

WIND ENERGY:

DIVERSIFYING CANADA'S ELECTRICITY MARKETS

September 30, 2014

5:45 - 6:00 pm • Meet the Speaker

6:00 - 6:30 pm • Presentation

6:30 - 7:30 pm • Q & A and Discussion

**2017 Dunton Tower
Carleton University**

Canada recorded exceptionally strong growth in wind energy capacity in 2013, adding close to 1,600 MW of new capacity installed which places Canada 5th globally. The progress signals a common desire by the provinces to seek affordable power that provides both strong economic development potential and minimal environmental impacts. This Sustainable Energy lecture will provide an overview of the wind energy industry in Canada with a focus on new policy developments in all major markets, key barriers to wind energy development and the prospects for 2014 and beyond.

CanWEA is the voice of Canada's wind energy industry, actively promoting the responsible and sustainable growth of wind energy and serves as a source of credible information about wind energy and its social, economic and environmental benefits. CanWEA represents the interests of its members including wind turbine manufacturers, component suppliers, wind energy project developers, owners and operators, and a broad range of service providers to the wind energy industry.

Robert Hornung has been President of the Canadian Wind Energy Association (CanWEA) since August 2003. Robert is also a Board Member of the Global Wind Energy Council. Prior to joining CanWEA, Mr. Hornung worked for nine years with the Pembina Institute, as Policy and Communications Director and Climate Change Program Director, and previously with the Organization for Economic Co-operation and Development, Environment Canada, and Friends of the Earth Canada. He was named an Honourable Member of the Royal Canadian Geographical Society in 2009.

Robert Hornung

President
Canadian Wind Energy
Association (CanWEA)

Carleton
UNIVERSITY

CSERC
CARLETON SUSTAINABLE ENERGY RESEARCH CENTRE