

"INNOVATION AND THE ENERGY UNION"

Charlemagne, Room Mansholt

22 June 2017, 9:00 – 10:30

PROGRAMME

- 9:00 – 9:10** Introduction - Setting the scene: The Research, Innovation and Competitiveness pillar of the Energy Union
- Patrick CHILD**, Deputy Director General, DG Research and Innovation, European Commission
- 9:10 – 9:20** The citizen at the core? How societal appropriation can boost the Energy Union
- Diego PAVIA**, CEO of InnoEnergy
- 9:20 – 9:30** Innovation in transport in Spain. The chance of renewable and alternative energies
- Eloy Álvarez PELEGRY**, Director of the Energy Chair of Orkestra and Member of the Spanish Royal Academy of Engineering
- 9:30 – 9:40** Think local first: how cities innovate for the energy transition
- Alix BOLLE**, Energy Cities
- 9:40 – 9:50** How start-ups, cities and large groups can work together to innovate?
- Clémence FISHER**, Head of Smart City programs, NUMA
- 9:50 – 10:30** Q&A
- Moderator: **Thomas PELLERIN-CARLIN**, Research Fellow, Jacques Delors Institute