

International Conference on

© Werner Weiss

Solar Energy Technology in Development Cooperation

Frankfurt, Germany
November 6th/7th, 2014

www.otti.eu

Chairman's Message

Dear ladies and gentleman, dear colleagues,

According to leading climate experts an efficient and preventive climate protection strategy requires a 50% reduction of the anthropogenic greenhouse gas emissions worldwide. Taking this fact into account, and considering the very unequal access to energy services in industrial and developing countries, the dramatic situation becomes even more apparent – more than 2 billion people in developing countries do not have access to modern energy supplies therefore in the decades to come energy consumption in these countries will increase considerably. So to significantly decrease the anthropogenic greenhouse gas emissions will only be possible by relying on energy systems based on renewable energy sources.

The initiative “Sustainable Energy for All” (SE4All) released by UN General Secretary Ban Ki-Moon, was the stimulus for an international dialogue on energy in developing countries. SE4All places great emphasis on providing access to affordable, secure, and reliable healthy energy services and energy sources, that is renewable energy sources for people in developing countries.

The need to create energy economies and energy infrastructures in developing countries, the decentralized energy demand in rural areas, and the large solar resource in most of these countries are perfect conditions for implementing new technologies that utilize renewable energy sources. Moreover, the increased use of locally available resources can contribute to many countries' debt-relief efforts as the importation of energy is one of the contributing factors to high level of debts in developing countries.

Solar thermal systems, photovoltaics, solar drying and solar cooking can help to build a sustainable energy system in developing countries, and with the appropriate implementation provide local jobs.

During the two-day conference participants will learn about, discuss and share knowledge and experiences on realized projects, project financing instruments, and social, political and economic barriers for implementing solar technologies. The conference offers a forum for know-how transfer and exchange of experiences between international solar experts and people working in the field of development cooperation and development policies.

The conference advisory board and the OTTI organizing team are pleased to welcome you to the conference “Solar Energy Technology in Development Cooperation”

Werner Weiss

AEE – Institute for Sustainable Technologies
Gleisdorf, Austria

Conference Chairman

Werner Weiss

AEE – Institute for Sustainable Technologies
Gleisdorf, Austria

Scientific Committee

Dr.-Ing. Elimar Frank

University of Applied Sciences HSR, Rapperswil, Switzerland

Dr. Bernd Hafner

Sonnenenergie für Westafrika e.V., Germany

Dr. Albrecht Kaupp

Deutsche Gesellschaft für internationale Zusammenarbeit (GIZ),
Berlin, Germany

Dr.-Ing. Joachim Koschikowski

Fraunhofer Institute for Solar Energy Systems (ISE), Freiburg,
Germany

Dr. Stefan Nowak

NET Nowak Energy Technology Ltd., St. Ursen, Switzerland

Prof. Matthias Rommel

Institute for Solar Technology SPF, Rapperswil, Switzerland

Dipl. Pol. Joscha Rosenbusch

BSW-Solar (i.A. BMZ), Berlin, Germany

Prof. Dr. Klemens Schwarzer

Solar Global e.V. /Solar Institut Jülich der Fh Aachen, Germany

You will meet

in the topics of the conference:

A colorful and fascinating group of people from all continents

- manufactureres , suppliers and installers of solar energy technologies
- energy consultants, politicians and solar energy technologies programme planners
- financiers from banks and foundations
- scientists, engineers and students

Workshop

mainhaus Stadthotel Frankfurt

Friday, November 7th, 2014,

9.00 – 15.00 hrs

Individual counseling for develoPPP.de project ideas

Through the develoPPP.de programme, the German Federal Ministry for Economic Cooperation and Development (BMZ) fosters the involvement of the private sector in development cooperation at the point where business opportunities and development policy initiatives intersect. develoPPP.de helps businesses to minimise the risk of their international involvement. It provides companies investing in developing and emerging countries with financial and, if required, also professional support. The company is responsible for covering at least half of the overall costs; BMZ contributes up to a maximum of EUR 200,000. These development partnerships with the private sector may last up to three years. BMZ has appointed three public partners to implement the programme on its behalf: DEG – Deutsche Investitions- und Entwicklungsgesellschaft mbH, Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ) GmbH and sequa gGmbH. Further information are available at www.developppp.de

The develoPPP.de - Workshop allows solar companies to discuss initial project ideas with project manager from the develoPPP.de implementing organizations.

- Would the project idea be eligible for develoPPP.de support?
- How do requirements and processes for participation, costs, risks and funding look like?
- Which are best practices in existing develoPPP.de projects in the solar sector?

Please announce your interest in a individual mail to Gabriele.struthoff-mueller@otti.de .

You will be asked to prepare a short outline of the project idea.

Programme

International Conference on **SOLAR ENERGY TECHNOLOGY IN DEVELOPMENT COOPERATION** **Thursday, November 6th, 2014**

09.30 **Opening Address**

Gabriele Struthoff-Müller, OTTI, Regensburg, Germany
Werner Weiss, AEE- Institute for Sustainable Technologies,
Gleisdorf, Austria

OPENING SESSION

Chair: Werner Weiss, AEE- Institute for Sustainable Technologies, Gleisdorf, Austria

- 09.50 **Global status and outlook of Renewable Energy**
Rana Adib, REN21, Paris, France
- 10.15 **Approaches to support solar energy use**
n.n. BMZ, Bonn, Germany (tbc)
- 10.30 **Title will follow**
n.n., ISÖ, Frankfurt, Germany (tbc)
- 10.45 **Discussion**
- 11.00 **Coffee break and visit to the trade exhibition**

NEEDS AND MARKET DEVELOPMENT FOR SOLAR ENERGY

Chair: Klemens Schwarzer, Solar Global e.V. /Solar Institut Jülich der FH Aachen, Germany

- 11.45 **Commercialization of solar energy in urban and industrial areas (ComSolar) of India**
Timon Herzog, Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ) GmbH, New Delhi, India
- 12.00 **Establishing a solar thermal flagship district in Gauteng, South Africa**
Dieter Holm, SOLTRAIN/SESSA, Hartbeespoort, South Africa
- 12.15 **The emergence of the local solar industry in Morocco**
Benoît Payard, Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ) GmbH, Accompagnement du Plan Solaire Marocain, Rabat, Morocco
- 12.30 **Role of an association and training in the development of a solar thermal market in Thailand**
Christoph Menke, University of Applied Science Trier, Germany, Joint Graduate School of Energy and Environment, Bangkok, Thailand
- 12.45 **Discussion**
- 13.05 **Presentation of Sponsors**
 - ADA
 - GIZ
- 13.15 **Lunch and visit to the trade exhibition**

FINANCING FOR SOLAR ENERGY IN DEVELOPING COUNTRIES

Chair: Joscha Rosenbusch, BSW-Solar (i.A. BMZ), Berlin, Germany

- 14.30 **Financing for solar energy in developing countries**
Silvia Kreibiehl, Frankfurt School of Finance, Frankfurt, Germany
- 14.45 **Challenges and strategies for developers of large solar energy projects in developing countries**
Boris Westphal, Suntrace GmbH, Hamburg, Germany

- 15.00 **develoPPP.de - Development partnerships with the private sector – solar energy**
Financial support for companies investing in developing and emerging countries by the German Federal Ministry for Economic Cooperation and Development (BMZ)
Annika Powitz, GIZ, Eschborn, Germany
- 15.15 **Discussion**
- 15.30 **Poster Session**
Chair: Matthias Rommel, Institute for Solar Technology SPF, Rapperswil, Switzerland
- A1 **Simulation of thermosyphon systems for solar domestic hot water preparation**
Sebastian Brandmayr, Technische Hochschule Ingolstadt, Germany
- A2 **Proposal of a cluster on solar thermal systems in Mozambique**
Geraldo Nhumaio, Universidade Eduardo Mondlane, Maputo, Mozambique
- A3 **Efficiency and economic comparison between two CPVT systems in Cairo**
Tarek Khalil, German University in Cairo, New Cairo City, Egypt
- A4 **Simulation of a solar assisted air conditioning system for a building in the German University of Cairo**
Tarek Khalil, German University in Cairo, New Cairo City, Egypt
- A5 **Energy supply model for agricultural irrigation and electrical supply**
Konate Salia, University of Applied Sciences Technikum Wien, Mödling, Austria
- A6 **The BiogaST project - biogas support for Tanzania**
Jana Möllenkamp, Institut für Solartechnik SPF, Rapperswil, Switzerland
- B1 **From 'solar energy Zimbabwe' to SOLTRAIN**
Anton Schwarzlmüller, Domestic Solar Heating P/L, Harare, Zimbabwe
- B2 **Monitoring results of installed solar thermal systems in the Southern African Region**
Rudolf Moschik, AEE-INTEC, Gleisdorf, Austria
- B3 **Potential of distributed grid-connected solar photovoltaic systems in rural electrification in Africa: Case study of Walewale, Ghana**
Emmanuel Narteh Narh, AU Grid-Solar Project The Energy Center, Kumasi, Ghana
- C1 **Effectiveness of last mile entrepreneurs (LMEs) in sustainable supply of clean energy technologies in rural areas "A case of energising development Kenya Country Programme (EnDev-Kenya)"**
Walter Kipruto, GIZ, Nairobi, Kenya
- C2 **Barriers for successful implementation of solar-energy based development cooperation in developing countries**
Chian-Woei Shyu, National Chung-Cheng University, Min-Hsiung, Chia-Yi, Taiwan
- C3 **Brand Africa and sustainable energy consumption**
Penelope Muzanenhamo, Warwick Business School University of Warwick, Coventry, United Kingdom

- C4 **Social, political and economic barriers for a successful solar project implementation in Rwanda**
Francois Nezerwa, DASSY Enterprise Ltd, Kigali, Rwanda
- C5 **The ISES Webinar Program: Online training and information to overcome knowledge barriers for implementing solar energy technology in developing countries**
Elimar Frank, ISES, Freiburg, Germany
- 16.00 **Coffee break and visit to the trade and poster exhibition**

PHOTOVOLTAICS IN DEVELOPMENT COOPERATION – MOVING FROM OFF-GRID RURAL APPLICATIONS TO LARGE SCALE DEPLOYMENT

Chair: Stefan Nowak, NET Nowak Energy Technology Ltd., St. Ursen, Switzerland

- 16.45 **Technical overview on sustainable PV off-grid rural electrification technologies**
Michael Müller, Steca Elektronik GmbH, Memmingen, Germany
- 17.00 **Photovoltaic milk cooling as business opportunity in the tropics**
Victor Torres Toledo, Universität Hohenheim, Stuttgart, Germany
- 17.15 **The first grid-connected PV solar farm in Lesotho**
Moeketsi Mpholo, National University of Lesotho, Roma, Lesotho
- 17.30 **Mini-hydro and PV village power systems transferred to Afghan national utility DABS for sustainable operation and maintenance**
Winfried Klinghammer, Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ) GmbH, Faizabad, Afghanistan
- 17.45 **Solar beats Diesel – Best practice example solar smart grid Tabarre, Haiti**
Willi Ernst, BIOHAUS-Stiftung für Umwelt und Gerechtigkeit, Paderborn, Germany
- 18.00 **Discussion**
- 18.25 **End of the first conference day**
- 18.45 **Reception**

Friday, November 7th, 2014

SOLAR THERMAL: DRYING, AIR HEATING, PROCESS HEAT

Chair: Elimar Frank, University of Applied Sciences HSR, Rapperswil, Switzerland

- 08.30 **Overview on solar thermal technology**
Bernd Hafner, Sonnenenergie für Westafrika e.V., Germany
- 08.50 **Innovative inflatable solar dryer for tropical countries**
Ana Salvatierra Rojas, Universität Hohenheim, Stuttgart, Germany
- 09.05 **Green and sustainable solar thermal project: a successful case study of industrial scale solar dryer in PPP model of Nepal**
Ram Prasad Dhital, Institute of Engineering, Tribhuvan University, Nepal

- 09.20 **Solar thermal solutions for increasing energy demands in a sub-zero temperature climate in Ladakh, India**
Joachim Götttsche, FH Aachen Solar-Institut Jülich, Jülich, Germany
- 09.35 **First solar process steam system in Jordan**
Martin Haagen, Industrial Solar GmbH, Freiburg, Germany
- 09.50 **Discussion**
- 10.15 **Coffee break and visit to the trade and poster exhibition**

SOLAR THERMAL: HEATING AND COOLING, DOMESTIC HOT WATER

Chair: Bernd Hafner, Sonnenenergie für Westafrika e.V., Germany

- 11.00 **Solar heating and cooling in developing countries: Experiences and potentials**
Nicole Olsacher, S.O.L.I.D., Graz, Austria
- 11.15 **Solar water heating experiences and vision for Namibia**
Zivayi Chiguvare, Polytechnic of Namibia, Windhoek, Namibia
- 11.30 **The SOLambara project – beneficial replacement of electrical water heaters with solar thermal systems at university dorms in the Usambara Mountains, Tanzania**
Elimar Frank, Institute for Solar Technology SPF, University of Applied Sciences HSR, Rapperswil, Switzerland
- 11.45 **Solar energy mobile training units (S.O.E.M.T.U.) and National Energy Policy of Zimbabwe**
Anton Schwarzmüller, Domestic Solar Heating P/L, Harare, Zimbabwe
- 12.00 **Discussion**
- 12.20 **Lunch and Visit to the Poster and Trade Exhibition**

SOLAR ENERGY FOR DECENTRALISED WATER TREATMENT SYSTEMS

Chair: Joachim Koschikowski, Fraunhofer Institute for Solar Energy Systems (ISE), Freiburg, Germany

- 13.45 **Photovoltaic driven reverse osmosis – Chance for sustainable water production in development cooperation?**
Joachim Went, Fraunhofer-Institut für Solare Energiesysteme ISE, Freiburg im Breisgau, Germany
- 14.00 **Solar-driven water treatment – practical experiences and lessons learned of realized projects in India**
Wieghaus Marcel, SolarSpring GmbH, Freiburg, Germany
- 14.15 **Water disinfection for remote areas of developing regions – An innovative and sustainable approach using solar technology and anodic oxidation**
Philipp Otter, AUTARCON GmbH, Kassel, Germany
- 14.30 **Discussion**
- 14.45 **Coffee Break**

CAPACITY BUILDING

Chair: Albrecht Kaupp, Deutsche Gesellschaft für internationale Zusammenarbeit (GIZ), Berlin, Germany

- 15.15 **Enabling PV in the MENA Region - Focus on Tunisia and Jordan**
Anita Richter, Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ) GmbH, Berlin, Germany
- 15.30 **NEED: Network of excellence in renewable energy technologies for development**
Wilfried Zörner, Technische Hochschule Ingolstadt, Ingolstadt, Germany
- 15.45 **Business opportunities with solar systems - From the solar mill to the solar market place**
Tobias Zwirner, Phaesun GmbH, Memmingen, Germany
- 16.00 **20 Years of solar energy utilization, research and education in Lesotho 1994 - 2014**
Ivan Yaholnitsky, Bethel Business and Community Development Centre, Mt. Moorosi, Lesotho
- 16.15 **Discussion**
- 16.35 **Closing Remarks**
Werner Weiss, AEE – Institute for Sustainable Technologies, Gleisdorf, Austria
- 16.45 **End of the conference**

Organisation

Organisation Committee

Bernd Porzelius
Gabriele Struthoff-Müller
OTTI e.V., Renewable Energies
Wernerwerkstraße 4
93049 Regensburg, Germany
Phone +49 941 29688-29
Fax +49 941 29688-54
gabriele.struthoff-mueller@otti.de

Conference Venue

mainhaus Stadthotel Frankfurt
Lange Str. 26
60311 Frankfurt am Main
Germany
Phone: +49 69 299 06 0
www.mainhaus-frankfurt.de

Online-Registration

Only online registration available.
To register for the conference
please visit: [https://www.otti.de/
registration/SEE-4637](https://www.otti.de/registration/SEE-4637)

Conference Fee

If registered until September 30th,
2014 | after September 30th, 2014

Per Person: € 570,- | 670,-

Member of OTTI and
supporting organizations:

Per Person: € 470,- | 540,-

From third participant on,
every other participant of your
company profits from our **15%
discount** on the conference fee.
Fees cover admission to all
sessions, invitation to all coffee
breaks, light lunches, Get
together, and the conference
proceedings.

Accommodation

Please book your accommo-
dation as soon as possible by
yourself.

info@mainhaus-frankfurt.de

Conference Location

© Tourismus + Congress GmbH Frankfurt am Main

Frankfurt is the most international city in Germany, the largest financial centre on the continent, the historical city of coronations and the city of Johann Wolfgang Goethe.

**mainhaus Stadthotel Frankfurt
Lange Str. 26
60311 Frankfurt am Main
Germany**

Phone: +49 69 299 06 0

www.mainhaus-frankfurt.de

Direct train connection from the Airport to the Hotel (S-Bahn 8 and 9, Ostendstraße)

Please book your accommodation as soon as possible by yourself.

Conditions of participation and cancellation

You will receive your registration documents with receipt of your registration. The participation fee is VAT-exempt and due net with receipt of the invoice. Please transfer the invoice amount not later than 14 days before the conference starts. Otherwise a copy of the transfer order must be presented at the conference desk. All bank charges have to be covered by the transmitter. Entrance to the conference can only be permitted if OTTI has received the payment. OTTI reserves the right to make modification and amendments of any kind for urgent reasons. In the case of a cancellation of your registration up to 30 days before the seminar takes place, we do not raise a cancellation fee. For cancellations made within a period of 30 to 15 days before the start of the seminar, we charge a service fee of € 120. In the event of cancellations made later than 15 days before the seminar, or in the case of absenteeism, the total participation fee will be charged, unless you are able to provide evidence of a deviating amount of damages or expenses. The cancellation must be in written form. The person representing the contracting party may be replaced at any time but a written notice is necessary not later than 4 days before the conference starts. Irrespective of legal basis, OTTI shall only be liable for property damage and pecuniary loss which occurred due to intent or gross negligence. The place of fulfilment and jurisdiction is Regensburg, Germany.

Supporting Organisations

International Conference on Solar Energy Technology in Development Cooperation

	November 6 th , 2014	November 7 th , 2014
08:30		
09:00		
09:30		Solar thermal: Drying, air heating, process heat
10:00	Opening address	
10:30	Opening session	
11:00		
11:30		Solar thermal: Heating and cooling, domestic hot water
12:00	Needs and market development for solar energy	
12:30		
13:00		
13:30		
14:00		Solar energy for decentralised water treatment systems
14:30	Financing for solar energy in developing countries	
15:00		
15:30	Poster Session	Capacity Building
16:00		
16:30		Closing remarks
17:00	Photovoltaics in development cooperation – moving from off-grid rural applications to large scale deployment	
17:30		
18:00		
18:30		
19:00		
19:30	Reception	
20:00		