

UKRAINE AND THE ASSOCIATION AGREEMENT IN ENERGY SECTOR: IMPLEMENTATION MONITORING - 2017

Brussels, April 25

UKRAINE IS MOVING FORWARD, BUT THE SPEED FALLS

UKRAINE IS MOVING FORWARD...

- ◆ Law on Electricity Market
- ◆ Law on Environmental Impact Assessment
- ◆ Legislation on Energy Efficiency
- ◆ Corporate governance reform
- ◆ More disclosure of informatio

...BUT THE SPEED FALLS

- ◆ Delay in election of new Members of Regulator
- ◆ Delay in launch of Energy Efficiency Fund
- ◆ Delay in liberalization of gas market
- ◆ Delays in publications of Action Plans on AA
- ◆ implementation, Energy Strategy, NERP

OVERALL ASSESSMENT – AS OF DECEMBER 2017

GAS

46

ELECTRICITY AND NUCLEAR SAFETY

20

ENERGY EFFICIENCY AND SOCIAL ISSUES

58

ENVIRONMENT AND RENEWABLE ENERGY SOURCES

24

OIL

18

BUSINESS CLIMATE

44

0

100 points

MAIN TRAFFIC JAMS:

UNBUNDLING NAK NAGTOGAZ

LAUNCH OF NEW ELECTRICITY MARKET MODEL

MODEL OF OIL RESERVES

SUBSIDIES MONETIZATION

COMPLIANCE with the EU DIRECTIVES on ENVIRONMENT

LAUNCH OF NEW ENERGY REGULATOR

TRANSPARENCY AND ACCOUNTABILITY – COMMUNICATION WITH CONSUMERS

DO YOU KNOW WHAT
TARIFFS CONSIST OF?

DID YOU RECEIVE ANY
REPORT FROM SUPPLIER
DURING A YEAR?

DO YOU THINK MONEY IN
ENERGY SECTOR USED IN
TRANSPARENT WAY?

● Yes ● Not sure ● No ● Hard to answer

Opinion poll made by Democratic Initiatives Foundation in October, 2017 under the "Transparency Energy" project

ELECTRICITY MARKET REFORM (1)

13 APRIL 2017

Law of Ukraine On the Electricity Market adopted.

11 JUNE 2017

The Law came into force after it was signed by the President of Ukraine.

15 SEPTEMBER 2017

Coordination Center on new electricity market started, under the leadership of Vice Prime Minister Volodymyr Kistion.

End of 2017, FEBRUARY 2018

First package of secondary legislation on Law of Electricity Market was adopted by NEURC . Starting March, 23 NEURC has no quorum again.

ELECTRICITY MARKET REFORM (2)

- ◆ Debt problem, minimizing cross-subsidization
- ◆ Reform of Transmission System Operator (TSO)
- ◆ Separation of activities for distribution from those for electricity supply

REFORM OF ENERGY REGULATOR

FINANCIAL INDEPENDENCE

Law on Energy Regulator was adopted in November 2016

New Members of Regulator should be chosen through the competition process

Nomination Commission - 2 representatives from Parliament, 2 - from President, 1 - from Government

Rotation period - May 2017, November 2017, May 2018

GAS MARKET – STATE OF PLAY

COMPETITIVE SEGMENT LIBERALIZATION

- ◆ min 33.5% fully competitive (400+ licensed suppliers, 50+ importers and traders)
- ◆ spot: 130 companies, 800 deals, 180 mcm traded since Dec'2017 (UEEX)

NAFTOGAZ UNBUNDLING ON PAUSE

- ◆ Support for MGU as new TSO
- ◆ Arbitration with Gazprom as a barrier

SEVERAL ISSUES RESOLVED

- ◆ Individual and collective gas metering
- ◆ Use of state-owned distribution assets
- ◆ VTP for producers, improved CAM for storages, daily balancing
- ◆ Energy units, minimum standards for consumer service and supply
- ◆ Customs storage for up to 3 years

GAS MARKET – “JAMS” TO CROSS

GAS MARKET – “JAMS” TO CROSS

GAS MARKET – SECURITY COOPERATION

SECURITY OF SUPPLY MEASURES APPLIED IN MARCH 2018

- ◆ Early Warning Mechanism fully functional
- ◆ Lessons learnt from supply disruption

DECISION IN THE EC ANTITRUST CASE ON GAZPROM PENDING

- ◆ Naftogaz arbitration cases and aftermath to be considered
- ◆ Proportionate remedies expected

AMENDMENTS TO THE GAS DIRECTIVE

- ◆ EP-Council negotiations

NEGOTIATIONS ON NORD STREAM 2 / UA GAS TRANSIT

- ◆ Security and political implications, guaranteed transit volumes via Ukraine
- ◆ EU regulations to fully apply for transit 2020 onwards

ENERGY UNION+ INITIATIVES

- ◆ Joint forecasting and crisis response planning
- ◆ UA/PL interconnector development

THANK YOU
FOR ATTENTION!