

GRI SSE – Cooperation with the Energy Community

17th Stakeholder Group Meeting – GRI SSE

Bucharest, 12 December 2014

1. Legal developments

- Third Energy Package
- Network Codes
- Regulation (EU) No. 994/2010
- Equal treatment (reciprocity)

2. Projects of the Energy Community Interest (PECIs)

3. Priorities for the regional cooperation

Energy Community

- Contracting Parties with existing gas consumers
- European Union
- Contracting Parties
- Candidate
- Observers

Legal developments

- **Draft laws reviewed by the EnCS:**
 - Bosnia and Herzegovina (electricity – all levels)
 - Kosovo* (electricity, gas)
 - FYR of Macedonia (electricity, gas)
 - Montenegro (electricity, gas)
 - Serbia (electricity, gas)
- **Draft laws prepared by the EnCS:**
 - Albania (electricity, gas)
 - Bosnia and Herzegovina (gas – State level)
 - Moldova (electricity, gas)
 - Ukraine (electricity, gas)

1. Capacity allocation / congestion management

- Adapted drafts prepared by the EnCS and sent to the EC
- Discussed at joint EnCS – ENTSOG Workshop
- Discussions to be continued in the 1st half of 2015

2. Balancing

- Joint EnCS – ENTSOG Workshop held in Nov. 2014
- Adapted draft initially prepared by the EnCS

- **Adoption for the Energy Community:**
 - Adapted draft prepared by the EnCS
 - Recommended partial transposition before formal extension of the EnC *acquis*
 - Adoption to be discussed in the 1st half of 2015

Treatment of interconnectors / IPs

Institutional

TPA exemptions; CB cost allocation

unsolved

Projects of Energy Community Interest (PECIs)

Projects of Energy Community Interest – Gas Infrastructure

Activities – Gas Infrastructure Development

LNG Krk

North Interconnection Cro-BiH
(Zenica – Brod)

South Interconnection Cro-BiH
(Zagvozd - N. Travnik / Ploce - Sarajevo)

IAP

IBS

TAP

Iasi – Ungheni - Chisinau

CHISINAU

LNG terminal

Planned Gas pipeline
(WBIF studies)

Planned Gas pipeline

Priorities for the regional cooperation

- **Sharing EU's best practices in the implementation of the Third Energy Package**
- **Assistance in strengthening the independence and functional capabilities of NRAs of the CPs**
- **Enhanced implementation of new interconnection projects (technical and financial assistance)**
- **Equal treatment *vis-à-vis* the Contracting Parties**
- **Harmonised regulatory and operational practices**
- **Regional approach in solving security of supply**
- **Cooperative involvement of the CPs**

- Proposal 4.1: “EnC institutions **should be better and more efficiently linked** with the institutions set up within the EU internal market under the Third Energy Package”
 - “In particular, the CP NRAs should be represented in ACER”
 - “Participation of CP NRAs in ACER should be developed **more explicitly than envisaged in Regulation (EC) No 713/2009 which refers to the participation of regulatory bodies of any third countries applying EU energy law.** Moreover, an option for a meaningful participation in ACER will raise the attractiveness of the Energy Community vis-a-vis those countries who are not yet members”
- Proposal 4.9: “In the light of progressive integration of markets, the membership of **CP NRAs in ECRB should be gradually phased out and replaced by CP NRAs’ membership in ACER,** while keeping the ECRB for energy regulators from Associated Members”

- Proposal 4.1: “EnC institutions **should be better and more efficiently linked** with the institutions set up within the EU internal market under the Third Energy Package”
 - “In particular, [...] TSOs [should be represented] in ENTSO-E and ENTSG”
 - “TSOs from Contracting Parties should also have a right to become members of ENTSG as they can become members of ENTSO-E”

- **Regional approach incl. the Energy Community**
- **Potential nomination of new pilot projects**
- **Potential formal extension of GRI SSE members**
- **Extended regional SoS-related cooperation**

*Thank you
for your attention!*

www.energy-community.org