
Arbetsrapport SGC A42

**UTVÄRDERING AV SGCs
ENERGIGASTEKNISKA UTVECKLINGSPROGRAM
ÅR 2003 - 2005**

©Svenskt Gastekniskt Center - September 2005

Utvärderingsgrupp:

Direktör Ulf Hansson, E.ON Sverige AB, Sverige
Direktör Birte Holst Jørgensen, Nordisk Energiforskning, Norge
Professor Johan E. Hustad, NTNU, Norge

SGC:s FÖRORD

FUD-projekt inom Svenskt Gastekniskt Center AB avrapporteras normalt i rapporter som är fritt tillgängliga för envar intresserad.

SGC svarar för utgivningen av rapporterna medan uppdragstagarna för respektive projekt eller rapportförfattarna svarar för rapporternas innehåll. Den som utnyttjar eventuella beskrivningar, resultat e.dyl. i rapporterna gör detta helt på eget ansvar. Delar av rapport får återges med angivande av källan.

En förteckning över hittills utgivna SGC-rapporter finns på SGC:s hemsida www.sgc.se.

Svenskt Gastekniskt Center AB (SGC) är ett samarbetsorgan för företag verksamma inom energigasområdet. Dess främsta uppgift är att samordna och effektivisera intressenternas insatser inom områdena forskning, utveckling och demonstration (FUD). SGC har följande delägare: Svenska Gasföreningen, E.ON Gas Sverige AB, E.ON Sverige AB, Göteborg Energi AB, Lunds Energi AB och Öresundskraft AB.

Följande parter har gjort det möjligt att genomföra detta utvecklingsprojekt:

E.ON Gas Sverige AB
E.ON Sverige AB
Öresundskraft AB
Lunds Energi AB
Göteborg Energi AB
Statens Energimyndighet

SVENSKT GASTEKNISKT CENTER AB

Jörgen Held

1. UPPDRAGET

Denna utvärdering har genomförts av en internationell utvärderingsgrupp. Syftet är att utvärdera det gastekniska utvecklingsprogram som bedrivs av Svenskt Gastekniskt Center AB (SGC), Malmö. Energimyndigheten har önskat att utvärderingen skall omfatta följande:

- Programmets och projektens allmänna relevans och kvalitet
- Programmets grad av neutralitet (konkurrensmässigt, utförande, antalet intressenter)
- Organisationsmodell, beslutsprocess, urval av projekt, gallring och kvalitetskontroll
- Resultatspridning och kommunikation

Sammanfattningsvis har utvärderingen fokuserats på de centrala och övergripande frågorna. Utvärderingen har presenterats och diskuterats med företrädare för SGC.

2. GENOMFÖRANDE

STEM och SGC har tillsammans tillsatt en utvärderingsgrupp bestående av följande tre personer från Danmark, Sverige och Norge.

Direktör Birte Holst Jørgensen, Nordisk Energiforskning, Norge

Professor Johan E. Hustad, NTNU, Norge

Direktör Ulf Hansson, E.ON Sverige AB, Sverige

Utvärderingen har genomförts under perioden 26 till 29 september, 2005. Tre dagar har avsatts för inhämtande och genomgång av underlag, intervjuer etc., en och en halv dag till sammanställning av utvärderingen samt en halv dag till rapportering. Utvärderingsprogrammet visas i bilaga 1.

I utvärderingen ingår 31 projekt. Projektförteckningen och projektledningens tillhörighet finns i bilaga 2.

SGC delar in projekten i följande programområden:

- Energigaserna och miljön
- Distribution
- Biogasteknik
- Energigas användning
- Kraftvärme/Gasturbiner

3. BAKGRUND

Energigas förväntas få en allt större roll i energiförsörjningssystemet, såväl i Sverige som internationellt. Drivkraften för denna utveckling är en ökad insikt om energigasernas möjligheter till effektiva lösningar såväl som intresset för lösningar som har en gynnsam inverkan när det gäller klimatpåverkan. Naturgasen är idag volymprodukten inom energigasområdet men kan samtidigt sägas vara bryggan till det framtida uthålliga energisystemet genom att den teknik

som utvecklas för användningen samtidigt är användbar för andra energigaser som biogas och vätgas. De senare kan komma att spela en väsentlig roll i det framtida energisystemet.

För närvarande har Sverige en förhållandevis liten användning av naturgas, med ett lednings-system från Skåne till strax norr om Göteborg. Dock pågår arbete med en utbyggnad av systemet till andra områden inom landet. Ett antal biogastillämpningar har samtidigt vuxit fram och försök med inblandning av vätgas (Hythane) görs på gasdrivna bussar i Malmö.

Det finns därför anledning att bedriva en gasteknisk forsknings- och utvecklingsverksamhet, som inte bara omfattar naturgasområdet, utan som på forsknings- och utvecklingsmässiga grunder även omfattar andra gaser, t.ex. biogas och vätgas. Detta kan enkelt skapas genom att tekniken och kunskapen som utvecklas utgående från naturgas i stort är användbar även för andra energigaser.

Programmet har utvärderats tidigare, 1996, 1999 och 2002.

4. PROGRAMMET OCH DESS SYFTE

Svenskt Gastekniskt Center AB har i samarbete med först Nutek och senare Energimyndigheten sedan 1994 bedrivit energigasteknisk utveckling. Det nuvarande ramprogrammet omfattar tidsperioden 2003 – 2005. Syftet med programmet är att mot bakgrund av en förväntad ökad betydelse för gasformiga bränslen:

- bidra till att uppnå ett effektivare energisystem;
- genom en utveckling av tekniken och kunskapen för naturgas underlätta för en framtida introduktion av andra energigaser såsom biogas och vätgas;
- på kort sikt bidra till miljömålet om frisk luft och på längre sikt till miljömålet om begränsad miljöpåverkan;
- bidra till kompetensutveckling vid de tekniska högskolorna och inom näringslivet;
- eftersträva utvecklingsprojekt med tvärvetenskaplig inriktning och med branschöverskridande kopplingar;
- eftersträva internationellt samarbete för att möjliggöra svenska forskares deltagande i EU-samarbetet.

SGCs program omfattar ett mycket brett spektrum av aktiviteter såsom forsknings- och utvecklingsprojekt, demonstrationsprojekt samt kunskapsuppbyggnad och informationsaktiviteter. Genom det ökade intresset för gastekniska frågor och deras utveckling har kretsen av deltagande företag och forsknings/utvecklingsorganisationer successivt ökat vilket möjliggör att såväl mera grundinriktade utvecklingsinsatser såväl som dagsaktuella mer praktiskt orienterade utvecklingsfrågor ingår. Den satsning på uppbyggnad av ett referensbibliotek som påbörjats inom programperioden ska ses mot bakgrund av behovet att sprida kunskap om de gastekniska frågeställningarna.

5. UTVÄRDERING

5.1 Programmets syfte och projekten

Ramprogrammet speglar väl de syften som Energimyndigheten satt upp. Genom att kretsen av deltagare väsentligt utökats sedan föregående ramprogram har en inte oväsentlig spridning av

aktiviteter till branscher utanför den innersta kärnan av energiaktörer skett. Detta bidrar till att öka kunskapen i samhället om energigaserna samtidigt som det visar vilken betydelse energigaserna bedöms ha i samhället. Den blandning av stora och små aktörer både inom forsknings- och utvecklingsområdet som inom näringslivet som deltar i aktiviteterna känns också tillfredsställande. Omsättningen i projektverksamheten har under en tioårsperiod ökat med en faktor 3 från 7 Mkr till över 20 Mkr/år.

Utredarna anser att Energimyndighetens krav på neutralitet och tillgänglighet för en bredare krets väl tillgodoses genom att resultatet från samtliga projekt i ramprogrammet öppet redovisas.

5.2 Organisation och beslutsprocess

SGC har etablerat en betydande gasteknisk kompetens och har genom sin verksamhet byggt ut och förstärkt sitt nationella och internationella nätverk inom energigasområdet. Kretsen av företag omfattar nu mer än 50 verksamheter, exklusive gasbolagen. Det gör SGC till en helt central aktör för utveckling och administration av energigastekniska utvecklingsprogram.

Projektförslag kan genereras av vem som helst. Det krävs ingen formell projektansökan utan ett projektförslag utarbetas i nära samverkan mellan SGC och potentiella intressenter. SGC bidrar därmed aktivt till utveckling av många projekt, också genom att sammanföra olika partners till ett projekt och genom att ordna den nödvändiga externa tilläggsfinansieringen. SGC tar likaså initiativ till etablering av projekt utifrån identifierade forsknings- och utvecklingsbehov inom programmets fokusområden.

Till programmet är knutet en beslutsnämnd bestående av sex ledamöter. Energimyndigheten tillsätter tre och SCG tre av ledamöterna. Bland ledamöterna utser SGC beslutsnämndens ordförande, som under innevarande programperiod är professor Lennart Thörnqvist, LTH. Beslutsnämnden ansvarar för urval av projekt och överensstämmelse med programmens intentioner. Denna form av beslutsforum bidrar till ett väl differentierat och högkvalitativt utvecklingsprogram.

För varje godkänt projekt upprättas ett projektavtal, som fastlägger beslutsregler, ersättningsnivåer, skyldigheter samt vid behov separata sekretessavtal. Projektet utser en ansvarig projektledare och SGC utser internt en projektansvarig som har till uppgift att övervaka projektets utveckling. I enstaka fall fungerar SGC också som projektledare. Vid större projekt etableras en referensgrupp bland finansörerna, och en del projekt har etablerat mindre styrgrupper.

SGCs personal administrerar aktivt projekten i programmet, och deltar också delvis i en rad projekt, vilket bidrar till att öka personalens kompetens.

För att täcka sina kostnader för denna proaktiva projektutveckling och projektuppföljning gör SGC ett administrationspålägg på 10 %.

Vi konstaterar, att det energigastekniska utvecklingsprogrammet har en rad gränssytor mot andra utvecklingsprogram som t.ex. Mistra (bränsleceller) och regionala utvecklingsprogram. En berättigad fråga är, hur SGC kan säkerställa det energigastekniska utvecklingsprogrammets gränssytor mot andra relevanta program till gagn för framtida utvecklings- och demonstrationsprojekt, t.ex. kompletta energisystem omfattande såväl produktion, distribution, konvertering som användning av energigaserna.

Det är utvärderarnas inställning att det energigastekniska utvecklingsprogrammet på ett fördömligt sätt utvecklas och administreras av SGC, och att denna proaktiva, uppsökande och engagerande praxis bör fortsätta. Samtidig anser vi att det finns en förbättringspotential i att bedriva en systematisk strategiutveckling för programmet och de enskilda insatsområdena.

5.3 Projekten, kvalitet och relevans

Det nuvarande ramprogrammet har en totalbudget på 72 Mkr över hela programperioden. Fem av de ursprungliga projekten är tillbakadragna av olika orsaker.

Projektportföljen omfattar en satsning på två stora projekt på tillsammans nästan 28 Mkr i total omfattning (GTX 100 och HCCI-motorer). Därtill nästan 10 Mkr i beslutad omfattning för IR-torkning. Projekten kring katalytiska brännare och reformers har en omfattning på 5.5 Mkr, bränslecellprojekten 7.2 Mkr, mikrogasturbinprojektet 3 Mkr. Dessutom finns ett antal mindre projekt av olika karaktär som kompetensutveckling och kompetensspridning, utredningar och internationellt samarbete.

Kvaliteten och relevansen i dessa väsentligt olika projekt måste bedömas utifrån olika perspektiv. Å ena sidan har man tunga vetenskapliga miljöer representerat av doktorander vid LTH kopplade till större industriverksamheter (t.ex. GTX 100 och HCCI-motorer). Där är kvalitet och relevans knutet till utbildning av nya doktorander och vetenskaplig publicering kombinerat med ett samarbete med stora industriella aktörer som använder kunskapen i sin egen verksamhet med definierade marknader. Å andra sidan har mindre verksamheter (t.ex. Catator, Cellkraft och ComPower) med medarbetare med hög kompetens, som arbetar med utvecklingsprojekt, knutna till enstaka produkter med nya och osäkra marknader.

Det är inget tvivel om att de två stora projekten har både hög kvalitet och är mycket relevanta för SGCs verksamhet. GTX 100-projektet är mycket viktigt i förbindelse med etablering av hög kompetens inom sitt fackfält såväl för LTH som för Siemens i dess svenska verksamhet. Utveckling av ANN-verktyg (operatörsstöd) har vidare en möjlig utvecklingspotential mot helt nya och spännande marknader. Detta bör SGC arbeta vidare med i samarbete med LTH.

HCCI-projektet har mycket hög relevans för svensk industriutveckling på förbränningsmotorsidan och ligger helt i framkant internationellt. Det tvärvetenskapliga och använda angreppssättet med kopplingar mellan motorteknik, förbränningsteknik, mätteknik samt styr- och reglerteknik är mycket intressant för framtagande av nya data som är nödvändiga i ett produktutvecklingsperspektiv.

För flera av de mindre projekten finns i stort hög kvalitet och relevans även om relevansen kan vara något mera svårbedömbart eftersom marknaderna här är under utveckling och därmed ur potentialsynpunkt mera osäkra. I flera av dessa mindre projekt har SGC stort ansvar för att medverka till att utveckla klara projektmål och fokusera på projektutvärdering, riskhantering samt hantering av eventuella delresultat i avbrutna projekt. I framtiden kommer det att ställas ökade krav på kompetens för nyskapande, utveckling och hantering av IPR (Intellectual Property Rights) och risker knutna till denna typ av projekt.

5.4 Resultatspridning, kommunikation och synergier

SGC har en omfattande informations- och kommunikationspolicy, som täcker följande centrala områden:

- Publicering av projektens slutrapporter
- Informations- och kunskapsöverföring (www.GasAkademin.se)
- Teknikbevakning (www.gasonline.se)
- Deltagande i EU- och IEA-aktiviteter
- Resestipendier

5.4.1 Publicering av projektslutrapporter

Projektet är ålagda att utarbeta en översiktlig och läsvänlig slutrapport på antingen svenska eller engelska. Slutrapporterna utges antingen som ”SGC Rapport” eller ”SGC Arbetsrapport” för de mindre projekten. Dessa trycks och distribueras till centrala intressenter och läggs dessutom ut på hemsidan. Rapporterna har primärt tekniskt fokus.

SGC bör som programadministratör dessutom ha behov av att generera information på en mer överordnad nivå om resultat från projekten som t.ex. antal doktorander, publikationer, etc. Detta saknas för närvarande.

För marknadsföring av utvecklingsprogrammet och SGC kan en förteckning över ”success stories” vara av värde.

5.4.2 Informations- och kunskapsöverföring (www.GasAkademin.se)

SGC har utgett en rad faktaböcker om energigasteknik. Dessa samlas under logotypen ”Gas-Akademin” och utgör ett referensbibliotek för energigasteknik. GasAkademin kommer att omfatta totalt nio volymer varav en mera allmän översikt för beslutsfattare, ämbetsmän m.fl. SGC hanterar hela produktionen av dessa faktaböcker från att utse författare till layout, tryckning, marknadsföring och distribution.

Faktaböckerna fyller ett stort kunskapsbehov hos energigastekniskt relaterade industrier och högskolor. Detta är mycket lovt samtidigt som det är en mycket omfattande uppgift. Utvärderarna ifrågasätter om SGC nödvändigtvis skall utföra hela denna aktivitet själva eller om delar av denna som exempelvis marknadsföring och distribution med fördel kan outsourcas till kommersiella förlag med verksamhet inom teknisk-vetenskaplig utbildning. Detta förhindrar inte att SGC fortsatt distribuerar och marknadsför böckerna på www.gasakademin.se och andra ställen. Däremot menar vi, att SGC borde undersöka intresset bland nordiska intressenter samt eventuellt också en engelsk utgåva av faktaböckerna.

5.4.3 Teknikbevakning (www.gasonline.se)

SGC följer noga den gastekniska utvecklingen och förmedlar denna i en rad tidsskrifter, som föredragshållare på seminarier, konferenser samt på hemsidan www.gasonline.se. Speciellt för mindre företag är denna teknikbevakning med en uppdaterad och användarvänlig förmedling viktig. Det är vårt intryck att SGC utför denna uppgift på ett tillfredsställande sätt. Med ökande krav på journalistisk bearbetning bör man överväga att stärka den interna tillgången till pedagogisk kompetens.

5.4.4 Medverkan i EU- och IEA-aktiviteter

SGC medverkar i EU-projektet BIOCOMM (Regulation draft of biogas commercialisation in the gas grid) och har därmed möjlighet att dels förmedla svenska intressenters synpunkter på en framtida reglering av biogasinmatning i naturgasnätet, dels stärka sitt internationella nätverk och hålla sina intressenter uppdaterade på den senaste utvecklingen inom detta område. Dessutom deltar SGC i två andra EU-projekt.

SGC deltar likaså, som svensk representant, i en IEA-arbetsgrupp om biogas från avfall. Gruppen har till uppgift att sörja för ökad kunskapsspridning kring produktion och användning av biogas. Detta är ett mycket effektivt sätt att inhämta ny kunskap på internationell nivå och faller således helt inom ramen för SGCs uppgifter kring teknikbevakning samt informations- och kunskapsspridning. Dessa aktiviteter bör kunna utökas förutsatt att nödvändig finansiering kan erhållas. Utvärderarna vill samtidigt uppmärksamma att deltagande i EU- och IEA-projekt är arbetskrävande.

5.4.5 Resestipendier

Under programperioden är avsatt 150 000 kr till utdelande bland studerande och forskare inom energigasteknikområdet. Resestipendierna utdelas två gånger årligen, men ansökningarna har varit så många, att det i realiteten bara har funnits ett utdelningstillfälle per år. Stipendierna fördelas på 2-3 resestipendiat per år.

5.5 Internationellt samarbete

Internationellt samarbete sker på två olika nivåer. Den ena är det som beskrivs under punkten 5.4 ovan, den andra är aktiviteter inom de olika projekten. I flera av dessa bedrivs ett omfattande internationellt samarbete (t.ex. GTX 100, HCCI, katalytiska brännare och biogas). Internationella samarbetspartners har varit DGC, DONG, GASTEC, GASUNIE, Gaz de France, Advantica och Caterpillar. Denna utveckling av internationellt nätverksbyggande som till stor del tillkommit under innevarande ramprogram är mycket positiv.

5.6 Finansiering

Finansieringen från Energimyndigheten uppgår till 40 % av stödgrundande kostnader dock maximalt 24 Mkr under programperioden. Detta innebär att ett projekt kräver 60 % motfinansiering för att kunna startas. Hittills har SGC förtjänstfullt lyckats åstadkomma detta. Man kan dock ifrågasätta om ett strikt krav på 60 % motfinansiering är relevant för alla typer av utvecklingsprojekt. För projekt av mera allmänt intresse som t.ex. GasAkademin eller kunskapsuppbyggnad/informationsspridning skulle en högre finansieringsandel från Energimyndigheten kunna motiveras mot bakgrund att dessa projekt har ett högt samhällsintresse. Omvänt kan projekt med mycket begränsat allmänt intresse motivera en större industrifinansiering.

Vid utbetalning av medel från Energimyndigheten innehålls, i likhet med Energimyndighetens generella regler, 15 % av beloppet tills ramprogrammet är avrapporterat och godkänt i sin helhet. Då detta ramprogram i sin struktur avviker från de flesta andra program genom att det består av ett stort antal, sinsemellan oberoende projekt, innebär detta att i princip skulle ett mindre projekt med kort utsträckning i tiden i början av perioden få vänta på full utbetalning tills samtliga projekt avslutats flera år senare. Denna frågeställning har blivit allt viktigare i takt med den ökande projektomsättningen. Tills vidare har SGC löst frågan genom att uppta en checkkredit för att klara likviditeten för de mindre verksamheter som annars riskerar att få likvida problem. Utvärderarna anser att en mera permanent lösning på frågan bör skapas.

6. SLUTSATSER

- Programmet uppfyller som helhet sitt syfte både med hänsyn till skapandet av högkvalitativ kompetens vid universitet och högskolor inom de aktuella områdena samt som stöd åt relevanta industriprojekt.
- SGC har en liten, effektiv och dynamisk organisation som hanterar både projektadministration, information och kommunikation på ett utmärkt sätt.
- Ett antal av projekten har bidragit till utveckling av kompetensen till högsta internationell klass.
- Den 60 %-iga motfinansieringen genom industriaktörerna visar på verksamhetens relevans för industrin.
- Framtida utmaningar för SGC kommer att vara:
 - starkare fokus på strategiutveckling;
 - vidareutveckla projekthanteringen;
 - utveckla mer kompletta resultatindikatorer.

7. REKOMMENDATION

- SGC har en proaktiv, uppsökande och engagerande arbetsform och vi rekommenderar att denna fortsätter.
- För att säkerställa att utvecklingsarbetet anpassas till de verkliga behoven bör ett beslutsunderlag i form av ett strategidokument (road maps) utarbetas. Detta arbete är i sig själv ett utvecklingsprojekt.
- Stärk fokus på definition av mål och måloppfyllelse samt utvärdering av succékriterier i projekten. Upprätta regler för hantering av eventuella delresultat i projekt som avbryts.
- Värdera IPR i några av projekten och möjligheten att etablera verksamheter i randzonen till ny kunskaps teknologi (ANN).
- Utveckla översikt och statistik över publicerade dokument, doktorander, examensarbeten, patent etc. som ingått i projekten.
- Upprätta en förteckning över "success stories".
- Fortsätt den positiva utvecklingen av arbetet med GasAkademin.
- Förändra utbetalningssystemet för slututbetalning i projekten.

Direktör Birte Holst Jørgensen
Nordisk Energiforskning, Norge

Professor Johan E. Hustad, NTNU, Norge

Direktör Ulf Hansson, E.ON Sverige AB,
Sverige

BILAGA 1

Utvärdering av SGC/STEM gasforskningsprogram 2003-2005

Söndagen den 25 september 2005

18.00, plats *Quality Hotell Konserthuset*
Samling i hotellets lobby.

Medverkande:

Ulf Hansson, E.ON Sverige AB, Sverige
Johan Hustad, NTNU, Norge
Birte Holst Jørgensen, Nordisk Energiforskning, Norge
Bengt Blad, Staten Energimyndighet, Sverige
Jörgen Held, SGC, Sverige
Corfitz Nelsson, SGC, Sverige
Lennart Thörnqvist, Institutionen för Energivetenskaper LTH, Sverige

18.10

Information kring utvärderingen och Energimyndighetens förväntningar på utvärderingen.

19.30

Gemensam middag på 1 r.o.k.

21.30

Avslutning, eventuell diskussion mellan utvärderare.

Måndag 26 september

10.00-12.00, plats *SGC*

- Allmänt om SGC och det energigastekniska utvecklingsprogrammet 2003-2005. Jörgen Held, SGC.
- GasAkademin. Corfitz Nelsson, SGC.
- Informations- & Teknikbevakning, programplanering. Corfitz Nelsson, SGC.

12.00, *Lunch: AnyTime*

13.30-14.30, plats *SGC*

- BIOCOMM. Regulation draft of biogas commercialisation in gas grid. Owe Jönsson, SGC.
- Resestipendium för internationella studier i energigasteknik 2003/04/05. Corfitz Nelsson, SGC.

Tisdag 27 september

9.00-12.00, plats LTH Konferensrum vån 3

- Utvärdering av gasturbin GTX100, etapp 3. Mohsen Assadi & Tord Torisson, LTH.
- Utveckling av keramisk IR-tork för bestuket papper. Stig Stenström, LTH.
- TAD-torkar. Design of energy distribution system for gas heated through air dryers. Stig Stenström, LTH.
- Fortsatt utveckling av ATAC (HCCI)–motorn vid LTH, kompetenscenter för förbränningsmotorer. Fas 4. Bengt Johansson, avd för förbränningsmotorer LTH. Visning av motorlabbet.

12.30 Lunch: IDEON

13.30-15.30, Plats Catator

- Katalytisk spishäll samt Development of a catalytical rod burner. Anna-Karin Jannasch & Fredrik Silversand, Catator AB.
- Småskalig vätgasproduktion fas 3 – tillförlitlighetsaspekter. Anna-Karin Jannasch & Fredrik Silversand, Catator AB.
- Reformatuppgradering för användning i olika applikationer. Anna-Karin Jannasch & Fredrik Silversand, Catator AB.

Onsdag 28 september

09.00-12.00, plats SGC

- Mätning av energi och sammansättning av gasblandningar med ultraljud. Johan Carlson, Luleå Tekniska Högskola.
- Naturgasens möjligheter och konsekvenser för energiförsörjning och miljöpåverkan i Östergötland. Shahnaz Amiri, Linköpings Tekniska Högskola.
- Mikrogasturbin med extern förbränning. Anders Malmqvist, ComPower AB.

12.00 Lunch på SGC

13.00-14.00

- Fjällcell/Vinterström – klimattest av bränslecells-baserat kraftaggregat. Joakim Nordlund, Cellkraft AB.

14.00-, plats SGC

Eget skrivarbete, sekreterare och dator finns till förfogande på SGC

Torsdag 29 september

Plats: SGC

Eget skrivarbete, sekreterare och dator finns till förfogande på SGC, slutrapport färdigställs. Lunch serveras på SGC .

13.00 Redovisning av utvärderingen, plats SGC

14.00 Hemfärd

BILAGA 2

Projekt ingående i ramprogrammet 2003 – 2005

Projekt	Benämning	Besluts- datum	Proj.total kr	STEM kr	STEM %	Status
03.01	Ökad kunskap om energigas 2003	2003-03-21	750 000	270 000	36	Avslutat
03.02	Programutveckling 2003	2003-03-21	300 000	120 000	40	Avslutat
03.03	Uppdatering av lärobok "Energigasteknik"	2003-03-21	922 000	352 000	38	Avslutat. Läroboken distribueras till kursdeltagare utan kostnad.
03.04	GasAkademin 2003	2003-03-21	1 000 000	400 000	40	Enligt plan.
03.13	GTX 100 etapp 3 – 2003/04	2003-03-21	14 600 000	5 520 000	38	Avslutat
03.15	Resestipendium för internationella studier i energigasteknik 2003/04/05	2003-03-21	150 000	60 000	40	Avslutat
03.15	Resestipendium för internationella studier i energigasteknik 2003/04/05	2003-03-21	-1 601	-640	40	640 kronor återföres.
03.16	"Fjällcell" – Klimattest av bränslecellsystem och elektronik	2003-03-21	3 797 000	1 384 000	36	Avslutat
03.18	Lågemissionsgasmotor. Fas 4	2003-03-21	6 833 000	2 553 000		
03.18	"-"	2003-09-30	-175 000	-70 000		Reducering med 175.000 kr
03.18	"-"	2004-05-13	-6 658 000	-2 483 000		Projektförslaget dras tillbaka, beslutade medel återföres
03.19	Natargasens möjligheter och konsekvenser för energiförsörjning och miljöpåverkan i Östergötland	2003-09-30	1 065 000	400 000	38	Rapportkoncept klart
03.22	Förstudie – B/S Sjöbussen med mikrogas-turbindrift med hybridutförande.	2003-03-21	705 000	210 000		
03.22	"-"	2003-09-30	-705 000	-210 000		Projektförslaget dras tillbaka, beslutade medel återföres
03.23	Utveckling av keramisk IR-tork för bestruket papper	2003-03-21	8 371 000	3 187 000	38	Försenat, budgetreducering
03.23	Utveckling av keramisk IR-tork för bestruket papper		-1 125 000	-450 000	40	Delar av beslutade medel återföres
03.24	BIOCOMM. Regulation draft of biogas commercialisation in gas grid	2003-03-21	778 000	156 000	20	Enligt plan
03.25	TAD-torkar. Design of energy distribution system for gas heated through air dryers	2003-03-21	2 466 000	781 000	32	Enligt plan

03.26	Fortsatt utveckling av ATAC (HCCI)-motorn vid LTH, kompetenscenter för förbränningsmotorer. Fas 4.	2003-03-21	16 920 000	3 768 000	22	Enligt plan
03.26	Fortsatt utveckling av ATAC (HCCI)-motorn vid LTH, kompetenscenter för förbränningsmotorer. Fas 4.	2004-05-13	-3 750 000	-1 500 000	40	Delar av beslutade medel återföres
03.33	Katalytisk spishåll	2003-05-26	1 043 100	384 300	37	Avslutat
03.40	Småskalig vägasproduktion fas 3 - tillförlitlighetsaspekter	2003-09-30	2 398 000	880 000	37	Avslutat
03.40	"-	2004-08-26	650 000	250 000	38	Tillägg 250.000 kr till ovanstående projekt
04.11	Development of a catalytic rod burner	2004-05-13	953 000	350 000		Lagts på is i avvaktan på utbet. av medel ur ramprogram. Prel återstart mars 2005.
04.11	Development of a catalytic rod burner		-953 000	-230 000		Projektet avbrutet i förtid, delar av beslutade medel återföres. Rapportkoncept klart.
04.12	Reformatuppträdning för användning i olika applikationer	2004-05-13	1 625 000	600 000	37	Avslutat
04.13	Fjällcell, fas 2	2004-05-28	4 183 000	1 573 000	38	Avbrutet
04.13	"-	2004-05-28	-2 193 000	-854 150	40	Delar av beslutade medel återföres
04.19	Utveckling och utformning av branschgemensamma rekommendationer för jordning av ställedningar för undvikande av fara och för skydd mot växelströmskorrosion.	2004-08-26	178 000	62 000	35	Förseñat, prel. start efter sommaren 05
04.22	Mätning av energi och sammansättning av gasblandningar med ultraljud	2004-11-16	1 450 000	532 000	37	Enligt plan
04.23	Vinterström	2004-11-16	1 405 000	533 000	38	Rapportkoncept klart
05.03	GasAkademin 2005	2004-08-26	1 000 000	400 000	40	Enligt plan
05.04	Utvärdering av energigastekniskt ramprogram 2003-2005	2004-11-16	300 000	120 000	40	Åger rum 25-29 september 2005
04.25	Mikrogasturbin med extern förbränning	2004-12-17	3 000 000	911 850	30	Enligt plan
05.17	Vätagasgenerering för fordonsgasapplikationer	2005-08-22	375 000	140 000	37	Start 051001

05.18 Övervakningssystem baserat på artificiell intelligens för ökad tillgänglighet och effektivare underhåll 2005-08-22 2 080 000 540 640 26 Start 051001

Specifikt avsatta medel i STEM-beslut

04.02	Programutveckling 2004	300 000	120 000	40	Avslutat
05.02	Programutveckling 2005	300 000	120 000	40	Enligt plan
04.03	GasAkademin 2004	1 000 000	400 000	40	Enligt plan
04.01	Ökad kunskap om energigaser 2004	745 000	265 000	36	Avslutat
05.01	Ökad kunskap om energigaser 2005	745 000	265 000	36	Enligt plan
	Administration 2003	1 850 000	740 000	40	Rekvirerat 740 000 kr
	Administration 2004	1 825 000	730 000	40	Rekvirerat 730 000 kr
	Administration 2005	1 825 000	720 000	39	Rekvirerat 720 000 kr

Aktuell inteckning i ramprogram 2004-05-28

72 326 499 24 000 000

Återstår att disponera för nya projekt

0

www.sgc.se ● info@sgc.se
