

M. Jakubcionis

K. Kavvadias

Background report providing guidance on
tools and methods for the preparation of
public heat maps

2015

EUR 27604 EN

This publication is a Science for Policy report by the Joint Research Centre, the European Commission’s in-house science
service. It aims to provide evidence-based scientific support to the European policy-making process.
The scientific output expressed does not imply a policy position of the European Commission. Neither the European

Commission nor any person acting on behalf of the Commission is responsible for the use which might be made of this
publication.

European Commission
Joint Research Centre
Institute for Energy and Transport

Contact information

Johan Carlsson

Address: Joint Research Centre, Westerduinweg 3, 1755 LE Petten, the Netherlands

E-mail: johan.carlsson@ec.europa.eu

Tel.: +31 224 565341

JRC Science Hub
https://ec.europa.eu/jrc

JRC98823

EUR 27604 EN

ISBN 978-92-79-54014-1 ISSN 1831-9424 doi: 10.2790/57519 LD-NA-27604-EN-N

© European Union, 2015

Reproduction is authorised provided the source is acknowledged.

How to cite: Jakubcionis, M., Kavvadias, K, Background report providing guidance on tools and methods for the preparation
of public heat maps, EUR 27604 EN, doi: 10.2790/57519

All images © European Union 2015, except: images on page 1, Source: Fotolia.com

Abstract
Background report providing guidance on tools and methods for the preparation of public heat maps
This methodology is intended to provide guidance to MS on the structure and methods of preparation of a map of the

national territory, identifying heating and cooling demand points, district heating and cooling infrastructure and potential
heating and cooling supply points.

TABLE OF CONTENTS

List of abbreviations and definitions.. 3

Preamble .. 4

1 Introduction and current experience ... 5

1.1 Current experience .. 5

2 Data collection for the purpose of heat map composition .. 8

2.1 Data on energy consumers .. 8

2.1.1 Municipalities and conurbations ... 8

2.1.2 Industrial zones and agriculture .. 11

2.2 Data on existing and planned district heating and cooling infrastructure 11

2.3 Data on current and potential heating and cooling supply points .. 13

3 Common tools and layers types... 15

3.1 Tools for the creation of heat map layers .. 15

3.2 Heat map layer types ... 15

3.2.1 Classification based on data type .. 15

3.2.2 Classification based on level of detail ... 19

4 Best practices during heat map construction ... 22

4.1 Post processing of layer .. 24

5 Use of the map during preparation of CA .. 27

5.1 Most common GIS operations .. 27

6 Elements of the web-based public heat map .. 31

6.1 Heat map backend ... 31

6.2 Heat map frontend... 32

7 References .. 35

2

List of figures

Figure 1. A view of Heat Atlas of Netherlands ... 6

Figure 2. UK national heat map .. 7

Figure 3 Vector versus raster features .. 16

Figure 4 Example of a choropleth map ... 20

Figure 5 Example of isopleth map .. 21

Figure 6 Concept of Kernel Density method ... 23

Figure 7 Difference between non-normalized (a) and normalized (b) choropleth maps 23

Figure 8 Construction of Dasymetric map ... 24

Figure 9 Close-up of source and ancillary layers ... 26

Figure 10 Close-up of produced dasymetric layer .. 26

Figure 113 Illustration of zonal statistics tool .. 30

Figure 124 Information flow of a public heat map .. 31

List of tables

Table 1 Public datasets that can be used as ancillary data .. 25

3

List of abbreviations and definitions

CA comprehensive assessment of national heating and cooling potentials;

CSWD Commission Staff Working Document;

DHC district heating and cooling;

CHP Combined heat and power;

EED Energy Efficiency Directive;

GIS geographical information system;

MS member states;

4

Preamble

This methodology is intended to provide guidance to MS on the structure and methods of

preparation of a map of the national territory, identifying heating and cooling demand points,

district heating and cooling infrastructure and potential heating and cooling supply points.

Since there are many diverse methods and tools that can be used for processing of the data,

making of the map and eventual publishing, this methodology is not intended to cover them all but

instead should be viewed as a supporting document and a source of ideas.

5

1 Introduction and current experience

The Energy Efficiency Directive (EED) [1] states in Annex VII (1) that the comprehensive assessment

of national heating and cooling potentials shall include a map of the national territory, identifying

heating and cooling demand points, existing and planned district heating and cooling infrastructure

and potential heating and cooling supply points.

Some MSs have already published national territory heat maps that fulfil similar purposes, i.e.

visually representing geographical relationships between different elements of heat consumption

and supply systems. These can potentially be reused, but it has to be verified that the information

contained in those maps meets the requirements of the EED and of the CA. Those maps can be

complemented by adding new layers of information.

In the literature, a heat map does not necessarily refer to an actual map. In some cases it refers to

a data matrix which consists of a rectangular tiling with each tile shaded on a colour scale to

represent the value of the corresponding element of the data matrix. However, in the context of the

EED, it refers to an illustration of values on a geographical basemap, in a similar way as a

thermometer shows the temperature on a quantitative colour scale. More specifically such heat

map is defined as the map of national territory containing information about different components

of heating and cooling infrastructure. In other words it is the visual representation of the energy

demand/supply and the data collected and pre-processed at the first stage of the Comprehensive

Assessment described in Art. 14(1). It has to be noticed that a heat map does not contain

exclusively information about heating.

The actual process of preparing the national territory heat map can be divided into the following

steps which will be analysed throughout this report:

 Collection of necessary data;

 Selection of appropriate tools for data processing and composition of the map;

 Organising, adding and post-processing collected data into the map;

 Deployment of the map on the web for the public access.

1.1 Current experience

Countries without existing heat maps nor experience in preparing heat maps may consult reports

on heat mapping produced by other MS in order to get a first impression of its features. For

instance the methodology report of Scottish Government is accessible together with a functioning

6

interactive heat maps on a dedicated web site1. The National Heat Map of England2 or Heat Atlas of

Netherlands3 are other examples that can be consulted. However, be aware that existing heat maps

do not necessarily meet all the requirements of the EED and the Commission Staff Working

Document (CSWD) [2] in regard of technologies and details to be included into it.

As an example, a piece of the Heat Atlas of the Netherlands is presented in Figure 1. In this figure

the annual consumption of heat in the different neighbourhoods in and around the city of Alkmaar

is presented. Different colouring intensity represents different amounts of heat consumed in

particular neighbourhoods.

Figure 1. A view of Heat Atlas of Netherlands3

Figure 2 presents a view of UK national heat map. Some basic components can be seen such as the

selection of visible layers, legend, zooming/panning operation and other reporting options. The heat

demand is presented as continuous contours.

1 www.scotland.gov.uk/heatmap

2 http://tools.decc.gov.uk/nationalheatmap/

3 http://agentschapnl.kaartenbalie.nl/gisviewer/viewer.do?code=0f2d31b5cee824a43bf2ad238f41d101

http://www.scotland.gov.uk/heatmap
http://tools.decc.gov.uk/nationalheatmap/
http://agentschapnl.kaartenbalie.nl/gisviewer/viewer.do?code=0f2d31b5cee824a43bf2ad238f41d101

7

Figure 2. UK national heat map

There is a lot of experience in heat mapping of renewable resources that can be used for the

preparation of heat map envisaged by the EED. Since the availability of solar, wind, geothermal and

bioenergy resources are dependent on the location, for reasons that are related to the nature of

the technology, maps have been developed and used in many studies such as potential analysis, or

techno-economic studies of individual installations. Some of them have been made publicly

available. Typical examples of such maps are the Photovoltaic Geographical Information System

(PVGIS)4 developed by JRC or the European geothermal atlas.5 A national view of such heat maps

can be incorporated as extra layer in the heat map prepared under the EED (see Section 6).

4 http://re.jrc.ec.europa.eu/pvgis/

5 Suzanne Hurter, Rüdiger Schellschmidt, (2003) Atlas of geothermal resources in Europe, Geothermics, Volume 32,

Issues 4–6, pages 779-787

http://re.jrc.ec.europa.eu/pvgis/

8

2 Data collection for the purpose of heat map composition

All data collected should always have a spatial dimension, i.e. it has to be linked with a location.

Depending on the data type, and information available, this location can be a single building, a

base heat demand area, some administrative boundaries or even a whole region. As a first step,

the information can be organized in databases or in tabular forms adding an extra column

containing a identifier or what is known from databases as a ‘unique key’ that will relate this

information with a location/area. It is advised that such unique keys should match the system

identification system used by the statistical organization of the country or other main sources of

descriptive information, e.g. the numerical codes, postal codes, names. This will allow visualizing

the information to a location when the heat map is prepared.

A large part of the input data required for preparing the heat map are also required to complete

other parts of the CA as discussed in Deliverable 1, Chapter 1 of this methodology. However, not all

the information, which is crucial for the other parts of the CA, can be placed in heat maps or is

necessary for its completeness.

In the following section the particularities of mapping of different sectors are discussed.

2.1 Data on energy consumers

The Energy Efficiency Directive (EED) [1] Annex VIII (1)(c)(i) states, that the map of the territory of a

country should include information on heating and cooling demand points, including:

a) municipalities and conurbations with a plot ratio of at least 0.3;

b) industrial zones with a total annual heating and cooling consumption of more than 20 GWh.

The following sub-sections present an overview of information which should be gathered and

incorporated into the heat map for these categories of heating and cooling consumers.

2.1.1 Municipalities and conurbations

Municipalities and conurbations are to be represented in the map as a heat demand territories and

not as a points. As such, they are populated by distributed energy consumers, such as residential

and service sector buildings.

An essential step of the CA is to divide the municipalities and conurbations of a MS territory into

properly sized pieces, which will be further referred to as base heat demand areas. This is

necessary in order to ensure high enough scale and resolution of the heat map as well as to make

a correct calculation of plot ratios as described in the following paragraphs.

9

The issues of choosing properly sized base heat demand areas have been discussed in Subsection

1.3.2 of Deliverable 1. It is suggested to use the smallest territorial units of a country for which

reliable data on population count can be established as a base heat demand areas. In some

countries these are referred to as postcode districts or neighbourhoods. Spatial information about

the base heat demand areas is also required.

The EED suggests that the plot ratio should be used as a threshold for inclusion of heat demand

areas into the heat map. The plot ratio is a factor used to identify the feasibility of installing district

heating systems in a given area. It is defined as the ratio of useful (heated) floor area of buildings

to the land area where the buildings are situated:

𝑃𝑙𝑜𝑡 𝑟𝑎𝑡𝑖𝑜 =
𝑈𝑠𝑒𝑓𝑢𝑙 𝑓𝑙𝑜𝑜𝑟 𝑎𝑟𝑒𝑎 𝑜𝑓 𝑏𝑢𝑖𝑙𝑑𝑖𝑛𝑔𝑠,𝑚²

𝐿𝑎𝑛𝑑 𝑎𝑟𝑒𝑎 𝑜𝑓 𝑡𝑒𝑟𝑟𝑖𝑡𝑜𝑟𝑦 𝑤ℎ𝑒𝑟𝑒 𝑏𝑢𝑖𝑙𝑑𝑖𝑛𝑔𝑠 𝑎𝑟𝑒 𝑠𝑖𝑡𝑢𝑎𝑡𝑒𝑑,𝑚²
 (1)

The denominator of this equation includes not only land area beneath the buildings but also the

area of empty land between the buildings.

Plot ratio of 0.3 can be used as a threshold making the decision whether particular base heat

demand area should be represented in the map, as recommended in EED Annex VIII. However, a

map of the national territory can potentially include all base heat demand areas thereby allowing

the user to choose which base heat demand areas to be displayed. For instance, if one wants to

analyse areas with plot ratio higher than 0.2, these could be displayed in the heat map.

In order to estimate plot ratios of base heat demand areas, actual data about areas of buildings

located in each area can be gathered from relevant databases. An alternative approach would be to

gather data about population count and land area of each base heat demand area as well as

average heated floor area of buildings per capita. Possible sources of such information are

discussed in Subsection 1.3.2 of Deliverable 1, together with other methods for plot ratio

estimation. This data will be then combined and a plot ratio of each base residential heat demand

area can be calculated.

If available, more detailed information can be included into the map for each base heat demand

area since it will enhance the usefulness of the heat map. For instance, information about different

segments of residential buildings, such as single-family houses, terraced house and multi-family

apartment buildings present in in each base heat demand area can be included.

Since these building types are characterized by different relative annual consumption of heat

(kWh/m²·a) information about heat densities of different base residential heat demand areas can

be deducted.

10

In case detailed energy performance of different segments of residential buildings are unavailable,

heating and cooling consumption can be established using alternative methods, as described in

Subsection 1.3.2 of Deliverable 1.

Additional information that can be added to the heat map, which will be needed for the CBA

analyses of this methodology, is the sort of heating and cooling used by residential energy

consumers at present. Fuels and technologies used in a given base heat demand area can be

represented in percentages. Furthermore, such information might be represented for different

segments of residential buildings of a particular base heat demand area. This information can be

represented by using tables, pop-up windows or by making thematic maps.

Service sector buildings are also included into the map as constitutes of base heat demand areas

and their heated area is added to heated area of residential buildings, located in particular heat

demand area. Information about the segments of service buildings can be included into the map as

additional information. The segmentation should be sufficient to reflect the distribution of buildings

with significantly different energy consumption characteristics in a MS. For instance, service sector

building stock might be sub-divided into:

 Government institutions/public buildings;

 Education institutions (nurseries, schools, universities and so on.);

 Hotels;

 Hospitals;

 Shopping centres and malls;

 Office buildings;

 Catering establishments;

 Prisons

 Other.

Information gathered might contain number of buildings of a particular sector, located in a given

base heat demand area, their size, heating/cooling consumption and so on. Very large service

sector consumers, such as hospitals, might be indicated as points in the map, but this should be

treated as optional information, because they still would need to be accounted for as constitutes of

base heat demand areas. To identify them as points would be particularly useful for example in the

case that they are analysed as a locations for installation of local cogeneration units.

Similarly to residential buildings, information on the current methods of heating and cooling

generation for different segments of service sector buildings might be included as additional

11

information. Fuels and technologies used in a given base heat demand area can be represented in

percentages.

Possible sources of information on service sector heat consumers are discussed in Subsection 1.3.3

of Deliverable 1.

2.1.2 Industrial zones and agriculture

As a minimum, the heat map should contain information about industrial zones consuming more

than 20 GWh of heating and cooling per year. Although not mentioned in Annex VIII of the EED, it

would make sense, where relevant, to include information about agricultural heat consumers with

heating and cooling consumption higher than the similar threshold requirement, since the CA

should cover these consumers too. It can also be considered to include industrial heat consumers

with heating and cooling consumption lower than the threshold, if more complete and accurate

representation of heat demand is desired. In such a case a menu of the map could have an option

to select different groups of industrial consumers based on their annual heating and cooling

consumption.

Possible sources of information on industrial and agricultural heat consumers are discussed in

Subsection 1.3.1 of Deliverable 1.

Information about each industrial and agricultural consumer might contain its geographical

location, annual heating and cooling consumption, requirements for the quality of heat as well as

the current method of heating and cooling provision. Since industrial zones and agricultural heat

consumers are treated as demand points when included in the heat map, information about their

location should contain their geographical coordinates (latitude and longitude).

Additional information, if available, may also be included. For instance, it might be indicated to

which industrial segment (cement industry, pulp and paper, metallurgy, ceramics and so on) a

particular industrial zone belongs. Sub-segmentation might be dependent on conditions of

particular country or its region.

2.2 Data on existing and planned district heating and cooling

infrastructure

As described in EED Annex VIII (1)(c)(ii), the map of the national territory should contain information

about district heating and cooling infrastructures, both existing and planned. This information

allows determining the most attractive opportunities for heat linking of heating and cooling

demand areas to waste heat sources as well as a better estimating the costs for transporting heat.

Additionally, it would help to visualize the potential for extension of existing district heating and

12

cooling networks as well as installation of new ones in areas of high heat demand (such as

municipalities and conurbations with a plot ratio higher than 0.3) which currently are not covered

by such networks.

Possible sources of information on existing and planned district heating and cooling infrastructure

are discussed in Section 1.5 of Deliverable 1.

The data in the map should include the location of the district heating and/or cooling network and

other related equipments. In order to avoid confusion, it does not have to include data on energy

production installations supplying district heating and cooling networks since they should be

covered in the energy production part, discussed in the next section.

In order to make the map as useful as possible, district heating and cooling networks should

preferably be represented as areas (polygons). In such a way the extent of the pipeline coverage in

given area would be visible.

Additional information about each district heating and cooling network might include:

1. Status of DHC network: operational or planned and the year of beginning of operation,

either actual or planned.

2. Maximum/average demand in MW (for winter and summer seasons separately).

3. Annual heating and cooling quantities supplied to consumers, in GWh/a or equivalent units.

If possible, it is advised to collect data on heating and cooling consumption for a period of

time (3 years or more) and to display average numbers in the heat map. This data might be

made visible to map users in the form of pop-up graphs when particular DHC network is

selected.

4. Average annual heat losses of the network, GWh/a.

Additional information, which would ease comparison of energy efficiency of different district

heating networks, might include average heat losses in % of total energy supplied into the DHC

network. Again, changes of heat losses for some period of time (over several years) might be

represented in the form of pop-up graphs. Such graphs would provide valuable additional

information about changes in energy efficiency of particular DHC infrastructures. Furthermore, DHC

networks, where heat losses are significantly increasing, decreasing or remain relatively constant

(in comparison with the first year of data availability) might be indicated, for instance, with

different colour or sign.

In case heat links (pipeline connections of waste heat sources with DHC networks over significant

distance) already exist, they should also be indicated in the map. Information represented should

include trajectory of the connecting pipeline, year of construction, diameter, and annual

13

transmission of heat. Location information should include coordinates of start and end points of

the pipeline as well as coordinates of intermediate points in case the pipeline trajectory changes

significantly.

2.3 Data on current and potential heating and cooling supply points

The EED Annex VIII (1)(c)(iii) specifies that the map should include information about potential

heating and cooling supply points, including:

- electricity generation installations with total annual production of electricity exceeding 20 GWh;

- waste incineration plants;

- existing and planned cogeneration installations based on technologies listed in Part II of Annex I

of EED;

- district heating installations, meaning producers of thermal energy supplying district heating

networks;

Although not included into this list, it would make sense to include information about industrial

installations that have the ability to supply waste heat into the heat map too. Also, other energy

sources, such as renewables, should be added for completeness of the map.

Possible sources of information on potential heating and cooling supply points are discussed in

Section 1.4 of Deliverable 1.

Information on potential heating and cooling supply points might include the following information:

1. Location of the potential supply point. Since potential heat sources are treated as points, their

location should be defined by their geographical coordinates (latitude and longitude). Unique

name of the plant or installation might also be included for easier identification of particular

plant.

2. Type of potential supply point (waste incineration plant, electricity generation installation, etc.).

3. Fuel used. In case of dual or more fuel the percentages of different types of fuel consumed

might be included.

4. Quantity of waste heat available. Section 1.4 of Deliverable 1 provides guidelines for the

estimation of waste heat amount for industrial and other sources of heat.

5. Quality of waste heat available. It should be indicated what is the temperature of available

waste heat. For instance, it might be indicated if waste heat available is suitable for district

heating (depending on the type of DHC network and season, this might mean more

temperature of more than 80-120 °C).

14

Additional information can be included into the map for potential heating and cooling supply points,

i.e. attribution of a particular point to a particular subcategory of energy source. For instance,

electricity generation installations can be subdivided into categories based on employed

technologies, e.g. steam turbine, combined cycle, while cogeneration installations can be subdivided

based on employed technologies, see list presented in Part II of Annex I of EED for more

information.

15

3 Common tools and layers types

All heating and cooling demand (and supply) layers are a result of data analysis in an appropriate

georeferenced format. The heat map itself should be organized into the layers each containing

information about different aspects of heating and cooling consumption and supply, discussed in

Sections 2.2, 2.3 and 2.4.

In this Section the most common tools for the preparation of the heat map layers are presented

along with a comparison of the different layer types suitable for this analysis.

3.1 Tools for the creation of heat map layers

The heat map might be prepared using different methods and tools. It is advised to use

geographical information system (GIS) software, in order to make the heat map preparation more

efficient. GIS software can be used for accomplishing different tasks, for instance map creation,

geospatial data compilation, analysis of mapped information, managing databases and so on.

There is a great variety of GIS software available, which meets different needs and preferences of

its users. Proprietary GIS software as well as freeware and open source alternatives are available.

One of the most widely used commercial GIS software is ArcGIS, produced by Environmental

Systems Research Institute (ESRI). Other examples of commercial GIS software include MapInfo by

Pitney Bowes Software, AutoCAD Map 3D by Autodesk, ERDGAS IMAGINE by ERDGAS Inc. and

others.

There are also free and open source GIS applications such as QGIS (previously known as Quantum

GIS), gvSIG, GRASS GIS or similar tools. The choice of GIS tool will depend on which features that

are needed by the user.

In addition, a wide variety of web-based or web-deployed tools are available, enabling datasets to

be analysed and mapped without the need for local GIS software installation. Such tools include

Google Maps, Bing Maps, ArcGIS Online and others, but some of them might be more restricted in

terms of usability.

3.2 Heat map layer types

Layer types created by GIS tools can be classified either based on their data type or on the level of

detail as explained in the following sub-sections.

3.2.1 Classification based on data type

GIS layers can be classified according to their data storage type into the following two types: vector

or raster. Geometrical objects such as streets, rivers or administrative boundaries can be

16

represented either by vector data (points, lines and polygons), or by raster data (grid of pixel-filled

cells). Many GIS can handle vector and raster data to provide the advantage of both.

An example of the same data presented in both layers can be seen in Figure 3.

Figure 3 Vector versus raster features6

Vector layers.

In a vector layer the image is made up of points, lines or polygon, also known as features. Each

feature of the layer is stored by using its coordinates. As a result that information is retained no

matter how much you scale the image up and down because every time it is drawn from the

coordinates.

Each vector layer can contain different features, such as municipalities, pipelines, different

installations or other geographical features, which are represented in different ways and therefore

they require different kind of geospatial data. In general, these features can be grouped into points,

lines and areas.

 Points are represented by a single location and are defined by the pairs of coordinates, such as

latitude and longitude. Examples of points in the heat map include industrial heat consumers

and waste heat supply installations.

 Lines are defined by a sequence of points which are connected by lines. Examples of lines in

the heat map might include heat linking pipelines or pipelines of DHC networks.

 Areas are defined by a sequence of points, connected by lines forming closed chain or loop,

thus forming a polygon. Examples of areas or polygons in a heat map will include residential

areas as well as DHC networks.

It is usually a good practice to group information of different types in different layers.

Example of different objects of a heat map is represented in Figure 4.

6 http://webhelp.esri.com/arcgisdesktop/9.2/index.cfm?TopicName=Representing_features_in_a_raster_dataset

http://webhelp.esri.com/arcgisdesktop/9.2/index.cfm?TopicName=Representing_features_in_a_raster_dataset

17

Figure 4. Example of different objects of the heat map.

Each feature of a GIS vector layer can be linked with other non-spatial (attribute) information, e.g.

population contained in a specific polygon, or energy produced from a specific point. This

information is often referred to as attributes that add depth to the map by displaying on demand

additional information about a particular component of the map. Thus, in vector layers we usually

find two kinds of information per feature: spatial (location) and non-spatial (descriptive), i.e. "where"

and "what".

An example of vector layer attribute table, containing information of base heat demand areas, is

presented in Table 1.

Table 1. Example of descriptive data table.

OBJECTID PLOT_RATIO YEAR HEAT_CONS COOL_CONS

001101 0.35 2014 2455 156

001102 0.33 2014 2314 147

001103 0.51 2014 3577 227

001201 0.45 2014 3156 200

001202 0.22 2014 1543 98

Each row of the data table is related to a single feature which in this case is a polygon

(neighbourhood, city or municipality) and describes different properties of that location. The

columns contain information about different attributes, such as plot ratio and consumption of heat

for heating and cooling purposes.

Part of
municipality
as an area

Industrial heat
consumer as a
point

Potential
source of
waste heat as
a point

Heat linking
pipeline as a
line

18

The most common geospatial vector data file format is called shapefile (.shp), initially developed

by ESRI as a (mostly) open specification for data interoperability among ESRI and other GIS

software products.

Raster layers. These layers are actually georeferenced images. The main difference is that these

layers are pixel based and not vector based. Each pixel (or cell) can hold only one value. The same

information can be depicted in both formats, but the level of accuracy, storage size and analysis

capabilities differ and define the most appropriate format for each occasion.

A critical parameter is the resolution i.e. the minimum cell size. The effect of the different

resolutions when converting from a vector layer is illustrated in Figure 5. Most common file format

for raster layers is georeferenced TIFF files (.tif). When selecting a resolution there is always a

compromise between data accuracy and size required.

Figure 5. Raster layer in different resolutions.7

Most important advantages and disadvantages of the two layer types are presented in Table 2 [3]:

Table 2. Comparison of raster and vector layers.

 Vector Raster

Advantages 1. Data can be represented at its

original resolution and form without

generalization.

Graphic output is usually more

aesthetically pleasing (traditional

cartographic representation);

2. Since most data, e.g. hard copy

1. The geographic location of each cell

is implied by its position in the cell

matrix. Accordingly, other than an

origin point, e.g. bottom left corner, no

geographic coordinates are stored.

2. Due to the nature of the data

storage technique data analysis is

7 http://webhelp.esri.com/arcgisdesktop/9.2/index.cfm?TopicName=What_is_raster_data%3F

http://webhelp.esri.com/arcgisdesktop/9.2/index.cfm?TopicName=What_is_raster_data%3F

19

maps, is in vector form no data

conversion is required.

3. Accurate geographic location of data

is maintained.

4. Allows for efficient encoding of

topology, and as a result more efficient

operations that require topological

information, e.g. proximity, network

analysis.

usually easy to program and quick to

perform.

3. The inherent nature of raster maps,

e.g. one attribute maps, is ideally

suited for mathematical modelling and

quantitative analysis.

4. Discrete data, e.g. forestry stands, is

accommodated equally well as

continuous data, e.g. elevation data,

and facilitates the integrating of the

two data types.

Disadvantages 1. The location of each vertex needs to

be stored explicitly.

2. Algorithms for manipulative and

analysis functions are complex and

may be processing intensive.

3. Continuous data, such as energy

demand data, is not effectively

represented in vector form.

4. Spatial analysis and filtering within

polygons is impossible.

1. The cell size determines the

resolution at which the data is

represented.

2. It is especially difficult to adequately

represent linear features depending on

the cell resolution. Accordingly, network

linkages are difficult to establish.

3. Processing of associated attribute

data may be cumbersome if large

amounts of data exist. Raster maps

inherently reflect only one attribute or

characteristic for an area.

4. Since most input data is in vector

form, data must undergo vector-to-

raster conversion. Besides increased

processing requirements this may

introduce data integrity concerns due

to generalization and choice of

inappropriate cell size.

The two data types can be transformed into each other, although the conversion usually involves a

certain loss of precision and information. Some operations for the analysis and the preparation of

data described in the following paragraphs are only available in one of the two modes, so

sometimes the conversion is unavoidable.

3.2.2 Classification based on level of detail

Layers can be classified according to their data granularity and detail on the following types:

20

 Choropleth map: Common examples of such maps are country/regional statistics (e.g.

population). In these maps predefined areas based on known borders (e.g. countries,

administrative regions) are shaded according to the level of a specific variable (e.g. energy

demand, number of buildings etc.). Choropleth maps are usually depicted as vector layers due

to small number of features needed to describe the data.

Figure 6 Example of a choropleth map

 Isopleth map: In these maps a variable is illustrated on a map as a continuous contour i.e. a

surface that is projected in two dimensions. Areas with the same attribute create that contours

have the same colour. Compared to the choropleth map this is a more realistic visualization of

the variable since there is no abrupt change of the level of the variable between two regions.

However, there are more data requirements for the preparation of such map, data usually

collected in a specified grid resolution.

 A common example of such maps are the meteorological measurements such as temperature

or barometric pressure. Each cell has a value which is either a real measurement or an

interpolation of measurements of a larger-sized grid or even arbitrary points. Isopleth maps are

usually stored as raster layers.

21

Figure 7 Example of isopleth map8

 Dasymetric maps are a relatively new technique that acts like a compromise between

choropleth and isopleth maps. It is mainly used to improve the accuracy of choropleth maps by

using ancillary data in order to spatially classify volumetric data (e.g. using land use classes to

spatially classify energy intensity in a single region). A more detailed look in this technique is

given in section 4.1

8 Source: European Communities (2002), Atlas of Geothermal resources in europe

http://www.geni.org/globalenergy/library/renewable-energy-resources/europe/Geothermal/Geothermal%20heat%20-

%20Potential_files/6-1-100.gif

http://www.geni.org/globalenergy/library/renewable-energy-resources/europe/Geothermal/Geothermal%20heat%20-%20Potential_files/6-1-100.gif
http://www.geni.org/globalenergy/library/renewable-energy-resources/europe/Geothermal/Geothermal%20heat%20-%20Potential_files/6-1-100.gif

22

4 Best practices during heat map construction

Depending on the data availability and the results of the data collection procedure there can be

two ways to organize the data:

1. Use detailed bottom – up data for all entities: e.g. information about all energy consumers

including the type of consumer, and the energy spent for a specified timeframe (usually a

year). This information usually exists if there is an organized metering system or

methodology to create a centralized inventory of energy, such as a building cadastre.

2. Use statistics and indicators on the smallest geographical division available to describe the

energy demand. A very popular methodology is the energy indicators decomposition as

described by IEA and EC [4-6]. According to it, the energy demand of each can be

decomposed along three main components:

a. activity which is measured as population, floor area, economic output etc.

b. structure which divides each sector into subsectors

c. energy intensity which is energy use per unit of sub-sectoral activity.

In the first case a detailed vector map consisting of all entities can be compiled. It is a good

practise for the heat map visualisation to smooth out the information represented by a collection

of points in a way that is more visually pleasing and understandable; it is often easier to look at a

raster with a stretched colour ramp than it is to look at individual groups of points, especially when

the points cover up large areas of the map. Hence, these layers can be converted to isopleth raster

for a more homogeneous visualization of the demand. This is usually done via the Kernel Density

method (Figure 8), which converts a point vector to raster isopleth via interpolation of the points.

For this conversion only the information of one variable (column) can be maintained i.e. energy

demand/unit area.

In the second case, the information will be collected in a more aggregated form. This is usually an

administrative level which is what is called a base heat demand area in D1. In this case the

information will be presented as a choropleth map, where each area will have an aggregated value

of demand.

23

Figure 8. Concept of Kernel Density method9.

It is usually recommended to use normalised maps because different areas are not equal in size

and non-normalised maps can give a false impression. Figure 9 shows the same quantities (a) as

an absolute number (TJ) and (b) normalized by the feature area (TJ/m2). It can be seen that very

small and very large areas differ significantly in these two approaches. The normalized map

however allows a more accurate perception of the information.

(a) (b)

Figure 9 Difference between non-normalized (a) and normalized (b) choropleth maps

The colour selection is very important in order to assure that the underlying data is communicated

accurately. Data contained in a map layer can be qualitative (number of buildings, total floor area,

total energy consumed) or quantitative (plot ratio, energy density etc).

Single-hue progressions fade from a dark shade of the chosen colour to a very light or white shade

of relatively the same hue. This is a common method used to map magnitude such as energy

9 http://resources.arcgis.com/en/help/main/10.2/index.html#//009z0000000s000000

http://resources.arcgis.com/en/help/main/10.2/index.html#//009z0000000s000000

24

demand. The darkest hue represents the greatest number in the data set and the lightest shade

representing the least number. Choosing the right hue, e.g. red for heat demand or blue for cooling

demand will also increase the user experience.

4.1 Post processing of layer

In the cases where the available data cannot be illustrated in a map with a sufficient detail i.e.

where data is available only on the level of an administrative area (case 2 of the above section), a

choropleth map cannot be considered as a realistic representation of the energy demand that can

be used for the analysis required in the Comprehensive Assessment but just an aggregation for the

specific region.

It is possible to refine the data and improve the accuracy of the end result by converting the map

to the so called dasymetric map. This modern technique has been used to improve the spatial

distribution of population in order to provide more accurate data. For this task the raw data are

combined with other ancillary data such as land use in order to improve the disaggregation process

by allowing the discrimination of distinct functional areas and respective densities [7-9].

Using this technique the energy data are redistributed from choropleth map zones (e.g. postal

codes) to dasymetric map zones based on a combination of areal weighting and the estimated

population density of each ancillary class (Figure 10). This procedure involves the use of the tools

Zonal Statistics (Tabulate), Vector to raster transformation, and Map Algebra and can be found in

the above mentioned sources.

Figure 10 Construction of Dasymetric map

Raster resolution is a crucial parameter, which usually depends on the available resolution of the

ancillary data. Some public datasets that can be used as ancillary maps are shown in Table 3.

Other non-public datasets, such as information from urban planning zones, plot ratios or the

national cadastre can also be used.

25

Table 3 Public datasets that can be used as ancillary data

Name Author Type Information Resolution

Corine Land

Use Data

EC supported by EEA Raster Land use

classes

100m, 250m

Global Human

Settlement

Map

EC JRC [10] (S.Ferri et. Al,

2014)

Raster Built up 10m, 100m

Urban Atlas EC DG REGIO, DG GROW

supported by ESA and EEA

Vector Soil sealing -

These datasets can be used either individually or in combination with each other in order to

produce a more accurate weighting layer. For example the "Corine Land Use" layer can be used to

mask out areas classified as industrial from the "Global Human Settlement Map" in order to ensure

that the residential energy demand is not allocated in areas that have industrial buildings.

Figure 11 shows a close-up of the input layers used for this procedure. The source layer is a

choropleth map containing heat demand for residences per region. A close-up of two regions is

shown in this example. Global Human Settlement map is used as ancillary data.

Figure 12 shows the result of this procedure. For this illustration, a topographic basemap was also

included in order to show that this method allows avoiding allocation of the heat demand to

territories with no residences. The raster contains 10 m cells, and each one of them contains a

value about energy demand. Since all cells have exactly the same size there is no need to

normalize them for the final result.

26

Figure 11 Close-up of source and ancillary layers

Figure 12 Close-up of produced dasymetric layer

The produced layer has to be verified against the source data. This is done by adding all cells in the

dasymetric layer and comparing it with the sum of all the source data features. The Zonal Statistics

tool can be used for this task. This tool shows the sum of all cells that fall under a specific region

defined by the borders of the choropleth source map. Minor divergence of ±5% is acceptable which

is usually caused by rounding errors and cells that exist on the borderline of two features. The

better the resolution, the lower the error will be.

Source: Esri, DigitalGlobe, GeoEye, Earthstar Geographics, CNES/Airbus DS, USDA, USGS, AEX,
Getmapping, Aerogrid, IGN, IGP, swisstopo, and the GIS User Community

Source: Esri, DigitalGlobe, GeoEye, Earthstar Geographics, CNES/Airbus DS, USDA, USGS, AEX,
Getmapping, Aerogrid, IGN, IGP, swisstopo, and the GIS User Community

27

5 Use of the map during preparation of CA

Since the heat map of a national territory will contain information about different aspects of

heating and cooling consumption and supply, it should be integrated into the CA and should not be

viewed as a stand-alone task. This means that the heat map should be used as a decision making

tool in order to facilitate a better understanding of geographical relationships between different

actors of heating and cooling consumption and supply processes.

The most important part of the CA where the heat map will be most useful is for linking heat

sources and sinks. This task requires spatial information and assumptions on different thresholds.

GIS software contains many useful tools for geospatial analysis which can be employed for solving

of wide variety of tasks. This chapter of the methodology intends to provide examples on selected

options and it should not be considered as a complete guide on this extensive subject.

5.1 Most common GIS operations

The produced heat map will not only be used for the dissemination of the information to the public,

but it is an important tool for the analysis done in different steps of the comprehensive

assessment. The most important GIS operations that will be used to analyse the information

contained in the heat map are the following:

Buffer

An often used geospatial analysis function is the creation of buffer zones. This function allows

users to create new test objects using a distance, defined by the user, from existing objects. Buffer

zones can be created around both points and areas. An example of buffer zone, created around

municipality, is presented in Figure 13.

28

Figure 13. Buffer zone example.

An identified heat demand area in Figure 13 is surrounded by buffer zone of 20 km.

A buffer zone tool can be employed during the preparation of the CA for identification of

technically suitable heat links between heat demand areas/points and potential sources of waste

heat as described in Section 2.2 of Deliverable 1.

A buffer zone can be created using a uniform distance (called threshold distance) from the heat

demand area/object. The threshold distance can be the same for all the objects of the same type or

it can be stored as one of the attributes of the object. For instance, the threshold distance can be

made dependant on the size of heat demand or supply.

Overlay

Another widely used GIS analysis tool is the overlay toolset. Overlay refers only to vector layers and

can be arithmetic or logical. During arithmetic overlay of two geographical data layers, values of

one of them are added, subtracted, or split by the data of other layer. During logical overlay of two

layers, one can find the intersect, union or difference of the features contained in two vector

layers,. For instance by laying information about green spaces over information about build-up

areas, one can isolate features, covered by buildings and therefore make more accurate

calculations (see Example 5 in Sub-section 1.3.2 of Deliverable 1). However, many class-based

layers (such as land-use) are available in raster format so it is common to convert vector layers to

raster and use the more powerful Raster algebra tool that is described below.

29

Map Algebra – Raster Calculator

Any kind of mathematical operation between raster layers (of the same resolution) can be made

via the map algebra tool such as simple addition, or subtraction of quantities on a cell-by-cell

basis. This is useful, e.g. if someone needs to sum the demand of different layers into a single one,

or if there is a need to apply weighting factors or derive any new information from existing data.

By combining other Boolean algebra tools (e.g. Conditional – SetNull tool) it is possible to use the

Raster calculator for many other operations, such as using a layer to mask some areas from

another source layer. This can be done, by setting cell values of the masked layer to 0 and

multiplying with the source layer. The mathematical operations can contain more than one layers

and numbers. This tool is actually a much more powerful version of the overlay tool described

above which applies only for raster layers. It is used a lot during the construction of dasymetric

maps.

Zonal Statistics tool10

With the Zonal Statistics tool, a statistic is calculated for each zone defined by a zone dataset,

based on values from another dataset (a value raster). A single output value is computed for every

zone in the input zone dataset. The results can be returned either in the form of a new raster

image (single statistic) or a Table (all statistics)

A zone is all the cells in a raster that have the same value, whether or not they are contiguous. The

input zone layer defines the shape, values, and locations of the zones. An integer field in the zone

input is specified to define the zones. A string field can also be used. Both raster and feature

datasets can be used as the zone dataset.

This tool can be very useful when someone wants to retrieve information from the layers. For

example it is possible to estimate how much energy demand is found in industrial zones, or to

estimate the mean/maximum/minimum energy demand in a specific administrative boundary.

In Figure 14, the Zone layer demonstrates an input raster that defines the zones. The Value layer

contains the input for which a statistic is to be calculated per zone. In this example, the maximum

of the value input is to be identified for each zone.

10 http://help.arcgis.com/en/arcgisdesktop/10.0/help/index.html#//009z000000wt000000.htm

http://help.arcgis.com/en/arcgisdesktop/10.0/help/index.html#//009z000000wt000000.htm

30

Figure 14 Illustration of zonal statistics tool

31

6 Elements of the web-based public heat map

Public heat maps usually exist in the form of web applications. Several platforms exist and are

ready to host GIS layers of different forms. Such platforms consist of two parts:

1. A backend which is a data server that hosts all layers and all relevant data models;

2. A frontend which is a web based user friendly interface with a user experience similar to

other commonly used mapping platforms.

Figure 15 shows the basic elements of a web-based heat map.

Figure 15 Information flow of a public heat map

The EED concedes to the need of preserving commercially sensitive data. Some data used in the

heat mapping might be publically available without restrictions, but other data might be a property

of some institutions and thus some restrictions to its public access might apply. To present data in

raster format of sufficiently low resolution is a possible way to hide sensitive data.

6.1 Heat map backend

The backend of the heat map consists of a data server (hardware and software) that can host GIS

files. Most popular GIS applications offer the possibility to serve GIS layers to the public. It is

recommended that the heat map, prepared as part of CA, should be served by a dedicated server.

The heat map prepared for the comprehensive assessment will include layers for a specific base

year. The possibility to add the time dimension should also be examined, in order to include

forecasts or update the information when needed.

Along with the above, base maps should also be included into the heat map for easier recognition

of locations of different heat demand and supply infrastructures. Base maps will form the

background layer of information, upon which all other layers of the heat map will be displayed.

……

Supply points: Waste heat

Cooling

Data server

Set user

rights

 Agriculture Demand: Heat

Cooling Industrial Demand: Heat

Cooling Tertiary Demand: Heat

Cooling Residential Demand: Heat

Web viewer

GIS Layers

32

There are different sources of such maps, for instance Google Maps11, Microsoft Bing Maps12 or

ESRI13.

Ancillary layers will also have to be included such as a geographical/topological base map, regional

boundaries, urban planning zones etc. Optionally, the same platform can host other relevant layers,

such as renewable energy potential, electricity/natural gas grid etc. in order to give a better

overview of the energy situation.

The layer format has to be decided carefully in order to serve the best and most responsive user

experience. Usually raster files are better for most cases since they can be downloaded

progressively depending on the zoom level.

While a vector shape file that has energy population information on a NUTS 2 level would certainly

be smaller than a raster tile set rendered to cover the entire country at multiple zoom levels, the

Block Group Shape file is too large (close to 1GB) for a web browser to download in demand. Even

if the web browser could download the file quickly, most web browsers are quite slow when

rendering huge numbers of shapes. So, for viewing large vector datasets, users are going to have a

smoother and more responsive experience if all layers are converted into compressed raster

images for transmission to the web browser.

6.2 Heat map frontend

The user interface of the heat map of a national territory should contain at least these structural

elements: legend, scale, textual information, and the actual map. A map should be as self-

explanatory as possible, so that it is easy to understand what the map presents without consulting

the legend (e.g. for quantitative data). It is recommended to follow the visual rules according to the

thematic information and the used visual variables [11]14.

The map legend should identify each of the theme variables used in the map as well as which

visual variable corresponds to which theme variable [12].

This means that the variable which has been used for mapping should be explicitly stated. The

units of measurement of different attributes (such as kWh/m²) should be identified in the legend.

11 http://google.com/maps

12 http://bing.com/maps

13 http://www.arcgis.com/home/webmap/viewer.html?useExisting=1

14 http://ec.europa.eu/eurostat/documents/4311134/4366152/GISCO-desktop-mapping-guide.pdf/1caa840d-4fc1-4dbc-

92f6-119879377e4b

http://google.com/maps
http://bing.com/maps
http://www.arcgis.com/home/webmap/viewer.html?useExisting=1
http://ec.europa.eu/eurostat/documents/4311134/4366152/GISCO-desktop-mapping-guide.pdf/1caa840d-4fc1-4dbc-92f6-119879377e4b
http://ec.europa.eu/eurostat/documents/4311134/4366152/GISCO-desktop-mapping-guide.pdf/1caa840d-4fc1-4dbc-92f6-119879377e4b

33

An example of composite heat map legend from Heat Atlas of the Netherlands is presented in

Figure 16.

Figure 16. Example of the heat map legend (source Heat Atlas of the Netherlands.15)

The map scale is one of the most important elements of the map. The heat map should be able to

represent the territory of the country in different scales. Different territorial division units of the

country (such as NUTS and LAU regions, municipalities, postal districts and so on) might be

represented using progressively larger scale maps which would represent map features in greater

detail. Ability to select different scale maps can be integrated into the heat map through sliding

scale selector or zoom-in and zoom-out buttons.

Textual and graphical information about different heating and cooling demand areas and points or

waste heat sources might be made available to the user in different ways. Information about

15 http://agentschapnl.kaartenbalie.nl/gisviewer/viewer.do?code=0f2d31b5cee824a43bf2ad238f41d101

http://agentschapnl.kaartenbalie.nl/gisviewer/viewer.do?code=0f2d31b5cee824a43bf2ad238f41d101

34

selected map features might be represented in the form of a table or in the form of pop-up

information as can be seen in Figure 14. Some important information that can be shown on

demand could be the following:

 Area (m2)

 Municipality name

 Municipal household use of heat [GJ / year]

 House density [houses / m2]

 Heat household use [GJ / (m2-year)]

 CO2 emission by using heat [kg CO2 / resident]

 Land use category etc.

Figure 17. Example of pop-up presentation of information (source of background map Google

Maps).

Various tools have also to be available in order to allow the user to browse the map. The user

should be able to pan the map, activate/deactivate different layers and perform basic operations

on it such as: zooming in/out, selection of region by polygon tool etc. Other reporting tools can be

integrated such as summation of information from different layers.

Other guidelines about visualization of the information contained in the map can be found in [12].

35

7 References

1 EC (2012), Directive 2012/27/EU of the European Paliament and of the Council of 25 October

2012 on energy efficiency, amending Directives 2009/125/EC and 2010/30/EU and repealing

Directives 2004/8/EC and 2006/32/EC. s.l. : Official Journal of the European Union, 14.11.2012.

2 EC (2013a), Commission Staff Working Document. Guidance note on Directive 2012/27/EU on

energy efficiency, ammending Directives 2009/125/EC and 2010/30/EC, and repealing Directives

2004/8/EC and 2006/32/EC. Article 14: Promotion of efficiency in heating and cooling. Brussels :

European Commission, 6.11.2013.

3 S. Gopi, R. Sathikumar , N. Madh (2006), Advanced Surveying: Total Station, GIS and Remote

Sensing, Pearson 1st edition

4 EC. (1999). Energy Efficiency Indicators: The European Experience. Paris: Ademe Editions.

5 EC, Joint Research Centre. (2012). Heat and cooling demand and market perspectives.

6 International Energy Agency. (2004). 30 Years of energy use in IEA countries.

7 Martins, M. d., Sousa, A. M., & Fragoso, R. M. (2012). Redistributing Agricultural Data by a

Dasymetric Mapping Methodology. Agricultural and Resource Economics Review, 41(3), 351–366.

8 Gallego, F. J. (2010). A population density grid of the European Union. Population and

Environment, 31(6), 460-473.

9 Batista e Silva, F., Gallego, J., & Lavalle, C. (2013). A high‐resolution population grid map for

Europe. Journal of Maps.

10 S.Ferri et al (2014). A new map of the European settlements by automatic classification of 2.5m

resolution SPOT data, Geoscience and Remote Sensing Symposium (IGARSS. 2014 IEEE

International , vol., no., pp.1160,1163, doi: 10.1109/IGARSS.2014.6946636

11 EUROSTAT (2014), GISCO Desktop Mapping guide, version 2. Geographical Information System

for the Commission. Directorate D – Unit D2 Regional Statistics and Geographical Information,

February 1999.

12 De Smith et al., (2015), De Smith, Michael, Goodchild, Michael F., Longley, Paul A. Geospatial

Analysis. A Comprehensive Guide to Principles, techniques and Software Tools. Fifth edition. 2015.

How to obtain EU publications

Our publications are available from EU Bookshop (http://bookshop.europa.eu),

where you can place an order with the sales agent of your choice.

The Publications Office has a worldwide network of sales agents.

You can obtain their contact details by sending a fax to (352) 29 29-42758.

Europe Direct is a service to help you find answers to your questions about the European Union

Free phone number (*): 00 800 6 7 8 9 10 11

(*) Certain mobile telephone operators do not allow access to 00 800 numbers or these calls may be billed.

A great deal of additional information on the European Union is available on the Internet.

It can be accessed through the Europa server http://europa.eu

http://bookshop.europa.eu/

2

doi:10.2790/57519

ISBN 978-92-79-54014-1

JRC Mission

As the Commission’s

in-house science service,

the Joint Research Centre’s

mission is to provide EU

policies with independent,

evidence-based scientific

and technical support

throughout the whole

policy cycle.

Working in close

cooperation with policy

Directorates-General,

the JRC addresses key

societal challenges while

stimulating innovation

through developing

new methods, tools

and standards, and sharing

its know-how with

the Member States,

the scientific community

and international partners.

Serving society
Stimulating innovation
Supporting legislation

LD
-N

A
-2

7
6

0
4

-EN
-N

