

http://www.fch-ju.eu/

Knowledge Management

Info Days, 10 July 2014

Knowledge Management aims
firstly to establish where we are

• Knowledge management (KM) is identifying, capturing,
evaluating, compiling & sharing of an organisation’s
information assets => here, technol-related information

• KM process will facilitate measurement of technological
progress being achieved via our programme:
– At a project level we evaluate what the project is achieving

compared to the project's objectives and targets

– We are now bringing this to a programme level, to evaluate,
quantitatively, how the FCH JU programme is contributing,
through its portfolio of projects and their achievements, to
advancing the technology towards commercialization => in
accordance with the mandate of the FCH JU

We are building on the picture of
individual project achievements

2010 Project 1,
65.0%

2010 Project 2,
64.5%

2010 Project 3,
67%

Aggregated
metric, 65.5%

64.0%

64.5%

65.0%

65.5%

66.0%

66.5%

67.0%

67.5%

M
et

ri
c

e.
g.

 E
le

ct
ro

ly
se

r
ef

fi
ci

ec
ny

Individual project achievements

Actual value Project target

To obtain a global view of what the
programme is doing vs objectives

65.00%

65.50%

66.00%

66.50%

67.00%

67.50%

68.00%

68.50%

2010 2011 2012 2013 2014 2015M
et

ri
c

e.
g.

 E
le

ct
ro

ly
se

r
ef

fi
ci

ec
n

y

FCH JU programme achievements

Aggregated achievement Programme 2015 target

To achieve this we need
harmonised data collection

• Projects of similar type don’t always measure/collect same data

• Not all data collected by projects are KM-relevant

HyLights

Framework
Project 1 Project 2

AIP requirements

Vehicle operation lifetime X

Operation of the vehicles/total distance travelled X X X

MDBF (Mean distance between failures) X

Vehicle availability X X X

Tank-to-wheel-efficiency X X X

Other reporting - Cumulative performance data

Hydrogen refuelled and consumed X X

Refuelling time X

Safety incidents reporting X X X

Vehicle emissions – regulated emissions X X

Customer satisfaction X

Harmonised data collection
process & implications

• FCH JU is developing parameter templates per technology
type, with key techno-economic indicators/data
requirements for KM purposes

• Staged data collection is envisaged:
1. Finished projects: internal (FCH JU) compilation of data based on

data in final project report, to fill out template; “missing” data
requested by FCH JU to coordinators via Excel format

2. Ongoing and future projects: project data reporting/collection done
directly by the project via software interface (TEMONAS)

• Much of the data already collected systematically – we’re
aiming for centralized data collection on averaged data

• Not all data collected within the projects is required/KM-
relevant

All of this in the context of wider
objectives

• Engaging support for the technology: by confirming the
progress of the European FCH industry and its relevance
in Europe’s energy future

• Providing input to policy-making: identifying and
justifying areas warranting policy support

• Gauging our position in the worldwide industry:
enabling us to capitalize on strengths

• Orient FCH JU programme: identifying gaps that require
addressing to meet objectives/targets

TEMONAS will be main means for
external data reporting

• TEMONAS (TEchnology MONitoring and ASsessment tool)
– Tool developed via FCH JU project (delivered end 2013)

– Allows centralised entry, treatment and analysis of data from all FCH
JU projects in a secure environment

– Facilitate creation of a programme-level picture to evaluate
technological progress, achievements of the programme (vs MAIP,
AIP, international SOTA), gaps, support needs

– First step will be pilot with sample of project(s) using external (web-
interface) data entry

– Simultaneously, working on in-house data population (MAIP/AIP
targets, industry benchmark)

– Implementation of pilot before end-year, and conducting of first
analyses, working towards full implementation & operation for 2015

Thank you!

Contacts:

Suzanne Shaw – Knowledge Manager

suzanne.shaw@fch.europa.eu

mailto:suzanne.shaw@fch.europa.eu

Extra slides

FCH JU Knowledge Management Process

Clean Room

Project monitoring

Portfolio monitoring

Analysis &
Interpretation

Consolidation

Reports, Presentations

C

o
n

fi
d

e
n

ti
al

In-house

Projects

Studies

TEMONAS
(internal, web)

Policy Input

USA, Korea, Japan, EU

External

Publications

Personal
communications

IPHE IEA

PO

JRC

General Knowledge
sharing

Website (update end-2014),
PRD, presentations

Progress monitoring

Programme steering
MAWP, AWP

EC

RG

IG

SRG

All/
Public

SC

P
ro

gram
m

e
 m

etrics
A

ggregated
 resu

lts, b
e

n
ch

m
arkin

g

Other analy-
tical tools

