

List of Projects shortlisted to receive funding under the 2010 IEE Call for Proposals

FUNDING PRIORITY	PROJECT ACRONYM	PROJECT SHORT DESCRIPTION	PROJECT COORDINATOR	COUNTRY	CONTACT NAME	E-MAIL ADDRESS
Consumer behaviour	ACHIEVE	Actions in Low Income Households to Improve Energy Efficiency through Visits and Energy Diagnosis	Liaison Committee for Renewable Energies	France	Marie Moisan	marie.moisan@cler.org
Energy Efficient Transport	ADVANCE	Auditing and Certification Scheme to Increase the Quality of Sustainable Urban Mobility Plans in Cities	Austrian Mobility Research FGM-AMOR Gemeinnützige GmbH	Austria	Jörg Kastelic	kastelic@fgm.at
Buildings	AFTER	Cost Optimum and Standard Solutions for Maintenance and Management of the Social Housing Stock	Development, Studies for the Housing, the Promotion of Habitat, Innovation and Social	France	Baptiste Camus	camus@delphis-asso.org
Renewable Electricity	beyond2020	Design and Impact of a Harmonised Policy for Renewable Electricity in Europe	Vienna University of Technology	Austria	Gustav Resch	resch@eeg.tuwien.ac.at
Bioenergy	BIOMASTER	Biomethane as an Alternative Source for Transport and Energy Renaissance	Institute of Studies for the Integration of Systems	Italy	Stefano Proietti	sproietti@isis-it.com
Bioenergy	BiomTradeCentrell	Development of Biomass Trade and Logistics Centres for Sustainable Mobilisation of Local Wood Biomass Resources	Slovenian Forestry Institute	Slovenia	Nike Krajnc	nike.krajnc@gozdis.si
Bioenergy	Bio-methane Regions	Promotion of Bio-Methane and its Market Development through Local and Regional Partnerships	Severn Wye Energy Agency Ltd	United Kingdom	Andy Bull	andy@swea.co.uk
Local leadership	CASCADE	Cities Exchanging on Local Energy Leadership	Eurocities Asbl	Belgium	Silke Moschitz	silke.moschitz@eurocities.eu
Energy Efficient Transport	C-LIEGE	Clean Last Mile Transport and Logistics Management for Smart and Efficient Local Governments in Europe	Fit Consulting SRL	Italy	Paola Cossu	cossu@fitconsulting.it
Buildings	CONSTRUCTION21	A European Green Building Exchange	French Institute for Energy Efficiency in Buildings	France	Cédric Borel	ifpeb@ifpeb.fr
Local energy leadership	CONURBANT	An Inclusive Peer-To-Peer Approach to Involve EU CONURBations and Wide Urban Areas in the CovenANT of Mayors	Vicenza City Council	Italy	Umberto Lago	politichecomunitarie@comune.vicenza.it
Local energy leadership	Covenant capaCITY	Capacity Building of Local Governments to Advance Local Climate and Energy Action – from Planning through Action to Monitoring	ICLEI European Secretariat GmbH	Germany	Maryke van Staden	maryke.van.staden@iclei.org
Energy Efficient Transport	CYCLELOGISTICS	Moving goods by cycle	Austrian Mobility Research FGM-AMOR gemeinnützige GmbH	Austria	Karl Reiter	reiter@fgm.at
Consumer behaviour	E4L	Energy for Life	EnerGia-Da Ltd.	Italy	Daniela Melandri	d.melandri@energiada.it
Consumer behaviour	EC-LINC	Energy Check for Low Income Households	Berlin Energy Agency	Germany	Achim Neuhäuser	neuhaeuser@berliner-e-agentur.de

List of Projects shortlisted to receive funding under the 2010 IEE Call for Proposals

Energy Efficient Transport	ECOeffect	ECO TrainEr for Fleet CommErcial truCKs and lighT vehicles	International Road Transport Union	Belgium	Gary Bridgeman	gary.bridgeman@iru.org
Energy Efficient Transport	ECOSTARS	ECO Stars Europe	Transport & Travel Research Ltd	United Kingdom	David Blackledge	david.blackledge@ttr-ltd.com
Consumer behaviour	EN2	Energy Neighbourhoods2 – the Energy Challenge	B.&S.U. Mbh Beratungs- Und Service-Gesellschaft Umwelt Mbh	Germany	Anke Merziger	amerziger@bsu-berlin.de
Buildings	E-SEAP	European Sustainable Energy Award for Prisons	Severn Wye Energy	United Kingdom	Rachel Close	rachel@swea.co.uk
Renewable Electricity	EUROCEIN	European Ocean Energy Initiative	European Ocean Energy Association	Belgium	Nathalie Rousseau	nathalie@eu-oea.com
Consumer behaviour	Euro-Topten-Max	Maximising Topten Communication on Top Runner Products	French Environment and Energy Agency	France	Therese Kreitz	therese.kreitz@ademe.fr
Renewable in Buildings	GBE Factory	Promotion and Development of Initiatives, Organisations and Investments that Improve the Use of Renewable Energy Sources in Industrial and Commercial Buildings	Regional Association of Chambers of Commerce of Veneto	Italy	Erica Holland	erica.holland@eurosporetloveneto.it
Renewable Electricity	GEOELEC	Developing Geothermal Electricity in Europe so as to Have a Renewable Energy Mix	European Geothermal Energy Council	Belgium	Philippe Dumas	p.dumas@egec.org
Bioenergy	GERONIMO II-BIOGAS	A Focussed Strategy for Enabling European Farmers to Tap into Biogas Opportunities	Industrial and Sustainable Research and Development	Spain	Naiara Elejalde	nelejalde@iris.cat
Bioenergy	GreenGasGrids	Boosting the European Market for Biogas Production, Upgrade and Feed-In into the Natural Gas Grid	German Energy Agency	Germany	Michael Herr	herr@dena.de
Buildings	iSERV	Inspection of HVAC Systems through Continuous Monitoring and Benchmarking	Cardiff University	United Kingdom	Ian Knight	knight@cf.ac.uk
Local energy leadership	LEAP	Leadership for Energy Action and Planning	Town and Country Planning Association	United Kingdom	Diane Smith	diane.smith@tcpa.org.uk
Capacity building	mobile2020	More Biking in Small and Medium Sized Towns of Central and Eastern Europe by 2020	Baltic Environmental Forum Germany	Germany	Matthias Graetz	matthias.graetz@bef-de.org
Consumer behaviour	MOVIDA	MOVing from Inspection to Domestic Advice by service companies	ecuba ltd	Italy	Marcello Antinucci	antinucci@ecuba.it
Energy Efficient Transport	Naviki	Energy Efficiency through Web 2.0 Bicycle Navigation and Communication	Munster University of Applied Sciences	Germany	Gernot Bauer	gernot.bauer@fh-muenster.de
Local energy leadership	NET-COM	Networking the Covenant of Mayors	Energy Cities	France	Kinga Kovacs	kinga.kovacs@energy-cities.eu

List of Projects shortlisted to receive funding under the 2010 IEE Call for Proposals

Bioenergy	OILECO	Fostering Public-Private Partnerships for the Local Bio-Energy Market Value Chains of Used Cooking Oils	ECBrussels	Belgium	Guido Mattei	guido.mattei@ecbrussels.com
Bioenergy	PelICert	European Pellet Quality Certification	European Biomass Association	Belgium	Jean-Marc Jossart	jossart@valbiom.be
Consumer behaviour	PROMISE	Promoting Best Practices to Support Energy Efficient Consumer Behaviour on European Islands	Innova S.p.A.	Italy	Antonella Vulcano	a.vulcano@innova-eu.net
RES Electricity	PV Parity	Definition of Grid-Parity for Photovoltaics and Development of Measures to Accompany PV Applications to the Grid Parity and Beyond	Energy Cities	Germany	Ingrid Weiss	ingrid.weiss@wip-munich.de
Energy Efficient Transport	QUEST	Quality Management Tool for Urban Energy Efficient Sustainable Transport	ECBrussels	The Netherlands	Maja Van Der Voet	maja@ligpart.nl
Buildings	Re-Co	Re-Commissioning – Raising Energy Performance in Existing Non-Residential Buildings (Hospitals, Universities, Office Buildings)	European Biomass Association	Austria	Jan Bleyl	bleyl@grazer-ea.at
Renewable in Buildings	RES-Hospitals	Towards Zero Carbon Hospitals with Renewable Energy Systems	Local Health Agency Asti	Italy	Simona Ganassi Agger	simona.agger@gmail.com
Bioenergy	SolidStandards	Enhancing the Implementation of Quality and Sustainability Standards and Certification Schemes for Solid Biofuels	Wirtschaft und Infrastruktur GmbH & Co Planungs KG	Germany	Rainer Janssen	rainer.janssen@wip-munich.de
RES Electricity	stoRE	Facilitating Energy Storage to Allow High Penetration of Intermittent Renewable Energy	Wirtschaft und Infrastruktur GmbH & Co Planungs	Germany	Michael Papapetrou	michael.papapetrou@wip-munich.de
Capacity building	TRANSPORT LEARNING	Empowerment of Practitioners to Achieve Energy Savings in Urban Transport	Technical University of Dresden	Germany	Udo Becker	becker@verkehrsoekologie.de
Bioenergy	UrbanBiogas	Urban Waste for Biomethane Grid Injection and Transport in Urban Areas	Wirtschaft und Infrastruktur GmbH & Co Planungs KG	Germany	Dominik Rutz	dominik.rutz@wip-munich.de
Renewable in Buildings	UrbanSolPlus	Solar Thermal in Major Renovations and Protected Urban Areas	Ambiente Italia (Environment Italy)	Italy	Riccardo Battisti	riccardo.battisti@ambienteitalia.it
Renewable in Buildings	WIN FOR RES	Web Integrated Network for Renewable Energy Sources	Regional Centre for Assistance to Craftsmen' Cooperation	Italy	Maurizio Malè	maurizio@craca.it