

The PROSPECT project has received funding from the European Union’s

Horizon 2020 research and innovation programmeme under grant agreement

no. 752126.

Peer Powered Cities and Regions

Deliverable 3.3 Guidance Notes for

Facilitators

November 2017

ii

Peer Powered Cities and Regions Scientific Coordinator – Vlasios Oikonomou,

IEECP, vlasis@ieecp.org

Legal Coordinator – Stelios Grafakos, IHS,

s.grafakos@ihs.nl

GA#: 7521261

Funding type: CSA

Deliverable number

(relative in WP)
D3.3

Deliverable name: Guidance Notes for Facilitators

Focus of deliverable:
Frequently Asked Questions
Instructions on getting started, working together,
meeting up, and moving forward

WP / WP number:
WP3 Development of Peer to Peer Learning
Programme

Date: November 2017

Dissemination level:
Internal: Dropbox; External: Depository on the
Learning Platform

Lead partner: Institute for Housing and Urban Development Studies

Participating partners: IHS

Responsible
scientist/administrator:

Elena Marie Ense َ ñado

Author(s): IHS: Elena Marie Ense َ ñado, Jen Heemann

Contact person: Elena Marie Ense َ ñado, ensenado@ihs.nl

Acknowledgement:
PROSPECT partners are acknowledged for their
contribution in terms of review and feedback on the
report.

mailto:vlasis@ieecp.org
mailto:s.grafakos@ihs.nl

iii

Preface

PROSPECT aims to create an easy and replicable peer to peer learning programme for

regional and local authorities to learn with and from each other on how to finance and

implement their sustainable energy and climate action plans using innovative schemes. The

learning programme includes five (5) thematic modules, namely public buildings, private

buildings, public lighting, transport, and cross-sectoral in which regional and local authorities,

who can serve as mentors or mentees, will learn in two ways: through peer mentoring and

study visits. The learning programme has three learning cycles; each learning cycle offers 5

peer mentoring and 5 study visit programmes.

Who We Are

No Participant Name Short Name
Country

Code
Logo

1
Institute for Housing and Urban Development

Studies BV
IHS NL

2
The European association of local authorities in

energy transition

ENERGY

CITIES
FR

3
Federation Europeenne des Agences et des

Regions pour l'energie et l'environnement
FEDARENE BE

4
Institute for European Energy and Climate Policy

Stichting
IEECP NL

5 Eurocities ASBL
EUROCITIE

S ASBL
BE

6 University of Piraeus Research Center UPRC GR

7 Climate-KIC GmbH
CLIMATE-

KIC GMBH
DE

8 O.Oe. Energiesparverband ESV AT

9
Agencia Regional de Energia para os Concelhos

do Barreiro, Moita e Montijo
S.ENERGIA PT

10 MESTO TRNAVA TRNAVA SK

iv

The PROSPECT project has received funding from the European Union’s Horizon

2020 research and innovation programme under grant agreement no. 752126.

Legal Notice:

The sole responsibility for the content of this

publication lies with the authors. It does not

necessarily reflect the opinion of the

European Union. Neither the EASME nor the

European Commission is responsible for any

use that may be made of the information

contained therein.

All rights reserved; no part of this publication

may be translated, reproduced, stored in a

retrieval system, or transmitted in any form or

by any means, electronic, mechanical,

photocopying, re-cording or otherwise,

without the written permission of the

publisher.

Many of the designations used by

manufacturers and sellers to distinguish their

products are claimed as trademarks. The

quotation of those designations in whatever

way does not imply the conclusion that the

use of those designations is legal without the

content of the owner of the trademark.

v

Table of Contents

1 Frequently Asked Questions ... 1

1.1 About the Learning Programme ... 1

1.2 About the Learning Modules .. 3

1.3 About the Learning Objectives... 4

1.4 About the Participants .. 5

1.5 About the Role Assignment ... 6

1.5.1 Mentors .. 6

1.5.2 Mentees ... 6

1.5.3 Facilitator ... 7

1.6 About the Learning Methodologies.. 8

1.7 About the Learning Cycles ... 9

1.8 About the Participation Process ...10

1.9 About the Learning Preparation ..12

2 Text for the Peer Mentoring Booklet ..13

2.1 What is peer mentoring? ...13

2.2 What are the steps in peer mentoring? ..13

2.3 What are the roles in peer mentoring? ...14

2.4 Step-by-step guide for peer mentoring ...17

2.4.1 Preparatory Steps ...17

2.4.2 Getting Started ..18

2.4.3 Working Together ..20

2.4.4 Meeting Up ..24

2.4.5 Moving Forward ..26

3 Text for Study Visit Booklet ..29

3.1 What are the steps in study visit? ...29

3.2 What are the roles in study visit? ...30

3.3 Step-by-step guide for study visit ...33

3.3.1 Preparatory Steps ...33

3.3.2 Getting Started ..34

3.3.3 Working Together ..36

3.3.4 Meeting Up ..40

3.3.5 Moving Forward ..42

vi

Figures

Figure 1: Thematic learning modules under PROSPECT .. 3

Figure 2: Schematic diagram of participants under peer mentoring13

Figure 8: Indicative structure for Step 2: Working Together ..21

Figure 9: Indicative content for online peer learning ...24

Figure 10: Indicative Structure for “Moving Forward” ..27

Figure 4: Schematic diagram for the participants under study visit29

Tables

Table 1: Overview of PROSPECT learning modules ... 3

Table 2: Features of the peer learning methodologies ... 8

Table 3: PROSPECT learning cycles and indicative schedule ... 9

Table 4: Responsibilities of mentee under peer mentoring ...14

Table 5: Responsibilities of mentor under peer mentoring ..15

Table 6: Responsibilities of facilitator under peer mentoring ...16

Table 11: Indicative structure for the orientation session ..18

Table 12: Main Elements of a Learning Plan ..21

Table 13: Sample Learning Plan ..22

Table 14: Indicative Structure for the first physical engagement ...25

Table 15: Budget for mentor and mentee under peer mentoring ...26

Table 4: Responsibilities of mentee under peer mentoring ...30

Table 5: Responsibilities of mentor under peer mentoring ..31

Table 6: Responsibilities of facilitator under peer mentoring ...32

Table 17: Indicative structure for the orientation session under study visit34

Table 18: Indicative structure for learning planning and online peer learning37

Table 19: Main Elements of a Learning Plan ..37

Table 20: Indicative content under online peer learning ..40

Table 21: Indicative structure for the study visit ..41

Table 22: Budget for mentor and mentee under study visit ...41

Table 23: Indicative structure for “Moving Forward” ..43

vii

viii

Executive Summary

The deliverable on Guidance Notes for Facilitators details the step-by-step guidance

process and cover all the practical information, including tools and resources, for the

PROSPECT peer learning programme that participants need to know and accomplish – from

getting started and working together to meeting up and moving forward.

The draft is structured as follows:

- The Frequently Asked Questions (FAQs) and corresponding answers that will be

integrated in the PROSPECT website as well as learning platform

- Text for the peer mentoring booklet that will be distributed to the matched pair of 1

mentor and 1 mentee

- Text for the study visit booklet that will be distributed to the peer group composed of 1

mentor and between 2-7 mentees

The final design of the peer mentoring and study visit booklets, including templates and

checklists, will be incorporated in the D3.6 Final Detailed Structure and Plan for the Learning

programme.

Report Title Page | 1

1 Frequently Asked Questions

1.1 About the Learning Programme

What is the PROSPECT learning programme about?

The PROSPECT learning programme aims to enable sharing of knowledge, skills,

competencies, and experience among local and regional authorities on the topic of financing

sustainable and climate action projects. Participants with similar interests are matched to learn

with and from each other on how to apply innovative financing schemes through peer

mentoring and study visits.

What are these innovative financing schemes?

Innovative financing schemes are non-traditional ways of raising funds and facilitating

sustainable energy and climate investments by mixing different sources (own fund, public and

private funds) or engaging different partners (e.g. citizens, private sector) outside of

established financial institutions (e.g. banks).

What are some examples of innovative financing schemes?

These innovative financing schemes include energy performance contracting, third party

financing, revolving funds, soft loans, green bonds, guarantee funds, and citizen finance, such

as cooperatives and crowdfunding. These are also classified under five thematic learning

modules, namely public buildings, private buildings, transport (both public and private), public

lighting, and cross-sectoral.

Report Title Page | 2

No.

Name of
Innovative
Financing
Scheme

Description

1

Citizen finance
(crowdfunding and
cooperatives)

A crowd-funding involves an open call, mostly through the internet, for the
provision of financial resources either in form of donation or in exchange for
some form of reward and/or voting rights. This can happen in combination with
energy cooperatives, which are business models based on shared ownership
and democratic decision-making procedures.

2

Energy
performance
contracting

Energy Performance Contracting (EPC) is a method to implement energy
efficiency projects, by which an ESCO (Energy Services Company) acts as a
unique contractor and assures all of the steps of a project, from audit through
installation up to operations and maintenance. The ESCO delivers a
performance guarantee on the energy savings and takes responsibility for the
end result. The EPC contract is the contractual agreement by which the
output-drive results are agreed upon.

3

Green bonds Local government (or their agencies) can issue green bonds to fund their
sustainable energy and climate projects. A green bond can operate as a
normal bond, which is a debt that will be paid back, depending on the
characteristics of the bond, with interest. These can be made attractive via
tax-exemptions.

4

Guarantee funds These are loan guarantees provided to lenders which serve as buffers against
first losses of non-payment by the borrowers. These are guarantee
mechanisms which provide support to and facilitate credit risk sharing among
financial institutions for the energy efficiency investments.

5
Soft loans Soft loan schemes are loans below market rates and with longer payback

periods derived from public funding to facilitate energy efficiency investments.

6

Revolving Funds A fund established to finance a continuing cycle of investments through initial
amounts received from its shareholders, creditors or donors and later on
through amounts received from reimbursements of provided funding or loans
to projects. These recovered funds become available for further reinvestment
in other projects under similar scope (e.g. revolving funds for sustainable
energy will use the loans recovered funds to finance new sustainable energy
projects.

7

Third party
financing

Refers solely to debt financing. The project financing comes from a third party,
usually a financial institution or other investor, or the ESCO, which is not the
user or customer.

Report Title Page | 3

1.2 About the Learning Modules

Figure 1: Thematic learning modules under PROSPECT

What are these five thematic learning modules?

Local and regional authorities who are interested to learn how sustainable energy and climate

action projects are financed by innovative financing schemes can participate within the theme

of the five learning modules. Here are the descriptions of the learning modules.

Table 1: Overview of PROSPECT learning modules

Learning Modules Description

Public Buildings
Covers buildings and facilities owned, managed, or controlled by public
authorities. Facilities refer to energy consuming entities that are not
buildings, such as wastewater treatment plants.

Private Buildings

Covers buildings owned, managed, or controlled by private individuals or
corporations. This refer primarily to the tertiary sector (services), such as
private companies, banks, commercial, and retail activities, hospitals, etc.
and residential buildings, including social housing

Transport
Covers the provision of and management of mass transit systems by public
authorities, as well as private transport

Public Lighting
Covers the provision of public lighting (e.g. street lighting and traffic lights)
owned or operated by public authorities. Non-municipal public lighting is
under private buildings.

Cross-Sectoral

Covers all other cross-sectoral energy efficiency investments, for example
those related to climate change adaptation or to the production of renewable
energy, such as local electricity and heat/cold production to satisfy
consumption needs; as well as those interventions falling under two or more
thematic areas

Public
Buildings

Private
Buildings

Transport

Public
Lighting

Cross-
Sectoral

Report Title Page | 4

What would a participant be able to accomplish for each learning module?

As a mentee, through the learning programme, a participant can:

¶ Understand the innovative financing schemes that are relevant under the learning

module e.g. public buildings

¶ Recognize the barriers, incentives, advantages, and disadvantages for each relevant

innovative financing scheme

¶ Examine which innovative schemes can finance sustainable energy and climate action

projects

¶ Analyse the success factors and lessons learnt from successful projects financed by

innovative schemes

As a mentor, through the learning programme, a participant can:

¶ Share content knowledge on the topic of innovative financing schemes that are relevant

under the thematic learning modules

¶ Share practical experience on implementing sustainable energy and climate action

projects and support others in overcoming different barriers

¶ Showcase your sustainable energy and climate action projects financed by innovative

financing scheme(s)

¶ Learn from other cities and regions on what projects they want to implement and which

innovative financing schemes they want to apply

Would a participant be able to learn more about one specific innovative financing

scheme?

Yes, each learning module has a set of relevant innovative financing schemes and a participant

can choose one (or more) to gain in-depth knowledge to:

¶ Understand the basic concept of an innovative financing scheme e.g. energy

performance contracting

¶ Identify the different steps on how the innovative financing scheme can be developed

and/or accessed for a project

¶ Apply practical tools or techniques relevant to the scheme across one or more stages

of a project – from preparation and development to implementation and monitoring

¶ Examine successful projects using the financing scheme and reflect on how barriers

and challenges were overcome

1.3 About the Learning Objectives

Are the objectives set or can a participant ndividualize the learning programme?

These objectives are set for the learning modules and for each of the innovative financing

schemes as learning packages will be available for local and regional authorities who would

want to learn more on this topic. However, the learning programme can be individualized or

customized based on your own learning objectives!

In what way can the learning objectives be individualized?

Report Title Page | 5

Express clearly your learning objectives in the application process! Let us know what

innovative financing schemes are you interested in or have experience on, the project you

have worked on, are working on, or are currently planning, and which role – whether as a

mentor and mentee - you would be more suitable for.

What learning outcomes do we aim to achieve?

At the end of the learning programme, we aim for the participants to have a better

understanding about the relevant financing schemes as well as demonstrate know-how on

developing and/or accessing these schemes. We aim for cities and regions to develop

bankable projects (or proposals) that have high probability of success to acquire funding or

attract investments; be inspired to launch sustainable energy and climate actions using any of

these schemes in cities and regions; an implement, operate, monitor, and evaluate sustainable

energy projects and overcome barriers and challenges!

For mentors, the learning programme can enable you to exhibit a greater degree of content

knowledge on innovative financing scheme(s); transfer knowledge, skills, and experience that

go beyond technical aspects; demonstrate professional leadership and mentoring skills among

peers; engage in a meaningful professional relationship with another local and regional

authority; and inspire other cities and regions to implement and finance their sustainable

energy and climate actions using innovative means

1.4 About the Participants

Who can participate in the PROSPECT learning programme?

The main target participants for the learning programme are individuals from local and regional

public authorities – and public entities who represent them on their behalf – in the European

Union. Participants can be from any of the following: regional, city, or municipal authorities;

regional, city or municipal energy agencies; public energy sector companies, among others.

Why should local and regional authorities participate?

The learning programme is structured in such a way that local and regional authorities can

proactively support the development of each other in financing and implementing sustainable

energy and climate action plans. In the long run, we aim to build partnerships from the peer

engagements within or even beyond regions.

Can I choose which local and regional authority to partner with?

In PROSPECT, you will learn from successful implementers through our peer learning

methodologies! However, the process of selection and matching is internal to the PROSPECT

team. We will select the best pair – or group of peers – based on our matching process and

criteria, such as geographical locations and political boundaries.

What roles are there in the learning programme?

Based on your level of experience and desired learning objectives, you will be assigned either

as a mentor or a mentee in the learning programme. Providing support in the learning process

is a facilitator who is part of the PROSPECT consortium.

Report Title Page | 6

1.5 About the Role Assignment

1.5.1 Mentors

Who are the mentors for the learning programme?

A mentor is an individual representing a local or regional authority who have had direct

experience on or have a specific expertise in financing a sustainable energy project through

an innovative scheme and is willing to share insights to a mentee.

What are the characteristics of effective mentors?

Effective mentors should be able to:

¶ Provide suitable advice on the topic of innovative financing schemes

¶ Encourage exploration of new ideas or solutions

¶ Serve as a source of guidance, knowledge, and resources

¶ Suggest appropriate skills training for the mentees

¶ Listen to work-related issues and provide constructive feedback

How can the mentor benefit from the learning programme?

Serving as a mentor strengthens the perception of your local and regional authority as an

expert on innovative financing scheme for sustainable energy and climate action projects. You

will be engaged in a meaningful relationship with another local and regional authority, gain

mentoring and leaderships skills, and be recognized for future ‘expert’ positions.

Moreover, you will represent your city or region at the European level and you will have the

chance to showcase your achievements in the field of sustainable energy and climate

actions. We will feature your city or region as a best practice on innovative financing and

have visibility in our PROSPECT materials, events, and communication channels!

What is expected from the mentor?

¶ Carry out a peer mentoring or a study visit programme tailored towards the

challenges identified by the mentee(s) with the support of the PROSPECT team. You

can re-use this programme for any future peer visits and local events.

¶ Exchange knowledge, share your ideas, and enrich your experience directly with

your peers. The programme gives you direct access to cities, regions and energy

agencies!

1.5.2 Mentees

Who are mentees for the learning programme?

A mentee, on the other hand, is an individual representing a local or regional authority who

would want to learn from an experienced or expert peer on financing a sustainable energy

project using an innovative scheme and is interested to apply what they learned in their own

context.

What are the characteristics of effective mentees?

¶ Have an open attitude towards learning and in receiving feedback

Report Title Page | 7

¶ Be proactive in one’s personal and professional development

¶ Commit to the activities with the mentor

¶ Seek new responsibilities and challenging assignments

¶ Share the learning process and results back the organization

What can the mentee(s) learn from the mentor?

Mentees can learn from mentors on innovative financing schemes relevant under the five

learning modules. The mentors share their experiences regarding not just financial or technical

knowledge – but also organizational matters and partnership arrangements, among others.

The mentors listen and gather information, provide honest and constructive feedback, and

motivate the mentees to accomplish their learning objectives.

Further, you will have the opportunity to exchange on a one-to-one basis with your Mentor

and get a tailor-made assistance adapted to your learning objectives and needs. You can get

direct access to a network of cities, regions and energy agencies facing the same challenges as

you.

What is expected from the mentee?

¶ Identify a local challenge you face in terms of financing and implementing

sustainable energy and climate actions. Learn how to overcome challenges by

engaging with a more experienced peer who has done it successfully!

¶ Establish and express clearly your personal learning objectives – from the time you

apply until you meet and discuss with your mentor. Be proactive in your professional

development!

1.5.3 Facilitator

How will the facilitator provide support?

The facilitator, which will come from the PROSPECT team, will create and manage effective

processes that enable the participants to achieve their learning objectives and produce the

expected learning outputs and outcomes. The facilitator supports the interaction between the

matched pair and provides over all guidance throughout the learning programme.

What are the characteristics of effective facilitators?

¶ Committed to the learning programme and the participants

¶ Communicates effectively the structure and plan of the learning programme

¶ Comes prepared with the information and resources necessary in the learning process

¶ Follows through the commitments by the participants

¶ Keeps the learning process open to relevant perspectives and ideas

What would the facilitator not do?

The facilitator will facilitate the learning process and ensure that the learning programme runs

smoothly as possible. As such, the facilitator will not be responsible for booking your travel and

accommodations during physical meetings. Instead, the facilitator guarantees that you will be

where you are expected to be at a set date!

Report Title Page | 8

How can the facilitator interact with the participants?

The learning facilitator establishes the purpose of the learning programme through an

orientation session and introduces the participants to each other; supports the development of

the learning plan and in carrying out online peer learning activities; monitors the discussions

and activities during peer mentoring and study visits, including online engagements; collects

feedback on the peer learning process and carry out a transferability analysis. Further, the

learning facilitator will ensure that the learning participants – or mentors and mentees – adhere

to specified administrative, financial, and practical guidelines.

1.6 About the Learning Methodologies

How can local and regional authorities learn from each other?

Local and regional authorities can learn from each other via two learning methodologies: peer

mentoring and study visit. Peer mentoring entails a one-to-one relationship between a mentor

and a mentee characterized by more in depth counselling and joint problem solving, while

study visits, which are participated by a peer group of up to 7 peers, allow mentees to visit an

area for knowledge exchange and to learn good practice from a mentor.

What is the difference between peer mentoring and study visits?

The differences lie in the scope of learning, in the number of participants, and the number of

mentees. Fundamentally, peer mentoring is more in depth, while study visit is more

introductory. Also, the structure for the physical visit (Meeting Up!) differs for each method.

Are there similarities between the two methods?

Both learning methodologies entail one (1) physical meeting. This, however, is complemented

by three (3) online learning engagements. Supporting the participants are facilitators who will

be present in all physical and online engagements. Moreover, both learning methodologies

have the same steps and will run for a maximum period of nine (9) months!

Table 2: Features of the peer learning methodologies

Report Title Page | 9

No. Features

Name of Learning Methodology

Peer Mentoring Study Visit

1 Scope of Learning In depth Introductory

2 Number of Participants 2 3 to 8

3 Number of Mentor 1 1

4 Number of Mentee(s) 1 2 to 7

5 Number of Physical Meeting 1 1

6 Host organization of physical meeting Mentor Mentor

7 Number of days for physical Meeting
2 days plus 1 day of

travel (back and forth)
2 days plus 1 day of

travel (back and forth)

8 Number of Online Engagements 3 3

Number of hours per online
engagement

1-4 hours 1-4 hours

9
Is the facilitator present in the physical
meeting and online engagements?

Yes Yes

10 Steps for the peer learning programme

Getting started

Working together

Meeting up

Moving forward

Getting started

Working together

Meeting up

Moving forward

11 Length of learning period 9 months (maximum) 9 months (maximum)

1.7 About the Learning Cycles

How many times will the PROSPECT learning programme run?

PROSPECT offers three learning cycles:

Table 3: PROSPECT learning cycles and indicative schedule

Cycles Start Month
End Month

Learning Cycle 1 May 2018 January 2019

Learning Cycle 2 September 2018 May 2019

Learning Cycle 3 March 2019 November 2020

What does a learning cycle comprised of?

In each learning cycle, there are five learning modules. In each learning module, there are two

learning methods: peer mentoring and study visit. Each peer mentoring method has two

participants, a mentor and a mentee. For the study visit, there is one mentor and up to 7

Report Title Page | 10

mentees. For each learning cycle, we offer 5 peer mentoring programmes of 10 participants

in total and 5 study visits or 40 participants all in all.

No.
Name of
Module

No. of Peer
Mentoring

No. of
Participants

No. of
Study
Visits

No. of
Participants

Total No. of
Participants

1 Public Buildings 1 2 1 8 10

2 Private Buildings 1 2 1 8 10

3
Transport (Public

and Private)
1

2 1
8

10

4 Public Lighting 1 2 1 8 10

5 Cross-sectional 1 2 1 8 10

For all three (3) learning cycles, we aim for 15 peer mentoring programmes and 15 study visits!

How many participants does PROSPECT aim for?

We aim for 150 participants from local and regional authorities in Europe! Of course, we can

also accept more participants. However, we can only fund one (1) participant per local and

regional authority. Additional participants need to get funding from their own organizations.

Is the learning programme for free?

We will reimburse the actual costs for travel and accommodations of participants. As a mentee

- whether you are in peer mentoring or study visit, which both have one physical meeting, you

will have a maximum budget of 600 euros for return travel and accommodations.

As a mentor, for hosting the learning programme, you will receive budget for materials and

logistics e.g. food and refreshments and local transport for participants. The budget is 270

euros for peer mentoring (1 mentee and 1 learning facilitator) and 730 euros for study visits

(up to 7 mentees and 1 learning facilitator). The expenses incurred, which you need to report

after the learning programme, will be reimbursed.

1.8 About the Participation Process

How can I apply for the PROSPECT learning programme?

There are two (2) registration forms that will be distributed to local and regional authorities:

one for the role of mentor, and another for the role of mentee. These forms are available online

via the PROSPECT learning platform. The registration is open during the recruitment

campaign until 2 months before each learning cycle.

What do I need to provide to apply for the learning programme?

The registration forms ask specific questions on your level of experience and expertise in terms

of innovative financing schemes for sustainable energy and climate actions across the five

modules; the projects that you worked on or are currently planning, including project

descriptions; as well as your local challenges and difficulties; and finally, your specific learning

objectives.

Report Title Page | 11

How will I be matched with other interested participants?

At the end of the recruitment campaign, which is a month before the learning programme, the

PROSPECT team will carry out a matching process to select and group the participants into

matched pair for the peer mentoring as well as the peer group for the study visits.

How long do I have to wait to get matched for the programme?

You should be able to know the results of your application a month after the recruitment period

ends and a month before the start of the learning programme. For Learning Cycle 1, kindly

expect for an announcement from the PROSPECT consortium in the month of April.

Cycles

Recruitment
Campaign

Matching
Process

Communication
to Learning
Participants

and Signing of
Peer Learning

Agreement

Start Month
for Learning
Programme

End Month
for Learning
Programme

Learning
Cycle 1

January -
February

2018

March 2018 April 2018
May 2018

January 2019

Learning
Cycle 2

May – June
2018

July 2018 August 2018 September
2018

May 2019

Learning
Cycle 3

November –
December

2019

January 2019 February 2019
March 2019

November
2019

How will I know if I get accepted for the PROSPECT learning programme?

PROSPECT will inform you via email communication that you are selected for the learning

programme. The learning facilitator assigned to you will inform you directly.

If I do not get matched, can I apply again for the learning programme?

In case there is no match, we can have you in our wait list until a match is found or apply again

in the next round!

Another representative from my organization is interested to apply as a mentor. Can I

still apply?

Yes, many mentors from one city or region can apply as we will match accordingly. However,

for one method – whether peer mentoring or study visit, there will only be one mentor. You can

be a mentor on a different module and for a different method.

Do I need approval for my city or municipality?

Yes, the representative of your organization will sign your peer learning agreement. Before

you apply, ask for permission from your employer!

Report Title Page | 12

1.9 About the Learning Preparation

If am accepted, what do I need to do to proceed?

A peer learning agreement needs to be signed by all participants – mentor, mentee, and

facilitator. The peer learning agreement is a written commitment by the participants to take part

in the learning programme. This should be signed at least one (1) month before the start of the

learning programme.

What happens after I sign the peer learning agreement?

The facilitator will set an orientation session with you – whether you are part of peer mentoring

or study visit. The orientation session is a requirement before you start the learning

programme.

Do I need to register for the PROSPECT learning platform?

You will have access to the content of the learning modules and use the online discussion

boards via the learning platform. Instructions on how to register and use the learning platform

will be provided by the facilitator.

Who should I contact with regarding the learning programme?

If you have any questions regarding the learning programme, contact your facilitator directly.

The name and contact information of the facilitator will be given to you via email

communication.

Report Title Page | 13

2 Text for the Peer Mentoring Booklet

2.1 What is peer mentoring?

Peer mentoring is a one-to-one relationship between a mentor and a mentee which allows

transfer of knowledge, experience, and skills in achieving a specific objective and enables in

depth counselling and joint problem solving between the two participants.

Both mentor and mentee will benefit and grow from the peer mentoring process. The mentee

will learn from the mentor’s expertise and strengthen competence, while the mentor can

enhance their leadership and mentoring skills and at the same time establish valuable

connections with another city and region.

Figure 2: Schematic diagram of participants under peer mentoring

2.2 What are the steps in peer mentoring?

Peer mentoring is composed of four (4) main steps that need to be completed within a

maximum period of nine (9) months.

Report Title Page | 14

No.
Features

Preparatory
Steps

Getting
Started

Working
Together

Meeting Up Moving
Forward

1 Approach Online Online Online Physical Online

2

Activities

Communicatio
n with the

participants

Orientation
Session

Learning plan
development

Peer
Mentoring Visit

Evaluation and
feedback

Online Peer

Learning

Peer
Mentoring
Activities

Transferability
Analysis

Inputs

Signatures
from the

Participants

Learning
Experiences
and Learning

Needs

Outputs

Signed Peer
Learning

Agreement,
Date for the
Orientation

Session

 Learning Plan

Learning
Programme

Report

3 Lead
participant

Learning
Facilitator

Learning
Facilitator

Mentor and
Mentee

Mentor and
Mentee

Learning
Facilitator

4 Host
organizatio
n

- - -
Mentor

-

5 Is the
facilitator
present in
both online
and
physical
meetings?

Yes

Yes Yes

Yes

Yes

6

Tool(s)

Email
Communicatio

n, Online
Learning

Platform and
Discussion

Boards

Webinar,
Email

Communicatio
n, Online
Learning

Platform and
Discussion

Boards

Webinar,
Email

Communicatio
n, Online
Learning

Platform and
Discussion

Boards

Peer
Mentoring
Activities

(workshops,
excursions);

Webinar,
Email

Communicatio
n, Online
Learning

Platform and
Discussion

Boards

7
Number of
hours /
days

Flexible 1-4 hours 1 – 4 hours

2 days plus 1
day of travel
(back and

forth)

1-4 hours

8 Indicative
Timeline

1 – 4 weeks
before

Month 1 Month 2-3
Month 4-6

Month 7-9

2.3 What are the roles in peer mentoring?

What are the responsibilities of the mentee?

Table 4: Responsibilities of mentee under peer mentoring

Report Title Page | 15

Roles Activities of the Mentee

Mentee

Preparatory Steps

Read the guidance materials and if there are questions or clarifications, contact the facilitator
directly

Review and sign the peer learning agreement

Agree on the date for the orientation session with the mentor and the facilitator

Peer Learning Programme

Participate in the learning programme and attend all four steps, namely: Getting Started,
Working Together, Meeting Up, and Moving Forward

Getting Started

Participate in the peer learning programme orientation and undertake the preparatory steps

Express clearly what the specific learning objectives are to the mentor

Fill out the document “Learning Needs” and supply additional materials to the mentor

Working Together

Engage in developing the “Learning Plan” with the mentor and provide feedback in the
structure of the learning programme

Coordinate with the mentor and the facilitator in the implementation of activities

Actively engage in the online peer learning activities with the mentor

 Meeting Up

Visit the mentor during the peer mentoring, including attending social events

Make travel and hotel arrangements based on financial guidelines and provide a record of
expenses and receipts for reimbursement purposes to the finance coordinator1

Jointly work with the mentor through peer mentoring activities e.g. workshops or exercises in
achieving the learning objectives

Moving Forward

Assess the learning programme and provide feedback

Participate in the transferability session

Work with the mentor in developing a learning programme report

What are the responsibilities of the mentor?

Table 5: Responsibilities of mentor under peer mentoring

1 The finance coordinator is the Institute for Housing and Urban Development Studies who is in charge
of the reimbursement.

Report Title Page | 16

Roles Activities of the Mentee

Mentor

Preparatory Steps

Read the guidance materials and if there are questions or clarifications, contact the facilitator
directly

Review and sign the peer learning agreement

Agree on the date for the orientation session with the mentor and the facilitator

Peer Learning Programme

Participate in the learning programme and attend all four steps, namely: Getting Started,
Working Together, Meeting Up, and Moving Forward

Getting Started

Participate in the peer learning programme orientation and undertake the preparatory steps

Understand the learning objectives of the mentee and the surrounding learning context

Fill out the document “Learning Experiences” and supply additional materials to the mentee

Working Together

Carry out the development of learning plan with the mentee and structure the learning
programme accordingly

Coordinate with the mentee and the facilitator in the implementation of activities

Take the lead in the online peer learning activities with the mentee

 Meeting Up

Serve as a host city during the peer mentoring, including organization of social events

Prepare practical information for travel of the mentor and facilitator e.g. directions to the venue,
suggestions for hotels, and information on public transport

Arrange the venue, local transport, food, and other materials and logistics based on financial
guidelines and provide a record of expenses and receipts for reimbursement purposes to the
finance coordinator

Conduct peer mentoring activities e.g. workshops or exercises with the mentee to achieve the
learning objectives

Invite relevant stakeholders to the meeting (e.g. public authorities, universities, research
institutes etc.)

 Moving Forward

Assess the learning programme and provide feedback

Participate in the transferability session

Work with the mentee in developing a learning programme report

What are the responsibilities of the facilitator?

Table 6: Responsibilities of facilitator under peer mentoring

Report Title Page | 17

Roles Activities

Facilitator

Preparatory Steps

Be familiar with the structure of the learning programme and the content of the guidance
materials

Ensure that the mentor and the mentee sign the peer learning agreement

Understand the learning objectives of the mentee, and the experience of the mentor

Communicates with the participants – both mentor and mentee(s) – regarding administrative,
financial, and practical guidelines and ensures that these are all adhered to

Sets the schedule for the orientation session with the participants

Peer Learning Programme

Getting Started

Conduct an peer learning programme orientation for the participants via online webinar session

Ensures that the mentor and the mentee(s) have filled out the templates for “Learning Needs”
and “Learning Experiences”, respectively

Provide instructions for the next steps and be available for questions or clarifications from the
mentor or mentee(s)

With the mentor and the mentee, sets the date for the next step: Working Together

Working Together

Support the development of the “Learning Plan” with the mentor and mentee and in
structuring the learning programme accordingly

Ensures that the planned activities support the achievement of the learning objectives

Support the online peer learning activities between the mentor and the mentee

With the mentor and the mentee, sets the date for the next step: Meeting Up

Meeting Up

Attend the peer mentoring, and ensure that the participants have made the necessary
preparations

Make travel and hotel arrangements based on financial guidelines and provide a record of
expenses and receipts for reimbursement purposes to the finance coordinator

With the mentor and the mentee, sets the date for the next step: Moving Forward

Moving Forward

Gather evaluation and feedback for the learning programme

Carry out the transferability session

Ensures that the mentor and mentee(s) have completed the learning programme report

2.4 Step-by-step guide for peer mentoring

2.4.1 Preparatory Steps

Activity: Communication with the participants

Approach: Online

Report Title Page | 18

Who leads: Facilitator

Tools: Email Communication, Online Learning Platform and Discussion Boards, Peer

Learning Agreement

Date: 1 month before the Orientation Session

Time Needed: Flexible

Agenda:

¶ Officially communicate the results of the application process to the participants

¶ Explain the roles assigned: mentor, mentee, facilitator

¶ Seek the commitment from the participants through a peer learning agreement

¶ Set a date for the orientation session

Inputs:

¶ Signatures from the participants

¶ Confirmation of availability from

Outputs:

¶ Signed peer learning agreement

¶ Date for the orientation session

2.4.2 Getting Started

For each peer mentoring programme, there will be a formal orientation via online webinar

session led by the learning facilitator and should be attended by both mentor and mentee.

When is the orientation session and how long will it take?

The orientation session should take place on Month 1 of the learning programme, and is

around 1-4 hours.

What is needed from the participants before “Getting Started”?

The mentor and the mentee should have signed the peer learning agreement. The learning

facilitator should have set the date for the orientation session, and that both mentor and mentee

commit to attend this activity.

If there are any questions or clarifications, the mentor and mentee can communicate with the

learning facilitator. They can do this via email communication messages and online discussion

boards via the PROSPECT learning platform.

What is the agenda of the orientation?

This session serves as a formal introduction to the learning programme and to introduce the

participants to each other, enables the clarification on roles and responsibilities, and provides

further instructions to the learning programme.

What is the indicative structure of the orientation session?

Table 7: Indicative structure for the orientation session

Report Title Page | 19

Name of
Activity

No. of
Hours

Indicative Structure Who leads?

Orientation
Session
(Online)

1-4 hours

Introduction to the PROSPECT
Programme

Learning facilitator

Introduction of participants Learning facilitator

Assignment of roles and responsibilities Learning facilitator

Overview of peer learning objectives Learning facilitator

Overview of needs by mentee Mentee

Overview of experience of mentor Mentor

Q & A All

Next steps and practical instructions

¶ Learn each other’s context

¶ Setting the date

Learning facilitator

End of orientation session

The mentee can present briefly what the specific learning objectives are to the mentor, while

the mentor can present an overview of their experience. Both mentor and mentee can prepare

questions or clarifications on what the mentee needs or what the mentor can provide.

What are the next steps and practical instructions?

Learn each other’s context

Towards the end of the orientation session, the learning facilitator should instruct the mentor

and the mentee to further understand each other’s learning context. After the orientation

session and before the next step: Working Together, the mentor should fill out the template on

“Learning Experiences” while the mentee should fill out the template on “Learning Needs”.

These can include other materials already produced by both mentor and mentee that can

facilitate better understanding of each other’s context.

Templates will be provided for these which can be either downloaded or uploaded (for filled

out templates) via the learning platform. The facilitator will ensure that these materials are

available for each matched pair to learn each other’s needs and experiences. Likewise, the

facilitator will ensure that these are uploaded online.

After uploading the two (2) required documents, both mentor and mentee should examine

these and carry out an initial analyses before the next step: Working Together. If there are

clarifications, both mentor and mentee(s) are also free to discuss online via the discussion

boards in the learning platform with the support of the facilitator.

Setting the date for the next step

The facilitator should set the date for the next step: “Working Together” which entails two (2)

activities: development of a learning plan and online peer learning.

What is needed from the participants after the orientation session?

Report Title Page | 20

¶ The mentee should fill out the “Learning Needs” template and provide documentation

or other materials on what they are working on and what the mentee is specifically

looking for advice from the mentor.

¶ The mentor likewise has to fill out the “Learning Experiences” and provide additional

documentation or other materials for the mentee which shows their experience on the

topic.

¶ The mentor and the mentee can ask for clarifications using online discussion boards

via the PROSPECT learning platform

¶ The mentor and mentee upload these two required documents via the learning platform

¶ The facilitator ensures that these are uploaded within two weeks after the orientation

session

¶ Both mentor and mentee carry out an analysis for the next step

¶ The facilitator sets a date for the next step “Working Together”

2.4.3 Working Together

In this step, the mentor and the mentee should have been able to understand each other’s

context better. As such, this will focus on developing a learning plan and conducting an online

peer learning. The mentor takes the lead in developing a learning plan with the mentee.

Further, the mentor can also carry out online peer learning via webinar sessions or recorded

presentations based on the initial analysis.

When will these activities take place and how long will it take?

These activities should take place on Months 2 – 3 of the peer mentoring programme. Both

activities would take 1-4 hours.

What is needed from the participants before “Working Together”?

From the required documents provided, the mentor should have carried out an initial analysis

of the mentee’s learning context, while the mentee should have studied the mentor’s

experience. The mentor should already start to think how to develop the learning plan.

What is the agenda for these two activities?

A plan for learning for the mentee and how can the mentor support this should be defined at

the end of this activity. The learning plan should outline the next steps on how the mentor and

mentee can jointly work together. This includes setting the date for the peer mentoring visit.

Based on the initial analyses, the mentor can prepare online peer learning activities e.g.

presentations about their specific experience, and the mentor can further ask guidance from

the mentor.

What is the indicative structure for these two activities?

The learning facilitator will introduce the agenda of this session, which starts with the analysis

of the mentor, followed by the analysis of the mentee. Then the mentor will take the lead in the

development of the learning plan. A Q&A is also allotted for.

Report Title Page | 21

At the end of this activity, there should be a plan for action for the mentee and how can the

mentor support this. The learning plan should outline the next steps on how the mentor and

mentee can jointly work together.

Lastly, the learning facilitator with the mentor and mentee establish the date for the peer

mentoring visit. The learning facilitator ensures that both the mentor and mentee prepare for

the peer mentoring visit.

Figure 3: Indicative structure for Step 2: Working Together

Name of
Activity

No. of
Hours

Indicative Structure Who leads?

Learning
plan

development
1 – 2 hours

Introduction to the activities Facilitator

Analysis of Mentor Mentor

Analysis of Mentee Mentee

Developing a Learning Plan Mentor with the mentee

Q&A All

Online Peer
Learning

1 – 2 hours

Online peer learning

See indicative content for online peer
learning below

Mentor

 Next step and practical instructions Facilitator

 End of activities

What is a learning plan?

A learning plan contains the following elements:

Table 8: Main Elements of a Learning Plan

Learning
Objectives

Action Steps Mentor
Support

Time Frame Resources
Needed

Evidence of
Success

What are my
learning
objectives?

What are the
actions
needed to
achieve my
objectives?

What support
do I need
from my
mentor?

What is the
timeline for
achieving my
objectives?

What are the
resources
needed to
achieve my
objectives?

What are the
indications
that I
achieved my
objectives?

The next table shows a sample learning plan considering the following sample peer learning

objectives and peer learning outcomes from a sample peer learning agreement:

Sample Peer Learning Objectives

Mentee: to understand the basics of energy performance contracting (EPC) for energy

renovation of public buildings

Mentor: to provide professional guidance and share practical experience on how to facilitate

and implement EPC

Report Title Page | 22

Sample Peer Learning Outcomes

Mentee: to demonstrate mastery of the basic principles of EPC and how this can be applied

for energy renovation of public buildings

Mentor: to exhibit a greater degree of content knowledge on EPC as well as demonstrate

professional leadership and mentoring skills

How can the learning plan be developed?

Through this illustrative example, the mentor and the mentee (with the support of the facilitator)

can carry out the development of a learning plan and structure the learning programme

accordingly in the step “Working Together”.

Table 9: Sample Learning Plan

Report Title Page | 23

Learning
Objectives

Action Steps Mentor
Support

Time Frame Resources
Needed

Evidence of
Success

What are my
learning
objectives?

What are the
actions
needed to
achieve my
objectives?

What support
do I need
from my
mentor?

What is the
timeline for
achieving my
objectives?

What are the
resources
needed to
achieve my
objectives?

What are the
indications
that I
achieved my
objectives?

To understand
the basics of
energy
performance
contracting for
energy
renovation of
public
buildings

Get
introduced to
what is EPC

Provide an
introduction to
EPC via
online peer
learning

Month 2-3
(Working
Together)

Online peer
learning e.g.
webinar
sessions,
presentations

Learning
Modules

Subjective
evaluation
and feedback
at the end of
the learning
programme

Examine what
projects can
be financed
by EPC

Present the
project(s)
financed by
EPC in the
mentor’s city
or region via
online peer
learning

 Other
documentatio
n and
materials from
the mentor

Online
consultations
(e.g. email,
discussion
boards)

Discuss with
an
experienced
peer (and key
stakeholders)
on how they
set up an EPC

Set up a peer
mentoring visit
and invite key
stakeholders

Month 4-6
(Meeting Up)

Peer
mentoring visit

Travel and
Accommodati
ons

 Share their
practical
experience
and technical
knowhow via
peer
mentoring
activities

 Peer
mentoring
activities e.g.
presentations,
workshops

 Examine if
EPC is
relevant in my
context

Provide
support and
counselling on
the relevance
of EPC

Month 7-9
(Moving
Forward)

Online
webinar

 Reflect on the
lessons
learned from
the
experienced
peer

Report Title Page | 24

What is an indicative content for online peer learning?

The content for online peer learning will vary: it will depend on the desired learning objectives

and outcomes as well as the initial analysis of the mentor on the learning context of the mentee.

Figure 4: Indicative content for online peer learning

Name of
Activity

Indicative Content

Online Peer
Learning

Introduction to EPC (e.g. definition, characteristics)

 Projects financed by EPC in the mentor’s city or region

 Overview of how the EPC was set up and developed

What is needed from the learning participants after this step?

¶ The mentee and mentor both implement the learning plan

¶ The mentor pro-actively assist the mentee in achieving their learning objectives

¶ To sustain the interaction, the pair of mentor and mentee can use online discussion

boards or other means for communication e.g. email messages

¶ If necessary, online webinar sessions can be set up for online peer learning between

the mentor and mentee and will be supported by the facilitator

¶ The facilitator ensures that the date for the peer mentoring visit is set and that both

prepare before the visit

2.4.4 Meeting Up

Peer mentoring entails one peer mentoring visit where the mentor and mentee meet and work

further together to achieve the learning objectives through in depth mentoring sessions. In peer

mentoring, the host is the mentor.

When is the peer mentoring visit and how long it will take?

The peer mentoring visit should take place on Months 4-6 of the leaning programme. A peer

mentoring visit is for 2 days plus an additional (1) day of travel for the mentee to travel back

and forth.

What is the agenda for the peer mentoring visit?

The mentor will organize the peer mentoring visit and prepare more in depth mentoring

sessions, such as workshops or discussions, for the mentee to learn from the mentor’s

experiences. The mentor can also invite relevant stakeholders to the peer mentoring visit (e.g.

public authorities, universities, research institutes etc.) Likewise, the mentor can monitor the

status of the learning plan and further provide feedback for the mentee to achieve the learning

objectives.

What is needed from the participants before the peer mentoring visit?

Report Title Page | 25

¶ Mentor should be able to prepare practical information for travel of the mentee e.g.

directions to the venue, suggestions for hotels, information on public transport.

¶ Mentee, on the other hand, should be able to book travel and accommodations based

on a budget for reimbursement afterwards

¶ Mentor should be able to organize the visit, including organization of social events, by

setting up the venue, food, and logistics based on a budget for reimbursement

afterwards

¶ Mentor should be able to plan in depth mentoring sessions with the mentee and provide

further feedback to achieve learning objectives

¶ The learning facilitator should coordinate with the mentor and mentee regarding the

structure of the peer mentoring visit

¶ The structure should be agreed upon and finalized a week before the peer mentoring

visit

What is the indicative structure for a peer mentoring visit?

This peer mentoring visit will have the support of a facilitator to ensure that the peer mentoring

visit is moving in the right direction. The peer mentoring visit, as mentioned, will have peer

mentoring sessions between the mentor and the mentee.

Table 10: Indicative Structure for the first physical engagement

Name of
Activity

No. of
Days

Indicative Structure Who leads?

Peer
Mentoring

Visit

Day 1
Welcome and introduction by host city Mentor

 Peer mentoring sessions Mentor and Mentee

 Lunch All

 Peer mentoring sessions Mentor and Mentee

 Dinner and Social Evening All

Day 2 Peer mentoring sessions Mentor and Mentee

 Lunch All

 Discussion Sessions All

 Next steps and practical instructions Learning facilitator

 End of Peer Mentoring Visit

At the end of the peer mentoring visit, the mentor and mentee should schedule a discussion

session which can focus on whether the objectives for the peer mentoring visit was met as

well as the next steps. Here, both mentor and mentee are instructed to disseminate the

results of the peer mentoring visit back to their organizations. Lastly, the facilitator sets the

date for the last step “Moving Forward”.

What is the budget for the mentor and the mentee?

The mentee has a maximum budget of 600 euros for travel and accommodations for 3 days

broken down into 2 days for the peer mentoring visit and 1 day for travel (back and forth). On

Report Title Page | 26

the other hand, the mentor – as the host city - will have a maximum budget of 270 for course

materials, food and refreshments and transport of 3 participants: mentor, mentee, and

facilitator. The participants will be reimburse based on the real costs upon receipt of the

invoice by the financial coordinator.

Table 11: Budget for mentor and mentee under peer mentoring

Budget for Mentor Budget for Mentee

Cost Item Amount Cost item Amount

Travel Cost (including
accommodations)

600 Course materials 20

 Food and refreshments 150

 Transport 100

Total 600 Total 270

The mentor, mentee, and the facilitator should provide all the original receipts of the expenses

as well as bank details to the finance coordinator for reimbursement afterwards. See

Deliverable 3.3 for a sample invoice for reimbursement purposes.

What is needed from the participants after the peer mentoring visit?

¶ All learning participants should prepare an invoice with the original receipts for

reimbursements and send these to the finance coordinator

¶ The learning facilitator should ensure that the mentor and mentee follow the financial

guidelines

¶ After 2-4 weeks, the finance coordinator will reimburse the expenses of all participants

through bank transfer

¶ Both mentor and mentee should disseminate back the results of the peer mentoring

visit back to their organizations

2.4.5 Moving Forward

A final engagement called “Moving Forward” via online webinar will be participated in by both

mentor and mentee and led by the facilitator.

When will this activity take place and for how long?

This should take place on Months 7-9 of the learning programme. This online engagement is

for 1-4 hours.

What is needed from the learning participants before this activity?

¶ The learning facilitator sets the date for the last activity “Moving Forward” which can be

done online

What is the agenda for the final step “Moving Forward”?

In this step, the mentee and mentor should assess the implementation of the learning plan and

discuss the outcomes as well as of future learning opportunities. Both mentor and mentee will

Report Title Page | 27

evaluate the peer learning programme and provide feedback verbally and through an online

survey.

Further, a transferability session will be carried out. Lastly, the facilitator provides indicative

instructions on how the mentor and mentee can develop the learning programme report.

What is the indicative structure for this activity?

The learning facilitator will lead the activity with both mentor and mentee in attendance.

Figure 5: Indicative Structure for “Moving Forward”

Name of
Activity

No. of
Hours

Indicative Structure Who leads

Online
Transferability
Session and
Evaluation

and
Feedback

1-4 hours

Introduction to the activity Learning Facilitator

Evaluation and feedback Learning Facilitator

Transferability Session Learning Facilitator

Next steps and practical instructions Learning Facilitator

Finalization of Learning Programme
Report

Mentor and Mentee

 End of peer learning programme

What is the transferability session?

The transferability session will be a wrap-up of 1-1.5 hours, where the facilitator will guide the
mentee to assess the potential and conditions under which the good practices presented by
the mentor, can be successfully transferred in their own territory. The transferability session
will serve as a basis for participants to write their learning programme report which is the final
outcome of the whole exchange.

Indicative Structure Who leads? Action

Introduction Facilitator Present the purpose of the session and session
planning

Identification of the measures that
could be transferred

Mentor/Mentee Recall what are the common challenges faced
by the mentor and mentee;

List the interesting measures that were
presented by the mentor during the visit

Brainstorming on success factors
and transferability assessment

Mentor/Mentee Take the measures listed one by one. For each
measure, ask the mentor and mentee to identify:

- The period needed for implementation and the
time frame for expected results

- The technical conditions needed

- The governance organisation (actors involved,
responsibilities)

- The legislative/regulatory framework

- The additional factors for success

Assessment of transferability Mentee On the basis of the elements above, the mentee
rates the transferability potential from a scale of
1 to 3: 1 (low), 2 (moderate), and 3 (high)

Report Title Page | 28

What is the learning programme report?

The learning programme report contains a summary of the process and outcomes of the

learning programme from the point of view of both mentor and mentee. The report, which can

include photos or videos, contains the following summaries:

- Peer learning objectives

- Peer mentoring activities

- Peer learning outcomes

- Results of transferability assessments

- Results of dissemination activities

What is needed after “Moving Forward”?

The facilitator is responsible for ensuring that the participants have provided their evaluation

and feedback through an online survey, completed the transferability analysis, and finalized

the learning programme report by Month 9.

Report Title Page | 29

3 Text for Study Visit Booklet
A study visit involves a peer group composed of one (1) mentor and between 2 to 7 mentees.

The mentees from the peer group should have similar learning needs and objectives, and

they will be matched through a structure matchmaking process. In the study visit programme,

the mentees observe first-hand how the mentor has implemented its sustainable energy or

climate action project(s) using an innovative financing scheme(s) and get insights and

recommendations directly from the mentor and from other key stakeholders. A study visit allow

mentees to visit an area for knowledge exchange and to learn good practices.

Figure 6: Schematic diagram for the participants under study visit

3.1 What are the steps in study visit?

Peer mentoring is composed of four (4) main steps that need to be completed within a

maximum period of nine (9) months.

St
u

d
y

V
is

it
s

(m
ax

im
u

m
 =

 8
 p

ar
ti

ci
p

an
ts

)
Mentor

Mentee

Mentee

Mentee

Mentee

Mentee

Mentee

Mentee

Report Title Page | 30

No.
Features

Preparatory
Steps

Getting
Started

Working
Together

Meeting Up Moving
Forward

1 Approach Online Online Online Physical Online

2

Activities

Communicatio
n with the

participants

Orientation
Session

Learning plan
development

Peer
Mentoring Visit

Evaluation and
feedback

Online Peer

Learning

Peer
Mentoring
Activities

Transferability
Analysis

Inputs

Signatures
from the

Participants

Learning
Experiences
and Learning

Needs

Outputs

Signed Peer
Learning

Agreement,
Date for the
Orientation

Session

 Learning Plan

Learning
Programme

Report

3 Lead
participant

Learning
Facilitator

Learning
Facilitator

Mentor and
Mentee

Mentor and
Mentee

Learning
Facilitator

4 Host
organizatio
n

- - -
Mentor

-

5 Is the
facilitator
present?

Yes Yes Yes

Yes Yes

6

Tool(s)

Email
Communicatio

n, Online
Learning

Platform and
Discussion

Boards

Webinar,
Email

Communicatio
n, Online
Learning

Platform and
Discussion

Boards

Webinar,
Email

Communicatio
n, Online
Learning

Platform and
Discussion

Boards

Study Visit
Activities

(workshops,
excursions);

Webinar,
Email

Communicatio
n, Online
Learning

Platform and
Discussion

Boards

7
Number of
hours /
days

Flexible 1-4 hours 1 – 4 hours

2 days plus 1
day of travel
(back and

forth)

1-4 hours

8 Indicative
Timeline

1 – 4 weeks
before

Month 1 Month 2-3
Month 4-6

Month 7-9

3.2 What are the roles in study visit?

What are the responsibilities of the mentee?

Table 12: Responsibilities of mentee under peer mentoring

Report Title Page | 31

Roles Activities of the Mentee

Mentee

Preparatory Steps

Read the guidance materials and if there are questions or clarifications, contact the facilitator
directly

Review and sign the peer learning agreement

Agree on the date for the orientation session with the mentor and the facilitator

Peer Learning Programme

Participate in the learning programme and attend all four steps, namely: Getting Started,
Working Together, Meeting Up, and Moving Forward

Getting Started

Participate in the peer learning programme orientation and undertake the preparatory steps

Express clearly what the specific learning objectives are to the mentor

Fill out the document “Learning Needs” and supply additional materials to the mentor

Working Together

Engage in developing the “Learning Plan” with the mentor and provide feedback in the
structure of the learning programme

Coordinate with the mentor and the facilitator in the implementation of activities

Actively engage in the online peer learning activities with the mentor

 Meeting Up

Visit the mentor during the study visit, including attending social events

Make travel and hotel arrangements based on financial guidelines and provide a record of
expenses and receipts for reimbursement purposes to the finance coordinator2

Jointly work with the mentor through study visit activities e.g. workshops or exercises in
achieving the learning objectives

Moving Forward

Assess the learning programme and provide feedback

Participate in the transferability session

Work with the mentor in developing a learning programme report

What are the responsibilities of the mentor?

Table 13: Responsibilities of mentor under peer mentoring

2 The finance coordinator is the Institute for Housing and Urban Development Studies who is in charge
of the reimbursement.

Report Title Page | 32

Roles Activities of the Mentee

Mentor

Preparatory Steps

Read the guidance materials and if there are questions or clarifications, contact the facilitator
directly

Review and sign the peer learning agreement

Agree on the date for the orientation session with the mentor and the facilitator

Peer Learning Programme

Participate in the learning programme and attend all four steps, namely: Getting Started,
Working Together, Meeting Up, and Moving Forward

Getting Started

Participate in the peer learning programme orientation and undertake the preparatory steps

Understand the learning objectives of the mentee and the surrounding learning context

Fill out the document “Learning Experiences” and supply additional materials to the mentee

Working Together

Carry out the development of learning plan with the mentee and structure the learning
programme accordingly

Coordinate with the mentee and the facilitator in the implementation of activities

Take the lead in the online peer learning activities with the mentee

 Meeting Up

Serve as a host city during the study visit, including organization of social events

Prepare practical information for travel of the mentor and facilitator e.g. directions to the venue,
suggestions for hotels, and information on public transport

Arrange the venue, local transport, food, and other materials and logistics based on financial
guidelines and provide a record of expenses and receipts for reimbursement purposes to the
finance coordinator

Conduct study visit activities e.g. workshops or exercises with the mentee to achieve the
learning objectives

Invite relevant stakeholders to the meeting (e.g. public authorities, universities, research
institutes etc.)

 Moving Forward

Assess the learning programme and provide feedback

Participate in the transferability session

Work with the mentee in developing a learning programme report

What are the responsibilities of the facilitator?

Table 14: Responsibilities of facilitator under peer mentoring

Report Title Page | 33

Roles Activities

Facilitator

Preparatory Steps

Be familiar with the structure of the learning programme and the content of the guidance
materials

Ensure that the mentor and the mentee sign the peer learning agreement

Understand the learning objectives of the mentee, and the experience of the mentor

Communicates with the participants – both mentor and mentee(s) – regarding administrative,
financial, and practical guidelines and ensures that these are all adhered to

Sets the schedule for the orientation session with the participants

Peer Learning Programme

Getting Started

Conduct an peer learning programme orientation for the participants via online webinar session

Ensures that the mentor and the mentee(s) have filled out the templates for “Learning Needs”
and “Learning Experiences”, respectively

Provide instructions for the next steps and be available for questions or clarifications from the
mentor or mentee(s)

With the mentor and the mentee, sets the date for the next step: Working Together

Working Together

Support the development of the “Learning Plan” with the mentor and mentee and in
structuring the learning programme accordingly

Ensures that the planned activities support the achievement of the learning objectives

Support the online peer learning activities between the mentor and the mentee

With the mentor and the mentee, sets the date for the next step: Meeting Up

Meeting Up

Attend the study visit, and ensure that the participants have made the necessary preparations

Make travel and hotel arrangements based on financial guidelines and provide a record of
expenses and receipts for reimbursement purposes to the finance coordinator

With the mentor and the mentee, sets the date for the next step: Moving Forward

Moving Forward

Gather evaluation and feedback for the learning programme

Carry out the transferability session

Ensures that the mentor and mentee(s) have completed the learning programme report

3.3 Step-by-step guide for study visit

3.3.1 Preparatory Steps

Activity: Communication with the participants

Approach: Online

Report Title Page | 34

Who leads: Facilitator

Tools: Email Communication, Online Learning Platform and Discussion Boards, Peer

Learning Agreement

Date: 1 month before the Orientation Session

Time Needed: Flexible

Agenda:

¶ Officially communicate the results of the application process to the participants

¶ Explain the roles assigned: mentor, mentee, facilitator

¶ Seek the commitment from the participants through a peer learning agreement

¶ Set a date for the orientation session

Inputs:

¶ Signatures from the participants

¶ Confirmation of availability from

Outputs:

¶ Signed peer learning agreement

¶ Date for the orientation session

3.3.2 Getting Started

The study visit will have a formal orientation via online webinar session led by the learning

facilitator and should be attended by both mentor and mentees.

When is the orientation session and how long will it take?

The orientation session should take place on Month 1 of the learning programme, and is

around 1-4 hours.

What is needed from the participants before the orientation session?

The mentor and the mentees should have signed the peer learning agreement. The learning

facilitator should have set the date for the orientation session, and that both mentor and

mentees commit to attend this activity.

If there are any questions or clarifications, the mentor and mentees can also communicate with

the learning facilitator. They can do this via email communication messages and online

discussion boards via the PROSPECT learning platform.

What is the agenda of the orientation session?

This session serves as a formal introduction to the learning programme and to introduce the

participants to each other, enables the clarification on roles and responsibilities, and provides

further instructions to the learning programme.

What is the indicative structure of the orientation session?

Table 15: Indicative structure for the orientation session under study visit

Report Title Page | 35

Name of
Activity

No. of
Hours

Indicative Structure Who leads?

Orientation
Session

1-4 hours

Introduction to the PROSPECT
Programme

Learning facilitator

Introduction of participants (a peer group of
1 mentor and 7 mentees)

Learning facilitator

Assignment of roles and responsibilities Learning facilitator

Overview of peer learning objectives

Overview of needs by mentee Mentees

Overview of experience of mentor Mentor

Q & A All

Next steps and practical instructions Learning facilitator

End of orientation session

The mentees can present briefly what their specific learning objectives are to the mentor, while

the mentor can present an overview of their experience. Both mentor and mentee can prepare

questions or clarifications on what the mentee needs or what the mentor can provide. As there

can be up to 7 mentees, each mentee can present between 5-10 minutes each.

What are the next steps and practical instructions?

Learn each other’s context

Towards the end of the orientation session, the learning facilitator should instruct the mentor

and the mentees to further understand the learning context. After the orientation session and

before the next step: Working Together, the mentor should fill out the template on “Learning

Experiences” while the mentees should fill out the template on “Learning Needs”. These can

include other materials already produced by the mentor and the mentees that can facilitate

better understanding of each other’s context.

Templates will be provided for these which can be either downloaded or uploaded (for filled

out templates) via the learning platform. The facilitator will ensure that these materials are

available for each peer group to learn each other’s needs and experiences. Likewise, the

facilitator will ensure that these are uploaded online.

After uploading the two (2) required documents, the mentor and mentees should examine

these and carry out an initial analyses before the next step: Working Together. If there are

clarifications, both mentor and mentees are also free to discuss online via the discussion

boards in the learning platform with the support of the facilitator.

Setting the date for the next step

The learning facilitator should set the date for the next step: “Working Together” which entails

two (2) activities: development of a learning plan and online peer learning.

What is needed from the participants after the orientation session?

¶ The mentees should fill out the “Learning Needs” template and provide documentation

or other materials on what they are working on and what the mentees are specifically

looking for advice from the mentor.

Report Title Page | 36

¶ The mentor likewise has to fill out the “Learning Experiences” and provide additional

documentation or other materials for the mentee which shows their experience on the

topic.

¶ The mentor and the mentees can ask for clarifications using online discussion boards

via the PROSPECT learning platform

¶ The mentor and mentees upload these two required documents via the learning

platform

¶ The facilitator ensures that these are uploaded within two weeks after the orientation

session

¶ Both mentor and mentees carry out an analyses for the next step

¶ The facilitator sets a date for the next step “Working Together”

3.3.3 Working Together

In this step, the mentor and the mentees should have been able to understand each other’s

context better. As such, this will focus on developing a learning plan and conducting online

peer learning. The mentor takes the lead in developing a learning plan with the mentees.

Further, the mentor can also carry out online peer learning via webinar sessions or recorded

presentations.

When will these activities take place and how long will it take?

These activities should take place on Months 2 -3 of the study visit programme. Both activities

would take 1-4 hours.

What is needed from the participants before “Working Together”?

From the required documents provided, the mentor should have carried out an initial analysis

of all the mentees’ learning context, while the mentee should have studied the mentor’s

experience. The mentor should already start to think how to develop the learning plan.

What is the agenda for these two activities?

A learning plan for the mentees and how can the mentor support this should be defined at the

end of this activity. The learning plan should outline the next steps on how the mentor and

mentees can jointly work together. This includes setting the date for the study visit.

Based on the initial analyses, the mentor can prepare online peer learning activities e.g.

presentations about their specific experience, and the mentor can further ask guidance from

the mentor.

What is the indicative structure for these two activities?

The learning facilitator will introduce the agenda of this session, which starts with the analysis

of the mentor, followed by the analyses of the mentees. Then the mentor will take the lead in

the development of the learning plan. A Q&A is also allotted for.

At the end of this activity, there should be a plan for action for the mentees and how can the

mentor support this. The learning plan should outline the next steps on how the mentor and

mentees can jointly work together.

Report Title Page | 37

Lastly, the learning facilitator with the mentor and mentees establish the date for the study

visit. The learning facilitator ensures that both the mentor and mentees prepare for the study

visit

Table 16: Indicative structure for learning planning and online peer learning

Name of
Activity

No. of
Hours

Indicative Structure Who leads?

Learning
plan

development
1 – 3 hours

Introduction to the activities facilitator

Analysis of Mentor Mentor

Analysis of Mentees Mentees

Developing a Learning Plan Mentor with the mentees

Q&A All

Online Peer
Learning

1 hour

Online Peer Learning

See indicative content for online peer
learning below

 Next step and practical instructions Learning facilitator

 End of activities

What is a learning plan?

A learning plan contains the following elements:

Table 17: Main Elements of a Learning Plan

Learning
Objectives

Action Steps Mentor
Support

Resources
Needed

Time
Frame

Evidence of
Success

What are my
learning objectives?

What are the
actions needed
to achieve my
objectives?

What
support do I
need from
my mentor?

What is the
timeline for
achieving my
objectives?

What are
the
resources
needed to
achieve
my
objectives?

What are
the
indications
that I
achieved my
objectives?

The next table shows a sample learning plan considering the following sample peer learning

objectives and peer learning outcomes from a sample peer learning agreement:

Sample Peer Learning Objectives

Mentees: to understand the basics of relevant innovative financing schemes for energy

renovation of public buildings, namely energy performance contracting (EPC) and citizen

financing

Mentor: to provide professional guidance and share practical experience on how to facilitate

and implement EPC and citizen financing for energy renovation of public buildings

Sample Peer Learning Outcomes

Report Title Page | 38

Mentees: to demonstrate mastery of the basic principles of EPC and citizen financing and how

these can be applied for energy renovation of public buildings

Mentor: to exhibit a greater degree of content knowledge on EPC and citizen financing as well

as demonstrate professional leadership and mentoring skills

How can the learning plan be developed?

Through this illustrative example, the mentor and the mentees (with the support of the

facilitator) can carry out the development of a learning plan and structure the learning

programme accordingly in the step “Working Together”.

Report Title Page | 39

Learning
Objectives

Action Steps Mentor
Support

Time Frame Resources
Needed

Evidence of
Success

What are my
learning
objectives?

What are the
actions
needed to
achieve my
objectives?

What support
do I need
from my
mentor?

What is the
timeline for
achieving my
objectives?

What are the
resources
needed to
achieve my
objectives?

What are the
indications
that I
achieved my
objectives?

To understand
the basics of
relevant
innovative
financing
schemes for
energy
renovation of
public
buildings,
namely EPC
and citizen
financing

Get
introduced to
what is EPC
and citizen
financing

Provide an
introduction to
EPC and
citizen
financing via
online peer
learning

Month 2-3
(Working
Together)

Online peer
learning e.g.
webinar
sessions,
presentations

Learning
Modules

Subjective
evaluation
and feedback
at the end of
the learning
programme

Examine what
projects can
be financed
by EPC and
citizen
financing

Present the
project(s)
financed by
EPC and
citizen
financing in
the mentor’s
city or region
via online
peer learning

 Other
documentatio
n and
materials from
the mentor

Online
consultations
(e.g. email,
discussion
boards)

Discuss with
an
experienced
peer (and key
stakeholders)
on how they
set up an EPC
and citizen
financing

Set up a study
visit and invite
key
stakeholders

Month 4-6
(Meeting Up)

Study visit

Travel and
Accommodati
ons

Examine if
EPC and
citizen
financing is
relevant in my
context

Provide
support and
counselling on
the relevance
of EPC and
citizen
financing

Month 7-9
(Moving
Forward)

Online
webinar

 Reflect on the
lessons
learned from
the
experienced
peer

What is the indicative content for online peer learning?

Report Title Page | 40

The content for online peer learning will vary: it will depend on the desired learning objectives

and outcomes as well as the initial analysis of the mentor on the learning context of the

mentees. Here is an indicative content from the above-mentioned example.

Table 18: Indicative content under online peer learning

Name of
Activity

Indicative Content

Online Peer
Learning

Introduction to EPC (e.g. definition, characteristics)

 Introduction to citizen financing (e.g. definition, characteristics)

 Projects financed by EPC and citizen financing in the mentor’s city or region

What is needed from the participants after this step?

¶ The mentees and mentor both implement the learning plan

¶ The mentor pro-actively assists the mentees in achieving their learning objectives

¶ To sustain the interaction, the mentor and the mentees can use online discussion

boards or other means for communication e.g. email messages

¶ If necessary, online webinar sessions can be set up for online peer learning between

the mentor and mentees and will be facilitated by the facilitator

¶ The facilitator ensures that the date for the study visit is set and that both prepare

before the visit

3.3.4 Meeting Up

The study visit is comprised of one physical visit of 2 days by the mentees to the mentor. The

mentor serve as the host in study visit.

When is the study visit and how long it will take?

The study visit should take place on Months 4-6 of the leaning programme. The study visit is

for 2 days plus an additional day for the mentees to travel back and forth.

What is the agenda for the study visit?

The mentor will organize the study visit and prepare activities, such as presentations,

discussions, or excursions, for the mentees. The mentor can also invite relevant stakeholders

to the study visit (e.g. public authorities, universities, research institutes etc.). Likewise, the

mentor can monitor the status of the learning plan, and further provide feedback for the

mentees to achieve the learning objectives.

What is needed from the participants before the study visit?

¶ Mentor should be able to prepare practical information for travel of the mentees e.g.

directions to the venue, suggestions for hotels, information on public transport.

¶ Mentees, on the other hand, should be able to book travel and accommodations based

on a budget for reimbursement afterwards

¶ Mentor should be able to organize the study visit, including organization of social

events, by setting up the venue, food, and logistics based on a budget for

reimbursement afterwards

Report Title Page | 41

¶ Mentor should plan additional activities and discussions with the mentees for further

feedback to achieve learning objectives

¶ The learning facilitator should coordinate with the mentor and mentee regarding the

structure of the study visit

¶ The structure should be agreed upon and finalized at least a week before the study

visit

What is the indicative structure for a study visit?

This study visit will have the support of a facilitator to ensure that the study visit is moving in

the right direction. At the end of the study visit, the mentees discuss with each other about the

lessons learnt.

At the end of the study visit, the mentor and the mentees should schedule a discussion session

which can focus on whether the objectives for the study visit was met as well as the next steps.

Here, the mentor and mentees are instructed to disseminate the results of the study visit back

to their organizations. Lastly, the facilitator sets the date for the last step “Moving Forward”.

Table 19: Indicative structure for the study visit

Name of
Activity

No. of
Days

Indicative Structure Who leads?

Meeting
Up

Day 1
Welcome and introduction by host city Mentor

 Study Visit Activities Mentor and Mentees

 Lunch All

 Study Visit Activities Mentor and Mentees

 Social evening Mentor

Day 2 Study Visit Activities Mentor and Mentees

 Lunch All

 Discussion Sessions All

 Next steps and practical instructions Learning facilitator

 End of Study Visit

How much is the budget for the mentor and the mentee?

Each mentee has a maximum budget of 600 euros for travel and accommodations for 3 days

broken down into 2 days for the study visit and 1 day for travel (back and forth). On the other

hand, the mentor – as the host city – has a maximum budget of 730 for course materials,

food and refreshments and transport of 3-7 mentees and one (1) learning facilitator. The

participants will be reimbursed based on the real costs upon receipt of invoices by the

financial coordinator.

Table 20: Budget for mentor and mentee under study visit

Report Title Page | 42

Budget for Each
Mentee

 Budget for Mentor

Cost Item Amount Cost item Amount

Travel Cost (including
accommodations)

600 Course materials 80

 Food and refreshments 450

 Transport 200

Total 600 Total 730

The mentor, mentees, and the facilitator should provide all the original receipts of the expenses

as well as bank details to the finance coordinator for reimbursement afterwards. See D3.5. for

a sample invoice for reimbursement purposes.

What is needed from the participants after the study visit?

¶ All learning participants should prepare an invoice with the original receipts for

reimbursements and send these to the finance coordinator

¶ The learning facilitator should ensure that the mentor and mentee follow the financial

guidelines

¶ After 2-4 weeks, the finance coordinator will reimburse the expenses of all participants

¶ The mentor and the mentees should disseminate the results of the study visit back to

their organizations

3.3.5 Moving Forward

A final engagement called “Moving Forward” via online webinar will be participated in by the

mentor and all mentees and led by the facilitator.

When will this final engagement take place and for how long?

This should take place on Months 7-9 of the learning programme. This online engagement is

for 1-4 hours.

What is needed from the learning participants before this activity?

¶ The learning facilitator sets the date for the last activity “Moving Forward” which can be

done online

¶ The mentor and mentees should have disseminated the results of the study visit back

to their own organizations

What is the agenda for the final step “Moving Forward”?

In this step, the mentor and mentees should assess the implementation of the learning plan

discuss the outcomes as well as of future learning opportunities. Both mentor and mentee will

evaluate the peer learning programme and provide feedback verbally and through an online

survey. Further, a transferability session will be carried out. Lastly, the facilitator provides

indicative instructions on how the mentor and mentee can develop the learning programme

report.

Report Title Page | 43

What is the indicative structure for this activity?

The learning facilitator will lead the activity with both mentor and mentees in attendance.

Table 21: Indicative structure for “Moving Forward”

Name of
Activity

No. of
Hours

Indicative Structure Who leads

Online
Transferability
Session and
Evaluation

and
Feedback

1-4 hours

Introduction to the activity Learning Facilitator

Evaluation and feedback Learning Facilitator

Transferability Session Learning Facilitator

Next steps and practical instructions Learning Facilitator

Finalization of Learning Programme
Report

Mentor and Mentee

 End of peer learning programme

What is the transferability analysis?

The transferability session will be a wrap-up of 2 hours, where the facilitator will guide the

mentees to assess the potential and conditions under which the good practices presented by

the mentor, can be successfully transferred in their own territory. The transferability session

will serve as a basis for participants to write their learning programme report which is the final

outcome of the whole exchange

Phase Who leads? Action

Introduction Facilitator Present the purpose of the session and

session planning

Identification of the measures

that could be transferred

Mentor/Mentee - Recall what are the common challenges

faced by the mentor and mentee;

- List the interesting measures that were

presented by the mentor during the visit.

Brainstorming on success

factors and transferability

assessment

Mentor/Mentee Take the measures listed one by one. For

each measure, ask the mentor and learning

city to identify:

- The period needed for implementation and

the time frame for expected results

- The technical conditions needed

- The governance organisation (actors

involved, responsibilities)

Report Title Page | 44

Phase Who leads? Action

- The legislative/regulatory framework

- The additional factors for success

Assessment of transferability Mentee On the basis of the elements above, the mentee

rates the transferability potential from a scale of 1

to 3: 1 (low), 2 (moderate), and 3 (high)

What is the learning programme report?

The learning programme report contains a summary of the process and outcomes of the

learning programme from the point of view of both mentor and mentees. The report, which can

include photos or videos, contains the following summaries:

- Peer learning objectives

- Peer mentoring activities

- Peer learning outcomes

- Discussion results and lessons learnt

- Results of transferability assessments

- Results of dissemination activities

What is needed after the final engagement?

The facilitator is responsible for ensuring that the participants have provided their evaluation

through an online survey, completed the transferability analysis, and finalized the learning

programme report by Month 9.

Report Title Page | 45

