar potential
identification at building and district level based on detailed information about building structure is an
important task to achieve this aim.

If this is the first area for a potential analysis, the main effort should be to develop a feasible method,
including the testing of different programmes and different kinds of input data to ascertain the most
efficient approach for making the best use of the existing spatial data available from the local authority’s
planning department.

At a political and institutional level, it is important to have:
political commitment, and
institutional support for the evaluation of solar potential (input data, relevant urban and energy
laws and ordinances).

The necessary time frame varies depending on the size of the respective area and the complexity of the
urban morphology. This complexity is translated into a shadowing study – a highly time-consuming task.

Success factors and frequent barriers
The greatest impact using solar potential analysis is achieved by combining the illustrative information
with other applications on a public website (information about costs, income from the feed-in-tariff, local
companies installing panels, etc.).

External factors crucial to success include:
interest from private investors;
interest from the solar market;
investment capacities, namely through attractive investment partnerships with banks;
attractive financial support, namely by feed-in-tariff mechanisms.















Iden
tifi

cation
 of Solar P

oten
tial

20

Risks to successful evaluation and realisation of the solar potential of districts/buildings are:
a lack of political commitment, and
the non-existence of a national or local strategy to deploy renewable technologies, namely solar.

Main drivers and stakeholders

Analysis and planning tools will not be enough to mobilise the identified potential and boost solarisation in
the urban environment. However an improved information policy about potential and active involvement
of local stakeholders (citizens, urban planners, architects, municipalities, etc.) applying the developed
results will make the difference.

An effective dissemination campaign must therefore be designed to communicate the project outcomes.
This would encourage stakeholders to install solar energy systems.

The results achieved are to be presented to the various stakeholders involved in the requalification
process to critically comment the results and define the most appropriate methodology given the area’s
specific conditions.

In the case of requalification plans, the local authority is the one to promote the necessary evaluations.
Nevertheless, the initiative may also come from private stakeholders wishing to promote solar techno-
logies or apply for the area’s requalification plan via an urban competition.

As for private buildings, the solar potential evaluation should take place at the start of refurbishment
project definition, as the solar systems could be embedded in the building and can therefore drastically
change the building’s concept.




21

Financial aspects

At the district level, efforts for this activity will depend on the approach and level of detail, as well as
on the area’s size and complexity, meaning that the costs may vary significantly. In general, costs will
depend on the district size (surface), as well as on the quantity and quality of input data necessary to
obtain the 3D information of the district.

Given the more practical character of this evaluation, the assessment must also consider a pre-evaluation
of the buildings‘ conditions and the effective capacity to integrate solar technologies into existing build-
ings, namely through structural evaluation of the roof cover. Once the solar potential has been assessed,
its effective promotion depends on the solar targets defined for the area and the political commitment
for its exploitation. For private real estate companies to commit to those targets, they must either be
compulsory – set by the local authority – or the local authority must grant economic advantages for their
implementation, such as reduced taxes or construction credits for the real estate agent.

Main results

The instrument can be used for several purposes, namely to generate interest in the possibility of increas-
ing the use of solar energy as well as to study different building areas to categorise areas according
to their potential. The results should allow for the identification of urban planning guidelines focusing
primarily on buildings’ solar access, sufficient daylight availability, passive solar refurbishment needs and
opportunities, and capacity to accommodate the respective solar technologies.

Technically, the main results of solar potential identification at the building and district level are:
recommendations for solar passive refurbishment and new construction;
solar thermal and solar photovoltaic potential assessment maps;
a database with detailed information on the solar potential of each structural element;
an accompanying document featuring a description of the methodology developed, its application
and recommendations for mobilising the solar potential identified.

Possible impacts of solar potential identification at the building and district level are:
to allow for the definition of an energy strategy for the district based on real potential and
effective compatibility of resources;
the possibility of defining legal requirements on solar energy adoption via solar ordinances,
supporting schemes and incentives;
to develop common awareness-raising instruments that are comprehensible for all relevant
stakeholders (citizens, professionals and industry associated with solar energy and the construc-
tion sector).

Impact on city targets for CO2 reduction

The evaluation of the solar potential at the district level can take a more practical approach than the
one at the city level (please see Guideline 2). It allows for the detailed identification of buildings’
potential and combination of the assessment with other studies at the building’s structural level and
effective capacity to technically host solar systems. This kind of detail is essential to define implemen-
tation strategies and ensure the development of pilot projects, which can stimulate development of the
solar market and exploitation of these results on a wider scale.












Iden
tifi

cation
 of Solar P

oten
tial

22

POLIS experiences and lessons learned

As the experiences from the pilot action in Vitoria-Gasteiz revealed, calculation of the radiation loss
due to shadowing is very time-consuming. For complex urban morphologies, a process with a high level
of automation must be implemented.

Another pilot action in Lisbon was the
evaluation of the solar potential in the
Boavista district at the existing building
level. This analysis was developed within
the framework of a requalification plan for
this district to become an eco-neighbour-
hood. The most suitable areas were iden-
tified and, after this preliminary approach,
complementary studies considering the
structural capacity of the roofs and the
necessary safeguard perimeter in each roof
were developed. This allowed to identify
the effective, constructible solar potential
for the neighbourhood as well as realistic
targets for its exploitation and finally the
prioritisation of the interventions according
to the most appropriate/profitable areas.

The pilot action in Lyon on the potential
evaluation in the Saint Blandine district
also considered the potential of existing
buildings and stressed the need to identify
a systematic process to include a cross-
check of the roof structures and their ef-
fective capacity to bear solar systems in
the evaluation. Another issue still need-
ing to be worked on is how to take the
facades’ potential into account.

23

4. Organising training for urban planners

Background and general approach

The effective adoption of solar technologies at the urban planning level depends on urban planning
professionals’ capacity and availability to perceive the added value of these technologies and their ability
to integrate these in the most profitable way. The training of local authority staff on these topics would
allow for integration of a systematic review of the opportunities for solar energy into each planning
process. Such training would include units on the basics of individual technologies, the adoption pro-
cess, the integration possibilities, etc. This would enable both technicians from the local authority and
private professionals to gain expertise in these areas and to actively promote the implementation of
solar technologies.

The organisation of solar urban planning training should cover a broad range of topics – from the national
strategy and legal framework to solar urban planning guidelines, solar passive strategies and solar active
technology principles to coordination of the conventional energy production and distribution infrastructure.

Aimed at urban planners or other professionals involved in urban planning, definition of the target
audience is essential to establish the content and level of detail to each topic. Once identified, the content
to address, the speakers to invite and the supporting material to distribute to the participants must be
defined. Usually training should be complemented with tours to real cases to enable the practical exam-
ination of solar technologies. This is especially important when introducing active solar technologies,
the planning needs and constraints, and how the arrangements imposed at the urban planning stage
may hamper or boost the use of these technologies.

Possible options are for instance to organise either an intensive two-day training session or a more
dispersed one on three afternoons or mornings, complemented by a practical on-site tour.

Cooperation with the local authority is essential to ensure its technicians’ participation. This is of utmost
importance for the training itself, as an audience with different backgrounds and professional experience
should be aimed at, as sharing of experiences, asking questions and debating form part of the training.

Local energy agencies have the potential to organise this kind of training, as they have privileged contact
both to the local authorities and to the market. This allows them to select the most appropriate profes-
sionals and to share their own daily work experience. The collaboration with the national solar industry
association is also essential to ensure cooperation with the market side. Of course, other actors such
as consultant companies or even the local authority itself can also organise such training sessions with
the support of experienced local actors.

M
obilisation

 of Solar P
oten

tial

24

Methodologies and tools

The curriculum for such training could look as follows:

 1. Solar radiation and its use

 2. Solar urban planning
 a. Concept integration in urban design
 b. Integration into the energy supply networks
 c. Design tools
 d. Potential evaluation in the urban environment
 e. Best practices

 3. Solar passive concepts
 a. Direct solar gains
 b. Indirect solar gains
 c. Solar passive architecture

 4. Solar active: solar thermal systems
 a. How a solar thermal system works
 b. Solar thermal system components
 c. Types of collectors
 d. Heat storage systems
 e. Solar circuits

 5. Solar active: solar photovoltaic systems
 a. How a solar photovoltaic system works
 b. Types of panels
 c. Off-grid and on-grid applications
 d. Integration into buildings

 6. Legal framework for solar systems
 a. National/regional/local energy strategies
 b. Legal requirements (energy certification systems, building energy performance, etc.)
 c. National/regional/local incentives for solar systems (solar thermal incentives, micro generation,
 mini-generation, etc.)

 7. Solar thermal practical cases: dimensioning, installation, maintenance and servicing

 8. Solar photovoltaic practical cases: urban applications

 9. Relation to the electricity grid: decentralised electricity production, implications to the distribution
 grid

10. Solar thermal systems and the natural gas network









25

Inputs and necessary local conditions
Training workshops on solar technologies and their integration into the architectural and urban design
processes targeting local authority technicians and dedicated to architecture, engineering and urban
planning activities are a good way of promoting solar urban planning and bringing it into daily work as
the ‘normal’ way of planning.

The training sessions should address solar urban planning as well as solar passive and solar active
technologies, and could involve also partners from other municipalities, experts and private participants.

An evaluation report compiles the feedback from participants, and is a good method to assess the fur-
ther training needs.

Necessary local conditions for the success of such training for urban planners are:
interest from the local authority;
available best practices at the local level to enable more direct contact with the experiences in
the area;
availability of experts to provide technical support for the training;
cooperation of public and private entities in the training to ensure a rounded perspective of
the solar market;
strong cooperation with the national solar industry association.

Solar Tours in Lisbon

M
obilisation

 of Solar P
oten

tial





26

Success factors and frequent barriers
The project should work on the organisation in different stages of the urban planning process. It should
include the aspects of passive and active solar energy in different existing processes and instruments,
and take the local legal and political background into account.

The training should focus on the various areas of solar technologies, urban planning, passive and active
solar technologies to give an overview of all possible options, and should be combined with a tour during
which trainees can familiarise themselves with realised projects.

Finally, an evaluation report should be considered to quantify the success of the training and obtain
feedback from the participants.

Urban planning professionals should have an interest in the overall guidelines of solar urban planning.
Sometimes they lack the competences to do so. Training would help them to understand the importance
of these topics and the need for support from specialised consultants in this field.

Potential risks include a lack of:
motivation among professionals;
local legal context;
political will to support the competence training of urban planners, architects and engineers.

Main drivers and stakeholders

The diversity of organisation structures and associated processes in the different municipalities makes
it difficult to establish standardised methods and approaches. At the urban planning level, the diversity
of topics that must be addressed makes the creation of interdisciplinary teams, which can cooperate
and achieve integration between the different applications, indispensable. These interdisciplinary teams
are to be mandated at the higher decision-making level to ensure political commitment and effective
fostering of these initiatives.

Financial aspects

The most relevant costs when organising training are those related to the hiring of a training room and
audio-visual equipment and to the transport foreseen for the on-site visits. Some speakers may require
payment, but in some cases, i.e. if the speaker is from a company within the market or a research
institution, partnerships can be established to avoid these costs.

The cost of the training for participants largely depends on the type of organisation promoting the
training. Usually there are cooperation agreements with the local authorities to reduce costs for their
technicians – by offering either the training room or even the transport for the tours. The participation
costs for private professionals need to be commensurate with the training, content, number of hours
and speakers.

27

Main results

Training workshops for professionals on solar technologies and solar concepts of urban planning are an
important tool to implement solar urban planning on a permanent and systematic basis.

Study tours to solar installations and solar passive and active buildings provide practical experience on
the advantages of solar housing and living.

The main target groups should be urban planners and researchers – including teachers, who can pass
the message on to their students to foster the integration of solar urban planning concepts in students’
curricula.

Impact on city targets for CO2 reduction

As a consequence of the increased capacity of urban planners, solar urban planning will be applied
systematically to each area to be developed or refurbished in the respective city/municipality, realising
the potential in these buildings and areas.

POLIS experiences and lessons learned

During POLIS, Lisboa E-Nova, Lisbon’s municipal energy environment agency organised two training
sessions as part of its pilot action. One was organised as an intensive two-day training session; the other
more dispersed in time, comprising three workshops, a conference and a solar tour. In total, more than
300 participants attended these activities.

The added value of the training
was the cooperation with the solar
industry association, the diver-
sity of topics, and the experienced
speakers addressing the rela-
tionship between renewables and
the conventional energy supply
market and promoting solar tours,
ensuring direct contact with the
technologies. The sessions were
very practical and informal so as
to foster the debate and exchange
of experience among speakers and
participants as well as to ensure
full understanding of the solar urban planning potentialities. One aspect to improve if this action were
to be repeated would be to also organise an exhibition of products together with the market players.

M
obilisation

 of Solar P
oten

tial

28

5. The mobilisation of citizens

Background and general approach

A great many cities have committed to meeting climate change mitigation targets individually or by
joining a corresponding initiative such as the Covenant of Mayors. One of the commonest targets set by
these cities is local energy production from renewables. Solar technologies have the potential to play an
important role in meeting those targets, generating decentralised heat and electricity within urban areas.

Find out more about target setting in the
“Solar urban planning in POLIS cities” section on the POLIS website.

With the development of renewable energies and the process of decentralisation of heat and electricity
production, new opportunities arise for consumers, as they can now meet part of their heat and electricity
demands through local production or even benefit from a national feed-in tariff.

Not only home owners but also people living in apartment blocks can take part in renewable energy
projects. In many countries, it is not yet very easy to realise these types of participatory projects, which
is one reason why we focused on this type of project in the POLIS pilot actions.

Although the operation of solar
thermal and solar photovoltaic
plants is fairly straightforward,
some issues need to be assessed,
namely the possibility of installing
solar thermal systems in existing
multi-family buildings and connec-
ting PV systems to the conventional
power grid. This is not always easy
due to legal and/or administrative
constraints, a lack of investments
and support, a lack of political com-
mitment and incentives, and a lack
of cultural identification and user

awareness of the possibilities and advantages associated with local energy production via solar systems.

In order to boost the role of solar energy in the urban environment, a strong communication campaign
needs to be developed explaining the implementation process including the planning tools and guidelines
and the interaction between the local environment and the buildings’ structure. Citizens need to under-
stand the importance of solar energy and their options for the realisation of projects.

As a start, all necessary information (about the local context for renewable energies for a single person’s/
joint citizens’ project, the solar potential, the associated economics, the impact on urban planning and
the interaction process with the buildings, etc.) needs to be made available.

Depending on the type and size of the envisaged projects, it may be necessary to approach other partners
such as non-profit organisations, companies, experts and sometimes municipalities. Decisive next steps for
the realisation of a jointly-owned solar installation are the search for suitable roof space and for funding.

29

Methodologies and tools

People can either realise a solar installation on their own roof (home owners) or establish a group that
jointly owns a solar installation on a roof owned by somebody else, which is what typically happens
with jointly-owned PV systems.

Solutions for installing a central field of solar thermal collectors in existing buildings are increasingly
common on the market. Provided that all the condominiums agree with the project and the necessary
technical conditions are in place, there are interesting solutions on the market for distributing solar
hot water (or solar energy) to each apartment. Such projects can involve just the condominium – with
each home owner buying a part of the system – or can be realised in cooperation with energy service
companies (ESCOs), who install the solar thermal system and sell hot water services to each house.

For a jointly-owned PV system, either the roofs of public buildings (the town hall, a school, etc.) pro-
posed by the municipality or private roofs (apartment buildings, office buildings, etc.) can be used. The
organisation of a joint project can vary depending on the local legal and financial framework and may
therefore require the assistance of experts. If available, feedback from similar local project experiences
makes it possible to use tools, which have already proved their efficiency.

Inputs and necessary local conditions
Joint projects for solar energy installations often require the motivation and mobilisation of municipalities.
In addition to motivated group members, it is important to have an internal or external group moderator.
If the jointly-owned solar system is installed on a roof that is not owned by a group participant, it is
essential to ensure that the roof owner is on board with the idea of exploiting their roof solar potential.
Depending on the local context, different departments of the local authority and local energy partners
can take part in the project and motivate the other partners to develop their own projects further.

Success factors and frequent barriers
It is important to set targets to establish medium and long-term strategies prompting the involvement
of different actors, namely the citizens in the accomplishment of these goals. The national incentives
and legal constraints/opportunities should be considered carefully as they tend to change periodically
and it is important not to let them dominate the target definition.

Real-life cases and successfully implemented examples can play a significant role in the motivation of
all actors.

Constant changes in building regulations, incentives and the framework (solar energy market) are
external risks for all activities encouraging citizens to implement solar projects.

Depending on the national/local context, the legal framework, financial and logistical aspects of a jointly-
owned solar energy system for a citizen solar energy investment on a roof that does not belong to one
of the group members can be rather difficult.

Since the first local jointly-owned solar energy projects are often experimental, the necessary time
resources for such a complex and broad planning process should not be underestimated.

M
obilisation

 of Solar P
oten

tial

30

Main drivers and stakeholders

The main driver for the successful implementation of a solar project owned by citizens is the informing and
motivation of all project participants (citizens, experts assisting the citizens, roof owner, municipality, etc.).
The compilation of best practice planning instruments and procedures, and the assessment of planning
processes and options for improvement lead to increased commitment by stakeholders within the munici-
pality. Due to the participative process, the awareness of solar energy and its contribution to sustainable
development grows and, in all likelihood, also leads to further opportunities within urban planning.

It can be very helpful to involve an expert who either plays an internal or external role in the citizen
project group to address legal, financial and logistical aspects of such a project.

A solar potential analysis like the ones produced during the POLIS pilot actions and a real potential
assessment can be very important for the successful realisation of a citizen solar project.

Find out more about the pilot actions in the
“Solar urban planning in POLIS cities” section on the POLIS website.

A jointly-owned solar energy system allows participants to minimise the costs per person and to share
the risk of the investment.

Financial aspects

Currently, many countries support solar energy installations through incentives and subsidies (reduced
taxes, feed-in tariffs, etc.), and, depending on the local context, some municipalities also support private
solar installations.

Financing schemes are in place in several countries, and special conditions and contracts can be negoti-
ated with banks and credit institutions. ESCO companies are also a privileged partner, particularly when
installing central solar thermal systems for hot water production. Schemes for renting roofs are also in
place, with definition of the revenue rates based on the system’s productivity.

An important instrument to implement a joint citizen solar project is the establishment of a cooperative.
This model reflects the vision of a decentralised, fair and sustainable energy landscape with equal rights
for all participating partners like no other. Local authorities can support the establishment of a cooperative
with legal and administrative expertise and as a promoter of available roof space.

Main results

The establishment of targets on solar technology adoption is essential for the development of a long-
term strategy that aims at boosting solar deployment. This strategy is to be implemented via a solar
initiative to strengthen the relation between the solar market, investors and the public, new business
models and investment in solar technologies, thus contributing to solar development in the long term.

The main outcome of the mobilisation of citizens regarding solar energy development is that it gives
everyone the chance to contribute to attainment of the European targets for renewable energies and
greenhouse gas emissions reduction. Furthermore, such projects provide an opportunity for all parties
to acquire some expertise in this field – an aspect that should not be underestimated. The advantage of
a jointly-owned project is that the costs per person can be minimised and the risk shared.

31

Following the first realisations, new projects can reuse tools and documents that have been tested and
replicate citizens’ jointly-owned solar energy systems.

The first jointly-owned solar energy projects established show that this kind of participatory project
allows everyone to implement a renewable energy system. The advantage of such a project is that all
involved can participate within the limits of their competencies.

Even if the first projects are often experimental in nature, they contribute to the development of future
projects which makes such projects more attractive and worthwhile.

Impact on city targets for CO2 reduction

The mobilisation of citizens in solar projects can be an important contributor to attaining European CO2

reduction targets.

Acting as a partner in implementation of the city’s objectives, citizens’ participation and the appropriation
of solar technologies is essential to successfully implement a solar strategy, and to ensure the economic
viability of the proposed incentives that need to be acknowledged by the citizens.

POLIS experiences and lessons learned

The POLIS pilot action in Lyon aimed to mobilise local investments in PV systems and offer local citizens
the possibility to participate in the development and production of renewable electricity. It encouraged
them to identify potential sites and organise events for citizens and interested investors so as to set up
the legal structure and finance the operation, and to develop a guide for the Greater Lyon area with
specific recommendations for citizen investments in jointly-owned PV systems.

The pilot action showed that even under conditions, which were unfavourable for the photovoltaic
sector at that time, a great many people are extremely interested in participating in the installation of
solar energy systems. Particularly in rural areas where the energy system is extremely centralised, such
projects offer a high degree of motivation and identification.

One experience gained was that it was very important to inform and explain the existing solar potential
and to have an internal or external expert to assist the group of citizens throughout their project.

M
obilisation

 of Solar P
oten

tial
M

obilisation
 of Solar P

oten
tial

32

6. Optimising planning processes for solar
 potential in new areas

Background and general approach

A methodology on solar planning for a new development area leads the way in an essential assessment
at the urban planning level, enabling the maximisation of solar potential.

Not only the amount and size of solar systems on roofs
and walls of buildings but also the efficiency of the
buildings themselves can be optimised by reducing the
heating demands through the increased use of passive
solar yields.

The planning process for a new area takes many years, and the work to integrate solar potential into
the planning process should form part of this and continue until the buildings are complete. It is also
important to inform future inhabitants and users about the characteristics and conditions of the new
area. Following the first local tests in new areas and their feedback, the development of guidelines which
serve as a basis for future local projects is advisable.

Solar requirements and targets for new urban areas should be defined by solar experts and agreed by
the city council. This can be achieved by adapting a series of specific parameters to the use and density
of the new area. Each urban structure has its specific potential for passive and active solar use, meaning
that solar requirements can be set according to the building type and urban structure, respecting the
variety of high-quality architectural and urban design options as well as financial aspects.

The specific active and passive solar requirements should be converted into a legally-binding master plan
on which work should continue throughout the entire design and construction process. An optimised
master plan can gradually be developed by comparing the modifications with the initial plan by using
specific tools and instruments to assess the planning effects.

Methodologies and tools

Solar urban planning should include both passive and active solar energy components. The tools should
be adapted to local conditions, namely to the climate database but also to the national legal framework.

Active solar potential:
To enhance the quality and cost efficiency of solar systems – both solar thermal and photovoltaic – the
building surfaces need to be prepared for the installation of such systems.

To guarantee optimal sun exposure, a specific orientation and pitch as well as a shade-free area are
necessary. Furthermore, the size of a possible surface area is relevant for determining the adequacy of a
solar system. The size of a thermal system depends on users’ hot water demands. Photovoltaic systems
are less dependent on specific use since they are mostly connected to the grid. However, the size of the
system can also be relevant for solar power generation to attain a certain building standard (e.g. nearly
zero-energy building). Combined with heat pumps, photovoltaic systems can help to achieve a net zero
energy or even an energy plus building.

! Solar urban planning for a new deve-
lopment area provides a basis for energy-
efficient architecture and enhanced comfort.

33

Solar U
rban

 P
lan

n
in

g

The general requirements for solar systems, which are to be set in master plans or local plans, refer
to the construction of optimised surface areas (e. g. all roofs facing to the south) and to the size of a
system per unit (e. g. 1 kWp PV per building).

Passive solar potential:
Solar yields obtained via optimally orientated windows cover the heat losses of a building to a large
extent. Depending on the building standard and the climate zone, passive solar gains can cover up to
50% of the heating demand. Passive solar heat therefore plays a very important role in reduction of a
building’s energy demands – at no charge.

A south-facing main window area and reduced north-facing windows are therefore essential for financially
attractive low-energy buildings. Optimisation of high-density areas is crucial – paying specific attention
to the lower levels, as minimum solar availability should be guaranteed in every apartment.

The general requirements for passive solar yields laid out in master plans or local plans refer to the
proportion of the heating demands covered by passive solar yields (e.g. 25% for all new buildings).

An optimised master plan can gradually be developed by comparing the modifications to an initial plan
or an “optimal building/area” (optimal orientation with no shading). A solar project can be improved
step by step in this way.

Some tools for solar urban planning cannot immediately be transferred to other countries or cities, as
there are no translations or options for including other existing local climate conditions.

Please also see Guideline 7 and the POLIS Toolbox at www.polis-solar.eu.

Inputs and necessary local conditions
The work on solar optimisation should be integrated into the very first master plan and continually
updated throughout the entire design and construction process.

Guidelines or criteria catalogues are helpful to guarantee a full evaluation of all options when developing
the plan. These criteria should be designed as a check list with each item being verified while designing
the new urban site. Recommendations are to be followed and their non-application justified.

Success factors and frequent barriers
The necessary background for decisions such as these is knowledge of the specific situation in the
respective city and the CO2 saving potential of passive and active solar energy use. All municipal staff
involved in the planning process should therefore be trained and well informed about the options of
solar urban planning.

Please also see Guideline 4 on training for solar urban planning

The results of the solar assessment may lead to significant modifications of the urban planning design
and the overall plan. However, even smaller changes can already boost solar potential (active and/or
passive). The real estate developer should be involved in the process to guarantee that the evaluation
outputs are critical requirements for implementation of the plan.

34

The solar availability criteria should be a compulsory requirement for every new urban plan. A document
featuring information about the minimum local criteria necessary to optimise the solar potential is a tool
that has often been requested during the POLIS pilot actions and could serve as a basis for consultations
with the different stakeholders.

The solar availability criteria should be agreed in the urban plan’s terms of reference so that promoters
can respond to it from the very initial stages of development.

Marketing of the new area/buildings by promoting sustainable design with low energy costs constitutes
one very important issue.

Barriers to solar urban planning of new development areas are:
restrictions in the urban design process and the land-use plan;
high local property prices;
shrinking cities and low market demand;
a lack of continuity during the different project phases;
a lack of information and awareness of the different stakeholders;
high density requirements;
competition between solar and green roofs.

Other risks for solar urban planning of new development areas are:
municipal staff not being sufficiently involved to be able to judge the quality of the proposals
(internal or external competence needed);
the city planning department not being able to apply the methodology for solar urban planning.

Main drivers and stakeholders

Involvement of the stakeholders is essential, starting from the first set of requirements by the municipality
via the support of the municipal technicians to the general competences in the urban planning team.

The municipality and the planning department naturally need to be motivated and well trained about solar
optimisation processes. They need to have an active dialogue mainly with the developers to guarantee
an effective adaptation of the urban planning process.

Financial aspects

The work on optimising solar potential in new areas should form part of the urban conception process.
Some tools that are already used by different stakeholders during the planning process can also be used
as solar optimisation tools and therefore no specific investments are necessary.

In case the draft design plans are assessed for their solar qualification, additional evaluations are inev-
itable. The number of design assessments via tools will vary from case to case.

Depending on the capabilities of the municipal staff, requirements can be set by the municipality itself.
If this is not the case, external experts are necessary to provide the relevant expertise. Should a muni-
cipality decide to set general solar targets, it is certainly more cost-efficient to train its own staff and to
provide the necessary tools and instruments.













35

Additional costs could arise should the city offer complementary incentives (tax reductions, reduced land
prices, etc.) to support the efforts made to reach certain targets.

The benefits of solar urban planning also influence financial aspects: reducing the heating and lighting
demands and optimising solar energy production.

Solar financial analyses should be incorporated in to help with the final decision on the solar options
for the building. This is particularly important for solar active technologies where an optimal balance
between the energy output and its economic viability needs to be in place.

Main results

The main goal of a solar urban planning process for a new area is to facilitate the integration of solar
aspects into each stage of an urban development project so that minimum levels of energy demand
can be guaranteed, foreseeing the optimal use of the solar resource, both through passive techniques
and active technologies.

As a result of such a concerted action, general solar targets are set for all new development areas in
the city and a solar planning process considering all relevant stakeholders is designed and put in place.

An analysis of the solar potential and its optimisation for a district provides an opportunity to test the
master plan proposed by the town planner in terms of its strengths and weaknesses regarding solar yields.
Considering the set of opportunities to improve the solar availability of an area, namely regarding the
orientation of the respective building and in relation to other buildings and urban structures, the building’s
architecture and the dynamics associated with its energy performance, etc., a detailed description of the
considerations and effective changes evaluated and implemented in the project should be presented.
This description of the optimisation process can be presented as a guide for implementing solar urban
planning measures and constitutes a useful tool in mainstreaming of the methodology.

The evaluated measures and the measures effectively implemented are a balance between the technical
experts and the political decision makers, who should consider the technical and economic viability of the
project and define short and long-term performance targets for the area. While solar passive measures
are mostly to be included in the project’s initial conception stage, maximising an area’s potential to
receive solar active technologies does not mean that this potential has to be appropriate from stage
zero, as the economics of the pro-
ject also need to be balanced. The
options for these should therefore
allow for future installation, leaving
the potential open to when it is eco-
nomically feasible.

Solar planning scenarios should be
presented in the initial documents
of the call for tenders indicating
already some possible solutions
that should be considered in the
plan. Innovative solutions can be
achieved via design competitions,
both for the urban layout and for

Solar U
rban

 P
lan

n
in

g

36

the buildings’ architecture. This will allow for different solutions to be proposed for the same area,
increasing the quality of the solutions and raising professionals’ awareness of these issues.

Please also see Guideline 8 on criteria definition in calls for tender

Impact on city targets for CO2 reduction

The annual construction rate of the building stock, e.g. in German cities, is at around 1–2%. This
rate shows that new construction only has a minor impact on the energy consumption of the overall
building sector. However, urban structures are long-lasting developments, as they remain in place for
decades. Considering future years and related targets for CO2 emission reduction (2030 and 2050), the
new buildings will reach a share of around 20–40 % of the building stock by this time. This shows that
optimised energy planning is crucial to achieve the targets set by the European Commission, the national
governments and the cities.

A total of around 165 million people live in cities in the countries covered by the POLIS project. There
are five billion square metres of living space and therefore around 50 million square metres of new
construction every year.

POLIS experiences and lessons learned

The POLIS project revealed the importance of awareness-raising campaigns aimed at different stake-
holders before and during the planning process in the respective new areas. Municipalities, planners,
developers, architects, etc. need to be properly informed about solar optimisation. All stakeholders
should be informed about the reasons why the solar potential of new areas should be used, which tools
exist, etc. An exchange between the different stakeholders through a working group has also proved
very useful in identifying the most appropriate solutions for the POLIS pilot actions.

The example of the pilot action in the district of Bron Terraillon within the Greater Lyon area revealed
the importance of solar optimisation as an issue that should be taken into account during the entire
planning process and by involving all stakeholders. This is also the reason why training, information and
active exchanges should be enabled between all partners of an urban planning programme.

The results of such an exercise speak for themselves: in Bron Teraillon, about half of the buildings could
be improved, leading to solar gains of between 5% and 33%. Even if the process is time-consuming
when applied for the first time, it provides the basis for future work, allowing for easier application of
the methodology for every new development area.

Following the POLIS findings of the Solar Action Plan for Munich, the development of “Urban Planning
Guidelines for Munich” was decided. The guidelines – compiling instruments, recommendations and
solutions from an urban planning perspective – led to enhanced commitment by the various stakeholders
and, as a consequence, to the development of additional options within urban planning. The working
group involving a total of nine different departments was the key to enriching the guidelines and to
achieving strong commitment for its successful deployment.

37

7. Planning with solar optimisation tools

Background and general approach

Planning with solar optimisation tools is an opportunity to improve passive solar energy yields (lower
lightning and heating/cooling demand) and active solar resources (PV and solar thermal) by improving
the layout of buildings and reducing shaded areas.

Solar optimisation can be achieved by using reference guidelines, indicators and/or software tools.
A variety of software tools are available on the market; some as freeware and others as purchasable
software solutions. Every solar optimisation tool needs to be adapted to local conditions such as climate
data, landscape morphology and, if available, also the national calculation methodology for the energy
performance of buildings.

During the planning process at an area or building level, many indicators need to be taken into account
and a variety of software tools can be used for simulation as well as for conception of the urban layout
or building design. Some of the tools already implemented by town planners, architects, etc. could also
be used to work on solar optimisation. Alternatively, special data could be entered into software for
solar optimisation. Aspects of solar optimisation need to be taken into account from the very beginning
of the planning phase, and different tools could be used by the different stakeholders during the whole
process. It is important to choose the tools that are most appropriate for each location, project and
stage of the project.

The analysis has to take into account passive solar yields both during the heating period (i.e. from
October 15 until April 15) and the cooling period when restrictive solar measures need to be in place,
especially in southern countries, as well as natural ventilation strategies and shadowing effects due to
architectural barriers and neighbouring buildings. It is expected that the use of solar optimisation tools
will allow for the construction of more energy-efficient areas and buildings, which will help improve the
quality of life of future inhabitants.

Methodologies and tools

One method to optimise an urban plan for solar energy yields is to compare different solutions to an ori-
ginal master plan or a simulated optimal solution (no shade created by surrounding buildings, trees, etc.).

The integration of a 3D design of the reviewed area (e.g. dwg files) is important, or alternatively, the
provision of possibilities to redesign the draft layout.

The first step could be to highlight the areas most affected by shade created by the neighbouring build-
ings. By using 3D simulations, it is possible to predict the hours of direct solar impact on the facades or
the most shaded areas. Simulations can be prepared for one specific day, selected days for all seasons
of the year or for a longer period.

Solar U
rban

 P
lan

n
in

g

38

Once these areas have been identified, all modifications on the building or on the building block level
can have an impact on the solar potential and their impact could be tested by:

shifting the buildings’ sites;
assembling buildings together;
changing buildings’ dimensions, volume and density;
changing the orientation of roofs and buildings;
changing the height of buildings (adding or removing floors);
adapting the surrounding vegetation.

After applying one or more modifications, the impact on the surrounding buildings will be evaluated
by indicating the loss or gain of solar energy on the facades and roofs in comparison with the original
master plan.

As a next step, suitable areas for solar installations or passive solar apertures should be determined
and assessed according to their size and characteristics. Disadvantageous locations due to shade or
orientations should be indicated or at least quantified, as should the tested alternative design results.

All modifications on the building or building block level that improve solar gains can be synthesised in
one optimised master plan.

Some computer tools for solar urban planning cannot easily be used in other countries or cities because
there is no translation available and some tools do not have options for other local climate conditions.
Some tools used at an international level are:

EnergyPlus and Google SketchUp;
Ecotect;
Ursos;
Solar Energy from Existing Structures (SEES);
SOLEILI.

For more details and tools, please see the Toolbox at www.polis-solar.eu.

Inputs and necessary local conditions
Selection of the most appropriate software tool for the specific project is a challenge, as it needs to be
adaptable to certain local conditions depending on the anticipated outcome. Ideally, it should include
information about local climate data, building legislation, thermal regulations, etc. so as to be able to
calculate the potential outcomes of the different projects.

Necessary local conditions are:
an assessment of the initial conditions, namely solar potential assessment, energy consumption
matrix, feed-in tariff, etc.;
political commitment;
investment capacities;
awareness and willingness to cooperate from the local authority’s side;
effective dialogue between the different stakeholders.

Success factors and frequent barriers
Solar financial analyses should be integrated into the decision-making process. The main goal of solar
urban planning is to ensure that the decisions taken today do not hinder future possibilities to use solar
technologies.





















39

The cooperation between solar
urban planning consultants, urban
planners, the municipality, archi-
tects and engineers can be of
added value in the creation of new
areas and in the requalification of
existing areas.

There are very few software tools
that have been specifically designed
for solar optimisation at an urban
level. Most of the existing tools that
work at the urban level are only
available with the local data of the
country in which it has been created. Many of the tools identified as solar optimisation tools have other
key functions (mostly architectural and urban design). Hence they have limited functions and information
about solar potential.

A possible risk is the constant change and fluctuation of local legislation, incentives and the legal frame-
work, particularly with regard to renewables (e.g. changes to feed-in tariffs in some countries).

According to the national planning and building regulations, municipalities in different countries cannot
set requirements for one specific energy source within the local plans (i.e. district heating, gas or solar).
This is because it would force land buyers to use a specific source of energy, which would distort the
market. Nevertheless, in many cases it is possible to impose energy requirements; solar passive tech-
niques and decentralised energy production via solar technologies play an essential role here, as they
can be integrated into the built environment like no other renewable energy technology.

Main drivers and stakeholders

In order to raise awareness of solar urban planning, it is highly advisable to start implementing such
practices in highly visible projects within which a change to the city’s dynamics and public buildings
are foreseen, taking advantage of these guidelines and the results of the optimisation process. Once
an example has been set by the public authorities, private parties are called upon to respond to the
challenge and to integrate these practices into their projects. The solar availability criteria should then
be turned into compulsory requirements for every new urban plan.

The ability to assess the quality of the proposals is very important. This means that internal or external
competences are not only necessary for urban planners, developers and architects but also for the city
planning department. The ability to use the methodology for solar urban planning is fundamental for
the successful implementation of solar urban planning.

Financial aspects

Computer tools for solar optimisation are available at different price levels. Some freeware tools exist,
as do some software tools linked to programmes that are already used by participating stakeholders. If
none of these solutions can be used for a local project, the main financial investment can be to acquire
a new tool and to train staff in its use. Consideration of the solar aspects should constitute an integral
component of the planning process, and the savings made by reducing energy consumption (solar pas-
sive) and energy production (solar active) should be taken into account in the overall cost estimation.

Solar U
rban

 P
lan

n
in

g

40

Main results

The urban planning process using
solar optimisation tools aims to
reduce buildings’ energy demands
by cutting heating and cooling
needs, artificial lighting and
ventilation, and increasing the
potential for decentralised energy
production using the buildings
as the technology support matrix
for active solar energy production.

The results obtained by using
different tools can be 3D images
outlining the amount of incident
sunlight on the roof and facade of
buildings, shading studies, tables
indicating the percentage or kWh
of solar yields, hours of sunlight
per floor, estimates of energy pro-
duction, etc.

The development of solar guidelines aims to facilitate a criteria-based assessment of planning documents
and projects. The guidelines, requirements and necessary conditions can be implemented in solar urban
planning and design, effectively embedding them in daily planning practices.

Impact on city targets for CO2 reduction

The main goal of using solar optimisation tools is to increase the amount of sunlight received by the
facades and roof of a building, defining design strategies that allow solar passive yields to be maximi-
sed during the winter, and include shading devices and ventilation strategies for the cooling period and
designs for the integration of active solar technologies that allow energy to be generated all year round.
By reducing energy consumption for heating, cooling and lighting, associated CO2 emissions according
to this energy consumption are also reduced. Some tools – mainly those used for PV and solar thermal
production – include a calculation of the CO2 emissions avoided.

POLIS experiences and lessons learned

During the POLIS pilot actions, research was conducted on a multitude of different solar optimisation tools.
This research revealed that many software tools that are in part used by urban planners, architects, etc.
can model solar optimisation (though often only to a limited extent). The main problems identified were
a lack of availability in different languages, the need to include local climate data, the need to work on
the urban, building block and building levels, and a lack of information about the building performance.
In addition, most of these tools are complex and require prior training.

Another important issue identified during the POLIS pilot projects, is the need for information and
awareness-raising campaigns for the different stakeholders, as their participation in the planning process,
namely in the exchange of experiences, is essential to identify the best solutions.

41

8. Defining criteria for calls for
 tender/competitions

Background and general approach

In order to fulfil the solar requirements in urban design, solar aspects will be included in tendering and
urban competitions for development areas. Only detailed information and design specifications will lead
to a new planning practice, which encourages architects and urban planners to focus on energy-efficient
structures and optimised solar solutions.

An agreement on general requirements and targets for the relevant area should be reached by the
planning department and the respective decision-makers. It is strongly advisable to involve all key stake-
holders such as local politicians and energy suppliers, interested investors and also the general public.

Detailed tender documents into which solar requirements must be integrated will be prepared by an
assigned expert office and forwarded to interested architects and planners.

One of the experts involved in the jury to evaluate the designs should be a solar urban planning expert.
Another option could be the participation of an external consultant advising the jury on solar aspects.
The winning design should include all relevant aspects and ultimately be optimised according to solar
urban prerequisites. Using existing tools to assess the quality of the chosen design can help to identify
possible shortcomings. The final design should be evaluated according to the primary targets set at the
start of the planning process.

P
olicy an

d Legislation

42

Methodologies and tools

When planning urban development competitions, indicators for solar planning should be established
including:

definition of the energy demand performance targets for the new area;
performance indicators for the public lighting systems, preference for open spaces, adequate
vegetation, innovative solar designs for urban structures;
minimum performance targets for dwellings, namely indicating minimum hours of direct sunlight,
the energy demand to be met by active solar systems;
preferred surfaces for the installation of solar systems;
integration of the solar systems into the buildings’ architecture;
demand solutions for the installation of solar active technologies in public buildings where aware-
ness-raising campaigns can be launched;
lists of common errors that should be avoided, e.g. north-facing roofs, architectural barriers that
cause shading on surfaces where solar systems could be affixed, south-facing entrances, wrong
plant species, etc.

Inputs and necessary local conditions
The municipality should set up a dual consultancy process to assist the internal and external preparation
of an urban competition for a development area:

1. External experts may assist by integrating solar criteria and targets into the specifications for the
competition development.

2. An important task is to support the jury members in their assessment of solar aspects. Using spe-
cialised computer models, external experts are able to calculate passive and/or active solar losses/
gains of different proposals.

Success factors and frequent barriers
It is vital that the municipality and urban agency are strongly interested and involved in the development
of solar criteria and include them in tender documents. Only a concerted approach including all interest
groups can lead to a successful project.

Risks of developing criteria for solar urban planning in competitions or calls for tender are:
the municipal staff is not sufficiently involved and internal expertise is lacking;
decision-makers and the jury are not able to assess the solar quality of the design proposals;
agreements with all relevant stakeholders cannot be reached at the beginning of the project;
financial or political reasons hinder the target setting process;
opposed specifications for solar urban planning and urban design.


















43

Main drivers and stakeholders

Main drivers for implementing criteria for solar urban planning in competitions or calls for tender are:
the definition of concrete targets for the respective area from the outset as a guideline throughout
the entire process;
the provision of basic expertise for the drafting of council resolutions for the implementation of
solar planning in new development areas;
support for the jury members in their assessment of solar aspects of submitted projects.

The assigned external experts should be selected carefully according to their specific solar urban plan-
ning capabilities.

Financial aspects

The cost of including solar aspects in the urban planning competition is minimal when offset against the
anticipated results. These are assessed according to the extended planning efforts of the internal and
external staff. Assessment of the winning design with tools to evaluate the solar quality and ultimately
to optimise the draft design will give rise to additional costs for external services (if not performed by
municipal staff).

Main results

Good design proposals will be obtained by means of carefully developed tender documents featuring:
concrete targets for new urban development areas/a specific development area including
indicators to measure the quality of the design proposals;
tender documents with detailed requirements and instructions for drafting solar-compatible
neighbourhoods;
a final design of the area including the compliance with solar targets;
guidelines for private investors to implement solar requirements in practice.

Impact on city targets for CO2 reduction

Not all development areas are on land owned by the local authority and not all urban design competitions
are organised by the municipality. However, the development of a strategy to include solar aspects in
all design competitions organised by the municipality can be seen as a strong statement and can
serve as a role model for all new developments in the city, promoting the presentation of innovative and
appealing solar design solutions by planners. Fostering this energy-efficient urban planning approach, the
local authority will additionally exhibit highly visible expertise demonstrating its readiness for the future.

POLIS experiences and lessons learned

The solar planning scenario for a new development area in Lyon highlighted the weaknesses of the
initial master plan. By presenting the various optimisation solutions proposed, the final document entitled
“Solar planning scenario for a new development area” has been added to the call for tender documents
as an example that should be followed by the candidates.













P
olicy an

d Legislation

The city of Munich has committed to meeting ambitious climate targets. With regards to solar energy,
the target is for 10% of local electricity demand to be covered by photovoltaic installations within the
Munich urban area by 2015. This should be achieved through foundation of the Munich solar initiative,
Solarinitiative München (SIM), in 2010. To facilitate SIM’s aims through urban planning, various different
planning instruments were analysed and compiled such as: detailed analyses of potentials, basic and
advanced training (knowledge transfer and skill enhancement), selection of feasible surfaces, incentives
for owners to install PV, analyses of possible barriers (from the urban planning point of view), identification
of priority areas/suitable settlement structures, etc. All these activities helped to promote requirements
for solar energy in calls for tender.

44

45

9. Introducing solar criteria into land use
 plans and solar ordinances

Background and general approach

The aim of urban planning is to enhance the welfare of people and their communities by creating more
convenient, equitable, healthful, efficient, and attractive places for present and future generations. It is
not necessary to emphasise that energy is a key topic in planning: not only the assignment of areas for
certain uses but also the definition of criteria for characteristics of the future development in this area
are key competences of the local authority.

A strategic plan will set the broad
course for the future development
of the city – by defining targets
for energy production from
renewables, for instance. Land use
plans will then balance the needs
of those living in the area with the
needs of the environment. Finally,
local authorities are allowed to set
their own requirements within land
assignment agreements when
developers are building on city-
owned land. Municipal land allo-
cation means that a private stake-
holder is given the right to develop
a project within a certain period
of time in a certain area under
set conditions. This right can be
granted as a land reservation or
through a municipal land allocation
agreement outlining the conditions
and stipulations.

Considering energy efficiency criteria and renewable technology integration as part of compulsory land
allocation agreements is an essential way to ensure an effective change in the local energy supply paradigm.

As national planning regulations (and consequently the competences at local level) differ throughout
Europe, this guideline can only give some general recommendations. By way of example: in Spain, the
solar ordinance is well known and recognised as very effective, but – due to national legislation – cannot
be transferred to all countries. However, the POLIS project took a closer look at the national framework
conditions in a total of nine European countries.

Please visit the “Current practice in Europe” section on www.polis-solar.eu.

Requirements and targets for the area under consideration should be set by the relevant departments
and decision-makers in the municipality together with involved stakeholders such as investors and the
energy supplier(s). The requirements could be supported by and developed from targets in municipal
energy and environmental strategies, policies, etc., or developed separately for the area.

P
olicy an

d Legislation

46

Methodologies and tools

A helpful methodology to assign solar energy the right place in urban planning is to develop urban
planning guidelines. In doing so, solar criteria are mainstreamed in the daily planning practice. The city
of Munich established such guidelines, which include a compilation of instruments, recommendations
and solutions from an urban planning perspective in the following areas:

Development areas – competition and promotional grant
Development areas – optimising solarisation
Building stock – advancement of refurbishment
Catalogue of ecological criteria – sale of publicly-owned properties
Urban public-private agreements – land use planning
Support programmes – subsidies and incentives
Application of building energy-related legal framework at the local level (monitoring)
Adaptation of local planning regulations on solar integration regarding specifications in preservation
orders

Solar (thermal) ordinances
With the aim of regulating the obligation to install solar thermal systems in buildings in Barcelona, the
first solar ordinance in Spain was already approved back in 1999. In 2006, it was modified to include all
standards laid out in the new national building code. According to the ordinance, installation of a solar

thermal system is mandatory in the following situations:
if there is any domestic hot water consumption in a new building;
in general, following the renovation of existing buildings;
if the function of existing buildings changes.

Other such ordinances followed – some at the national
(Spain, Portugal, Germany), some at the regional (Italy)
and some at the local level (Ireland, Germany). Usually,
the respective entity introduces building energy stand-
ards as part of planning criteria in their jurisdiction.
These building energy standards require a substantial
increase in the energy performance of new buildings
(between 40% and 60% reduction in energy consump-
tion) as well as a mandatory contribution of renewable
energy to their thermal energy requirements.

Find out more about solar ordinances at
www.solarordinances.eu.

Inputs and necessary local conditions
Local authorities’ determination to integrate solar criteria into land use plans, local ordinances, land
allocations, etc. is crucial for the promotion of solar urban development. Ideally, targets and criteria are
derived from an existing overall energy or environment strategy.

A suitable agreement stipulation, which could be used as a general example for future municipal land
allocation agreements, should be developed.





! The legal framework conditions in many
countries do not (yet) allow for the establish-
ment of a solar ordinance. Also, some cities
consider such an ordinance to be counter-
productive as it may lead to implementation
of only the minimum necessary standards.
In general, instruments and measures con-
tributing to the motivation of stakeholders
such as solar potential maps, ICT tools,
advice services, tax reductions, certification
of crafts enterprises, etc., are considered
more helpful.














47

Success factors and frequent barriers
The local authorities should prepare support documentation and activities that present their overall
policy, strategies and incentives so as to explain and encourage acceptance of their urban planning
criteria and/or ordinances.

Land allocation agreements should be standard documents that identify all the energy /environment
criteria to be assessed in each plan. These documents then need to be adapted to the local conditions
of the respective area. The terms of reference should be very precise so that the real estate developer
can establish which points require further improvement – public spaces, building performance, most
energy-efficient technologies, renewables integration, etc., for example. Such a check list is also useful
to the local authority technicians to allow them to evaluate the proposals.

Other external risks are:
a lack of regional support to encourage other municipalities to also make such a commitment,
and
a lack of defined and structured national and local support for energy efficiency and renewable
technologies adoption in general.

Main drivers and stakeholders

The backing of all activities by a development strategy agreed overall by the city is crucial.

Local authorities should not only establish the framework and incentives but also be able to provide
know-how and endorse competence acquisition by the promoters and facilitate the exchange of expe-
riences among peers.

Financial aspects

Depending on the region, market conditions for development may vary substantially, which also influ-
ences the scope of action for the local authority. While in larger cities there is normally a great deal of
interest in development, it can prove harder to find interested developers in rural areas, hence it is also
more difficult to set high sustainability requirements there.

One important aspect in the overall field of higher energy efficiency building standards or decentralised
energy production from renewables is the regional value creation. Hence the impact on job creation,
import of fewer fossil energy resources (and therefore more money staying in the region), security of
energy supply, etc. should be mentioned in all communications – and, wherever possible, with some
concrete figures.

Main results

Since municipalities are able to set their own “rules” – be it through land use plans, planning guidelines,
ordinances or requirements within municipal land allocation agreements – a mainstreamed approach is
provided to set high standards for sustainable development of the city. Local leaders should be acutely
aware of their function and determination to promote such approaches, as this will have a decisive
influence on their range.





P
olicy an

d Legislation

48

Impact on city targets for CO2 reduction

Successful integration of solar and other renewable energy requirements into land use plans and land
assignment will contribute to the CO2 emissions reduction targets set by the municipality. Sustainable
developments on municipal land can also inspire other stakeholders to also make efforts on privately-
owned land.

The city of Munich estimated the potential for CO2 emissions reduction through photovoltaics at two
million tons in 20 years or 100,000 tons of CO2 avoided per year.

POLIS experiences and lessons learned

The following recommendations stem from the experiences with solar thermal ordinances in Spain:
It is very important to have a mandatory maintenance programme to confirm that the solar panels
installed are working properly;
The solar ordinance should be updated in order to consider the technical advances in the solar
energy industry and the national legislation to be applied;
The solar ordinance should not only incorporate in solar active systems (PV and solar thermal) but
also passive solar systems;
The ordinance must be specifically developed for the municipality where it is going to be applied.
Sometimes it is almost literally copied from one municipality to another without the particular
conditions such as climate data, urban morphology, historical protection, etc. being taken into
account;
Municipalities should have technicians capable of checking adherence to the ordinance. These
technicians should be available for the citizens to consult in case of any doubts regarding the
ordinance;
Fines should be clearly established in the event that the ordinance is not adhered to.













49

10. Introducing solar criteria into
 purchase contracts

Background and general approach

Cities play a crucial role in land transactions (own land, purchase options, cooperation with developers,
etc.). When selling land, local authorities have the chance to include targets which are oriented to com-
mon welfare and political consensus, and go beyond existing legal stipulations. Energy efficiency criteria
and the integration of renewable technologies should therefore constitute an integral component of the
contracts to ensure an effective change in the local energy supply paradigm. Experience has shown
that for a variety of reasons, property developers accept such targets formulated by the local authority.

Requirements and targets for the respective area should be set by the relevant departments and
decision-makers in the municipality in dialogue with involved stakeholders such as investors and energy
supplier(s). The requirements could be supported by and developed from targets in municipal energy
and environmental strategies, policies etc., or developed separately for the area.

Methodologies and tools

Purchasing contracts could usually include demands on orientation and the design of buildings, or require-
ments regarding maximum energy demand within buildings in accordance with municipal policies. The
agreements could also promote certain energy solutions and set requirements for renewable energy. The
concrete design of the contract will very much depend on the national regulations. In some countries,
for example, legislation may not allow the requirement of one specific energy source.

As the discussions among POLIS partners revealed, one general stipulation that could be used in any
purchase contract is the following:
“In the upcoming development and energy planning, the company should comment on and investigate
the conditions to produce/use renewable energy within the property itself. The company should outline
in writing the conditions and positions that have been expressed within the property regarding renewable
energy. The investigation should be submitted to the local authorities at the latest within three months
of the day of entering into this agreement.”

The following (easy yet comprehensible) wording is taken from a purchase contract that was signed in
Malmö: “The developer should act for a cost and energy-efficient energy system in the area.”

Another model for reducing energy demand and promoting locally produced renewable energy has been
developed and used in some municipalities: they reduce or refund the fee for the building permits for
houses built to low energy or passive house standards.

Inputs and necessary local conditions
Local authorities’ determination to settle the compulsory terms in purchase contracts are crucial. They
need the appropriate competences and capacities to provide the technical support to public and private
entities, which must comply with the criteria. Additional incentives like financial support or advice will
also contribute to a higher acceptance.

P
olicy an

d Legislation

50

The development of a suitable agreement stipulation, which can be used as a general example for future
purchase agreements, supports easy implementation in daily work.

Follow-up on the energy performance of the new development after establishment is essential to evaluate
achievement of the agreed targets. Sanctions – in the event that the agreement is not fulfilled – should
be set in advance and applied accordingly.

Success factors and frequent barriers
The local authority should prepare support documentation and activities that provide incentives for
private real estate promoters to comply with the energy requirements for the new area.

Purchase contracts should be standard documents that identify all the energy and environment criteria
to be assessed in each plan. These documents then need to be adapted to the local conditions of the
respective area.

The involvement of neighbouring municipalities in the project is also preferable. With many municipalities
agreeing on a certain concept, it will be easier to convince developers and other stakeholders to work
in the same direction.

The city council can regulate agreements regarding municipality-owned land, but a great deal of develop-
ment takes place on private properties. Hence the involvement of private stakeholders in the process is
also preferable. Private stakeholders could be involved and encouraged to start working with sustainable
development on a voluntary basis through seminars and information campaigns. A private-public part-
nership in the planning phase could also help to meet the needs of the future partners and inhabitants
of the municipalities. The stakeholders can offer another perspective and point of view.

On the national level, unstable financing systems for
solar energy investments can be a risk. Economic in-
stability can also affect the interest in solar energy in-
vestments and consequently also solar urban planning.

Unstable or inexplicit legal framework conditions may
lead to local administrations relying on legally safe spe-
cifications and avoiding more innovative approaches.

With regard to the possibility of implementing solar urban planning concepts in municipalities, there
are vast differences between municipalities within the region. For larger cities, there is normally a great
deal of interest in development, while in rural areas it can prove more difficult to find interested deve-
lopers. In rural areas, it can consequently also be harder to set high sustainability requirements, e.g.
in purchase agreements.

Main drivers and stakeholders

The most important driver is the existence of an overall energy/environmental/sustainable development
strategy, which underpins the targets and requirements to be included in the contract.

As an alternative to regulating different aspects by means of contracts, the “Constructor Dialogue Process”
has been successfully used in Malmö when developing larger areas. Constructors, utility companies,

! If it becomes difficult to regulate the
possibilities for solar energy within the
land allocation agreement, then it is
crucial to ensure that the local plan does not
hinder solar (or other renewable) energy
installa tions.

51

municipalities and other relevant stakeholders hold a series of meetings during which the sustainability
aims for the area are set, and environmental issues not regulated in agreements are discussed.

By involving all relevant stakeholders in the process of planning and setting standards for a new deve-
lopment area, the compiled knowledge and experience of the local authorities and utilities, and create
the best conditions for the successful integration of energy and environmental aspects into the new
development.

Financial aspects

Many countries support solar energy installations through subsidies such as feed-in tariffs or investment
subsidies, making the installation feasible or even profitable. When an unrestricted national subsidy is
available, the local authorities could easily incentivise a solar installation requirement in contracts and
agreements, having both financial and sustainability-based grounds. When subsidies are not available
or only to a limited sum, solar installations may result in a considerable increase in investment costs
for the new development. In this case, other renewable energy sources or energy-saving constructions
might be more feasible. Solar energy demands in the contracts would then need to be incentivised by
municipal energy and environmental strategies, policies, etc.

Nevertheless, specific demands on orientation and design of the buildings can still be regulated in a
contract, to facilitate future installations of solar energy, in case of the introduction of a subsidy system
or reduced investment costs for solar installations.

The local authority should also assess whether it would be prepared to meet the developer half way –
by reducing the price of the land if the developer complies with a set of requirements, or by applying
together with him for a regional/national support programme, for example.

For the economic feasibility of many projects, it would be reasonable to consider neighbourhoods (joint use
of storage systems, load balance, etc.), but this is currently still very difficult due to national regulations.

Main results

Apart from the concrete requirements being implemented in the respective area, a “culture of solar
planning” is being created with every new contract signed, establishing solar urban planning as a routine
in the administration, but also boosting the willingness among developers to accept such requirements
in the contracts.

Impact on city targets for CO2 reduction

The successful integration of solar and other renewable energy requirements into purchase agreements
will contribute to achievement of the respective CO2 emissions reduction targets established by the
municipality. Sustainable developments on municipal land can also inspire other stakeholders to make
efforts on privately-owned land.

P
olicy an

d Legislation

52

POLIS experiences and lessons learned

Most of the proposals for stipulations in purchase agreements (see “Methodologies and tools”) originate
from the Malmö working group, which has accompanied and developed a full range of such contracts
and municipal land allocation agreements.

The city of Munich agreed on a catalogue of ecological criteria in 2012, which also covers the field
of solar technologies. As a rule for enforcement of the catalogue, a two-hour energy consultation in
Munich’s Construction Centre (“Bauzentrum”) is mandatory. The minutes of this consultation are sent
to the department responsible for issuing the building permits.

Large-scale solar heating at Ackermannbogen / Munich

53

Where to find more information

The various outcomes of the POLIS project are recommended as further reading. They provide further
detailed information about the partner cities’ experiences and achievements

Solar urban planning manual
A compilation of best practices and successful projects and ideas implemented in the participating coun-
tries. The cases are presented in areas of targets definition, legal framework and policies, mobilisation
of the solar potential and active implementation of urban planning measures involving the relevant
stakeholders throughout the whole process.

The Solar Urban Planning Manual is available in English, French, German, Portuguese, Spanish and
Swedish.

Conditions and strategies in POLIS cities
An overview of the current conditions in the POLIS partner cities in terms of urban and building struc-
tures, energy supply and consumption as well as existing actions and practices regarding solar energy.

Long-term solar targets of POLIS cities
An overview of POLIS cities targets related to CO2 emissions reduction and the promotion of renewables
with particular emphasis on those specifically related to solar energy (passive and active).

Action plans of POLIS cities
A report outlining the solar action plans of POLIS developed by local working groups composed by the
local authorities and technical partners of the project based on information about the existing local
background.

Fact sheets on pilot actions
Within the solar action plans developed by POLIS cities, more than 60 short-term measures have been
identified to support the upgrade of solar energy at urban level. Of these, some measures have been
identified as priority “Pilot Actions” and were implemented during the POLIS project.

Summary of the pilot actions – process and results
Development and realisation of the pilot actions was a central component of the POLIS project, and a
total of 19 pilot actions were reported by the six cities. This compilation of POLIS cities’ pilot actions
can be used to create knowledge regarding possible use of solar energy for cities, regions and countries
respectively as well as input for target setting for planners and politicians.

www.polis-solar.eu

Picture credits

cover: Stock.XCHNG (Debbie Mous)

p. 5, p. 7, p. 9, p. 16, p. 25, p. 27, p. 28: Lisboa E-Nova

p. 12, p. 17, p. 20: Technical University of Madrid (UPM)

p. 22, p. 35, p. 39: ALE Lyon

p. 31: Ona Solar

p. 40: Climate Alliance

p. 41: ASYLUM Lyon

p. 45: Urban Planning Department Malmö

p. 52: Michael Nagy, City of Munich

