

**Notice on 2019 China (Tianjin) Hydrogen Fuel Cell Vehicles
Development Summit
& Press Conference of *Blue Book of Hydrogen Vehicle*
(2019)**

Hydrogen energy is a clean energy carrier of strategic significance, while fuel cell vehicle (FCV) is the important direction of new energy vehicle (NEV) development. Promotion and application of FCVs plays a significant role in hydrogen energy popularization. As the hydrogen energy technology keeps making progress in industrialization and FCVs demonstrative operation scale expands rapidly, the development of hydrogen energy industry gains attention of the national level. During the NPC & CPPCC this year, the Report on the Work of the Government for the first time proposed to “promote construction of facilities such as charging and hydrogen refueling stations”. In October 2019, the State Council organized a meeting of the National Energy Commission. The meeting emphasized to “explore commercial route for the advanced energy storage and hydrogen energy”.

Since this year, China has made great progress in development of automotive hydrogen industry. The hydrogen energy technology engineering and industrialization promotes steadily; the progress of independent automotive fuel cell technology speeds up; superior enterprises have preliminarily formed technology R&D system and product development system; the industrial organization mode innovation becomes more active, and industrial supporting system development is accelerating. In the meantime, the FCV demonstrative operation zone and

scale is further expanded; hydrogen refueling technology level and service ability is further improved; the business mode of FCV operation and hydrogen refueling station construction has taken shape gradually. Facing the new development trend, Beijing CATARC Science & Technology Center Co., Ltd., the wholly-owned subsidiary of China Automotive Technology & Research Center Co., Ltd. organized a batch of experts, scholars from authoritative organizations, and well-known experts in the automotive hydrogen field to prepare and complete the *Annual Report on the Development of Automotive Hydrogen Industry in China (2019)* under the guidance of national authoritative departments and great support of pilot regions of automotive hydrogen development and enterprises in the industry.

At the invitation of Tianjin Municipal Government department, the press conference of *Blue Book of Hydrogen Vehicle (2019)* will be held on Dec. 11 through Dec. 12, 2019 in Crowne Plaza Tianjin Binhai. The 2019 China (Tianjin) Hydrogen Fuel Cell Vehicles Development Summit will be held simultaneously. By then, leaders of national authoritative departments and Tianjin Municipal Government, academicians of Chinese Academy of Sciences and Chinese Academy of Engineering and well-known experts in the industry, famous overseas hydrogen energy institutions and enterprise, mainstream domestic hydrogen energy and FCV enterprises will attend the forum to deeply discuss development trend of global automotive hydrogen industry, and jointly forecast prospect of automotive hydrogen industry development in China. Tianjin will release supporting policies and action plan for the hydrogen industry.

We sincerely invite you to Tianjin to gather and network in the annual grand meeting for hydrogen industry in accordance with the *Blue Book of Hydrogen Vehicle (2019)*.

Attachment 1: Meeting Information

Attachment 2: Agenda

Attachment 3: Receipt of participation

China Automotive Technology & Research Center Co., Ltd.

Nov. 10, 2019

Attachment 1: Meeting information

Topic: 2019 China (Tianjin) Hydrogen Fuel Cell Vehicles
Development Summit & Press Conference of Blue Book of
Hydrogen Vehicle (2019)

Date: Dec. 11-12, 2019

Registration time: 9:00-22:00, Dec. 11, 2019

Venue: Crowne Plaza Tianjin Binhai

No. 55, Zhongxin Avenue, Dongli District, Tianjin China

TEL: 86-22-58678888

Sponsors: China Automotive Technology & Research Center Co., Ltd.

Tianjin Development and Reform Commission

Tianjin Bureau of Industry and Information Technology

Tianjin Port Free Trade Zone Administrative Committee

Organizer: Beijing CATARC Automotive Technology Development Co.,
Ltd.

Supported by: Tianjin Bohai Chemical Industry Group Co., Ltd., etc.

Scale: 400-500 participants

Language: Chinese and English (Interpretation service offered)

Attachment 2: Preliminary agenda

Annual Report on the Development of Automotive Hydrogen Industry in China (2019) --- Press Conference of Blue Book of Hydrogen Vehicle (2019) & Tianjin Policies on Hydrogen Energy		
Dec. 11		
09:00-22:00	Registration	
Afternoon of Dec. 11		
Time	Contents	Speakers
Topic I: Press Conference of <i>Blue Book of Hydrogen Vehicle</i> (2019)		
14:00-15:25	Speech of leaders	Wu Zhixin, Deputy General Manager of China Automotive Technology & Research Center Xie Wei, Deputy Director of Social Sciences Academic Press Host: Wang Cheng, General Manager of Beijing CATARC
	Blue Book of Hydrogen Vehicle (2019) Introduction to key points	Zhang Changling, Associate Editor of Blue Book of Hydrogen Vehicle (2019)
	Blue Book of Hydrogen Vehicle (2019) Launch ceremony	Host: Wang Cheng, General Manager of Beijing CATARC
	China Energy Reform and Development of Hydrogen Fuel Cell Vehicles	Ouyang Minggao, Academician of the Chinese Academy of Sciences, Professor of Tsinghua University
	Hydrogen Safety Management and Hydrogen Refueling Station Construction and Operation	Zhang Xinsheng, Chairman of Shell (China)
15:25-15:45	Tea break	
Topic II: Release of Tianjin's policies on hydrogen energy industry		
15:45-16:30	Release of Tianjin's policies on hydrogen energy and fuel cell vehicles	Leaders of Tianjin
	Hydrogen industry action plan of Tianjin Port Free Trade Zone	Leaders of Tianjin Port Free Trade Zone
16:30-18:30	Private workshop for development promotion of hydrogen energy industry Host: Wu Zhixin, Deputy General Manager of China Automotive Technology & Research Center	Only limited to guests invited (officials of government authoritative departments, state think tanks, well-known experts in the industry, and leading enterprises)
18:30-20:00	Gala dinner	

2019 China (Tianjin) Hydrogen Fuel Cell Vehicles Development Summit

Morning of Dec. 12

Time	Contents	Speakers
08:30-10:40	Speech of leaders	Official of Tianjin government departments, Zhong Zhihua, Deputy President of Chinese Academy of Engineering An Tiecheng, Chairman of China Automotive Technology & Research Center Host: Wu Zhixin, Deputy General Manager of China Automotive Technology & Research Center
	Development ideas of hydrogen energy/fuel cell vehicles	Official of national government departments
	Hydrogen Fuel Cell Technology Innovation and Industrialization Progress in China	Academician Yi Baolian, Dalian Institute of Chemical Physics, Chinese Academy of Sciences
	Development of Renewable Energy and Automotive Hydrogen Industry	Researcher Dai Yande, Former Director of Energy Research Institute of National Development and Reform Commission
	Main progress and supporting policies of hydrogen energy industry in Germany	NOW GmbH
	Supporting policies of hydrogen energy and fuel cell vehicle industry in China	Wang Cheng, China Automotive Technology & Research Center
	Signing Ceremony	Host: Wu Zhixin, Deputy General Manager of China Automotive Technology & Research Center
10:40-11:00	Tea break	
11:00-11:20	Development action plan and promotion program of hydrogen energy industry	Leaders of Tianjin Port Free Trade Zone Administrative Committee
11:20-11:40	Fuel cell product development and industrialized application	Lu Bingbing, General Manager of SHPT
11:40-12:00	Hydrogen safety and fuel cell vehicle test and evaluation	Wang Fang, Chief Expert of China Automotive Technology & Research Center
12:00-13:30	Buffet launch	
Afternoon of Dec. 12		
Time	Contents	Speakers
Topic I: Construction of automotive hydrogen supply system		
13:30-15:30	Progress and prospect of hydrogen energy industry in China	Chen Linxin, Senior Consultant, National Technical Committee 309 on Hydrogen Energy
	Hydrogen energy technology and demonstrative application	Shell/ Air Liquide/ Sinopec/ Beijing Tianhai Industry/ Shanghai HYFUN

	<p>Brainstorming Topic: Practices on technological innovation and demonstrative application of automotive hydrogen energy supply to relevant enterprises</p> <p>Host: Wang Geng, Secretary General of National Technical Committee 309 on Hydrogen Energy</p>	Jiang Lijun, Vice Chairman of China Renewable Energy Society
		Wang Yeqin, Chairman of Ally Hi-Tech Co., Ltd.
		Zhang Bihang, Chairman of Suzhou Jingli Hydrogen Production Equipment Co., Ltd.
		Frank, Vice President of Hexagon Group, Norway
		Liu Shaojun, General Manager of Shanghai Sunwise New Energy System Co., Ltd.
Tea break		
Afternoon of Dec. 12		
Time	Contents	Speakers
Topic II: Scale demonstration of fuel cell vehicles		
15:30-18:00	Progress in demonstration of fuel cell vehicles in major cities	MIIT Equipment Industry Development Center
	Fuel cell vehicle development and demonstrative operation	Hyundai Motor Group (China) Ltd.
	Independent technology development and demonstrative application of fuel cell engine	Zhang Guoqiang, Chairman of Beijing SinoHytec Co., Ltd.
	<p>Brainstorming Topic: Boost scale demonstration of fuel cell vehicles</p> <p>Host: Wang Cheng, China Automotive Technology & Research Center</p>	Tian Mingxing, General Manager of Wuhan WUT New Energy Co., Ltd.
		Tun Jinjun, Deputy General Manager of Zhongtong Bus Holding Co., Ltd.
		Xiong Yun, CEO of HydraV
Tang Wu, Chairman of China Energy Unisun New Energy Vehicles Co., Ltd.		
Xiao Mingyu, General Manager of Shanghai Yilan New Energy Technologies Co., Ltd.		

Attachment 3: Receipt of participation

Company name: (Please keep consistent with invoice title)							
Company address				Invoice information	See the invoice information acquisition table below		
Contact person		Mobile number		Email			
Information of participant							
Name	Gender	Department	Post	Contact information	Email	Dinner Dec.11	Lunch Dec.12
						<input type="checkbox"/>	<input type="checkbox"/>
Remarks	<p>1. Venue of meeting: Crowne Plaza Tianjin Binhai (No. 55, Zhongxin Avenue Airport Industrial Park, Dongli District, Tianjin); guests checking in will enjoy preferential price for the meeting: RMB 500 per day (including breakfast) for single room; RMB 550 per day (including breakfast) for double-bed room; For hotel reservation, please contact 86-22-58678888 ext. reservation dept.</p> <p>2. Participants shall undertake their own traffic fee and hotel expenses, while the meals will be arranged uniformly by the meeting;</p> <p>3. The meeting fee shall be RMB 2000 per person; special VAT invoice will be issued for the meeting fee; <input type="checkbox"/> Pay by T/T before meeting (issue invoice after the remittance is received) <input type="checkbox"/> Pay cash on site (issue invoice uniformly after the meeting)</p> <p>4. Remittance information:</p>						
	<p>Account name: Beijing CATARC Automotive Technology Development Co., Ltd. Opening bank: Industrial and Commercial Bank of China Guang'anmen Sub-branch Business Department Account No.: 0200001909066045337</p>						
	<p>Surrounding hotels info:</p> <p>1. Lavande Hotel(Tianjin Binhai International Airport Hotel) ,1.4 km from the venue Address: No. 10 Building Ruihang Plaza, Southwest of the intercross of Anhe Rd. and Donger Street (near the Binhai Airport) Tianjin Airport Economic Zone ; Tel: 86-22-59655288</p>						

	2. HomeInn (Tianjin Airport Fudihuoli Plaza Hotel), 1.8 km from the venue Address: A5-112 Fudihuoli Plaza , Zhonghuan East Rd. 55, Dongli Dist.Tianjin ; Tel:86-22-59585588	
Contact information of meeting affairs group and business group		
Liaison for meeting affairs	Zhang Xiuli	Mobile: 18911327625 TEL: 010-63702972 E-mail: zhangxiuli@catarc.ac.cn
	Liu Yangyang	Mobile: 15122644522 E-mail: shangshangbj@163.com
Liaison for business	Pan Feng	Mobile: 15201346292 E-mail: ssqcpan@163.com

Note: Registration deadline shall be Dec. 1. Copies of this table are valid

Invoice Information Acquisition Table

Invoice type	VAT invoice
Name of Company (Full Name):	
Tax registration No.:	
Address of Company:	
TEL:	
Opening Bank and Account No.:	
Liaison (Recipient):	
TEL:	
Mail Address:	