

Green Economy: Opportunities for Jobs, Growth and Innovation in Europe

EPA Network event in Brussels, 5 June 2015.

At this conference, the EPA Network – an informal network of heads of Environmental Protection Agencies from across Europe – aims to illustrate the various benefits a green economy provides – for business, the environment and society as a whole. It is the only sensible pathway for Europe if it wants to foster jobs, economic growth, investment and competitiveness while preserving the environment. The constraints by limited resources and the climate crisis have been well-documented and lead to the adoption of the EU’s 7th Environment Action Programme ‘Living well, within the limits of our planet’.

During the morning session, we will discuss the challenges ahead with decision-makers in policy and business. We will take a closer look at real-life examples for developing a greener economy, and discuss their political implications. In the afternoon, green economy experts will speak on how to provide targeted and robust information for political decision-making.

08:30-09:00	Registration and coffee	
Green Economy: Opportunities for Growth, Jobs and Innovation in Europe		
09:00-09:15	Welcome, setting the scene	Laura Burke, Director General, Environmental Protection Agency Ireland, EPA Network
<i>Why do we need a Green Economy? The global context</i>		
09:15-09:35	The global aspect. How a green economy can contribute to global sustainable development.	Marianne Fay, Chief Economist, World Bank
09:35-09:55	Keep the EU competitive in the long run.	Paul Ekins, Director of the University College London Institute for Sustainable Resources
<i>Green Economy in the European Union – where do we go from here?</i>		
09:55-10:15	What role will the green economy concept play in the European Commission’s agenda for jobs, growth and innovation?	Gwenole Cozigou, Director, DG GROW, European Commission
10:15-10:35	Green economy in the 7 th Environment Action Programme	Karl Falkenberg, Director General, DG Environment, European Commission (tbc)
10:35-11:15	Panel Discussion	Marianne Fay, Paul Ekins, Gwenole Cozigou, Karl Falkenberg (tbc); moderator: Georg Rebernick, Managing Director Austrian Environment Protection Agency
11:15-11:45	Coffee	
<i>Glimpses of real-life examples of a Green Economy: what are the impacts, what is the potential of a Green Economy to create jobs, innovation and welfare?</i>		
11:45-12:10	Example 1: Creating industries with future potential in a traditionally industrialised country.	Emyr Roberts, Chief Executive, Natural Resources Wales, in dialogue with Guy Piers, Director Onshore Wind Development, Vattenfall UK
12:10-12:35	Example 2: A growing Green Economy sector.	Fokko Wientjes, Vice-President, Royal DSM, in dialogue with Sarah Nelen, member of the cabinet of the EU Commission’s First Vice President

Conclusions		
12:35–13:05	Conclusions from the morning session	Sarah Nelen; Fokko Wientjes; Stefano Laporta, Director General, Italian Institute for Environment Protection; Hans Bruyninckx, Executive Director, European Environment Agency
13:05–13:15	Closing of the morning session	Maarten Hajer

The morning session will be chaired by Maarten Hajer, Director-General of PBL Netherlands Environmental Assessment Agency.

13:15–14:00 lunch

Best practices, opportunities and challenges for a Green Economy – lessons learnt and the way ahead		
14:00–14:10	Welcoming words and aims of the session	Per Mickwitz, Finnish Environment Institute
Best practices from European countries		
14:10–14:30	Shift to a green/circular economy to support the ‘Green Growth’ agenda in Scotland	Allan Reid, Scottish Environment Protection Agency, UK
14:30–14:50	Green Economy contributing to economic development in countries of crisis	Kristín L. Árnadóttir, Environment Agency of Iceland
14:50–15:10	Learning from comparative case studies – selected Green Economy cases from Finland, France, the Netherlands and Germany	Riina Antikainen, Finnish Environment Institute
15:10–15:30	Lessons learnt from green growth indicator development in Slovakia.	Martin Darmo, Ministry of Environment, Slovakia
World café – lessons learnt and the way ahead		
15:30–15:45	Introduction to group work, moving to the other room followed by a short break	Per Mickwitz and Riina Antikainen, Finnish Environment Institute
15:45–16:30	How can the EPAs support the development of a Green Economy? Topics under discussion: 1) Data and indicators 2) Good practice examples on national and regional levels 3) Success stories of new business models (technological and social innovations) 4) Learning from comparative case studies	World cafe facilitated by EPA GE IG members
16:30–17:00	Closing the afternoon session, suggestions for next steps and future work	Per Mickwitz and group work facilitators

The afternoon session will be facilitated by Per Mickwitz, Research Director at the Finnish Environment Institute.