

Prospectus.

BNEF Summit

Opportunities Generated:

Ideas, insights and connections for a cleaner, more competitive future.

The BNEF Summit has been connecting leaders in energy, industry, transport, technology, finance and government since 2008, providing the ideas, insights and connections to formulate successful strategies, capitalize on technological change and shape a cleaner, more competitive future.

Table of Contents	
BNEF Coverage	2
Locations, themes and dates	3
Community	4
Sponsorship	5
Past and current sponsors	6
Guests and speakers	7
Press attendance	8
Technology platform	Ć

This is strategic thinking end-to-end #BNEFSummit

BNEF coverage

Strategies for a cleaner, more competitive future

300

BNEF professionals in 21 locations*

* Part of the Bloomberg LP network of 19,000 employees in 176 locations.

Locations, Themes and Dates

Community

Our focus is on generating ideas, delivering insight, and <u>making the connections</u> that help formulate successful strategies, capitalize on technological change and shape a cleaner, more competitive future.

#BNEF Summit

Sponsorship

- Remarks/fireside chat at plenary
- Hosted lunch/breakfast
- Priority booking of onsite board room
- Access to shared partner lounge
- Dedicated meeting concierge
- Branding top branding and positioning throughout Summit platform and venue
- Press relations access to Media help desk
- Early access to attendee list
- Single Summit and Global partnership fees – on application

Partner

- Optional hosted roundtable/workshop
- Access to board rooms and shared partner lounge
- Remote meeting concierge
- Branding branding and positioning throughout Summit platform and venue
- Press relations access to Media help desk
- Early access to attendee list
- Single Summit and Global partnership fees – on application

Sponsor

- Branding branding and positioning throughout Summit platform and venue
- Access to shared partner lounge
- Press relations access to Media help desk
- Early access to attendee list
- Single Summit and Global partnership fees – on application

Past and Current Sponsors

Guests and Speakers

Jennifer Granholm, Secretary of Energy, United States

Dharmendra Pradhan, Minister of Petroleum, Natural Gas and Steel, India

Gina McCarthy, White House National Climate Advisor, United States

John Kerry, Secretary of State, U.S. Department of State

Bernard Looney, Head of Upstream, BP **Juan Carlos Jobet,** Minister of Energy, Chile

Meg Gentle, CEO, Tellurian

Christopher Ailman, Chief Investment Officer, CalSTRS

Kwasi Kwarteng, Minister of Energy & Clean Growth, UK

Lisa Jackson, Vice President Environment, Policy and Social Initiatives, Apple

Tom Fanning, Chairman, President & CEO, Southern Company

Bob Dudley, Chairman, Oil and Gas Climate Initiative (OGCI), Former Group CEO, BP

Maarten Wetselaar, Director, Integrated Gas & New Energies, Shell

Valdis Dombrovskis, EVP European Commission, Trade Commissioner, EU

Catherine McKenna, Minister of Infrastructure and Communities, Canada

Teresa Ribera, Vice-President of the Government of Spain and Minister for the Ecological Transition and Demographic, Spain

Judith Hartmann, EVP & CFO, Engie Francesco Starace, CEO, Enel Miguel Stilwell de Andrade, CEO,

Ignacio Galan, Chairman & CEO, Iberdrola

EDP

Philipe Sauquet, VP Gas and Power, Total

Andy Palmer, CEO, Aston Martin **Mary Nichols,** Chair, California Air Resources Board

Lynn Good, CEO, Duke Energy

Maroš Šefčovič, Vice President, European Commission, Lead for the European Battery Alliance

Wenxue Li, CEO, LONGI Solar

Ma Jun, Chief Economist, People's Bank of China

Richard Lancaster, CEO, CLP Holdings

Qiping Zhang, Chief Engineer, State Grid

Hendrik Gordenker, Chairman, JERA **Zhanjun Zhu,** CEO, GCL-Poly Energy Holdings

Amitabh Kant, CEO, NITI Aayong Nitin Gadkari, Minister for Road Transport, Highways and Shipping, India

Pawan Goenka, Managing Director, Mahindra and Mahindra

Praveer Sinha, CEO, Tata Power

Junfeng Li, First Director and Chairman of Academic Committee, National Centre for Climate Change Strategy and International Cooperation

Press Attendance

Mainstream

- BBC
- Bloomberg
- Bloomberg Television
- Financial Times
- Forbes
- Interfax
- Politico
- Quartz
- Reuters
- The Economist
- The Economic Times
- The Hindu
- The New York Times
- The Telegraph
- The Times
- The Wall Street Journal
- Xinhua News Agency

Trade

- Argus
- Autoblog
- CarbonBrief
- Energy Intelligence
- ICIS
- Petroleum Review
- Power Technology
- PV Magazine
- PV Tech
- Recharge
- Risk.net
- S&P Global Platts
- The Energy Industry Times

Technology Platform

BNEF Summits are delivered via

- High quality stream of live and pre-recorded footage from our own teams and external speakers, combined with:
- Audience interaction tools, Q&A, polling, networking, delivered online via
 - A simple password protected URL for attendees
 - A professional online studio environment and technical support for speakers
 - Integrated with BNEFs' existing systems for a seamless community experience
- Available on web and mobile
- Sponsors receive full tech support and any pre-event testing needed to ensure quality and accessibility, including pre-recording where necessary.

Web

Mobile

Copyright and disclaimer

Copyright

© Bloomberg Finance L.P. 2023. This publication is the copyright of Bloomberg Finance L.P. in connection with BloombergNEF. No portion of this document may be photocopied, reproduced, scanned into an electronic system or transmitted, forwarded or distributed in any way without prior consent of BloombergNEF.

Disclaimer

The BloombergNEF ("BNEF"), service/information is derived from selected public sources. Bloomberg Finance L.P. and its affiliates, in providing the service/information, believe that the information it uses comes from reliable sources, but do not guarantee the accuracy or completeness of this information, which is subject to change without notice, and nothing in this document shall be construed as such a guarantee. The statements in this service/document reflect the current judgment of the authors of the relevant articles or features, and do not necessarily reflect the opinion of Bloomberg Finance L.P., Bloomberg L.P. or any of their affiliates ("Bloomberg"). Bloomberg disclaims any liability arising from use of this document, its contents and/or this service. Nothing herein shall constitute or be construed as an offering of financial instruments or as investment advice or recommendations by Bloomberg of an investment or other strategy (e.g., whether or not to "buy", "sell", or "hold" an investment). The information available through this service is not based on consideration of a subscriber's individual circumstances and should not be considered as information sufficient upon which to base an investment decision. You should determine on your own whether you agree with the content. This service should not be construed as tax or accounting advice or as a service designed to facilitate any subscriber's compliance with its tax, accounting or other legal obligations. Employees involved in this service may hold positions in the companies mentioned in the services/information.

The data included in these materials are for illustrative purposes only. The BLOOMBERG TERMINAL service and Bloomberg data products (the "Services") are owned and distributed by Bloomberg Finance L.P. ("BFLP") except (i) in Argentina, Australia and certain jurisdictions in the Pacific islands, Bermuda, China, India, Japan, Korea and New Zealand, where Bloomberg L.P. and its subsidiaries ("BLP") distribute these products, and (ii) in Singapore and the jurisdictions serviced by Bloomberg's Singapore office, where a subsidiary of BFLP distributes these products. BLP provides BFLP and its subsidiaries with global marketing and operational support and service. Certain features, functions, products and services are available only to sophisticated investors and only where permitted. BFLP, BLP and their affiliates do not guarantee the accuracy of prices or other information in the Services. Nothing in the Services shall constitute or be construed as an offering of financial instruments by BFLP, BLP or their affiliates, or as investment advice or recommendations by BFLP, BLP or their affiliates of an investment strategy or whether or not to "buy", "sell" or "hold" an investment. Information available via the Services should not be considered as information sufficient upon which to base an investment decision. The following are trademarks and service marks of BFLP, a Delaware limited partnership, or its subsidiaries: BLOOMBERG, BLOOMBERG ANYWHERE, BLOOMBERG MARKETS, BLOOMBERG NEWS, BLOOMBERG PROFESSIONAL, BLOOMBERG TERMINAL and BLOOMBERG.COM. Absence of any trademark or service mark from this list does not waive Bloomberg's intellectual property rights in that name, mark or logo. All rights reserved. © 2023 Bloomberg.

BloombergNEF (BNEF) is a strategic research provider covering global commodity markets and the disruptive technologies driving the transition to a low-carbon economy.

Our expert coverage assesses pathways for the power, transport, industry, buildings and agriculture sectors to adapt to the energy transition.

We help commodity trading, corporate strategy, finance and policy professionals navigate change and generate opportunities.

BloombergNEF

Get the app

On IOS + Android
about.bnef.com/mobile

Client enquiries:

Bloomberg Terminal: press Help> key twice Email: support.bnef@bloomberg.net

Learn more:

about.bnef.com | @BloombergNEF