

UNFCCC COP 15 – Copenhagen, 7 – 18 December 2009

The European Investment Bank is pleased to invite you to the following events:

Thursday, 10th December, from 12:45 - 14:30

As part of the MDB Dialogue Day at the Copenhagen Opera House, in Tordenskjoldsgade 15, City Centre (10 min. from Bella Centre)

Buffet Lunch and Panel entitled "Beyond Copenhagen: The Role of the Multilateral Development Banks." Featuring:

[José María Figueres Olsen](#), Former President of Costa Rica

[Kenneth Newcombe](#), Founder and CEO, C-Quest Capital

[Ajay Mathur](#), Director General, Bureau of Energy Efficiency, Indian Ministry for Power

Moderated by EIB's Vice-President for the Environment [Simon Brooks](#)

Monday 14th December, from 14.45 - 16.15

UNFCCC Side Event, Bella Centre, Room 1

Panel entitled "Responding to the Challenges of Climate Change: Innovative Wind Energy for the Future." Featuring:

[Anders Eldrup](#), CEO, Dong Energy

[Charles Anglin](#), British Wind Energy Association

[Jakob Sigurður Friðriksson](#), Reykjavik Energy

Moderated by EIB's Vice-President for the Environment [Simon Brooks](#).

Wednesday, 16th December, from 15:30-17:30

EU Pavilion, Room Schuman

Cocktail Reception and Event entitled "Financing Adaptation to Climate Change: The Role of European Funding Institutions." Featuring,

[Atiq Rahman](#), Executive Director, Bangladesh Centre for Advanced Studies

[Peter Gammeltoft](#), Head, European Commission, DG Environment (co-organizer)

Presentations by AFD, EBRD, EIB, KfW and NIB

Chaired by EIB's Vice-President for the Environment [Simon Brooks](#) and with closing remarks by EIB's Director General [Grammatiki Tsingou](#).

Thursday, 17th December, from 13.00-15.00

EU Pavilion, Room Schuman

Cocktail Reception and Event entitled "GEEREF, an Innovative Public Private Partnership to Transfer Clean Energy Technologies to Developing Countries."

Featuring,

[Francesca Mosca](#), Director European Commission, DG EuropeAid (co-organizer TBC)

Franzjosef Schafhausen, Head, Federal Ministry for the Environment, Nature Conservation and Nuclear Safety (BMU) (TBC)
Richard Pelly, Chief Executive, European Investment Fund and **Cyrille Arnould**, GEEREF, European Investment Bank
Christopher Clarke, Executive Director & Principal, Inspired Evolution Investment Management (TBC)
TC Kundi, Managing Partner, Berkeley Energy (TBC)

In addition, the EIB will speak at the following events organized by partner organizations:

Thursday, 10th December

MDB Dialogue Day, Copenhagen Opera House, 14:30-16:00

"Leveraging Carbon Markets for Sustainable Development"

Kristin Lang, Senior Officer of the European Investment Bank, will present EIB's carbon funds.

Wednesday, 16th December,

EU Pavilion, Room Schuman, 10: 30 - 12:30

"Mobilising citizens: regions and cities working together for climate protection."

An event organized by the Committee of the Regions.

Simon Brooks, EIB's Vice-President for the Environment, will deliver a welcome address.