

CREATION OF ONE-STOP-SHOP TO BOOST INVESTMENT IN ENERGY EFFICIENCY AS A RESULT OF H2020 CITYNVEST ACTIVITIES IN THE RHODOPE REGION, BULGARIA

Mrs. Ivanka Pandelieva-Dimova,
Project Manager
Sofia Energy Centre, partner in CITYinvest
E-mail: ivankap@sec.bg

Current EU Energy Policy

Energy efficiency - important vehicle of EU to achieve:

- ❖ decreasing energy dependency;
- ❖ combating climate change;
- ❖ boosting local economy and job creation.

EU Energy Strategy Targets for 2030

- ❑ a 40% cut in greenhouse gas emissions compared to 1990 levels
- ❑ at least a 27% share of renewable energy consumption
- ❑ at least 27% energy savings compared with the business-as-usual scenario

The Role of Public Authorities

- ❖ Initiate and facilitate energy saving movement;
- ❖ Bring together different stakeholders needed to enable energy investments;
- ❖ Understand what is being done across Europe;
- ❖ Replicate the suitable business models in their municipalities and regions.

H2020 CITYinvest project aims:

- ❖ summarize the existing financial models across Europe and;
- ❖ provide tailor made solutions for the three participating pilot regions – the Belgian Province of Liege, the Bulgarian Rhodope Region and the Spanish Region of Murcia

One-Stop-Shop based on GRE-Liege Model

- ❖ Following an Action Plan for Rhodope Region developed within CITYinvest Project;
- ❖ Aimed at the creation of suitable infrastructure to help Rhodope municipalities in securing funding while taking into account organizational, administrative, legal and financial aspects;
- ❖ Assist the local authorities in the region in building technical, economic, legal and administrative expertise for a wider implementation of energy efficiency in small sized rural municipalities

Rhodoshop

- ❖ A joint undertaking of six pioneering municipalities - Smolyan, Banite, Chepelare, Devin, Nedelino and Zlatograd,
- ❖ The other **key actors** are:
 - Association of Rhodope Municipalities (ARM) – project partner as Rhodoshop host organization;
 - Sofia Energy Centre – project partner providing management and coordination support to Rhodoshop;
 - GRE-Liege – providing training and capacity building of Rhodoshop staff on practical experience on One-Stop-Shop function and on-going support during Rhodoshop operation phase

Rhodoshop Organizational Structure

Main Tasks of Rhodoshop

A central procurement agency with following operating services:

- ❖ Marketing and communication: to inform the beneficiaries of the types of offerings available to them.
- ❖ Facilitation and client support:
 - Concludes public works, supplies or services contracts or framework agreements on behalf of the contracting authorities/entities or public institutions;
 - Plays as a knowledge centre;
 - Gathers competences and resources in one place (audits, works to be realized, financial viability calculations, define tendering specifications and assess received offers against pre-defined criteria).
 - Helps identify financing solutions applicable to different municipalities/clients – as Rhodope municipalities are of different size they are eligible for financing under different schemes.

Main Tasks of Rhodoshop (2)

- Assists in finding and negotiates the terms and conditions with ESCOs and other financiers;
- Monitors project results

❖ Project Bundling

- Bundles projects across different clients / municipalities which allows to diversify the risks, get better financing mechanisms, makes synergies across the retrofit projects and attracts professional companies;
- Increases the size of the projects and the investment size;
- Creates more attractive investment opportunities for building contractors, ESCOs, maintenance companies, financial sector.

Expected Results

- ❖ Launch investments of over 13 MEuro;
- ❖ Realize 8,8 GWh/year energy savings by the end of its three-year pilot phase;
- ❖ Contribute to local economy development and job creation in the Rhodope Region.
- ❖ Help to achieve the local targets in CO₂ emission reductions and thus to contribute to the overall EU energy efficiency targets for 2020 and beyond.

Thank you for your attention!

CITYinvest is funded under Horizon 2020 Programme
Contract No 649730.

