Meeting between the European Commission and the CEMR Energy Network

7 October 2003 Albert Borschette conference center, room 2D

Rue Froissard 36, 1049 Brussels

Opening by Mr Günther Hanreich (Director, EC) and Mr Jeremy Smith, Secretary General of CEMR.

EC is promoting the importance of the following issues at local level: renewable energy, co-generation and energy efficient buildings. Major decisions as regards to energy supply are made at the local and regional levels and therefore it is important to better integrate the views of local actors within the work of European Commission. Initial aims for the network are replicating good practice and giving feed back on the legislative proposals.

"Tour de table" with the following questions

- What should the aims of the network be?

- Which are the main challenges for local authorities in the field of energy?

- How do you see the role of the EU in relation to energy issues at local level?

- Please give some examples of relevant energy and transport initiatives at local level?

Mr Don LACK, Leicestershire City Council (UK)

Mrs Helen JACKSON, Local Government International Bureau (LGIB)
In Leicestershire the main priorities are climate change mitigation and raising awareness as regards to energy efficiency. The major objective is to increase the well being of the community through better building standards, influencing the business sector etc. In UK the regional level is becoming more and more important in implementing activities in the field of energy. At the moment there are plans to set up a service company, which will work in the field renewables and heat production.

Objectives for the network:

Local authorities spend a lot of time in applying funding. It would be vital to find ways to facilitate the preparation of the project proposal and help in finding relevant information about the existing funding possibilities.

Mr Willem KOEGLER, Province of Groningen, Netherlands

In Groningen sustainable development is promoted through multilevel partnerships between national level, provinces and local level. The building sector, housing and urban transport are important issues within this framework as well as public private partnerships and changing demand and promoting wind energy. Groningen is also currently working with a project, which promotes employment and high tech energy: hydrogen, chain management etc.

M. Frédéric MABILLE, Directeur Energie à la Communauté Urbaine de Dunkerque;
Ms. Sabine Martorell, AFCCRE, France
The overall objective in Dunkerque is sustainable urban development and the integration of air pollution and climate change issues into energy policy. The main priorities are:

· Energy efficiency in buildings owned by the municipality

· The development of innovative projects and initiatives (buses running on natural gas, development of wind and solar power)

· The integration of energy issues into other local policies
· Citizens awareness-raising

There are very few cities in France with a real interest in energy issues. This is partly due to the existence of a state monopoly on energy.

Objectives for the network:

The Network should focus on promoting energy issues amongst as many municipalities as possible, particularly small ones. Many cities are already doing a lot of work in this field. The network should try and focus on those that aren’t doing so much.
Dr Volker KIENZLEN, Head of Energy Management, City of Stuttgart;
Mr Peter AMREIN, Deutscher Landkreistag, Germany

The main priorities in Stuttgart are energy efficiency, heat recovery and biomass. Why are all these activities done in Stuttgart? The city has to be an example for the citizens. These activities save money and create less CO2 emissions. Main activities in Stuttgart are the agreements with builders, the requirement is to build 20% better than the national standards require. In Stuttgart the work is divided between the SAVE agency and the local authority. Energy agency takes care of the private sector and municipality in house questions.

Objectives for the network:

· Exchange of experience: Which solutions are used and work in different cities?

· Influencing the preparation of legislation in the field of energy

Rogert LECKSTRÖM, Senior Adviser Swedish, Association of Local Authorities (SALA), Sweden

SALA has 290 municipalities as members. All the municipalities are working with Local Agenda 21 in some form or another and have an office taking care of sustainable development issues. Within LA21 energy sector is one of the most important one. There is an energy manager in each municipality, funded by national government.

Important roles of the local authority:

· Relevant market players: local authorities are models for citizens especially through public procurement and creating markets for energy efficient services, co-generation, since most of the co-generation plants are owned by municipalities, financial instruments

· Land use planners

· Policy makers

Objectives for the network:

· Disseminate information to local authorities

Dr Guido DERNBAUER, Environmental Officer, Austrian Association of Cities and Towns Austria

Main means to produce energy in Austria are hydroelectric power, wind and biomass. The association has 2 working groups on environment and concept of energy. In Austria the bigger cities are using benchmarking system for energy efficiency of buildings, and smaller cities are using a system called E5, which includes different phases auditing, labelling, networking etc.

Objectives for the network:

· Information about the best practice

· Funding possibilities and possibility to influence legislation

· Easier access to information

Svein KAMFJORD, Adviser on Energy Issues, Norwegian Association of Local and Regional Authorities (NALRA) Norway

In Norway most of the electricity companies are owned by municipalities and regions. 96% of the energy comes from renewables and therefore nobody has seen energy as a problem. No investments have been done for a long time in this field. However, in Norway electricity is used also for heating and this is not feasible. However, the problem is that the infrastructure has been built around electricity and changing the infrastructure would require lot of resources. One of the main questions is, how to integrate energy issues to all planning.

Objectives for the network:

· Ideas and possibilities for networking

· Information pool: how to do things differently?

Ms Ms Maria Montserrat GARCIA MERILLAS, Association of Basque Country Municipalities (EUDEL);
Mr Guillermo BASAÑEZ UNANUE, Project Engineer, Basque Country Agency for Energy (EVE), Spain
The Basque region consists of 250 municipalities. The Basque Country energy agency is working together with municipalities in the field of energy planning. They have established an agreement aimed at promoting energy efficiency, which has been signed with 50 municipalities.

Objectives for the network:
· Easy access to quality information

Mr Søren MØLLER, President of Energie-Cités, Deputy Mayor of Odense (DK)

M. Gérard MAGNIN, Executive Director, Energie-cités

Energie-Cites is a network specialised on sustainable energy policies at local level collecting together 100 municipalities in Europe, including Polish, Bulgarian, Romanian networks in Eastern Europe. Main objectives of Energie-Cites are dissemination of good practice and influencing Commission policy and legislation.

Objectives for the network:

· Better dissemination possibilities at national level in countries, where CEMR has members

Mr Gonzalo Molina, Unit for Demand Management, EC

Presentation on latest Community action on renewables and energy efficiency

The European Commission is working with appropriate integration of supply and demand. Instead of concentrating only on creating new supply, Commission emphasises the importance of managing the supply properly. For this the Commission is using the following approaches:

· Legislation

· Technology

· Economic instruments:

It is relevant to integrate the different tools: for example energy service directive will create markets for energy services, such as indoor air quality etc.

Mr Molina introduced the 2 funding instruments:

· Intelligent Energy for Europe including four programmes: SAVE, ALTENER, STEER, COOPENER

· CONCERTO is a programme under the 6FP supporting large demonstration projects

During the afternoon the following initiatives where presented

Mr Volker Kienzlen presented the European Conference of Municipal Energy Managers. Conference in Stuttgart will take place on 1st and 2nd of July 2004. For more information please check the power point presentation.

Mr Jerry Wardell, Chairman for the Association of Local and Regional energy agencies in Ireland presented the ManagEnergy reflection group and its priorities
Mr Ismo Gronroos-Saikkala, Unit for Demand Management, EC, presented the ManagEnergy initiative (www.managenergy.net) and how ManagEnergy services could help municipalities

Mr Pedro Ballesteros, Unit for Demand Management, EC, presented some coming projects involving municipalities (Eurena project)

CONCLUSIONS AND ACTION POINTS

The main objectives for the group are

· Dissemination of good practice and possibilities for replication

· Better information, especially on funding possibilities

· Influencing European Commission initiatives in an early stage

It was decided to prepare a guide book for local authorities with different languages in order to give focused quality information with the respective language of each country. The guide should include the following issues:

· Introduction to main priorities of local authorities in the energy field (why is energy important now?)

· Existing funding tools and relevant legislation

· Key recommendations for local authorities

ACTIONS:

· Energie-Cites to send their book for the basis of the guide

· Mr Volker Kienzlen to send en example of the recommendations they are issuing to the municipalities on various themes

· European Commission to draft short text on existing funding tools and relevant legislation (what is considered as relevant legislation depends on the priorities)

· Further vision of tasks between the network members

One of the major challenges seems to be how can the network members promote energy and make it a priority for local authorities. This is also connected to the question, how will the associations ensure efficient communication with the local energy actors in the municipalities in their respective countries.

ACTION:

· Proposals from the participants of the network on how to proceed

· These questions could form a basis for an awareness raising project, in which the associations would try to influence local authorities to set energy efficiency and renewables on top of their agendas

· Start creating a database of energy advisers in each country(?)

Finally, it was also decided that CEMR would try to promote the activities of the network as actively as possible and increase the amount of members in the following meetings.

