
SUMMARY REPORT

ASIA CLEAN ENERGY FORUM ����

��–�� June ���� | MANILA

PARTNERING FOR IMPACT

KNOWLEDGE PARTNER

Table of Contents

 ADB Clean Energy Day

Key Announcements

Plenaries

Other Events

 Women in Energy Lunch

ACEF Lunch Talks

Week at a Glance

Overview
 Asia Clean Energy Forum 2019

Deep Dive Workshops

Special Events
 ADB on the Ground
 Dim Sum with Entrepreneurs

Thematic Tracks
 Energy and Livable Cities
 Energy and Water Sustainability
 Energy and Rural Poverty Alleviation
 Energy and Innovative Finance
 Clean Energy Trends and Directions

 Energy Leadership Roundtable

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

��

�� ��

Countries

Thematic Track Sessions

Speakers

Deep Dive Workshops

Participants�,���

��

��

���

��

Overview
Asia Clean Energy Forum ����

01
Each year, the Asia Clean Energy Forum (ACEF) brings together a diverse community of

The ��th edition of ACEF was held during ��-�� June ����. The theme was “Partnering for
Impact”. For the first time, ACEF had five cross-sectoral thematic tracks—Energy and Livable
Cities, Energy and Water Sustainability, Energy and Rural Poverty Alleviation, Energy and
Innovative Finance, and Clean Energy Trends and Directions—based on the cross-cutting
approach outlined in ADB’s new Strategy ����. Each track included four sessions. The cross-
sectorial approach sparked a wider and more inclusive discussion on how Asia’s clean energy
community can partner and address key issues in parallel to meet our sustainable
development goals.

ACEF ���� also included �� Deep Dive Workshops (DDWs), co-organized by a total of ��
partners including ADB, covering diverse topics ranging from electric vehicles to carbon
capture to hydro mini-grids. There were also several special events on the ACEF ���� menu:
ADB on the Ground and Dim Sum with Entrepreneurs, and ACEF Lunch Talks.

practitioners and implementers at the headquarters o f the Asian Development Bank (ADB)
in Manila. The participants are energy and climate professionals who are eager to drive
change towards a more sustainable energy future. They convene to identify, discuss and find
solutions to the key clean energy challenges we face in the region.

��

Over

ASIA CLEAN ENERGY FORUM ����

ACEF ���� was designed to “walk the talk”
about being sustainable. All efforts were taken
to make the Forum as green as possible. There
was no printed agenda; instead people were
encouraged to use the Mobile App to access
all Forum-related information. The traditional
ACEF conference giveaway canvas bags were
also missing this year. Instead, ADB purchased
offsets for the travel-related carbon emissions
of all ACEF participants, to ensure a smaller
carbon footprint of the Forum.

Carbon-neutral and Paper-light

The ADB Youth for Asia team played a key role
in the Forum this year. Nearly �� youth
participants, representing �� ADB member
countries such as Vietnam, Thailand,
Cambodia, Afghanistan and India, participated
in ACEF ���� in different roles. This included:
a "Crash Course" on sustainable energy and
entrepreneurship, and the "Voltage Tank"
where the youth pitched their clean energy
ideas and solutions to experts. Some members
of the ADB Youth for Asia team also served as
rapporteurs for the Thematic Tracks.

Youth Engagement

��

No all-male panels (“Manels”)
at ACEF ����

ACEF ���� had more than �,��� participants from �� countries. More than ��� were female.

Women Participants in ACEF ����

Share of
Women Speakers

ACEF 2019 participants using the Mobile App.

A Youth for Asia participant at the Crash Course.

��

����
��

����

Plenaries02
Opening Plenary: Envisioning the Low Carbon Energy Future

��

In addition, Yongping Zhai, Chief of ADB's Energy Sector Group, shared a Story of Impact
about a solar-based microgrid project in microgrid project in the Philippines, which is helping
the local community to thrive, rather than just exist.

The opening plenary addressed the uncertainties of how energy systems will develop in the
future, in the context of mitigating and adapting to climate change, rapid technology
developments and global pressures to meet sustainability. Bambang Susantono, ADB's Vice-
President of Knowledge Management, provided the welcome remarks which was followed by
powerful keynote addresses by Amory Lovins, Co-founder and Chief Scientist, Rocky
Mountain Institute and Fiza Farhan, Advisor and Member, UN High Level Panel on Women
Economic Empowerment. The plenary also included a thought-provoking panel discussion
featuring Amory Lovins, Fiza Farhan and ADB President Takehiko Nakao on pathways for
energy sector development and the steps needed to deliver sustainable energy for Asia and
the Pacific. Following this, representatives from ACEF's partner organizations—Gloria D.
Steele, Acting Assistant Administrator, US Agency for International Development (USAID);
Chang Seob Kim, President, Korea Energy Agency (KEA); and Keisuke Sadamori, Director,
Energy Markets and Security, International Energy Agency (IEA)—provided their thoughts on
how partnerships are critical to delivering the clean energy future.

Yongping Zhai, ADB's Chief of Energy Sector, talking to the beneficiaries of the microgrid project supported by ADB.

Opening Plenary Panel Discussion. From left to right: Amory Lovins, Co-founder and Chief Scientist, Rocky Mountain
Institute; Fiza Farhan, Advisor and Member, UN High Level Panel on Women Economic Empowerment; Takehiko Nakao,

President, ADB; and Teymoor Nabili, Moderator.

ASIA CLEAN ENERGY FORUM ����

“A sustainable and secure energy supply is
essential for Asia and the Pacific, and is a
key part of the fight against climate change.”

“Youth engagement is a key component of
ACEF this year. Innovative solutions for
development challenges will be catalyzed
by empowering the next generation of
energy leaders.”

“The amount of energy saved every year globally
is avoiding about twice as much carbon as is the
growth in renewable energy.”

“When you are giving access to light,
you are giving access to life.”

Takehiko Nakao
President, ADB

Fiza Farhan
Advisor and Member,
UN High Level Panel on
Women Economic Empowerment

Bambang Susantono
Vice President,
Knowledge Management, ADB

��

Amory Lovins
Co-founder and Chief Scientist,
Rocky Mountain Institute

Department, ADB, shared a Story of Impact about the conference giveaway this year—travel-
related carbon emissions offsets for ACEF ���� participants through the purchase of certified
emission reductions from an ADB-supported ��� MW hydro project in Bhutan.

This plenary, moderated by Lotte Schou-Zibell, Chief of ADB's Finance Sector Group,
explored strategies for financing the transition from the current centralized, fossil-based
energy system to a much more decentralized, low-carbon energy system. ACEF participants
heard the visions and perspectives of an impact investor (Vineet Rai, CEO, Aavishkaar); a
social and microfinance entrepreneur (Jim Ayala, CEO and Founder, Hybrid Social Solutions);
a commercial bank involved in sustainable energy finance (Eunjoo Park-Minc, Chief Advisor
and Head of Sustainable Energy Finance, Banco de Oro (BDO), Philippines); and a
development financing institution (Michael Barrow, Director-General, Private Sector
Operations Department, ADB).

Finally, Woochong Um, Director General, Sustainable Development and Climate Change

Finance Plenary: Financing Paris-aligned Pathways to the Energy Future

Finance Plenary Panel Discussion. From left to right: Lotte Schou-Zibell, Chief, Finance Sector Group, ADB; Vineet Rai, CEO, Aavishkaar; Jim
Ayala, CEO and Founder, Hybrid Social Solutions; Eunjoo Park-Minc, Chief Advisor and Head of Sustainable Energy Finance, BDO,

Philippines; and Michael Barrow, Director-General, Private Sector Operations Department, ADB.

Woochong Um, Director General, Sustainable Development and Climate Change Department, ADB,
sharing the story of the "impactful" conference giveaway.

��

“In a lot of places in the world, renewables are the least
expensive source of energy and out produce traditional
fossil-based energy sources.”

Lotte Schou-Zibell
Chief, Finance Sector Group, ADB

“We need to reimagine, because we cannot do the same
thing and expect to change the world. It is time to look for
ideas of change through the prism of new actions.”

Vineet Rai
CEO, Aavishkaar

CEO and Founder, Hybrid Social Solutions

“There are ��,��� communities in the Philippines still
without electricity, but we keep pushing the grid. It’s time to
push a grid-less solar network to transform rural villages.”

Jim Ayala

“We need three A’s to make financing happen: Action,
Action, and Action.”

Eunjoo Park-Minc
Chief Advisor and Head of Sustainable
Energy Finance, BDO, Philippines

Director-General,

“Over the last three to four years, we’ve seen a massive
expansion of private sector funding for renewables project in
Asia.”

Michael Barrow

Private Sector Operations Department, ADB

��

ASIA CLEAN ENERGY FORUM ����

Closing Plenary: Leveraging Disruption for Sustainable Impact

ADB Senior Energy Specialist and ACEF ���� Co-chair David Elzinga welcomed participants
to the final ACEF ���� plenary which was moderated by Ashok Bhargava, Director, Central
and West Asia Energy Division, ADB. This plenary focused on how disruptions in the energy
sector can be leveraged to deliver new solutions, with greater impacts. Plenary speakers
—Jennifer Holmgren, CEO, LanzaTech; Ruth Yu-Owen, Co-founder, Connected Women and
President and CEO, PhilCarbon; Amanullah Ghalib, CEO, Da Afghanistan Breshna Sherkat;
and Atsushi Najima, President and Managing Director, Nissan Philippines—discussed how
impactful partnerships can help accelerate shifts in how we plan, produce and use energy.

Closing Plenary Panel Discussion. From left to right: Ashok Bhargava, Director, Central and West Asia Energy Division, ADB; Jennifer
Holmgren, CEO, LanzaTech; Amanullah Ghalib, CEO, Da Afghanistan Breshna Sherkat; Ruth Yu-Owen, Co-founder, Connected Women

and President and CEO, PhilCarbon; and Atsushi Najima, President and Managing Director, Nissan Philippines.

David Elzinga, Senior Energy Specialist, ADB welcoming participants to the final plenary.

��

��

ASIA CLEAN ENERGY FORUM ����

Director, Central and West Asia Energy Division, ADB

the carbon trajectory.”
“We are not yet breaking the backbone of

Ashok Bhargava

Jennifer Holmgren

We must disrupt the energy system.”

CEO, LanzaTech

“Winning slowly is the same as losing.

happening now.”

Ruth Yu-Owen

President and CEO, PhilCarbon

“The fourth industrial revolution is

Co-founder, Connected Women and

Nissan Philippines

“Electricity can disrupt the
challenges of pollution and
urbanization.”

President and Managing Director,
Atsushi Najima

energy between Central Asia and South Asia."

CEO, Da Afghanistan Breshna Sherkat
Amanullah Ghalib

"We see Afghanistan as a transit hub for

Thematic Tracks03

��

This year we changed our approach to innovative discussions, building on ADB's Strategy
����, which is focused on integrating operations across different sectors. So, unlike previous
years where ACEF thematic tracks were based on streams such as energy efficiency,
renewable energy and energy access, this year ACEF had five cross-sectoral thematic
tracks—an integrated approach that can help to more effectively address the energy needs of
Asia.

TR
AC

K
�

En
er

gy
 a

nd
 W

at
er

Su

st
ai

na
bi

lit
y

TR
AC

K
�

En
er

gy
 a

nd
 L

iv
ab

le

Ci
tie

s

Session �.�: Urban Energy Planning for Smarter Utilities
Session �.�: Scaling Up E-Mobility as a Platform for Sustainable
Urban Transportation
Session �.�: Heating and Cooling for Buildings in Cities
Session �.�: New Energy Solutions: Multi-Benefit Opportunities
for Cities

Session �.�: Global and Regional Trends in the Financing of
Clean Energy
Session �.�: The Role of Governments in Enabling Clean
Energy Financing
Session �.�: Financing of Large-Scale Renewable Energy Projects
Session �.�: Crossing the “Valley of Death”: Impact and
Venture Capital Investments in Early-stage Clean Energy Firms

TR
AC

K
�

En
er

gy
 a

nd
 In

no
va

tiv
e

Fi
na

nc
e $

$

Session �.�: Planning and Building for Climate Resilience and Low-
Carbon Growth
Session �.�: Going Beyond Solar Home Systems: Scaling Up
Micro-grids and Mini-grids
Session �.�: Innovative and Inclusive Microfinance for Renewable
Energy
Session �.�: Innovations in End-use Applications

TR
AC

K
�

En
er

gy
 a

nd
 R

ur
al

 P
ov

er
ty

A

lle
vi

at
io

n

Session �.�: Novel PV Applications and Reaching Grid Parity
Session �.�: Ocean Energy in the 21st Century
Session �.�: Bioenergy and Waste-to-Energy
Session �.�: Renewable Heating, Cooling, and StorageTR

AC
K

�
Cl

ea
n

En
er

gy
 T

re
nd

s
an

d
D

ire
ct

io
ns

Session �.�: ionSustainable Energy for Water Supply and Sanitat
Session �.�: Sustainable Energy Use for Water: Focus on
Irrigation
Session �.�: Sustainable Water Use for Energy: Floating Solar
Photovoltaics
Session �.�: Sustainability Lessons in Hydropower, Offshore
Wind, and Pacific Utilities

Track �:
Energy and Livable Cities

Track � sought cross-sectoral collaboration
between the energy, transport, urban and water

sectors of ADB through cross-disciplinary
topics and rich interactions. Although many

of the elements of dense urban settings
such as buildings, mobility, citizen

services, and energy resources are
physically close, the

interconnections need to be
driven institutionally with
the aid of data-driven

planning tools and methods.

Speakers stressed the need for
strong partnerships and information-

sharing between stakeholders in order
to facilitate delivery of the greatest

impacts for sustainable energy and thus
enable livable cities. The overarching

message was that three I’s (Indicators,
Incentives and Institutions) can

drive this change.

With continued rapid urbanization, our future is
defined by livable and resilient cities that benefit all
citizens, especially the poor and vulnerable.

Our future is
defined by
cities.

��

��

The global demand for fresh water will exceed the
supply by ��% by ����. There is a critical need to
address the challenges posed by existing
institutional structures, policies, and procedures

across all levels—subnational, national, regional,
and global.

A key message from this Track was
that we need to look beyond the

cost of doing things and also
look at the cost of not

doing things.

Discussions in Track � focused on how
optimizing the water-energy nexus is

key to achieving Sustainable
Development Goals � (Clean

Water and Sanitation) and �
(Affordable and Clean
Energy). One way to

achieve this is by developing
effective institutional and

financing solutions. Speakers also
suggested the need to tailor

technologies to market, technical and
socio-economic situations as there is no

one-size-fits-all solution to address the
challenge.

There is no
alternative to
water.

Track �:
Energy and Water
Sustainability

��

��

The poor bear
the major
brunt of climate
change.

Track �:
Energy and Rural
Poverty Alleviation

Practitioners agreed that it is time to go beyond solar
home systems and leverage micro- and mini-grids that can

reach the most vulnerable and remote areas. Any
transformational change will require a transparent stakeholder

process.

Higher access to electricity can
lead to diversification of employment

as well as economic and social
improvement. Speakers suggested that it is

also important to enhance the technical
capacity of youth by training them in clean

energy technologies and end-use applications.

The focus of Track � was on how
decentralized energy access is necessary

for the "last mile" of energy consumers.
Now more than ever before, there is

a critical need for tools,
technologies and approaches

to address climate change,
to both enhance
resilience in poorer
communities and achieve

sustainability goals.

��

��

The clean energy
transition will
require financing
from across the
 risk spectrum.

Energy and Innovative Finance
Track �:

Speakers suggested that innovative contractual agreements called hybrid power
purchase agreements are a new promising development, as they can integrate

thermal energy or storage with renewables to ensure “firm power” generation.

It was also noted that while incentives are extremely important
for changing behavior and scaling up the right kind of

investments, they can also cause a lot of harm if they are not well-
designed or are abruptly changed. Thus, it is critical to design incentives

with the market clearly in mind.

Discussions in Track � made it clear that the
transition to a low-carbon economy will

require the involvement of
everyone—from small retail investors

investing through crowd-funding
platforms to the largest

pension funds in the world.

Speakers acknowledged
the innovative

approaches deployed by
governments across the world

to scale up clean energy. Some
examples include: the role of the

government in enabling large solar parks
in India, which has led to record low prices

for procurement of solar energy; the Green
Bank in the UK, which enabled the first set of

off-shore wind projects in the UK; and Malaysia’s
efforts to promote on-bill financing through the utility

for commercial and institutional solar rooftop projects.

��

��

Clean energy is
a strategic tool
for fighting
poverty.

Track �:
Clean Energy Trends and
Directions

Speakers expressed concerns over
accessibility, affordability and equity due

to the speed and disparity of clean energy
development, particularly in Asian countries.

They expressed the need to develop innovative
financing mechanisms and government support in

order to scale emerging technologies such as ocean
energy which has a huge potential in Asia and the Pacific.

Clean energy is much more than electricity.
Typically, however, ��% of clean energy

discussions are about electricity
generation and not end-uses.

Discussions in Track � focused
on the need to expand and

reinvent our strategy so
that we can deliver
diversified, multi-

dimensional benefits of
clean energy including solar,

bioenergy, and ocean energy, .

��

��

The Deep Dive Workshops (DDWs) were a core part of the Forum this year. ACEF attendees
had the choice of participating in �� DDWs, which are focused sessions designed to give
participants in-depth knowledge on specific topics of interest. Each DDW focused on
defining, discussing, and brainstorming on a significant problem or opportunity in the clean
energy sector.

Deep Dive Workshops04

��

List of DDWs at ACEF ����

ASIA CLEAN ENERGY FORUM ����

Ÿ Hydro Mini-Grids in the Asia-Pacific: Scaling Inclusive Enterprise-Based Approaches
Ÿ Scaling up Energy Efficiency with Simplified M&V Meters and ESCO Business Models
Ÿ Youth for Asia Voltage Tank

Ÿ Clean Energy Policy, Financing and Innovation (7th ADB-MOTIE Joint Energy Forum)
Ÿ Accelerating Clean Energy Technology Transformation with the Private Sector

Ÿ The Twelfth Meeting of Asia Solar Energy Forum (ASEF)
Ÿ Renewable Energy Transition: Is Asia Leading?

Ÿ The Subsidy Swap in Asia: Reforming Fossil Fuel and Electricity Subsidies to Drive a Renewable
Revolution

Ÿ Community Energy Systems: Realizing the Potential of People's Partnership in Achieving Energy Access

Ÿ Urban Microgrids

Ÿ Regional Cooperation and Integration (RCI) for Cross-Border Energy Markets

Ÿ Utility-Scale Renewables: Challenges in Developing Solar and Wind Energy Projects

Ÿ Women Power—Smarter, Inclusive Energy Solutions

Ÿ Integrated Solutions for Livable Cities in Asia Pacific: Multi-Energy Systems and Sustainable Buildings

Ÿ The Food-Water-Energy Nexus: Transforming Science for Sustainable Societies

Ÿ Asia Wakes Up to CCUS

Ÿ Next-gen Utilities for a Smart Energy Future

Ÿ The Future of Cooling –Promoting Sustainable Cooling through Technology and Policy Innovation

Ÿ Integrated Design for Radical Energy Efficiency

Ÿ Electric Vehicles

Ÿ Grid Integration and System Flexibility: Status and Emerging Trends in Asia

Ÿ Achieving Universal Energy Access in the Asia-Pacific Region

��

05 Special Events
In its second edition this year, the ADB on the Ground event was held in a “World Café”
format: participants rotated to �� tables, each showcasing event an innovative ADB project
across Asia. More than ��� ACEF participants learned about ADB projects and interacted
with ADB staff and country counterparts in this fast-track networking special event!

ADB on the Ground

A rapid-pitch event—Dim Sum with Entrepreneurs—was co-organized by ADB Ventures and
the Private Financing Advisory Network (PFAN) as a special event at ACEF ����. The
objective was to showcase innovative emerging clean energy solutions, and to catalyse
commercial connections. During the ��-minute, dynamic networking and match-making
event, �� clean energy entrepreneurs from 14 different countries pitched and presented their
solutions to an audience of more than 300 people.

Dim Sum with Entrepreneurs

ACEF participants networking with ADB staff at the ADB on the Ground event.

��

Entrepreneurs showcasing their products and services at the Dim Sum event.

Other Events 06

ASIA CLEAN ENERGY FORUM ����

This was a dedicated half-day event for ADB staff to hear from ACEF ���� plenary speaker
Amory Lovins and to share knowledge across departments and sectors. Yongping Zhai, Chief
of ADB’s Energy Sector Group, led an engaging discussion with the ADB Energy Directors on
how to support Strategy ���� and integrate its principles into sector projects.

ADB Clean Energy Day

A special “Women in Energy" luncheon meeting was organized to engage men to engage men
and women professionals in discussions on the sustainable energy and gender nexus. Led by
Deborah Stokes, Vice President of Administration and Corporate Management at ADB, the
deliberations at the luncheon meeting will be used to support ADB’s gender mainstreaming
approach in its energy sector development and investment planning with its DMCs.

Women in Energy Lunch

ADB's Energy Sector group organized a round table event to engage high level ACEF ����
attendees and ADB senior energy experts in moderated discussions on the latest technology
and policy trends and challenges in the energy sector. Led by ADB's Yongping Zhai and Rocky
Mountain Insitute's Amory Lovins, the round table focused on emerging trends,
implementation of ADB’s Strategy ���� and the development of ADB’s Energy Sector’s Work
Plan.

Energy Leaders Round Table

Yongping Zhai, Chief of Energy Sector Group, ADB leading the discussions with ADB Energy Directors and Amory Lovins
at the ADB Clean Energy Day.

Participants at the Women in Energy Lunch discussing gender related issues in sustainable energy.

Deliberations by ACEF 2019 participants and ADB energy experts at the Energy Leaders Round Table.

��

��

07 ACEF Lunch Talks

A range of speakers highlighted the importance of assessing clean energy interventions in
Asia and the Pacific, in order to optimize the impact of clean energy programs.

This Lunch Talk provided an overview
of ADB's ocean economy initiative
which was announced in May ����.
Presentations covered scalable
solutions for marine aquaculture,
coral propagation, and coastal zone
waste-to-energy.

The Ocean Economy

ADB announced its first technology
innovation challenge and highlighted
three energy-related development
challenges: etter clean heating and b
cooling; ustainable renewable s
energy-based microgrids; and
a a ipplication of rtificial ntelligence for
energy demand management.

ADB Innovation Challenge

This Lunch Talk provided a
comparative assessment of ongoing
regional and national initiatives in
green finance to meet sustainable
development aspirations in Southeast
Asia.

Scaling up Clean Energy
in Southeast Asia:
From Concept to Reality

How Are Clean Energy Programs Doing in Asia?

ASIA CLEAN ENERGY FORUM ����

Key Announcements:
Partnering for Impact

08

USAID/Asia announced a new clean energy partnership with ADB, as part of its new USAID
EDGE program. USAID’s contribution of up to ���� million is expected to leverage up to ��
billion of investment in clean energy in Asia.

Partnership between USAID and ADB

MOU between ADB and the Korea Energy Agency
ADB and the Korea Energy Agency (KEA) signed their 3rd MOU at ACEF ����. Through this
MOU, ADB and KEA will further strengthen their joint efforts including information
exchange, knowledge-sharing, and capacity building of DMCs in the areas of energy
efficiency, renewable energy, energy access and climate change issues.

The UK Government, through its Department for Business, Energy and Industrial Strategy,
(BEIS) announced a £� million extension of funding to ADB’s Clean Energy Financing
Partnership Facility. The funding will support technical assistance activities for clean energy in
the Asia-Pacific region.

UK Funding Extension to ADB’s Clean Energy Fund

Senior USAID and ADB representatives at the MOU Signing Ceremony.

ADB and KEA management at the MOU Signing Ceremony.

��

Week at a Glance
17-21 June 2019
ASIA CLEAN ENERGY FORUM 2019

09

��

6.00 p.m.
- 8:00 p.m.

M
on

da
y

Ju
ne

 17
, 2

01
9

Tu
es

da
y

Ju
ne

 18
, 2

01
9

W
ed

ne
sd

ay
Ju

ne
 19

, 2
01

9
Th

ur
sd

ay
Ju

ne
 2

0,
 2

01
9

Fr
id

ay
,

Ju
ne

 2
1,

20
19

Envisioning the
Low Carbon Energy

Future - Part 1
(Plenary)

xxxx

Session 1.1:
Urban Energy Planning

for Smarter Utilities

Session 1.2:
Scaling Up E-Mobility as

a Platform for Sustainable
Urban Transportation

Session 2.1:
Sustainable Energy

for Water Supply and
Sanitation

Session 2.2:
Sustainable Energy

Use for Water:
Focus on Irrigation

Session 3.1:
Planning and Building for

Climate Resilience and
Low-Carbon Growth

Session 3.2: Going Beyond
Solar Home Systems:

Scaling Up Micro-grids
and Mini-grids

Session 4.1:
Global and Regional

Trends in the Financing
of Clean Energy

Session 4.2:
The Role of

Governments in Enabling
Clean Energy Financing

Session 5.1:
Novel PV Applications

and Reaching Grid Parity

Session 5.2:
Ocean Energy in the

21st Century

Session 1.3:
Heating and Cooling
for Buildings in Cities

Session 1.4:
New Energy Solutions:

Multi-Benefit
Opportunities for Cities

Session 2.3:
Sustainable Water Use

for Energy: Floating
Solar Photovoltaics

Session 2.4:
Sustainability Lessons in
Hydropower, Offshore

Wind, and Pacific Utilities

Session 3.3:
Innovative and Inclusive

Microfinance for
Renewable Energy

Session 3.4:
Innovations in

End-use Applications

Session 4.3:
Financing of Large-

scale Renewable
Energy Projects

Session 4.4: Crossing the
“Valley of Death”: Impact

and Venture Capital
Investments in Early-stage

Clean Energy Firms

Session 5.3:
Bioenergy and

Waste-to-Energy

Session 5.4:
Renewable Heating,
Cooling, and Storage

Parallel Half-Day
Deep Dive Workshops

Parallel Half-Day
Deep Dive Workshops

A
CE

F
Lu

nc
h

Ta
lk

:
A

D
B

In
no

va
tio

n
Ch

al
le

ng
e

(1
-2

 p
.m

. Financing
Paris Aligned Pathways

to the Energy Future
(Plenary)

Special Event:
ADB on the Ground

Special Event:
Dim Sum with
Entrepreneurs

Leveraging Disruption
for Sustainable Impact

(Plenary)

AC
EF

 L
un

ch
 T

al
k:

Sc
al

in
g

up
 C

le
an

 E
ne

rg
y i

n
So

ut
he

as
t A

sia
:

Fr
om

 C
on

ce
pt

 to
 R

ea
lit

y
(1

-2
 p

.m
.)

Parallel Full Day
Deep Dive Workshop

Parallel Full Day
Deep Dive Workshops

A
CE

F
Lu

nc
h

Ta
lk

:
H

ow
 A

re
 C

le
an

 E
ne

rg
y

Pr
og

ra
m

s D
oi

ng
 in

 A
sia

?
(1

-2
 p

.m
.)

Parallel Full Day
Deep Dive Workshops

Parallel Full Day
Deep Dive Workshops

Br
ea

k
Br

ea
k

Br
ea

k
Br

ea
k

Br
ea

k
Br

ea
k

Br
ea

k
Br

ea
k

 11.00 a.m. - 12:30 p.m. 11.00 a.m. - 12:30 p.m. 12:30 p.m.
- 2.00 p.m.

Open Networking Open Networking

Lunch

Full Day
Deep Dive Workshop

Br
ea

k

Full Day
Deep Dive Workshop

2.00 p.m. - 3:30 p.m. 4.00 p.m. - 5.30 p.m.

Parallel
Deep Dive Workshio
(Full Day, Half Day

or 90 minutes)

Parallel
Deep Dive Workshio
(Full Day, Half Day

or 90 minutes)

ACEF
Welcome
Reception

Women's
Reception:
5.30 p.m. -
6.30 p.m.

Envisioning the
Low Carbon Energy

Future - Part 2
(Plenary)

Reception

ACEF
Reception

(Women's
Reception:
5.30 p.m.

- 6.30 p.m.)

Energy & Livable Cities
Energy & Water Sustainability
Energy & Rural Poverty Alleviation

Energy and Innovative Finance
Clean Energy Trends & Directions

THEMETIC TRACKS

PLENARY SESSIONS
DEEP DIVE WORKSHOPS
SPECIAL EVENTS

NETWORKING OPPORTUNITIES

LEGEND

Br
ea

k

SPONSORS

PARTNERS

Connect with us on:
www.asiacleanenergyforum.org/
www.facebook.com/asiacleanenergyforum/
www.twitter.com/ACEF2019
www.linkedin.com/groups/5069172/

Mark your calendar for ACEF 2020
June 15-19, 2020 | Manila

Please contact us at:
acef@adb.org for further inquiries

