


AGENDA

COALESCCE Peer Review Bulgaria, Sofia

23 – 26 October, 2017

draft

23/10/2017 – Monday

Morning and till 15.00 – Arrival of partners

16.30 – 19.30 – Wellcome and Kick Off Meeting of Peer Review Team in the office of EPF, Sofia, 1-9 Chepino Str.

- Welcome
- Schedule of the week
- Conciliation of the peers – tasks and responsibilities

Refreshments: coffee, soft drinks, snacks

20.00 – Dinner in the center of Sofia, Bankovich Restaurant, walking distance from the Hotel

24/10/2017 – Tuesday

Morning

10.00 – 12.00 – Workshop with Peer Review Team and stakeholders in Bulgaria at Information Center of EU Commission in Sofia, 124 Rakovski Str.

- Presentation of peer review approach and objectives
- Presentation of National, South West (SWR) and South Central (SCR) Planning Region policy and activities in the field of Energy Efficiency and RES
- Questions and answers

12.00 – 13.00 – Informal discussions, sandwiches, coffee/tea

Afternoon

14.00 – 17.00 – Interviews

- Ministry of Energy
- Sustainable Energy Development Agency
- Ministry of Regional Development, Managing Authority, OP Regions in Growth 2104 - 2020

17.30 – 19.00 – Peer Review Team briefing, Central Park Hotel Meeting Room


- Discussion on findings and impressions, reach conclusions, and first draft of recommendations.

Evening

19.30 – free time

25/10/2017 – Wednesday

Morning

8.00 – Departure from the Hotel for field visits to good practices presented by EPF within COALESCCE – trip by buss to Miunicipalities of Ihtiman (SWR) and Bratsigovo (SCR)

10.00 – 11.30 - Visit in Ihtiman, Biomass Pellet Plant and the Municipality (t.b.c)

11.30 – 13.00 - Trip to Bratsigovo

13.00 – 14.00 – Lunch in Bratsigovo

Afternoon

14.00 – 15.00 – Meeting in conference room of Bratsigovo Municipality – presentation of Energy Efficiency strategy and Action Plan of the Municipality and challenges for future development

14.30 – 17.00 – Site visits in the Municipality

17.00 – 19.00 – Trip back to the hotel in Sofia, briefing of the findings and discussions in the bus on the way back to Sofia

Evening

19.30 – free time

26/10/2017 – Thursday

Morning

10.00 – 12.30 – Peer Review Team meeting in the conference room at the Hotel, preparation of final discussion, drafting the 1st version of recommendations

12.30 – 13.00 – Catering, sandwiches, coffee/tea

Afternoon

13.30 – 16.30 – Final meeting, Presentation of the peer review conclusions to stakeholders, discussions at Venus Conference Center, Sofia

17.00 - 19.00 – Free time

Evening

19.30 ч. – Dinner with peer review team and representatives of Ministries and OP MA at Vodenitsa Restaurant, in the food of Vitosha Mountain


European Union
European Regional
Development Fund


AGENDA

COALESCCE

Third Steering Group Meeting

Friday 27th October

Venus Conference Center, 9 Dondukov Blvd, (entrance from Bacho Kiro Str).

10.00 Arrival of participants and Welcome

10.15 Welcome and Introduction

10.35 First Progress Report

11.00 Budget report

11.30 Dissemination and Social Media

11.45 Peer Review 2 – Debrecen.

Other Business

Closure.