


Frankfurt School
 UNEP Collaborating Centre
 for Climate & Sustainable Energy Finance


Frankfurt School
 Verlag

Renewable Energy Finance 2012

Konferenz am 23. Mai 2012 in der Frankfurt School of Finance & Management
 am Vortag, 22. Mai 2012 Besichtigung einer Biogasanlage


Es erwarten Sie Vorträge zu folgenden Themenkomplexen:

- Auswirkungen der Klimapolitik auf den EE-Markt
- Erneuerbare Energien aus der Sicht institutioneller Investoren
- Aktuelle Herausforderungen der EE-Projektierung und Finanzierung (Solar-, Wind- und Biogasanlagen)

Kooperationspartner:

Gefördert durch:


Watson, Farley & Williams

aufgrund eines Beschlusses
 des Deutschen Bundestages

Medienpartner:


Energiemärkte im Umbruch – neue Herausforderungen für Projektentwickler und Investoren

Auch 2012 bleibt ein spannendes Jahr für den Markt rund um die Erneuerbaren Energien. Die EEG-Novelle zum 1. Januar 2012 führt zu neuen Herausforderungen und Entwicklungen in der Branche. Interessant ist dabei vor allem die neu eingeführte Direktvermarktung für Erneuerbare Energien. Anlagenbetreiber haben somit die Möglichkeit ihre erzeugte Strommenge direkt am Markt zu verkaufen und sind nicht mehr verpflichtet diese gegen eine festgelegte EEG-Gebühr ins Netz einzuspeisen. Für den direkten Stromverkauf erhält der Erzeuger zusätzlich eine Prämie. Schon in den ersten Wochen des Jahres zeichnet sich ab, dass vor allem der Windmarkt die neue Förderung mit Begeisterung in Anspruch nimmt.

Auf die deutsche Solarbranche warten hingegen weniger rosige Zeiten. Nach einem Zubau von 7500 Megawatt im letzten Jahr, muss die Branche ab Juli automatisch mit einer deutlich geringeren Förderung rechnen. Denn laut EEG gilt, je mehr neue Solaranlagen ans Netz gehen, desto stärker wird die Einspeisevergütung gesenkt. Darüber hinaus steht Deutschland immer stärker im Wettbewerb mit dem Ausland und kann seine Vorreiterrolle im EE-Markt kaum noch aufrechterhalten. Die fallenden Preise und die billige Konkurrenz aus China führen in Deutschland verstärkt zu Konsolidierungen.

Gemeinsam mit Experten aus Wirtschaft, Politik und Bankenpraxis wollen wir auf der Konferenz „Renewable Energy Finance“ im Mai diskutieren, welche Bedeutung die genannten Veränderungen für die Projektierung und Finanzierung von EE-Projekten haben.


Bianca Bruder

Projektleitung Green Finance
Frankfurt School Verlag GmbH


Dr. Markus Gerhard

Programm-Direktor
Frankfurt School of Finance & Management


Dr. Karlheinz Knickel

Head of Frankfurt School – UNEP Collaborating
Centre for Climate & Sustainable Energy Finance

Die Fachkonferenz richtet sich an:

- Fach- und Führungskräfte aus Kreditinstituten, insbesondere der Bereiche Corporate Finance / Firmenkundengeschäft, Investment Banking / Private Equity, Projektfinanzierung / Außenhandelsfinanzierung, Anlage- und Vermögensberatung
- Fach- und Führungskräfte aus Projektentwicklungsunternehmen, Anlagenindustrie und Energieversorgungsunternehmen
- Unternehmensberater und spezialisierte Rechtsanwälte
- Fach- und Führungskräfte aus Kapitalanlagegesellschaften

Ausflug am 22. Mai 2012

Gemeinsame Besichtigung einer Biogasanlage

13:45 Uhr	Treffpunkt am Empfang der Frankfurt School of Finance & Management
14:00 Uhr	Abfahrt nach Wächtersbach
14:45 Uhr	Kurze Begrüßung
15:00 Uhr	Führung Biogasanlage
16:30 Uhr	Gemeinsames Abendessen
Gegen 18:00 Uhr	Rückfahrt nach Frankfurt

Agenda

Ab 9:00 Uhr	Empfang und Ausgabe der Konferenzunterlagen
9:30–9:45 Uhr	Begrüßung und Einleitung Christoph Mohr , Geschäftsführer, Frankfurt School Verlag Dr. Markus Gerhard , Programm-Direktor, Frankfurt School of Finance & Management
	Auswirkungen der Klimapolitik auf den EE-Markt
9:45–10:30 Uhr	KEY NOTE Perspektiven der Klimapolitik nach Durban Prof. Dr. Dr. h.c. Hans Joachim Schellnhuber , Direktor, Potsdam-Institut für Klimafolgenforschung
10:30–11:00 Uhr	Stand der Energiewende: EEG-Reform 2012 und die Auswirkungen Harald Uphoff , stellvertretender Geschäftsführer, Bundesverband Erneuerbare Energie e.V.
11:00–11:30 Uhr	Pause mit Kaffee und Tee
11:30–12:00 Uhr	Gibt es einen weltweiten Trend zur „Green Economy“? Prof. Dr. Ulf Moslener , Wissenschaftlicher Leiter UNEP Collaborating Centre for Climate & Sustainable Energy Finance, Frankfurt School of Finance & Management
	Erneuerbare Energien aus der Sicht institutioneller Investoren
12:00–12:30 Uhr	EE-Investments institutioneller Investoren: Anforderungen und Potenziale Dr. Armin Sandhövel , CEO, Allianz Climate Solutions
12:30–13:00 Uhr	Photovoltaik-Projektfinanzierung: Empirische Erkenntnisse zur Projektbewertung durch Banken und institutionelle Investoren Nina Hampf , Wissenschaftliche Mitarbeiterin, Good Energies Lehrstuhl für Management Erneuerbarer Energien, Universität St. Gallen Valentin Ade , Finance Manager, Photon Energy Deutschland
13:00–14:00 Uhr	Gemeinsames Mittagessen
14:00–14:30 Uhr	EE-Investments: Konzeption, Strukturierung und Besonderheiten bei institutionellen Investoren Thomas Hollenhorst , Partner, Watson, Farley & Williams
	Aktuelle Herausforderungen der EE-Projektierung und Finanzierung
14:30–15:00 Uhr	Biogasanlagen – Besonderheiten bei Finanzierung, Investorensuche und Verkauf Heinz Luchterhand , Geschäftsführer, Kompass Finance Energy Marc Neuenkirchen , Mitglied der Geschäftsleitung, Kompass Finance Energy Lars Nebe , Bereichsleiter Projektentwicklung, STEAG New Energies GmbH
15:00–15:30 Uhr	Pause mit Kaffee und Tee
15:30–16:00 Uhr	Überkapazitäten, Preisdruck und Insolvenzen – Photovoltaikindustrie quo vadis? Dr. Alexandra von Bernstorff , Mitglied der Geschäftsführung, Luxcara
16:00–16:30 Uhr	Der deutsche Offshore-Wind-Markt vor dem Durchbruch? – Die Perspektive der Finanzwirtschaft Nils Driemeyer , Senior Vice President, Origination Energy, HSH Nordbank
16:30–16:50 Uhr	Alle Biomassen – Ein Brennstoff Biokohleanlagen als neues Finanzierungsgeschäft: Status, Risiken und Potenzial Dr. Dominik Peus , Geschäftsführer, Antaco
ab 16:50 Uhr	Get-together und Fortsetzung der Diskussion
ab 17:30 Uhr	Buchvorstellung und Diskussion mit Utz Claassen

Fachbuch zum Thema


Markus Gerhard, Thomas Rüschen,
 Armin Sandhövel (Hg.):
Finanzierung Erneuerbarer Energien
 1. Auflage 2011
 1200 Seiten, Leinen mit Schutzumschlag,
 158,00 EUR
 ISBN 978-3-940913-24-1

Studiengang:

Renewable Energy Finance

Der Studiengang deckt inhaltlich das gesamte relevante Themenspektrum der Finanzierung Erneuerbarer Energien ab. Er richtet sich vor allem an Professionals aus Banken und Fondshäusern sowie Nachwuchs- und Fachkräfte aus der New-Energy-Branche. Methodisch hat sich für die Qualifizierung beruflich stark eingebundener Mitarbeiter ein Studienkonzept bewährt, das Selbstlernphasen mit Online-Elementen und Präsenzveranstaltungen kombiniert (Blended-Learning-Ansatz). Der Studiengang wird etwa ein Jahr dauern und 29 Präsenztage umfassen.

Kontakt: Dr. Markus Gerhard
 m.gerhard@fs.de
 Telefon: 069 154008-237

Anmeldung per Fax: 069/154008-657 oder online: www.frankfurt-school-verlag.de

Hiermit melde ich mich zur Fachkonferenz „Renewable Energy Finance 2012“ am 22. und 23. Mai 2012 in Frankfurt am Main an:
 (Bitte füllen Sie das gesamte Formular aus.)

Anmeldung zur Besichtigung der Biogasanlage am 22. Mai 2012 SOWIE zur Konferenz am 23. Mai 2012:
 (Mindestteilnehmerzahl erforderlich/Teilnehmerzahl begrenzt)

- zum Standardpreis von 595,- EUR zzgl. 19 % MwSt.
- zum Frühbucherpreis bis zum 21. April 2012 von 495,- EUR zzgl. 19 % MwSt.

Anmeldung NUR zur Konferenz am 23. Mai 2012:

- zum Standardpreis von 545,- EUR zzgl. 19 % MwSt.
- zum Frühbucherpreis bis zum 21. April 2012 von 445,- EUR zzgl. 19 % MwSt.
- Ich nehme an der Buchvorstellung mit Utz Claassen ab 17.30 Uhr teil

Gerne informieren wir Sie über Übernachtungsmöglichkeiten in der Nähe.

Name, Vorname
Unternehmen, Abteilung
Straße / Postfach
PLZ / Ort
Telefon / Fax
E-Mail
Datum, Unterschrift

Teilnahmebedingungen: Nach Eingang Ihrer Anmeldung erhalten Sie eine Anmeldebestätigung mit Rechnung. Bitte zahlen Sie die Teilnehmergebühr direkt nach Erhalt der Rechnung. Die Teilnehmergebühr versteht sich zzgl. 19 % MwSt. Der Preis beinhaltet die Teilnahme an allen Vorträgen der Veranstaltung, Mittagessen, Kaffeepausen sowie die Konferenzunterlagen. Bis zum 7. Mai 2012 können Sie kostenlos stornieren. Bei Stornierung der Anmeldung zu einem späteren Zeitpunkt oder bei Nichterscheinen berechnen wir die volle Teilnehmergebühr; selbstverständlich ist eine Vertretung für angemeldete Teilnehmer möglich. Wir weisen darauf hin, dass Name, ggf. Firmenbezeichnung und Ort aller Teilnehmer in einer Teilnehmerliste aufgeführt werden, die den Konferenzunterlagen beiliegt, und dass während des Konferenztages fotografische Aufnahmen gemacht werden, die nach der Veranstaltung im Rahmen der Konferenzwebsite veröffentlicht werden. Programmänderungen vorbehalten.

Veranstaltungsort:

Frankfurt School of Finance & Management, Sonnemannstraße 9–11, 60314 Frankfurt am Main

Kontakt:

Frankfurt School Verlag GmbH, Telefon: 069/154008-605; E-Mail: bruder@frankfurt-school-verlag.de
 (Eine Anfahrtsbeschreibung finden Sie auf unserer Website www.frankfurt-school.de unter Kontakt)