

EUSBSR EU STRATEGY FOR THE BALTIC SEA REGION

Energy sector from the EU Strategy for the Baltic Sea Region perspective

Madara Zvirgzdiņa
EUSBSR PA Energy coordinator
Ministry of Economics of the Republic of Latvia

25 October 2019 | Gdansk

EU MACRO-REGIONAL STRATEGIES

200 km

source : DG REGIO

Guiding principles

Macro-regional strategies **focus on societal challenges** that can't be solved solely on local, regional or national levels but **requires transnational cooperation** involving stakeholders **cross-sectorial and cross-borders.**

In Macro-regional strategies **transnational cooperation is integrated in joint development processes .**

Macro-regional strategies are complex initiatives, with multiple stakeholders, **bringing different perspectives together**, with **multilevel governances as guiding principle.**

Reform of optimising regional cooperation formats in Energy:

June 2015

- Memorandum of Understanding on the Reinforced Baltic Energy Market Interconnection Plan 'BEMIP'
- Joint Action Plan for BEMIP and EU Strategy for the Baltic Sea Region (EUSBSR)

PA Energy coordination

- PA Energy coordinators LV<:
 - Ministry of Economics of Latvia
 - Ministry of Energy together with Ministry of Foreign Affairs of the Republic of Lithuania
- PA Energy coordinators work with the European Commission and BEMIP group members
 - BEMIP group acting as the Steering committee of the EUSBSR PA Energy

Baltic Sea Region/BEMIP Action Plan

Connecting the region Increase prosperity

Infrastructure
(TEN-E)

Internal market

Security of Supply

Synchronization
(Task Force)

Renewable energy

Energy Efficiency

[Indicative]

EUSBSR Action Plan under revision

PA Energy / BEMIP Action Plan:

- The main objective of the EUSBSR related to energy:
 - **Reliable energy markets**
- Sub-objectives
 - Make cities and human settlements **inclusive, safe, resilient and sustainable**
 - Support actions to **combat climate change** and its impact
 - Ensure access to **affordable, reliable, sustainable and modern energy for all**

[Indicative]

Achieving energy efficiency targets for 2020 and 2030

- Sharing best practices and mobilising efforts
- Identifying best practices in the context of the NECPs
- Streamlining efforts on energy efficiency in the region
- Achieving energy efficiency across sectors
- Access to financing for energy efficiency

Achieving RES targets for 2020 and 2030

[Indicative]

- Market integration of RES:
 - Progressively **decarbonise** the energy sector
 - Effective measures to reach **RES-H/C** targets and seamless transition to full decarbonisation
 - Effective measures to reach **RES-T** targets
 - **Common RES projects** and exploring **EU financing**
 - Develop and expand **renewable self-consumption**
 - Develop and expand **renewable energy communities**
- Develop a framework for **offshore wind cooperation**:
 - Addressing issues related to licensing, maritime spatial planning, grid planning, grid connection and management, cost-sharing of investment, funding mechanisms, support schemes, statistical transfers, standards and other relevant framework conditions

Climate Adaptation & Mitigation Synergies
BSR Energy Efficiency Platform

EUROPEAN
REGIONAL
DEVELOPMENT
FUND

CAMS - Climate Adaptation and Mitigation Synergies in Energy Efficiency Projects

Challenge addressed

- Failing to integrate mitigation and adaptation could lead to mal-investment and conflicting climate policy objectives – **how energy efficiency measures could be used to increase the resilience of housing sector.**
- Mitigation efforts in building renovations need to be designed to complement adaptation efforts and vice versa.

CAMS align 11 projects

BSR Interreg

- EFFECT4Buildings
- LowTemp
- AREA 21
- Co2mmunity
- Act Now
- BEA-APP
- RDI2Club

Horizon

- HERON
- SIM4NEXUS
- ENLARGE

EuropeAid

- ARCEE

Climate Adaptation & Mitigation Synergies
BSR Energy Efficiency Platform

EUROPEAN
REGIONAL
DEVELOPMENT
FUND

Core structure

WP2 Energy auditing

WP3 Qualification programme

WP4 Policy dialogue

WP1 Management

CAMS outputs WP2 and WP3

- O2.1 State-of-the-art report on energy auditing
- O2.2 Database of energy audits
- O2.3 Policy recommendations of energy auditing

- O3.1 Qualification programme on EE refurbishment of apartment buildings
- O3.2 Qualification workshop

CAMS outputs WP4

- O4.1 Report on combining climate adaptation measures within EE projects in BSR
- O4.2 Summary of adaptation workshop
- O4.3 Guidelines for climate proofing EE projects
- O4.4 Summary of policy dialogues seminar
- O4.5 Policy recommendations for mainstreaming climate into ESIF 2021-27
- O4.6 Climate policy-dialogue meeting
- O4.7 Summary of workshop on best practices and climate proofing

Policy Impact

Step by step building a flagship

Flagships – transnational development processes

Gather **stakeholders in a multilevel governance structures** – stakeholders with capacity for development, implementation and providing sustainable impact.

A mix of **thematic working groups, networks and projects.**

Projects with **different financing** depending on the partnership and type of development.

Baltic Leadership Programme on Energy Efficiency

- To set up an Energy Efficiency Flagship process a **regional consortium** for energy efficiency:
 - broad cross-section of stakeholders, projects and initiatives
 - share their practices and experiences
 - develop **new ideas of strategy collaboration in the region.**
- Establish a transnational platform (flagship process) for energy efficiency

How to make a process building:

- Based on existing flagships EFFECT4Building, ACT NOW and involve other projects
- Link together existing networks and their stakeholders (use regional smart platforms for Energy to **promote value-chain and ecosystem building**)
- **Strengthened cross-sectorial thinking** (different actors/levels) widened perspectives and **transnational problem-solving**.
- Developed individual and organisational skills and capacities with a strong focus on organisational learning approaches
- **Increase the connection between the policy decision makers and implementers**

Interreg Baltic Sea Region Seed Money call

- Call will open 5 November 2019
- EUR 1 million of Programme co-financing from ERDF is available
- The total budget per project is EUR 50,000.
- Co-financing is up to 85%
- Eligible for funding - public authorities at local, regional or national levels, research and training organisations, NGOs, sectoral agencies and associations from the Programme area are invited to apply.
- Private for-profit organisations are not eligible.
- At least 3 project partners from 3 different countries of the Programme area.

The outputs that Seed money projects are expected to deliver :

- **Output 1:** Report on the state of play in the field addressed:
 - description of the situation in the field and countries concerned,
 - description of the target groups addressed by the future project and their needs.
- **Output 2:** Main project work plan:
 - comprising a work plan,
 - composition of a potential project partnership
 - indicative budget plan for the main project.
- **Output 3:** Report on funding possibilities for the main project
 - including a **road map on the steps to be taken after** the seed money project.

Application proces:

- **By 9 December 2019** applicants have to send a **draft application** to the relevant PAC/HAC
 - What we will assess:
 - the proposal for a main project,
 - planned activities during the seed money project
 - the potential partnership
 - the strategic relevance of the planned main projects (How it will contribute to the implementation of the revised actions in the policy area?)
 - We will select **up to four proposals** with the highest potential
 - We will send a **letter of support** for each pre-selected proposal to the MA/JS
 - the **pre-selected applicants submit a full seed money application** to the MA/JS via the online BAMOS system

The draft application PDF template is available at <https://www.interreg-baltic.eu/apply-for-funds/seed-money-calls.html>. The contact details of the PAC/HACs are available at <https://www.balticsea-region-strategy.eu/contacts/contacts>.

Let`s work together for a sustainable future!

EUSBSR
EU STRATEGY
FOR THE BALTIC
SEA REGION

Thank you!