

Renewable Energy in Argentina

ABO
WIND

1.ABO WIND

2.Why Investing in Argentina?

3.Current Opportunities

4.Renewable Energy in Argentina

5.ABO WIND in Argentina

6.Our Projects in Argentina

7.Contact Details

**ABO
WIND**

1. ABO WIND

- **ABO WIND** is one of Europe's most accomplished developers of **wind power projects**
- With **285 Employees** in Germany, Spain, France, **Argentina, Uruguay**, Belgium, Ireland, the UK, Bulgaria and Finland
- With an annual **project capacity** of **200 Million Euros**
- over **400 wind energy turbines** with a nominal capacity of over **700 Megawatt** have already been installed

ABO
WIND

2. Why Investing in Argentina?

- A diversified product base and a dynamic, open economy with high growth potential. **7,1%** annual **growth** between **2003 and 2011** made Argentina's economy to one of the fastest growing in Latin America.
- Access to a large local market and to important **trade organizations**. (**MERCOSUR**, WTO).
- Well **trained personnel**, a great amount of **natural recourses**, a lively culture and modern infrastructure make up a very creative and competitive basis to do business.
- **State support** for **Investments** exists in form of tax breaks, tax incentives for export encouragement and credit.

ABO
WIND

2. Why Investing in Argentina? (cont.)

Argentinean Environmental Policy

- The percentage of produced **renewable energy** must reach **8%** by 2016.
- New Laws to make the development of wind energy projects easier:
 - Easier financial write-offs.
 - Sales tax refunds.
 - Exemption from advance payments of commercial Tax.
 - Subsidy : 15 AR\$/MWh (2,53 USD/MWh)
 - Financial Stability.

ABO
WIND

3. Current Opportunities

- The local currency reduces investment and business costs
- Infrastructural Work
- High availability of local currency for investments
- Custom-free import of wind energy turbines

ABO
WIND

4. Renewable Energy in Argentina

Intended Changes to the Energy Matrix

Goal: 8% renewable until 2016

ABO
WIND

4. Renewable Energy in Argentina

Wind Energy

- **Argentina** belongs to the top 5 countries with the **highest potential** for wind energy
- **Strong** and **constant wind** of the highest quality in many regions, especially in **southern Patagonia** (9 - 12 m/s; CF > 35%)

ABO
WIND

5. ABO WIND in Argentina

- **ABO WIND** began 2006 with activities in **Buenos Aires**, Argentina

- 10 highly qualified employees work in our Puerto Madero office in Buenos Aires

- **ABO WIND** has signed a cooperation contract with “Añelo I”, in the Province of Neuquén

- **ABO WIND** developed **700 MW** in **Argentina**, of which **200 MW** are ready to build. **ABO WIND** also has projects in **Uruguay** and **Mexico**.

ABO
WIND

5. ABO WIND in Argentina

investment opportunity

- **Project financing**
provision of the needed equity
- **Trust Fund**
- **Project Acquisition**
- **Joint Venture**
- **Partnership**

Local businesses, that know the **Argentinean market**

Large range of **Investments**
Opportunities, especially **new**
requests for quotation

ABO
WIND

5. ABO WIND in Argentina

- Our portfolio in **Argentina** and **Uruguay** contains 10 Projects with a total volume of **700 MW**. Furthermore we have many projects in more preliminary stages of development

●	Las Armas	50 MW
●	Fin del Mundo	50 MW
●	Mayor Buratovich	50 MW
●	Australes	50 MW
●	Gral. Acha	50 MW
●	Añelo I	100 MW
●	Añelo II	100 MW
●	El Mangrullo	100 MW
●	Bicentenario	100 MW
●	Peralta	50 MW

ABO
WIND

6. Our Projects in Argentina

Wind Farm “VIENTOS DEL SECANO” – 50 MW

- The wind farm “**Vientos del Secano**” is in **Mayor Buratovich**, close to Bahía Blanca.
- Cost effective connection to the electricity grid, right off the federal street 3 and only 80 km from the air port and port of Bahía Blanca

ABO
WIND

6. Our Projects in Argentina

Windpark “VIENTOS DEL SECANO” – 50 MW

- 980 Hectare
- 14 m above NN, flat plane
- Wind mast since April 2008
- 8.4 m/s average wind speed
- Land for shepherding

ABO
WIND

6. Our Projects in Argentina

Wind Farm “VIENTOS DEL SECANO” – 50 MW

- Studies made by **ABO WIND** :
 - Environmental
 - Soil studies
 - Topographical analysis
 - Studies to grid connection
- **Permits** from **public authorities**:
 - New electricity producer MEM
 - ENRE permit
 - Environmental office
 - Clean development mechanism

The **project** is ready to **build**. Only **Finances**, are needed to start the construction.

ABO
WIND

7. Contact Details

Vanesa M. Revelli
Latin America Director

vanesa.revelli@**ABO-WIND**.de
argentina@**ABO-WIND**.com
www.**ABOWIND**.com

In **Germany**:

Unter den Eichen 7, 65195 Wiesbaden
Phone: +49 (0) 611-267655-63; Fax: -99
Mobil: +49 (0) 152 5671 1563

In **Argentina**:

Alicia Moreau de Justo 1050 P. 4 Of. 196
C1107AAP - Dock 7
Ciudad Autónoma de Buenos Aires
Phone: +54 11 5917 1235
Mobil: +54 911 3045 6312

ABO
WIND