

**Infrastructure
Investor**

Hong Kong Summit 2019

12-14 November

Hyatt Regency, Tsim Sha Tsui

3 distinct Forums, 1 Hong Kong Summit

Renewable Energy Forum

12 November

Asia Forum

13-14 November

Infrastructure Debt Forum

14 November

Excellent platform for networking across the Asian region.

Dato Noorazman Abd Aziz, *Khazanah Nasional Bhd*

www.infrastructureinvestor.com/hongkong | [#iiHongKong](https://twitter.com/iiHongKong)

Advance your fundraising and investment goals amongst the leaders of global infrastructure

The caliber of the attendees was very impressive!

Mikkel Gutierrez, Metro Pacific Water

Keynote speakers

Boe Pahari
Managing Partner, Global Head
of Infrastructure Equity
AMP Capital

Ang Eng Seng
CIO - Infrastructure
GIC

Dr. Jim Yong Kim
Former **World Bank Group** President,
one of **TIME's** "100 most
influential people"

Featured speakers guiding the discussion

Michael Barrow
Director General of the
Private Sector Operations
Department
Asian Development Bank

Cyril Cabanes
Managing Director,
Infrastructure, Asia Pacific
CDPQ Singapore

Dennis Chan
Head of Infrastructure
China Ping An
Insurance Overseas
(Holdings) Limited

Nicole Connolly
Chief Executive Officer
and Founder
IPIF Management

James Fraser-Smith
Head of Unlisted
Infrastructure &
Timberland
Future Fund

Takahiro Kato
Head of Global Fund
Investment
DBJ Asset Management

Jason Hyunjae Kim
Head of Infrastructure
Team 2
Samsung Fire and
Marine Insurance

Jake Lee
Head of Infrastructure
Hyundai Insurance

Vicki Rigg
Executive Director
Palisade Investment
Partners

Luca Tonello
Head of Asia, Global
Structured Finance
SMBC

Lubomir Varbanov
Head of New Business,
Infrastructure and Natural
Resources, Asia Pacific
IFC

Kirsten Whitehead
Head of Portfolio
Management
QIC

Very good choice of different speakers, very knowledgeable participants.

Raoul Kubitschek, Petawatt Energy Consultancy Ltd.

Key agenda and networking themes

Understanding the APAC LP

Their perspectives, their allocations, their predictions

The Asian investment opportunity

Tale of two Asias?
Investing in developed vs developing markets

ESG and diversity

Dispelling myths and highlighting the importance when selecting managers

Energy transition investment strategies

Is Asia now at the forefront of the renewables revolution?

India as the driver of Asian renewables

What are the opportunities and growing subsectors?

What next for offshore wind?

Lessons learnt and the next phase of investments

Direct and co-investment

Who, why and how – discovering the drivers for direct investment in Asia

The role for banks

How can banks, governments and private capital harmoniously build Asian infrastructure

How to grow a debt portfolio

A successful case study on how to structure debt investments effectively

Add your firm to the list of industry leaders confirmed to attend

- | | | | |
|---|---|--|---|
| » AIA Company | » CIC Capital Corporation | » IFC - International Finance Corporation | » Overseas Private Investment Corporation |
| » AIMCo - Alberta Investment Management | » Commonwealth Superannuation Corporation | » IPIF Management | » Prudential Hong Kong |
| » AMP Capital Investors UK Ltd. | » CPPIB Asia | » Jinko Solar | » PSP Investments |
| » APG Asset Management | » DBJ Asset Management | » Kookmin Bank | » QIC |
| » Asia Wind Energy Association | » Digital Bridge Holdings LLC | » Macquarie Capital | » Samsung Fire & Marine Insurance (SFMI) |
| » Asian Development Bank | » EDF Renewables | » Mitsubishi Corporation Asset Management | » Saudi Aramco |
| » AustralianSuper | » Envision Energy Ltd | » Multilateral Investment Guarantee Agency | » Stepstone |
| » bfinance | » Fluence | » National Pension Service of Korea (NPS) | » Sterlite Investment Managers |
| » BlackRock | » Future Fund | » OMERS | » Sumitomo Mitsui Banking Corporation |
| » Caisse de depot et placement du Quebec (CDPQ) | » GIC | » Ontario Teachers' Pension Plan | » Sumitomo Mitsui Trust (Hong Kong) |
| » China Ping An Insurance Overseas | » Green Climate Fund | » OPTrust | » Vibrant Energy |
| | » Hong Kong Monetary Authority | » ORIX Corporation | And many more ... |
| | » HRL Morrison | | |
| | » Hyundai Insurance | | |

Connect with the most influential decision-makers

The Summit is the preeminent meeting place to discuss Asian infrastructure and outbound investment from the region's LPs.

LP insight at every opportunity

From exclusive keynote interviews, panel sessions, networking and more, the Summit hosts more LPs allocating to global and regional infrastructure funds than any other event.

Secure your next capital allocation for global and Asian infrastructure

With the sector booming and allocations from institutional investors skyrocketing, place your business at a distinct advantage over your competitors by attending.

Meet like-minded peers

Tailor your three-day agenda to include analysis of the crucial trends affecting the asset class, including energy transition, debt strategies, fund structures, ESG, PPAs, PPPs and more.

Begin networking six weeks prior to event day

Get a head-start on networking by downloading the new and improved conference app. You can view the full attendee list, organise a 1-2-1 meeting in our meeting spaces, and use the direct chat function.

Achieve 3 months' network building in 3 days

Drive your investment and fundraising strategy by attending the entire Hong Kong Summit

Renewable Energy Forum

12 November

Drive your energy transition investment strategy at this second annual forum dedicated to the "biggest investment opportunity of the century".

Asia Forum

13-14 November

Established as the premier infrastructure investment conference in the region, you must be in attendance if you are interested in Asian infrastructure or LP capital.

Infrastructure Debt Forum

14 November

Discover why LPs in the region are increasingly allocating their capital to infrastructure debt strategies and demonstrate your advantage over the competition to secure your share.

Don't miss the savings currently available.
Search "Infrastructure Hong Kong Summit" to secure your place.

Excellent opportunity to hear about current developments in the industry and make new connections.

Michael Bradley, National Australia Bank

Asia series sponsor

Principal sponsor

Lead sponsors

Sponsor

Media partner

Supporting association

Contact Us

For programme information:
Andrew Wolff
andrew.w@peimedia.com

For sponsorship opportunities:
Sponsorship Team
asiasponsorship@peimedia.com

For registration queries:
Customer Services
asiaevents@peimedia.com