

PHOTON ENERGY
INVESTMENTS N.V.
MONTHLY REPORT
MONATSBERICHT

April 2013
for the period from 1 to 30 April 2013
für den Zeitraum vom 1. bis 30. April 2013

16 May 2013 | Amsterdam | Netherlands

Photon Energy Investments NV | Barbara Strozzilaan 201 | Amsterdam 1083 HN | The Netherlands | Corporate number: 55423515 | VAT number: NL851703422B01 |
www.photonenergyinvestments.com | T + 31.202.402.570

 2/9

1. Information on the occurrence of trends and
events in the market environment of the Issuer,
which in the Issuer’s opinion may have
important consequences in the future for the
financial condition and results of the issuer.

Since the last report, in April Photon Energy
Investments N.V. was focusing its efforts on two
main areas:

a) Acquisition of the first power plant in
Australia

b) Participation in a reverse auction for a 20-
year FiT (Feed-in Tariff) in the Australian
Capital Territory

1. Information zu Trends und Ereignissen
betreffend Marktumfeld und Emittentin, die
laut Emittentin Auswirkungen auf die Zukunft
der finanziellen Situation und die Ergebnisse der
Emittentin haben.

Seit dem letzten Bericht hat sich Photon Energy
Investments N.V. auf zwei Bereiche fokussiert:

a) Übernahme des ersten Kraftwerks in
Australien

b) Teilnahme an “Rückwärtsauktion” für
einen 20-jährigen-Einspeisetarif im Capital
Territory in Australien

a) Acquisition of the first power plant in

Australia

Australia offers the highest average solar

irradiation by square meter of any continent and

has long been seen as an ideal market for solar

power.

In April 2013 Photon Energy Investments added

its first Australian power plant, located in

Symonston, into its portfolio. The rooftop power

plant, developed by its sister company Photon

Energy Projects in Australia, is currently the

largest rooftop installation in the region with an

installed capacity of 144 kWp and has already

been connected to the electricity grid in March

2013.

The project was acquired in line with the

Company’s low risk strategy based on entering

new markets by first realizing smaller pilot

projects developed by on-location subsidiaries or

project partners. Further Australian projects are

in the pipeline.

a) Übernahme des ersten Kraftwerks in

Australien durch Photon Energy

Investments

Australien weist mit der höchsten durch-

schnittlichen Sonneneinstrahlung pro Quadrat-

meter ideale Bedingungen für die Photovoltaik

auf.

Im April 2013 hat Photon Energy Investments ihr

erstes australisches Kraftwerk ins Portfolio

übernommen. Das Solarkraftwerk, das von der

Schwesterfirma Photon Energy Projects in

Australien geplant und errichtet wurde, ist mit

einer installierten Gesamtleistung von 144 kWp

die größte Aufdachanlage in der Region und

konnte bereits im März ans Netz genommen

werden.

Das Projekt wurde im Einklang mit Photon

Energy Investments’ Low-Risk-Strategie über-

nommen, wonach neue Märkte über kleine

Pilotprojekte und mithilfe von Projektpartnern

oder Schwesterfirmen vor Ort erschlossen

werden. Weitere australische Projekte sind in

Vorbereitung.

Photon Energy Investments NV | Barbara Strozzilaan 201 | Amsterdam 1083 HN | The Netherlands | Corporate number: 55423515 | VAT number: NL851703422B01 |
www.photonenergyinvestments.com | T + 31.202.402.570

 3/9

b) Participation in a reverse auction for a 20-

year FiT in the Australian Capital Territory

On 16 April Photon Energy submitted its offers in

a reverse auction organised by the government

of the Australian Capital Territory (ACT), the

administrative region surrounding the capital

Canberra.

Last year Photon Energy entered its projects into

pre-qualification and managed to qualify four

projects with a total installed capacity of 20

MWp for the final auction.

The result of the auction is expected for early

June 2013.

b) Teilnahme an einer „Rückwärtsauktion” für

einen 20-jährigen Einspeisetarif im

Australian Capital Territory

Am 16. April 2013 hat Photon Energy seine

Angebote bei einer “Rückwärtsauktion”

eingereicht, die durch die Regierung des

“Australian Capital Territory”, der Region um die

Hauptstadt Canberra, organisiert wurde.

Im Vorjahr hatte Photon Energy an einer

Vorauktion teilgenommen und erfolgreich vier

Projekte mit einer Gesamtleistung von 20 MWp

für die finale Auktion qualifiziert.

Das Ergebnis der Auktion wird für Anfang Juni

2013 erwartet.

Photon Energy Investments NV | Barbara Strozzilaan 201 | Amsterdam 1083 HN | The Netherlands | Corporate number: 55423515 | VAT number: NL851703422B01 |
www.photonenergyinvestments.com | T + 31.202.402.570

 4/9

2. Proprietary PV plants

The table below represents power plants owned directly
or indirectly by Photon Energy Investments N.V. as of the
date of the reporting period.

2. Aktuelles Portfolio an PV-Kraftwerken

Die nachstehende Tabelle stellt einen Überblick über
jene Kraftwerke dar, die am letzten Tag der Berichts-
periode dieses Berichts direkt oder indirekt im Eigentum
der Photon Energy Investments N.V. sind.

Table 1. Production results in April 2013 / Produktionsergebnisse April 2013

Project name Capacity Prod. April Proj. April Perf. YTD Prod. YTD Proj. Perf. YoY

Projektname
Installierte

Leistung
Produktion April

Erwartet
April

Leistung
Produktion seit

Jahresbeginn
Erwartet seit
Jahresbeginn

Leistung Zwischenjährlich

Unit kWp (kWh) (kWh) % (kWh) (kWh) % %

Komorovice 2.354 228.673 257.888 -11,3% 490.920 566.748 -13,4% -28,7%

Zvíkov I 2.031 211.672 226.034 -6,4% 462.563 496.745 -6,9% -31,8%

Dolní Dvořiště 1.640 158.750 188.035 -15,6% 335.774 413.237 -18,7% -28,4%

Svatoslav 1.231 121.583 139.654 -12,9% 245.778 306.910 -19,9% -30,3%

Slavkov 1.159 142.842 132.989 7,4% 303.112 292.265 3,7% -24,6%

Mostkovice SPV 1 209 23.841 21.052 13,2% 50.459 54.162 -6,8% -61,2%

Mostkovice SPV 3 926 104.634 100.072 4,6% 220.239 224.553 -1,9% -27,9%

Zdice I 1.498 146.826 165.775 -11,4% 335.132 364.315 -8,0% -34,2%

Zdice II 1.498 146.747 165.775 -11,5% 333.513 364.315 -8,5% -34,1%

Radvanice 2.305 259.866 255.264 1,8% 540.451 560.982 -3,7% -25,0%

Břeclav rooftop 137 16.319 14.466 12,8% 34.012 37.916 -10,3% -26,4%

Total Czech PP 14.998 1.561.752 1.667.003 -6,3% 3.351.952 3.682.150 -9,0% -30,3%

Babiná II 999 103.590 117.195 -11,6% 188.802 262.788 -28,2% -39,9%

Babina III 999 103.083 117.195 -12,0% 189.804 262.788 -27,8% -40,3%

Prša I. 999 117.750 115.481 2,0% 242.205 261.424 -7,4% -29,9%

Blatna 700 84.879 80.648 5,2% 160.743 201.673 -20,3% -24,9%

Mokra Luka 1 990 119.815 116.007 3,3% 257.074 285.110 -9,8% -35,9%

Mokra Luka 2 990 121.620 116.007 4,8% 266.923 285.110 -6,4% -34,8%

Jovice 1 990 105.050 106.526 -1,4% 211.299 234.107 -9,7% -29,1%

Jovice 2 990 103.378 106.526 -3,0% 206.248 234.107 -11,9% -29,3%

Brestovec 850 112.419 92.809 21,1% 232.422 235.999 -1,5% -29,6%

Polianka 999 109.335 108.700 0,6% 198.312 238.886 -17,0% -33,6%

Myjava 999 125.877 114.236 10,2% 236.010 279.153 -15,5% -32,1%

Total Slovak PP 10.505 1.206.796 1.191.331 1,3% 2.389.841 2.781.146 -14,1% -33,0%

Verderio 261 23.134 25.602 -9,6% 54.699 70.308 -22,2% -25,6%

Biella 993 98.160 114.000 -13,9% 317.080 321.800 -1,5% N/A

Total Italian PP 1.254 121.294 139.602 -13,1% 371.779 392.108 -5,2% -25,6%

Total 26.747 2.889.842 2.997.936 -3,6% 6.113.573 6.855.404 -10,8% -27,6%

 *N/A – Not Available / nicht verfügbar

Photon Energy Investments NV | Barbara Strozzilaan 201 | Amsterdam 1083 HN | The Netherlands | Corporate number: 55423515 | VAT number: NL851703422B01 |
www.photonenergyinvestments.com | T + 31.202.402.570

 5/9

Chart 1. Generation results versus forecast between 1 January 2011 and 30 April 2013 / Produktionsergebnisse
versus Plan für die Periode 1. Januar 2011 bis 30. April 2013

Chart 2. Generation results and capacity growth between Jan 2011 Apr 2013 / Produktionsergebnisse und
Kapazitätsentwicklung zwischen Jan 2011 und Apr 2013

Chart 3. Specific Performance / Spezifische Leistung

Specific Performance is a measure of efficiency which shows the amount
of kWh generated per 1 kWp of installed capacity and enables the simple
comparison of year-on-year results and seasonal fluctuations during the
year.

Die Spezifische Leistung ist eine Kennzahl, die Anzahl der produzierten
kWh aus 1 kWp installierten Leistung wiedergibt. Dies ermöglicht einen
einfachen Vergleich von Jahrdaten uns saisonalen Schwankungen
unterliegenden Zahlen.

0,000
0,500
1,000
1,500
2,000
2,500
3,000
3,500
4,000
4,500

th
s

kW
h

Actual generation Generation forecast

0,000
5,000
10,000
15,000
20,000
25,000
30,000

0,000

1,000

2,000

3,000

4,000

5,000

kW

th
s

 k
W

h

Capacity - right axis Generation - left axis

0
20
40
60
80
100
120
140
160
180

-20,0%
0,0%

20,0%
40,0%
60,0%
80,0%

100,0%

SPR = Generation (kWh) / Installed capacity (kW) Change y-o-y (%)

Photon Energy Investments NV | Barbara Strozzilaan 201 | Amsterdam 1083 HN | The Netherlands | Corporate number: 55423515 | VAT number: NL851703422B01 |
www.photonenergyinvestments.com | T + 31.202.402.570

 6/9

The average performance of all power plants of Photon
Energy Investments N.V. in April 2013 was below the
energy forecasts by nearly 4%, on average, while on a
year-to-date basis it recorded an underperformance of
11% against generation estimates (down by 28% YOY).

The generation results of the Czech power plants
underperformed by approximately 6% against the energy
forecasts. The Slovak power plants performed better,
approximately 1% above expectations. The Italian power
plants performed below the expectations by
approximately 13%.

Specific performance in April decreased 10% YOY to 108
kWh/kWp.This weak performance can be attributed to
continuing below-average weather conditions since the
beginning of the year.

Die durschnittliche Produktion aller Kraftwerke im
Bestand von Photon Energy Investments lag im April
2013 im Schnitt annähernd 4% unter den Prognosen,
während seit Jahresbeginn eine 11-prozentige Minder-
leistung gegenüber Prognosen verzeichnet wurde (was
zwischenjährlich einem Minus von 28% entspricht).

Die Kraftwerke in Tschechien produzierten um 6%
weniger Strom als in den Prognosen erwartet. Die
slowakischen Kraftwerke verzeichneten bessere
Ergebnisse und lagen 1% über den Erwartungen. Die
italienischen Kraftwerken lagen etwa 13% unter den
Prognosen.

Die effektive Leistungsrate sank im zwischenjährlichen
Vergleich um 10% auf 108 kWh/kWp. Die schwache
Leistung kann in erster Linie auf die seit Jahresbeginn
andauernden schlechten Wetterbedingungen
zurückgeführt werden.

3. Bond trading performance

In February and March 2013 Photon Energy Investments
placed a 5-year corporate bond with an 8% annual kupon
and quarterly kupon payments in Germany, Austria, the
Czech Republic, Slovakia and Poland. The bond is listed on
the stock exchanges in Frankfurt, Berlin, Hamburg and
Bremen. Since listing the bond has traded between 99%
and 100%.

3. Handelsverlauf der Anleihe

Photon Energy Investments plazierte im Februar und
März 2013 eine 5-jährige Anleihe mit einem Coupon von
8%bei quartalsweise Auszahlung in Deutschland,
Österreich, Tschechien, der Slowakei und Polen. Die
Anleihe wird an den Börsen in Franfurt, Berlin, Hamburg
und Bremen gehandelt. Seit der Markteinführung wurde
die Anleihe zwischen 99% und 100% gehandelt.

Chart 1. The Company’s bond trading on the Frankfurt Stock Exchange in Germany between 12 March 2013 and 30

April 2013 on the daily basis / Täglicher Kursverlauf der Anleihe an der Frankfurter Börse in Deutschland zwischen

dem 12. März 2013 und dem 30. April 2013

Source: www.boerse-frankfurt.de

0

200

400

600

800

1.000

1.200

1.400

98.800

99.000

99.200

99.400

99.600

99.800

100.000

100.200

Th
o

u
sa

n
d

s

Daily turnover in units Closing price

Photon Energy Investments NV | Barbara Strozzilaan 201 | Amsterdam 1083 HN | The Netherlands | Corporate number: 55423515 | VAT number: NL851703422B01 |
www.photonenergyinvestments.com | T + 31.202.402.570

 7/9

In the trading period from 12 March until 30 April trading
volume amounted to 2.29 Mio. EUR (nominal value) with
the opening price of 100.00 and the closing price of
99.20. During this period the average daily turnover
amounted to 66,411.76.

Im Handelszeitraum vom 12 März bis zum 30. April
wurde ein Volumen von 2,29 Mio. EUR (Nominalwert)
gehandelt mit einem Eröffnungskurs von 100,00 und
einem Schlusskurs von 99,20. Während dieser Zeit war
der durchschnittliche Tagesumsatz bei 66.411,76.

4. Project pipeline

Following the placement of the corporate bond in
February/March 2013 the project pipeline is currently
being reviewed. Following the changes in the regulatory
environment, Romanian projects are no longer part of the
project pipeline.

The project pipeline is being resized according to the

amount of funds raised in the placement and ranked

according to return with projects in Australia, Canada,

USA and Turkey still under evaluation.

4. Projektpipeline

Nach der Begebung der Unternehmensanleihe im
Februar/März 2013 wird die Projektpipeline derzeit
überarbeitet. Aufgrund der Veränderungen der Markt-
bedingungen in Rumänien werden diese Projekte nicht
mehr weiter verfolgt.

Die Projektpipeline wird entsprechend des platzierten

Anleihevolumens überarbeitet und mit Hinblick auf die

Ertragskraft werden Projekte in Australien, Kanada, USA

und der Türkei evaluiert.

5. Investors’ calendar

May 2013
22 May 2013 Consolidated reports for Q1 2013
31 May 2013 Audited financial statements 2012

June 2013
12 June 2013 Payment of interest
17 June 2013 Monthly report May 2013

July 2013
17 July 2013 Monthly report June 2013

August 2013
16 August 2013 Monthly report July 2013
22 August 2013 Consolidated reports for Q2 2013

September 2013
12 Sept. 2013 Payment of interest
18 Sept. 2013 Monthly report for August 2013

October 2013
16 October 2013 Monthly report September 2013

November 2013
18 Nov. 2013 Monthly report October 2013
22 Nov. 2013 Consolidated reports for Q3 2013

December 2013
12 Dec. 2013 Payment of interest
18 Dec. 2013 Monthly report November 2013

5. Investorenkalender

Mai 2013
22. Mai 2013 Quartalsbericht Q1 2013
31. Mai 2013 Jahresbericht 2012

Juni 2013
12 Juni 2013 Zinszahlung
17 Juni 2013 Monatsbericht Mai 2013

Juli 2013
17 Juli 2013 Monatsbericht Juni 2013

August 2013
16 August 2013 Monatsbericht Juli 2013
22 August 2013 Quartalsbericht Q2 2013

September 2013
12 Sept. 2013 Zinszahlung
18 Sept. 2013 Monatsbericht August 2013

Oktober 2013
16 Oktober 2013 Monatsbericht September 2013

November 2013
18 Nov. 2013 Monatsbericht Oktober 2013
22 Nov. 2013 Quartalsbericht Q3 2013

Dezember 2013
12 Dez. 2013 Zinszahlung
18 Dez. 2013 Monatsbericht November 2013

Photon Energy Investments NV | Barbara Strozzilaan 201 | Amsterdam 1083 HN | The Netherlands | Corporate number: 55423515 | VAT number: NL851703422B01 |
www.photonenergyinvestments.com | T + 31.202.402.570

 8/9

Amsterdam, 16 May 2013

Amsterdam, 16. Mai 2013

Georg Hotar Clemens Wohlmuth
CEO CFO

Investors Relations contact:

Investor Relations
Photon Energy Investments N.V.
Barbara Strozzilaan 201
1083 HN Amsterdam
Netherlands
Phone: +420 277 002 910
E-mail: ir@photonenergyinvestments.com
Web: www.photonenergyinvestments.com

Investor Relations-Kontakt

Investor Relations
Photon Energy Investments N.V.
Barbara Strozzilaan 201
1083 HN Amsterdam
Niederlande
Telefon: +420 277 002 910
E-mail: ir@photonenergyinvestments.com
Web: www.photonenergyinvestments.com

Photon Energy Investments NV | Barbara Strozzilaan 201 | Amsterdam 1083 HN | The Netherlands | Corporate number: 55423515 | VAT number: NL851703422B01 |
www.photonenergyinvestments.com | T + 31.202.402.570

 9/9

Photon Energy Investments NV | Barbara Strozzilaan 201 | Amsterdam 1083 HN | The Netherlands |
Corporate number: 55423515 | VAT number: NL851703422B01 | www.photonenergyinvestments.com |
T + 31.202.402.570

