

2012 Conference

« Energy Infrastructure and Energy Efficiency »

Wednesday, 25 January 2012

Académie Royale, palais des Académies, rue Ducale 1, 1000 Bruxelles

Programme

08.45-09.15	Registration	
09.20-09.30	Welcome	Lord Mogg CEER President and Chair ACER Board of Regulators
Session 1	Energy Infrastructure Package - a high wire act	Session Chair: Lord Mogg
09.30-09.50	Aligning the Energy Infrastructure proposals and the 3 rd Package	Lord Mogg
09.50-10.10	Tying up the loose ends of the Energy Infrastructure proposals	Mr Antonio Fernando Correia de Campos MEP, Rapporteur of the Energy Infrastructure Regulation
10.10-10.30	Much more than rules need to be in place by 2014	Mr Alberto Pototschnig ACER Director
10.30-10.45	Questions from the floor	
10.45-11.10	Coffee break	
11.10-12.20	Panel discussion on the goal of an internal energy market by 2014	Panel Chair: Mr Philip Lowe Director General DG ENER
	Panel discussion (moderated discussion in the form of questions to panel members)	
	How can we build a bottom-up and top-down approach in the Ten-Year Development Plans for the infrastructure needs of an internal energy market?	Mr Daniel Dobbeni ENTSO-E President
	How to move from the theory of the Gas Target Model to its application for cross-border pipelines?	Mr Stephan Kamphues ENTSOG President
	How will the European “projects of common interest” be selected?	Mr Jean-Arnold Vinois Acting Director, Internal Energy Market DG ENER
	How effective are cost allocation measures and incentives for cross-border grid interconnectors?	Mr Walter Boltz CEER Vice President and Vice Chair ACER Board of Regulators
12.20-12.40	Questions from the floor	
12.40-13.45	Lunch Break	

Session 2	New challenges for infrastructure, energy efficiency and markets in a sustainable world	Session Chair: Mr Peter Plug Chair, CEER Electricity Working Group
13.45-14.00	Opening remarks Ambitions of the Energy Infrastructure proposals	Mr Günther Oettinger EU Commissioner for Energy
14.00-15.20	Panel discussion on infrastructure and markets in a sustainable world	Panel Chair: Mr Peter Plug
	Panel discussion (moderated discussion in the form of questions to panel members)	
	What type of smart grid investments would best serve an efficient internal electricity market?	Mr Livio Gallo Chairman of EDSO for Smart Grids
	How can we reconcile energy and climate objectives with competitive market goals?	Mr Paul Hodson DG ENER, Energy Efficiency Unit
	Are there lessons from the USA on capacity markets and decoupling DSO sales from revenue?	Mr Richard Cowart Principal, Regulatory Assistance Project
	What best practice experience can local and regional energy companies bring in the field of energy efficiency actions?	Mr Gert De Block CEDEC, Secretary General
	What impact do non-harmonised support schemes for renewables have on market functioning?	Mr Martin Crouch Vice-Chair, CEER Electricity Working Group
15.20-15.40	Questions from the floor	
15.40-16.00	Coffee Break	
16.00-16.20	Key note address Brave and bold elements of the Energy Efficiency Directive that will achieve results	Mr Claude Turmes MEP, Rapporteur of Energy Efficiency Directive
16.20-17.20	Panel discussion on changing customer behaviour in favour of energy efficiency	Panel Chair: Mr Marek Woszczyk Chair, CEER Vice President
	Panel discussion (moderated discussion in the form of questions to panel members)	
	What can industry do to encourage changes in customer behaviour?	Mr Hans ten Berge Eurelectric, Secretary General
	What can the gas sector do to support energy efficiency initiatives?	Ms Margot Loudon Eurogas Deputy Secretary General
	Are customers kitted up and ready for demand response?	Ms Monique Goyens Director General, BEUC
	How will DSOs meet the challenge of being independent market facilitators?	Mr Reinhard Brehmer GEODE Chairman
	What role can regulators play?	Mr Jose Braz CEER
	What efforts are industrial energy users making to improve energy efficiency?	Mr Fernand Felzinger IFIEC President
17.20-17.35	Questions from the floor	
17.35-17.45	Closing Remarks	Mr Johannes Kindler CEER Vice President