

Just transition in the Western Balkans and Ukraine — a new initiative for regions in the EU's close neighbourhood

Coal regions in transition virtual week

17 November 2020

A few guidelines before we begin

Interpretation will be provided

Step 1:

Download free Interprefy App From App store Or Google Play

Step 2:

Enter the token: CRITVirtualWeek

Step 3:

Choose your language. Then press CONNECT.

We will use Slido for Q&A! To submit questions:

Step 1:

Go to Slido.com

Step 2:

Enter the code: CRIT2

Step 3:

Submit your question, vote on other questions!

Please note this meeting will be recorded If you have any technical issues, send a message via the chat to the host

Opening

Anna Sobczak

Policy Coordinator for coal regions in transition in the context of EU Green Deal, DG ENER, European Commission

Introduction

Jasmina Trhulj

Head of Electricity Unit, Energy Community Secretariat

Valentyna Moskalenko

Regional Policy Adviser to the Prime Minister of Ukraine

Ivan Lukeria

Ministry for Communities and Territorial Development, Ukraine

Andrii Zalivskiy

Mayor of Chervonohrad, Ukraine

Andrii Silych

Mayor of Vuhledar, Ukraine

Representative of the Donetsk Coal Town Platform in the Ukraine National Coordination Centre for the Transformation of Coal Regions

Platform of Coal Towns of Donetsk Region for Sustainable Development

Andrii Silych, mayor of Vuhledar town, Donetsk region

JTP - CRIT Virtual Week, November 17th, 2020

cumulative data:

- ~325 000 inhabitants
- 40-80% of budgets:
 coal company taxes
- close to contact line / armed conflict

Memorandum: Signees and Goals

- Signees of the memorandum:
 - 7 mayors of coal mining towns
 - Chamber of Commerce of Donetsk Region
 - 3 NGOs from coal towns

 Approach: to address challenges through intermunicipal, multi-actor and pro-active structural change policies

Lessons Learnt

successes	challenges
stable Platform based on: trust, coordinating organizations, structure	cooperation resource-intensive political changes
common project concepts & study - benefit to the whole region	financing 1 project in 1 town is easier for donors and government
CSOs provide ideas, contacts, public awareness	CSO scarce in own resources
national framework, government priority ("Coal Comission"/Coordination Center)	integration in development plans on different levels

Joint Transformation Strategy

- preparation of a joint Transformation Strategy for
 7 Platform towns
- supported by 3 international projects (Germany, USAID, EU4Business)
- baseline, areas of intervention, inter-municipal
 - pilot projects
- finalization: summer 2021

Part of National Processes

- May 2020 creation of Coordination Centre for Transformation of Coal Regions (UKR «Coal Commission»)
- October 2020 3 Platform representatives (heads of Myrnohrad, Vuhledar & Toretsk) were included into «Coal Commission»

Let us search for sustainable, futureorientated solutions for coal regions!

Andrii Silych, mayor of Vuhledar for the 7 Coal Town Donetsk Platform

Graphics/photos: google maps, Donetsk Platform, pixabay.com

Roundtable discussion

on the new initiative for coal regions in the Western Balkans and Ukraine

01

Anna Sobczak

DG ENER, European Commission

Marek Tabor

College of Europe

02

Andrea Liverani

World Bank

Artur Lorkowski

National Fund for Environmental Protection and Water Management, Poland

03

Sumeet Manchanda

European Bank for Reconstruction and Development

New Initiative for Coal Regions in the Western Balkans and Ukraine

Dr Anna Sobczak

Policy Coordinator for Coal Regions in Transition in the context of EU Green Deal, DG ENER

17 November 2020

The main principals of the Initiative for coal regions in the Western Balkans and Ukraine

Components of the Initiative for Coal Regions in the Western Balkans and Ukraine

Open platform for a region-wide, multi-stakeholder dialogue sharing experience, knowledge and best practices on transition-related issues

Twinnings, exchanges and transfers of knowledge, experience and best practices on transition-related issues between EU, the Western Balkans and Ukraine

Academy on transition-related issues providing dedicated trainings on governance, community engagement, environmental reclamation, repurposing of land and assets for relevant stakeholders

Technical assistance (expert support) to pilot regions to develop transition roadmaps to be used and implemented by relevant public authorities

Access to financing for transition projects or programmes

Tasks of the Secretariat of the Initiative for Coal Regions in the Western Balkans and Ukraine

Stakeholder identification, management and engagement

- Database of stakeholders
- Communications plan

Event organisation and logistical support to other events

- 3 Platform meetings (large events)
- Min 6 Local workshops (small-scale events in Ukraine and Western Balkans)
- Up to 3 Academy meetings trainings and capacity-building events (only logistical support)

Design and implementation of a twinning programme

EU-Ukraine Dialogue on Green Deal

EU-Ukraine Summit, 6 October 2020

'Welcoming Ukraine's ambition to approximate its policies and legislation with the European Green Deal, we stressed the importance of progress in Ukraine's commitments in the areas of climate change, environment, marine ecosystem, education, energy, transport and agriculture, building on existing established sectoral dialogues, and agreed on a focused dialogue on the necessary steps in these areas.'

Kick-off meeting of EVP Timmermans and PM Shmyhal planned for 8 December 2020.

Memorandum of Understanding on a Strategic Energy Partnership from 2016

Ministerial meeting to take place on 3 December 2020 and agree on a Work Plan for 2021: 'EU to support 'just transition' by continuing the support for Ukrainian participation in the European Coal Mining Regions in Transition Initiative and in a dedicated initiative for coal regions in transition in the Western Balkans and Ukraine, in order to further cooperate to promote the economic diversification of coal mining regions'.

EU-Western Balkan Dialogue on Green Deal

 Declaration of Western Balkan Leaders on Green Agenda 10 November 2020 at Sofia Summit under the Berlin process

Agreed to fully endorse the **Green Agenda** for the Western Balkans; commit to work towards the **2050 target** of a **carbon-neutral continent**; strive to decrease and **gradually phase-out of coal subsidies**; actively participate in the **Coal Region in Transition initiative for the Western Balkans**:

Economic and Investment Plan & Green Agenda for the Western Balkans
October 2020

<u>Economic and Investment Plan</u>: Large investment package for economic recovery, a **green** and digital **transition**, regional integration and EU convergence; up to EUR 9 bio. for 2021-2027

<u>Green Agenda</u>: Mirrors EU Green Deal; strong focus on clean energy transition including associating the **Western Balkans partners with the Coal Regions in Transition EU** initiative

Clean Energy Transition Statement for the Western Balkans 21 February 2019

Western Balkan Energy and Environment Ministers reaffirm commitment to establish equally ambitious 2030 targets for decarbonisation, renewables and energy efficiency.

Thank you

Anna.sobczak1@ec.europa.eu

https://ec.europa.eu/energy/topics/oil-gas-and-coal/EU-coal-regions/coal-regions-transition_en

#CoalRegionsEU

Twitter: <a>@Energy4Europe

DG Energy's YouTube channels

Roundtable discussion

on the new initiative for coal regions in the Western Balkans and Ukraine

01

Anna Sobczak

DG ENER, European Commission

Marek Tabor

College of Europe

02

Andrea Liverani

World Bank

Artur Lorkowski

National Fund for Environmental Protection and Water Management, Poland

03

Sumeet Manchanda

European Bank for Reconstruction and Development

Invest in the environment together

Supporting just transition of coal regions

Artur Lorkowski, Deputy President

30 years of experience in financing environmental and energy projects

Poland's emissions levels vs GDP

MtCO₂e

Legacy of Polish COP24 Presidency

- Solidarity and Just Transition Silesia
 Declaration supported by 56
 countries
- Workshop Solidarity and just
 transition for all to ensure ambitious
 climate action (Bonn, June 2019)
- Conference People and Climate.
 Solidarity and Just Transition
 (Warsaw, July 2019)
- Summary Report Solidarity and Just
 Transition presented at the UNSG
 Climate Summit (UNGA 2019)

Acting together for greener future

Our path towards just transition

National Fund for Environmental Protection and Water Management

1

2

Skills development

3

4

5

6

dialogue

Polish-Ukrainian twinning

- Study visits, conferences and meetings in hard-coal or lignite mining and post-mining regions (including Silesia)
- First online study visits in
 December 2020
- Organized by the Institute for Ecology
 of Industrial Areas (IETU) and the

Central Mining Institute (GIG)

Main beneficiaries in Ukraine

Stakeholders from mining regions:

- Regional and local governments
- NGOs
- Trade unions
- Scientific community
- Industry

slido

Audience Q&A Session

i) Start presenting to display the audience questions on this slide.

Conclusion

Anna Sobczak

Policy Coordinator for coal regions in transition in the context of EU Green Deal, DG ENER, European Commission

Thank you

secretariat@coalregions.eu

Website

#CoalRegionsEU

Twitter: <a>@Energy4Europe

DG Energy's YouTube channels

