

ETI – Underpinning national energy systems policy and informing effective decision making

through...

System level strategic planning

Technology development and demonstration

ETI - Addressing 2020 and 2050 energy challenges by...

Setting strategic direction

World-class ETI capability in energy system modelling and strategic analysis

Focused on the integrated UK energy system – power, heat, transport and associated infrastructure

Which energy technologies do we need and when?

Creating commercial confidence

Viable commercial operation

ETI Delivery of engineering demonstrations of innovative low carbon energy systems

Innovative technologies, sub-systems and information

A national energy system design tool
Integrating power, heat, transport and infrastructure
searching for the lowest cost solution

Energy System Modelling Environment

- A national energy system design tool
- Distinctive modelling approach
 - Least cost optimisation (policy neutral)
 - Focus on the “destination” and backcasting
 - Probabilistic treatment of uncertainties
 - Includes spatial & temporal factors
- Informed by ETI members/advisors
- Internationally peer reviewed

ESME is used to inform and answer questions

for example...

- What might be 'no regret' technology choices and pathways to 2050?
- What is the total system cost of meeting the energy targets?
- What are the opportunity costs of individual technologies?
- What are the key constraints e.g. resources, supply constraints?
- How might uncertainty in resource prices and availability influence technology choices?
- Where should new generating capacity optimally be located?
- How might policies and consumer choices influence technology development?
- How might accelerating the development of a technology impact the solution?

Typical ESME Outputs

Total System Cost

2050 abatement costs are acceptable, provided we **develop** and **apply** the appropriate combination of technologies

Potential implications for the UK...

Abatement costs

UK 2050 target appears affordable with intelligent energy system design and investment in technology development

Efficiency measures

waste heat recovery, building insulation, and efficient vehicles make a contribution under all emission reduction scenarios

ETI targeting through 'Smart' (including vehicle electrification infrastructure and HDV projects)

Nuclear

mature technology and appears economic under most emission reduction scenarios - primarily an issue of deployment (planning / licensing, supply-chain, finance etc)

Cost impacts post-Fukushima need clarification – international approach needed

Bioenergy

major potential for negative emissions via CCS and might include a range of conversion routes – H₂, SNG, process heat

ETI investing in science, logistics and value models

Offshore Wind

the marginal power technology and an important hedging option

ETI developing over £30m of investments in next generation, low cost, deepwater platform and turbine technology demonstrations

CCS

A key technology lever given potential wide application in power, hydrogen and SNG (gas) production, and in industry sector

ETI investing in separation, storage and system design – for coal, gas and biomass

Natural gas

potentially a material role as a 2050 destination fuel including power, space heating, transport and process heat applications

Hydrogen

increasingly important energy vector providing system flexibility (CCS and storage) and light vehicle transport applications

ETI Project Portfolio

Delivering

New knowledge

Technology development

Technology demonstration

ETI invests in projects at 3 levels

Knowledge Building projects

ETI additionality: ability to target and specify project effectively and provide integration of outputs, connection to policy development

<£5m, 6-24 months

Technology development projects

Frequently focused around SMEs

ETI additionality: project targeting and specification and integration, skilled inputs for business development, governance and technical support for start-ups, potential market access routes

£5-15m, 2-4 years

Technology demonstration projects

Large projects delivered primarily by large companies, system integration focus.

ETI additionality: project targeting, specification and integration, skills, technologies, market access routes, policy development influence, effective risk management through scale of financial and technical leverage, engineering leadership

£15-30m+, 3-5 years

- ETI additionality increases with progress towards 'big projects' - impact is significant at all levels
- Additionality is delivered at all levels through depth of engineering, technology and policy engagement – *at system integration level* – coupled with involvement of ETI Member's staff

£136m of major projects underway

> £139m of further projects in development

CCS, DE, offshore wind, energy storage, smart systems, transport

ESME
(Energy
System
Model)

Organisations working on ETI
projects – April 2012

Universities and
Research
Institutes

SMEs

ETI Members

Large
Corporate
Organisations

£136m of projects announced

Current Project Partners

11KV wet-mate connector

*Certified and deployable from low cost vessels
£1.5m development and test contract led by MacArtney*

Integrated Condition Monitoring systems

Installed on E.ON and EDF turbines

£5m contract led by Moog Insensys

15MW drive train test rig

In supply from Converteam (UK) and MTS (USA)

£25m contract from ETI

Commercial operation 2013 at narec

Images provided courtesy of Converteam UK Ltd
& MTS System Corporation, USA

Major project achievements from the first 4 years

- **Knowledge building**

- Understanding of future UK waste scenarios and opportunities for improved processing technology
- First major study of mass market segmentation for all-electric and plug-in hybrid passenger vehicles
- Definitive study of risked capacity for all 60GTe of UK offshore saline aquifer storage
- Performance and cost benchmarking of a wide range of CCS Separation systems
- ESME - national energy system modelling toolset developed and now in wide use

- **Technology development**

- Advanced wind turbine condition monitoring system on test in UK and France
- Optimised engineering concepts for fixed and floating offshore wind, with detailed installed and operating cost model
- Beta versions of improved tidal and wave array modelling tools
- Reduced cost 11KV underwater connector designed, built and demonstrated in open water tests

- **Technology demonstration**

- 1MW Tidal turbine in assembly
- 15MW drive train test rig for wind turbines designed and in assembly - world's largest open access rig

Delivering low carbon energy technologies

Supporting economic growth

by...

Informing policy

Building partnerships

Delivering innovation

Sharing risk

Creating affordability

Energy Technologies Institute (ETI)

Addressing the challenges of climate change and low carbon energy

- Improving energy usage, efficiency, supply and generation
- Demonstrating systems and technologies
- Developing knowledge, skills and supply-chains
- Informing development of policy, regulation and standards
- Enabling deployment of affordable, secure, low carbon energy systems

Creating additionality - the ETI Board

Sir Rob Margetts

Chairman

David Clarke

Chief Executive

Industry Members

David Eyton

Group Vice President Technology

BP

Lou Balmer-Millar

Director research & Technology

Caterpillar

Jörg Kruhl

Head of New Technologies

E.ON New Build and Technology

Peter Hofman

Director of Company Shared Services & Integration

EDF Energy

Paul Stein

Chief Scientific Officer

Rolls-Royce plc

John MacArthur

VP CO₂ Policy

Shell International

Public Sector representatives

John Dodds

Director of Innovation

HMG - BIS

David Delpy

Chief Executive Officer

EPSRC

Iain Gray

Chief Executive Officer

Technology Strategy Board

Observers

Sir John Beddington

Chief Scientific Adviser to UK Government

Paul Hollinshead

Director, Science and Innovation

HMG - DECC

Peter Bance

Chief Executive

P+M intellectual Capital

Sue Armfield

ETI Secretariat

HMG - BIS

Energy Technologies Institute
Holywell Building
Holywell Park
Loughborough
UK
LE11 3UZ

For all general enquiries
telephone the ETI on
+44 (0)1509 202020.

For more information about
the ETI visit www.eti.co.uk

For the latest ETI news and
announcements email
info@eti.co.uk

The ETI can also be
followed on Twitter at
twitter.com/the_ETI