

WORKSHOP

“The Green Deal and the National Energy and Climate Plans: The Danish Green Vision”

Friday 29 May 2020

9.00 – 11.35

14.00 – 16.35

Online conference

Working language: English

9.00 - 9.05 Introduction

Jan Geiss, Secretary General, EUFORES

SESSION 1

HIGH LEVEL OPENING

Setting the ambition for renewables and energy efficiency for Denmark

Chair: Jan Geiss, Secretary General, EUFORES

- **9.05 - 9.15: Insights from the Danish Journey: decades of developments to make Denmark a frontrunner in the green transition**
Mogens Lykketoft, fmr MP, Finance Minister, Foreign Minister and President of the UN General Assembly
- **9.15 - 9.25: Welcome Speech and Denmark’s new ambitious renewable energy goals**
Anne Paulin, Member of the Danish Parliament
- **9.25 - 9.35 Welcome by EUFORES and the Role of European legislation for Danish RES policies**
Niels Fuglsang, Member of the European Parliament, Vice-President of EUFORES
- **9.35- 9.45: The expected impacts of the Clean Energy Package & the European Green Deal**
Henrik Dam, Policy Officer, DG Energy, European Commission

9.45 – 10.45: Towards a renewable energy system and energy markets

This session will discuss the trends of the new energy system and energy markets in Denmark. Innovative initiatives and new business models from different sectors will be presented to show how different actors are implementing solutions overcoming the challenges faced by the traditional energy system and thereby shaping the future Danish energy system and markets.

Chair: Jan Geiss, Secretary General, EUFORES

- 9.45 – 9.55: A Snapshot of the Danish Energy Transition
Lars Aagaard, CEO, Dansk Energi
- 9.55 – 10.05: The future of RES in Denmark: the case of the wind sector
Kresten Ørnbjerg, Head of Global Public Affairs, Vestas

Discussion with MPs

- 10.15 – 10.25: District heating and renewable energy: the Danish model and its challenges
Niels Frederik Malskær, Energy Advisor, Danish Energy Agency
- 10.25 – 10.35: Denmark leading the way to a climate-neutral economy at lowest cost towards 2050
Jacob Krog Søbygaard, Director, The Danish Climate Council | Klimarådet

Discussion with MPs

10.45 – 10.55: Break

10.55 – 11.35: Discussion: Shape and Fund the renewable energy transition in Denmark

Chair: Jan Geiss, Secretary General, EUFORES

- Kresten Ørnbjerg, Head of Global Public Affairs, Vestas
- Pernille Weiss, Member of the European Parliament
- Lars Aagaard, CEO, Dansk Energi
- Anne Paulin, Member of the Danish Parliament

Discussion with MPs

11.35 - 14.00: Break

SESSION 2

HIGH LEVEL OPENING

Danish Ambitious Leadership in Energy Efficiency

Chair: Jan Geiss, Secretary General, EUFORES

- **14.00 - 14.10: Energy Efficiency Policy Instruments in the European Union**
Niels Fuglsang, Member of the European Parliament
- **14.10 - 14.20: An EU perspective on financing energy efficiency**
Diana Barglazan, Policy Officer, Energy Efficiency Unit, DG Energy, European Commission

14.20 – 16.35: EU Energy Efficiency Policy Implementation in Denmark

This session discusses success stories on implementing energy efficiency policies in Denmark and good practices for boosting investments in the field. Held as part of the Energy Efficiency Watch 4 project, the session aims at exploring the conditions and argumentative drivers for effective efficiency policies. Preliminary feedback received from business stakeholders in the project will form part of the discussion.

14.20 - 14.25: Introduction

Daniel Becker, Director, Navigant

14.25 - 15.35: Input presentations

Moderator: Daniel Becker, Director, NAVIGANT

- **14.25 - 14.35: Recent and future measures to accelerate progress on energy efficiency in Denmark**
Katrine Bjerre M. Eriksen, Director, Synergi
- **14.35 - 14.45: Best practices on energy efficiency in Denmark**
Charlotte Gjedde, Senior Project Manager, Energy and Energy Efficiency, State of Green

Discussion with MPs

- **14.55 – 15.05: Energy Efficiency in Denmark: Present Energy Efficiency Obligation Scheme and new Schemes for Energy Efficiency**
Helle Agerdal Olsen, Head of Division, Energy Efficiency, Danish Energy Agency
- **15.05 – 15.15: Sustainable development and energy efficiency, drivers and barriers**
Lukas A. Lausen, Public Affairs Manager, Danfoss

Discussion with MPs

15.25 – 15.35: Break

ENERGY EFFICIENCY WATCH

15.35 - 16.20: Open discussion on enabling factors and barriers for implementing energy efficiency in Denmark

Chair: Jan Geiss, Secretary General, EUFORES

Moderator: Daniel Becker, Director, NAVIGANT

Carsten Kissmeyer, Member of the Folketing, The Liberal Party

Signe Munk, Member of the Folketing, The Socialist People's Party

Lukas A. Lausen, Public Affairs Manager, Danfoss

Katrine Bjerre M. Eriksen, Director, Synergi

16.20 - 16.35 Closing Remarks

Daniel Becker, Director, NAVIGANT

**The opinions expressed in this event are those of the speakers only and may not be connected in any way to the Folketinget*

"The project EEW4 has received funding from the European Union Horizon 2020 research and innovation programme under grant agreement No 847153"

The publication reflects only the author's view and that the European Commission is not responsible for any use that may be made of the information it contains