[image: image1.png]‘ New Energy World

JU

fuel cells & hydrogen for sustainability

FCH JU Programme Review Day 2012
29 November 2012, Charlemagne building, Brussels
09:00 – 13:15 Parallel Sessions
	
	Room Alcide de Gasperi (GASP)-

Floor 2
	Room Lord Jenkins
(JENK)- Floor 0
	Room Sicco Mansholt (MANS)

Floor 0

	
	
	
	

	
	Material handling
	Sustainable Hydrogen production
	New materials and stacks for FC applications

	
	Moderator: Enrique Giron

	Moderator: Jean-Luc Delplancke

	 Moderator : Guillaume Leduc

	09 :00
	HyLIFT-DEMO, European demonstration of hydrogen powered fuel cell forklifts

Hubert Landinger, LBST, Germany
	ADEL, ADvanced ELectrolyser for Hydrogen Production with Renewable Energy Sources, Olivier Bucheli, HT Ceramix, Switzerland

	EURECA, efficient use of resources in energy converting applications, Alexander Dyck, Next Energy, Germany

	09 :30
	MobyPost, MOBILITY WITH HYDROGEN FOR POSTAL DELIVERY

Nathalie Oriol, Institute Pierre Vernier, France
	ELECTROPHYPEM, enhanced performance and cost-effective materials for long-term operation of PEM water electrolysers coupled to renewable power sources, Antonino Salvatore Arico, CNR, Italy
	RAMSES, Robust Advanced Materials for Metal Supported SOFC, Julie Mougin, CEA, France

	10 :00
	SHEL, Sustainable Hydrogen Evaluation in Logistics

Elixabete Ayerbe, Cidetec, Spain

	OCEAN, Development of a wind-wave power open-sea platform equipped for hydrogen generation with support for multiple users of energy, Alessandra Monero, Italy
	SCOTAS-SOFC, Sulphur, Carbon, and re-Oxidation Tolerant Anodes and Anode Supports for Solid Oxide Fuel Cells, Peter Holtappels, Technical University, Denmark

	10 :30
11.00
	Coffee break
	
	MAESTRO, Deborah Jones, CNRS, France

	
	Operation diagnostics tools for stationary applications
	Hydrogen distribution and large scale storage
	New materials and stacks for FC applications

	
	Moderator: Mirela Atanasiu

	Moderator: Luis Correas
	Moderator: Guillaume Leduc

	11:15
	GENIUS, generic diagnosis Instrument for SOFC Systems

Philippe Mocoteguy, EIFER, Germany

	HyUnder, assessment of the potential, the actors and relevant business cases for large scale and seasonal storage of renewable electricity by hydrogen underground storage in Europe, Luis Correas, Hydrogen Aragon, Spain
	Metsapp, Metal supported SOFC technology for stationary and mobile applications, Nikolai Joergensen, Topsoe, Denmark

	11:45
	D-CODE, DC/DC Converter-based Diagnostics for PEM systems
Cesare Pianese, University of Salerno, Italy
	DeliverHy, Optimisation of Transport Solutions for Compressed Hydrogen, Reinhold Wurster, LBST, Germany

	Metprocell, Innovative fabrication routes and materials for METal and anode supported PROton conducting fuel Cells, Maria Parco, INASMET, Spain

	12:15
	DESIGN, Degradation Signatures identification for stack operation diagnostics

Florence Lefebvre-Joud, CEA, France
	IDEALHY, Integrated Design for Efficient Advanced Liquefaction of Hydrogen, Jurgen.J.Louis, Shell, The Netherlands

	MMLCR + SOFC, Working towards Mass Manufactured, Low Cost and Robust SOFC stacks, Robert Steinberger-Wilckens, Juelich, Germany

	12:45

13.15
	Lunch
	INGRID, High-capacity hydrogen-based green-energy storage solutions for grid balancing, Massimo Bertoncini, Engineering, Italy

	Laser-cell, Innovative cell and stack design for stationary industrial applications using novel laser processing techniques, Martin Thomas, AFCEN, UK

	
	Room Alcide de Gasperi (GASP)- Floor 2
	Room Sicco Mansholt (MANS)- Floor 0
	Room Lord Jenkins (JENK)- Floor 0

	
	
	
	

	
	Portable applications
	Pre-normative research & Life cycle assessment activities
	Socio-economic and benchmarking activities

	
	Moderators: Enrique Giron

	Moderators: Jean-Luc Delplancke

	Moderators: Guillaume Leduc, Claire Castel

	14:30
	DURAMET, improved Durability and Cost-effective Components for New Generation Solid Polymer Electrolyte Direct Methanol Fuel Cells, Antonino Salvatore Arico, CNR, Italy

	HyQ, Hydrogen fuel Quality for transportation and other energy applications
Pierre-André Jacques, CEA, France
	FC-Eurogrid, Evaluating the Performance of Fuel Cells in European Energy Supply Grids, Robert STEINBERGER-WILCKENS, Juelich, Germany

	15:00
	SUAV, Microtubular Solid Oxide Fuel Cell Power System development and integration into a Mini-UAV, Ellart de Wit, Hygear, the Netherlands
	HyCOMP, Enhanced Design Requirements and Testing Procedures for Composite Cylinders intended for the Safe Storage of Hydrogen
Clémence Devilliers, Air Liquide, France
	Temonas, Technology monitoring and assessment, Herbert Wancura, synergesis consult, Germany

	15:30
	ISH2SUP, In situ H2 supply technology for micro fuel cells

Aarne Halme, Aalto University, Finland
	Hyindoor, Pre Normative Research on the in-door use of fuel cells and hydrogen systems, Sidonie RUBAN, Air Liquide, France

	H2FC (FP7 Project), Integrating European Infrastructure to support science and development of FCH Technologies towards European Strategy for Sustainable, Competitive and Secure Energy, Olaf Jedicke

Karlsruher Institute of Technology, Germany

	16:00
16:30
	IRAFC, Development of an Internal Reforming Alcohol High Temperature PEM Fuel Cell Stack

George Avgouropoulos, University of Patras, Greece
Coffee break
	FC-HyGuide, Guidance document for performing LCAs on hydrogen and fuel cells technologies, Oliver Schuller, PE International, Germany
	

	
	Back up and off-grid power applications
	Training and regulatory aspects
	Stationary application proof-of-concepts and system components development

	
	Moderator: Enrique Giron

	Moderator: Claire Castel
	Moderator: Mirela Atanasiu

	16:45
	FITUP, Fuel cell field test demonstration of economic and environmental viability for portable generators, backup and UPS power system applications

Ilaria Rosso, ElectroPS, Italy

	TrainHy-Prof, Building Training Programmes for Young Professionals in the Hydrogen and Fuel Cell Field
Robert Steinberger-Wilckens, FZJ, Germany

	Reforcell, Advanced multi-fuel Reformer for CHP-fuel CELL systems, Jose Luis Viviente, Tecnalia, Spain

	17 :15
	FCPowerdRBS, Demonstration Project for Power Supply to Telecom Stations through FC technology, Rossella Cardone, Ericsson, Sweden

	HYPROFESSIONALS, Development of educational programs and training related to hydrogen technologies and fuel cells in Europe
Luis Correas, Hydrogen Aragon, Spain
	Asterix 3, ASsessment of SOFC CHP systems build on the TEchnology of htceRamIX 3,

	17:45
	
	HyFacts, Identification and Dissemination of Hydrogen Safety facts to regulators and public safety officials
Frédéric Barth, Air Liquide, France
	Flumaback, fluid management for back-up fuel cell systems, Ilaria Rosso, Electrops, Italy

18:30 – 19:30
Reviewers meeting
