

RENEWABLE ENERGY FINANCING

COURSE OVERVIEW

The Renewable Energy Finance Workshop is a 5 day program for policy makers to learn and share the problem statement from their respective countries. This will also be an opportunity for policy makers to learn about latest and appropriate technologies as well as financing mechanisms & business models that are effective in other countries. As part of the course, participants will be able to attend the Asia Clean Energy Summit.

COURSE OBJECTIVES

- Learn how to stimulate private sector investment in the clean energy sector
- Familiarise the policy makers with how the policy framework impacts the flow of private capital into renewable energy projects
- Reinforce the expectations of investors regarding various risk factors in the country including certainty of policy implementation, government support and commitment.

TARGET AUDIENCE

Policy makers or professionals from the renewable energy industry

**KNOWLEDGE
DEVELOPMENT &
INSIGHTS FOR ASIAN
POLICY MAKERS, HELD
IN SINGAPORE**

26 - 30 OCTOBER 2015

8:30AM - 6:00PM

Sands Expo & Convention Centre

Marina Bay Sands, Singapore

RENEWABLE ENERGY FINANCING

PROGRAMME OUTLINE

Day 1: 26 October

- Introduction to the Renewable Energy Landscape
- Global and regional RE financing sources & case studies
- Innovative use of public-private climate finance instruments

Day 2: 27 October - Asia Clean Energy Summit (ACES)

- Clean Energy Leaders' Dialogue:
 - The Way Forward for Renewables - Grid Integration & Energy Storage
 - How can renewables compete with fossil fuels in LCOE?
- Solarising Singapore:
 - Solar Roadmap for Singapore – Surpassing 1,000 MW?
 - New business and financing models as enablers

Day 3: 28 October - Asia Clean Energy Summit (ACES) Financial Summit

- Asia Pacific's solar market – how far has it come and where will it go?
- Commercial banks - Taking the solar plunge in an emerging market
- Managing emerging risks in for renewables in Asia and how can developing markets enter the next phase of growth?
- Innovative project financing such as green bonds, YieldCos and other new mechanisms – what does the future hold?

Day 4: 29 October

- Role and Scale of Public & Private Financing in Renewable Energy
- Group business case studies: Biomass /Biogas / Wind project
- Financing Renewable Energy Mini-Grids
- Site visit to flagship public-private Renewable Energy project

Day 5: 30 October

- Transfer of Low Carbon Technologies
- Group Work & Presentations

SPEAKERS

Mr. Jiwan Acharya

Senior Climate Change Specialist (Clean Energy)

Asian Development Bank

Ms. Ragna Schmidt-Haupt

Head of Strategy & Policy of Asia

DNV GL

FEES

NORMAL FEE	GROUP FEE
S\$1,500	S\$1,200 (3 or more from 1 organization)

FEE INCLUDES REGISTRATION TO THE ASIA CLEAN ENERGY SUMMIT (27 - 28 OCT).

VISIT WWW.ASIACLEANENERGYSUMMIT.COM

ABOUT THE SUSTAINABLE ENERGY CENTRE OF EXCELLENCE (SECOE)

Based in Singapore, SECOE will conduct seminars, workshops and sharing sessions for up to 150 policy-makers from ADB's 46 developing member countries a year. SECOE is the first training centre of its kind to build capabilities, drive partnerships and bring key decision makers together under a structured programme in the field of clean and renewable energy. The Singapore government represented by IE Singapore, is a supporting partner for SECOE and welcomes the collaboration between officials from the region and industry.

VISIT OUR WEBSITE: WWW.SEAS.ORG.SG

REGISTRATION FORM

PARTICIPANT'S DETAILS	Number of Delegates	Fees Payable
1 Name (Dr/Mr/Mrs/Ms)		Designation
Contact No	Email	
2 Name (Dr/Mr/Mrs/Ms)		Designation
Contact No	Email	
3 Name (Dr/Mr/Mrs/Ms)		Designation
Contact No	Email	

ORGANIZATION'S DETAILS

Company Name (to be written on the invoice)

Company Address

Contact Name

Tel

Email

Fax