

EU4Energy Governance: Workshop on Assessment of Energy Infrastructure Projects for Eastern Partnership Countries

Venue: Radisson Blue, 22 Yaroslaviv Val, Kyiv, Ukraine

Date: 10 April 2019

Registration and welcome coffee	10:00	
Welcome remarks	10:30-10:45	<p>Mr Janez Kopač Director, Energy Community Secretariat</p> <p>Mrs Estelle Payan, DG NEAR, European Commission</p> <p>Ms Ruta Baltausė, SGUA, European Commission</p> <p>Ms Oksana Krivenko, Chairperson, NEURC</p>
Introduction of the Project (scope, deliverables, timing, legal framework)	10:45-11:00	Mr Adam Balogh Gas infrastructure Expert, Energy Community Secretariat
Presentation of the methodology to assess electricity infrastructure candidate projects Input data summary Presentation of the preliminary results of the electricity projects	11:00-12:00	Mr András Mezősi Senior Research Associate, REKK
Q&A	12:00-12:30	Discussion with participants
LUNCH	12:30-13:15	
Presentation of the methodology to assess gas infrastructure candidate projects Input Data summary Presentation of the preliminary results of the gas projects	13:15-14:00	Mr Peter Kotek Senior Research Associate, REKK
Q&A	14:00-14:30	Discussion with participants
Summary and next steps	14:30-15:00	Energy Community Secretariat

*The **EU4Energy Initiative** covers all **EU** support to improve energy supply, security and connectivity, as well as to promote energy efficiency and the use of renewables in the Eastern Partner countries **Armenia, Azerbaijan, Belarus, Georgia, Moldova and Ukraine**. It does this by financing projects and programmes that help to reform energy markets and to reduce national energy dependence and consumption. Over the longer term, this makes energy supply more reliable, transparent and affordable, thus reducing energy poverty and energy bills for both citizens and the private sector.

A robust legislative and regulatory framework is vital for the development of a sustainable energy sector. The **EU4Energy Governance project**, part of the EU4Energy Initiative of the European Union, works with the six **Eastern Partner countries** to **strengthen** their **legislative and regulatory frameworks**, to draft policy recommendations, and to help identify investment opportunities in key strategic energy infrastructure projects.