
UNIVERSIDADE DE COIMBRA

UNIVERSITY OF COIMBRA

ENERGIA para a SUSTENTABILIDADE

ENERGY for SUSTAINABILITY • EfS | UC

U C

www.uc.pt/efs

Encontro EfS ♦ Empresas

Investigação e Desenvolvimento

Centro de Investigação do Território, Transportes e Ambiente,

3 dezembro 2014

2 Energy for Sustainability Initiative ᐧ University of Coimbra ᐧ www.uc.pt/en/efs/

ENERGIA para a SUSTENTABILIDADE

ENERGY for SUSTAINABILITY • EfS | UC
U C

Summary

University of Coimbra

EfS Initiative

Purpose and objectives

Overview

R&D units

Projects

Publications

Events

To come

3 Energy for Sustainability Initiative ᐧ University of Coimbra ᐧ www.uc.pt/en/efs/

ENERGIA para a SUSTENTABILIDADE

ENERGY for SUSTAINABILITY • EfS | UC
U C

The University of Coimbra
The oldest and one of the most prestigious universities of the portuguese speaking
world, part of the UN World Heritage List:

 More than 20 000 students, 1500 professors e 1000 workers

 Organized in 8 faculties and 4 other units

 Graduation and post-graduation in a
 great number of areas:

 Engineering, Arts and Humanities, Law,
 Medicine, Basic Sciences, Earth and
 Life Sciences, Psychology and Education,
 Economics, Sports, Pharmaceutical Studies, Sociology, Management

4 Energy for Sustainability Initiative ᐧ University of Coimbra ᐧ www.uc.pt/en/efs/

ENERGIA para a SUSTENTABILIDADE

ENERGY for SUSTAINABILITY • EfS | UC
U C

EfS Initiative started in 2007[6]

Objective: Organize interdisciplinary answers to challenges in the study,
design, operation and regulation of systems for:

Production, Transport
and Use of energy

in 4 pillars:

R
e
se

a
rc

h
 a

n
d
 d

e
v
e
lo

p
m

e
n
t

E
d
u
ca

ti
o
n
 a

n
d
 t

ra
in

in
g

k
n
o
w

le
d
g
e
 a

n
d
 t

e
ch

n
o
lo

g
y
 t

ra
n
sf

e
r

In
st

it
u
ti

o
n
a
l
a
ct

iv
it

ie
s

("
g
re

e
n

ca

m
p
u
s"

/"
su

st
a
in

a
b
le

ca

m
p
u
s"

)

To promote cross-fertilization in research, knowledge transfer and
educational activities within the broad area of energy resources for
sustainable development

5 Energy for Sustainability Initiative ᐧ University of Coimbra ᐧ www.uc.pt/en/efs/

ENERGIA para a SUSTENTABILIDADE

ENERGY for SUSTAINABILITY • EfS | UC
U C

EfS broad areas of activity and competence

Energy Systems and Policies

Sustainable Built Environment

Sustainable Mobility

6 Energy for Sustainability Initiative ᐧ University of Coimbra ᐧ www.uc.pt/en/efs/

ENERGIA para a SUSTENTABILIDADE

ENERGY for SUSTAINABILITY • EfS | UC
U C

Overview

A multidisciplinary set of units

Researchers affiliations:

 14 R&D Units

 All the five Engineering Departments

 Departments of Architecture, Life Sciences and Earth
Sciences

 Faculty of Economics (economics, management, sociology)

 Faculty of Psychology and Educational Sciences

 Faculty of Law

7 Energy for Sustainability Initiative ᐧ University of Coimbra ᐧ www.uc.pt/en/efs/

ENERGIA para a SUSTENTABILIDADE

ENERGY for SUSTAINABILITY • EfS | UC
U C

Research an development – R&D units (1)

More than 100 PhD researchers and professors

ADAI – Associação para o Desenvolvimento da Aerodinâmica Industrial

INESCC – Instituto de Engenharia de Sistemas e Computadores de Coimbra

ITeCons – Instituto de Investigação e Desenvolvimento Tecnológico em
 Ciências da Construção

ISR – Instituto de Sistemas e Robótica

CES/CCArq – Centro de Estudos Sociais / Centro de Arquitetura

CFE – Centro de Ecologia Funcional

CG – Centro de Geociências

8 Energy for Sustainability Initiative ᐧ University of Coimbra ᐧ www.uc.pt/en/efs/

ENERGIA para a SUSTENTABILIDADE

ENERGY for SUSTAINABILITY • EfS | UC
U C

Research an development – R&D units (2)

More than 100 PhD researchers and professors

CITTA – Centro de Investigação do Território, Transportes e Ambiente

CIEPQPF- Centro de Investigação em Engenharia de Processos
 Químicos e Produtos da Floresta

CISUC – Centro de Informática e Sistemas da Universidade de Coimbra

GEMF – Grupo de Estudos Monetários e Financeiros

IJ - Instituto Jurídico

IMAR – Instituto do Mar, Coimbra

IPCDVS – Instituto de Psicologia Cognitiva, Desenvolvimento Vocacional
 e Social

9 Energy for Sustainability Initiative ᐧ University of Coimbra ᐧ www.uc.pt/en/efs/

ENERGIA para a SUSTENTABILIDADE

ENERGY for SUSTAINABILITY • EfS | UC
U C

Research an development – projects (1)

13 projects starting in 2014 funded by EU | private companies | FCT:

﻿3Es – Energy Efficient Schools

BioHeavy - ﻿Extended “well-to-wheels” assessment of biodiesel
for heavy transport vehicles

﻿﻿Consulting in the Plan for the Promotion of End-Use Efficiency

﻿EMSURE - Energy and Mobility for SUstainable REgions

﻿﻿Energy Box – Development and implementation of a demand-
responsive energy management system

﻿GALP-Fuels Implementation of methodologies to evaluate the
 performance of fuels

﻿

10 Energy for Sustainability Initiative ᐧ University of Coimbra ᐧ www.uc.pt/en/efs/

ENERGIA para a SUSTENTABILIDADE

ENERGY for SUSTAINABILITY • EfS | UC
U C

Research an development – projects (2)

13 projects starting in 2014 funded by EU | private companies | FCT:

GerAPlanO - Automated generation of Floor plan designs with thermal
 performance optimization

﻿GROUND-MED - Advanced ground source heat pump systems for
heating and cooling in Mediterranean climate

Life Cycle Assessment of biodiesel in Portugal

EDIL: EcoDesign and Environmental Impact Labelling for the
manufacture of automobile plastic components

Sustainable mobility: Perspectives for the future of biofuel production

ECODEEP - Eco-Eficiência e Eco-Gestão no sector Agro-Industrial

11 Energy for Sustainability Initiative ᐧ University of Coimbra ᐧ www.uc.pt/en/efs/

ENERGIA para a SUSTENTABILIDADE

ENERGY for SUSTAINABILITY • EfS | UC
U C

Research and development - publications
 Numerous publications in leading

international journals, international
conferences, books and book
chapters

 In 2013:

 5 books,

 12 book chapters

 100 Papers in international journals

 122 Papers in conferences

12 Energy for Sustainability Initiative ᐧ University of Coimbra ᐧ www.uc.pt/en/efs/

ENERGIA para a SUSTENTABILIDADE

ENERGY for SUSTAINABILITY • EfS | UC
U C

Events (1)

16 events organized in 2014

January, 31: ITeCons | “Promoção da Eficiência Energética de Edifícios,
Sustentabilidade e Conforto Interior – Optimização de Soluções
Construtivas”

March, 14: Palestra – Dr. Roy Baria | Engineered Geothermal Systems –
 state of the art

March, 19: Conferência de apoio à realização da Dissertação de Mestrado |
 Prof. Luis Adriano Oliveira

April, 7: Workshop | Discussion Forum on Industrial Ecology and Life-Cycle
 Management

April, 28: Palestra "Sustentabilidade em Biocombustíveis: Recentes
 Abordagens" | Prof. Fausto Freire

13 Energy for Sustainability Initiative ᐧ University of Coimbra ᐧ www.uc.pt/en/efs/

ENERGIA para a SUSTENTABILIDADE

ENERGY for SUSTAINABILITY • EfS | UC
U C

Events (2)

16 events organized in 2014

April, 30: Seminário | Eficiência Energética no Setor Agropecuário e
 Agroindústrias

May, 21: Lecture (Palestra) | Velocity-Vorticity Based Les/Urans Methods
 for the Simulation Of Turbulent Flows | Prof. Leopold Skerget

June, 27: 4th MIT Portugal Program Conference | 2014

September, 17: EfS Opening Lecture – Sustainability of Biofuels in
Brazil | Prof. Suani Coelho

October, 10: Palestra "Solving the problem of small data set in energy:
A maximum entropy econometric approach" |
 Prof. Blanca Moreno Quartas

14 Energy for Sustainability Initiative ᐧ University of Coimbra ᐧ www.uc.pt/en/efs/

ENERGIA para a SUSTENTABILIDADE

ENERGY for SUSTAINABILITY • EfS | UC
U C

Events (3)

16 events organized in 2014

October, 29: Palestra “Robust decision making in life-cycle
assessment of vehicles: the need for uncertainty propagation" | Dr.
Maarten Messagie

October, 27-30: International Conference VPPC 2014 - IEEE Vehicle
Power and Propulsion

November, 19: Palestra "An economic framework for remuneration
of smart grids actors" | Prof. Paulo M. de Oliveira de Jesus

December, 3: VIII Encontro Iniciativa Energia para a
Sustentabilidade (EfS) - Estudantes e Empresas, 2014

15 Energy for Sustainability Initiative ᐧ University of Coimbra ᐧ www.uc.pt/en/efs/

ENERGIA para a SUSTENTABILIDADE

ENERGY for SUSTAINABILITY • EfS | UC
U C

Events (4)

Still to be:

December, 5: Palestra "Adaptação das Empresas Elétricas a um
setor em profunda mudança" | Eng. Nuno Ribeiro da Silva

December, 16 – 19: 40th IAHS (International Association for
Housing Science) World Congress | IteCons (Madeira)

16 Energy for Sustainability Initiative ᐧ University of Coimbra ᐧ www.uc.pt/en/efs/

ENERGIA para a SUSTENTABILIDADE

ENERGY for SUSTAINABILITY • EfS | UC
U C

To come in May 2014

UNIVERSIDADE DE COIMBRA

UNIVERSITY OF COIMBRA

ENERGIA para a SUSTENTABILIDADE

ENERGY for SUSTAINABILITY • EfS | UC

U C

www.uc.pt/efs

