

WM Seminare

Hybridveranstaltung: Private Debt Konferenz 2020

Leitung & Moderation
Regierungsdirektor
Dr. Claus Tollmann

Die Corona-Krise: Bewährungsprobe und
Chance für Private Debt

SPONSOREN:

Albulus

16. November 2020
Online oder im Hilton Frankfurt City Centre

**BRIGHT
CAPITAL**

Programm – 9.00 bis ca. 18.00 Uhr

9.00 Uhr Begrüßung

9.05 Uhr

Keynote: Bewährungsprobe für Private Debt

Hans-Jörg Baumann, Partner, Private Debt & Hedge Funds, StepStone Group

9.35 Uhr

Wie ist die Performance von Private Debt in der Krise? Welchen Einschlag haben Defaults und Distressed Fälle hinterlassen? Sind die risiko-adjustierten Renditen noch attraktiv? Wie wirkt sich das erhöhte Risiko auf die Renditeerwartungen aus?

Moderation:

Isabell Witt, S&P Global Market Intelligence

Teilnehmer:

Timo Bartell, Deputy Head Asset Management, RAG-Stiftung

Christian Becker, Geschäftsführer, Investor Partners GmbH

Mark Brenke, Head of Private Debt, Ardian

Matthias Mattieu, BRIGHT CAPITAL

Dr. Klaus Petersen, Gründungspartner Apera Capital

10.15 Uhr

Uhr Wie schätzen Investoren das Marktumfeld inmitten der Corona-Krise ein? Was bedeutet das für die Asst-allokation? Sollte Private Debt weiterhin Teil des Portfolios sein, und wenn ja, welche Marktsegmente?

Kurzvortrag und Moderation:

Sabine Fischer, BB Alternatives GmbH

Teilnehmer:

Abhik Das, Managing Partner, Head of Private Debt, Golding Capital Partners

You-Ha Hyun, Perpetual Investors

Patric Suchy, HSBC Deutschland

Dominik Thienel, Versorgungswerk der Wirtschaftsprüfer und der vereidigten Buchprüfer im Lande Nordrhein-Westfalen (WPV)

Martin vom Hagen, Adams Street (Europe) GmbH

10.45 Uhr

Welche Chancen bietet die Krise? Welche Trends zeichnen sich ab? Und wie können Investoren über Private Debt hiervon profitieren? (ggf. mit Case Studies)

Moderation:

Dr. Ruprecht Hellauer, Geschäftsführer, Albulus CREDIT GmbH

Teilnehmer:

Jens Bauer, Permira

Jürgen Breuer, Partner, Head of DACH, Pemberton Asset Management GmbH

Mark Eckes, Deka Investment GmbH

Richard Kuckelkorn, Hauck & Aufhäuser Investment Management

Dr. Nicolaus Loos, DCCP

11:15 Uhr Kaffeepause und Networking

11.35 Uhr

a) Private Debt als Portfolio-Baustein: Case Study deutsche Versicherungsunternehmen, Pensionskassen und Versorgungswerke

Kurzvortrag und Moderation:

Jürgen Karl, Principal, Mercer Deutschland GmbH

Teilnehmer:

Michael Aland, Versorgungswerk Landesärztekammer Hessen (angefragt)

Otto Hörner, Pensionskasse BASF VVaG (angefragt)

Steffen Inginoli, Barmenia (angefragt)

Thomas Schmidt, Leiter Portfoliomanagement, Hamburger Pensionsverwaltung eG

**b) Private Debt als Portfolio-Baustein: Case Study
deutsche Family Offices und Stiftungen**

Kurzvortrag und Moderation:

Johann-Felix Herter, Director, BlackRock Alternative Specialist

Teilnehmer:

Dr. Thomas Häfliger, Partner, StepStone Group

You-Ha Hyun, Perpetual Investors

12.05 Uhr

**Abseits der gewohnten Pfade liegen Upsides:
Welche Chancen bieten Nischen, Sondersituationen
und Venture Debt? Ein Erfahrungsaustausch**

Moderation:

*Annette Olschinka-Rettig, Geschäftsführerin,
Bundesverband Alternative Investments*

Teilnehmer:

Ralph Betz, Managing Directors, EQT Partners GmbH

Lars Bresan, Maturus Finance GmbH

Eran Davidson, Davidson Technology Growth

Frank Gerhold, Akquinvest GmbH

Börge Grauel, YIELCO Investment AG

Eugenio Sangermano, W&W Management

12.50 Uhr

**Distressed Debt – Ist das in Zeiten von Corona jetzt die
Opportunität?**

Moderation:

Robert Meyer zu Starten, Octane Capital

Teilnehmer:

*Hans-Jörg Baumann, Partner, Private Debt & Hedge Funds,
StepStone Group*

Dominik Jais, Apollo London

Matthias Kirchgässner, Plexus Advisors

Oskar von Kretschmann, HSBC

Thomas Wiegand, Cerberus Deutschland

13:20 Uhr: Gemeinsames Mittagessen und Networking

14.15 Uhr

**Qua vadis Regulierung? Ist beim AIFMD-Review mit
einer europaweiten Harmonisierung der Private Debt
Fonds zu rechnen?**

*Frank Dornseifer, Geschäftsführer,
Bundesverband Alternative Investments*

14.30 Uhr

**Welche Struktur ist aus strategischer und regulato-
rischer Sicht die richtige für Anlagen in Private Debt?
Welchen Einfluss hat die Corona-Krise auf die Wahl der
Struktur? Wie nah sollten Anleger an den Assets sein?
Und welches Know-how sollte auf Anlegerseite aufge-
baut werden?**

Moderation:

*Achim Pütz, Luther Rechtsanwaltsgesellschaft mbH und Vor-
sitzender des Bundesverbands Alternativer Investments*

Teilnehmer:

Daniel Neumann, SIGNAL IDUNA Asset Management GmbH

Markus Taubert, Muzinich

N.N., Vertreterin eines Versorgungswerks

15.00 Uhr

ESG und Private Debt: Mehr als eine Modeerscheinung

Moderation:

Nicole Waibel, Crescent Credit Europe PPL

Teilnehmer:

Angelika Delen, Mercer

Chris Domenghino, Partner, Alpha Associates

Richard von Gusovius, Partner, Campbell Lutyens & Co. Ltd

*Dr. Sebastian Schroff, Global Head of Private Debt &
Opportunities, Allianz Investment Management SE*

Dr. Theo Weber, BlackRock

15.30 Uhr

a) Aufbau einer angemessenen Compliance zur Vermeidung kartellrechtlicher Risiken bei syndizierten Krediten: ein Erfahrungsbericht von Fondsmanagern und direkt investierenden Anlegern

Kurzvortrag und Diskussion:

Dr. Jens Steger und Eberhard von Langenthal, Simmons & Simmons LLP

b) Wie kann Private Debt dazu beitragen, auf der Gesamtklassifikationsebene von Investoren das Risiko zu senken? Und wie sollte die Diversifikation innerhalb der Private Debt Quote erfolgen?

Kurzvortrag und Moderation:

Dr. Matthias Reicherter, Chief Investment Officer, Golding Capital Partners

Teilnehmer:

Matthias Erb, Partner StepStone Global, Vorstandsmitglied Bundesverband Alternative Investments

Andreas Kopfmüller, Mercer

Ralf Kratzenberg, Gothaer Asset Management AG

16:00 Uhr Kaffeepause und Networking

16.20 Uhr

Was institutionelle Investoren suchen und warum sie bei Infrastructure Debt auch in Krisenzeiten fündig werden

Kurzvortrag und Moderation:

Gianluca Minella, DWS

Teilnehmer:

Monika Bednarz, Director, LAGRANGE Financial Advisory GmbH

Dr. Peter Brodehser, Head of Infrastructure Investments, Talanx Group

Holger Kerzel, Geschäftsführer MEAG

Julia Schiffer, Principal, Mercer Investments

16.50 Uhr

Betongold als Krisenwährung: Welche Chancen bietet Real Estate Debt in Zeiten wie diesen?

Moderation:

Patrick Eisele, Chefredakteur portfolio institutionell

Teilnehmer:

Oliver Faulstich, Geschäftsführer Investor Partners GmbH

Roland Fuchs, Head of European Real Estate Finance, Allianz Real Estate, Paris

Christian Hanke, Empira Gruppe

Alexander Oswatitsch, Head of Real Estate Debt, DWS

Eckehard Schulz, Bereichsleiter Immobilienfinanzierung, ERGO Group AG (angefragt)

17.30 Uhr

Ist Private Debt immer noch attraktiver als Private Equity? Bleibt der Trend „Trade Receivables“ im Momentum? Ein Erfahrungsaustausch

Moderation:

Dr. Thomas A. Jesch, geschäftsführender Vorstand des Bundes Institutioneller Investoren

Teilnehmer:

Andreas Binder, WAVE Management;

Jochen Butz, HQ Trust;

Dr. Constantin J. Echter, Münchener Verein;

Frank Egermann, BVV

18.00 bis ca. 20.00 Uhr

Get together

sponsored by BRIGHT CAPITAL Investment Management GmbH

BRIGHT
CAPITAL

Sponsor

Albulus CREDIT ist ein banken- und konzernunabhängiger Anlageberater für Private Debt Fonds, der sich auf den Erwerb deutscher Gewerbeimmobiliendarlehen auf dem Sekundärmarkt spezialisiert hat. Mit der umfassenden Erfahrung aus über EUR 2 Mrd. betreutem Forderungsvolumen in Deutschland, decken die Experten bei Albulus CREDIT alle Bereiche von der Identifikation, über die Akquisition bis hin zur wertmaximierenden Abwicklung der Darlehen ab.

Referenten

Timo Bartell	Frank Egermann	Andreas Kopfmüller	Dr. Jens Steger
Jens Bauer	Patrick Eisele	Ralf Kratzenberg	Patrick Suchy
Hans-Jörg Baumann	Matthias Erb	Richard Kuckelkorn	Markus Taubert
Christian Becker	Oliver Faulstich	Dr. Nicolaus Loos	Dominik Thienel
Monika Bednarz	Sabine Fischer	Matthias Mathieu	Dr. Claus Tollmann
Ralph Betz	Roland Fuchs	Robert Meyer zu Starten	Martin vom Hagen
Andreas Binder	Frank Gerhold	Gianluca Minella	Richard von Gusovius
Mark Brenke	Börge Grauel	Daniel Neumann	Oskar von Kretschmann
Lars Bresan	Dr. Thomas Häfliger	Annette Olschinka-Rettig	Eberhard von Langenthal
Dr. Peter Brodehser	Christian Hanke	Alexander Oswatitsch	Nicole Waibel
Jochen Butz	Dr. Ruprecht Hellauer	Klaus Petersen	Dr. Theo Weber
Abhik Das	Johann-Felix Herter	Achim Pütz	Thomas Wiegand
Eran Davidson	You-Ha Hyun	Dr. Matthias Reicherter	Isabell Witt
Angelika Delen	Dominik Jais	Eugenio Sangermano	
Christopher Domenghino	Dr. Thomas A. Jesch	Julia Schiffer	
Frank Dornseifer	Jürgen Karl	Thomas Schmidt	
Dr. Constantin J. Echter	Holger Kerzel	Dr. Sebastian Schroff	
Mark Eckes	Matthias Kirchgässner	Eckehard Schulz	

Termin / Ort

16. November 2020
9.00 bis ca. 18.00 Uhr
Hilton Frankfurt City Centre
Hochstraße 4
60313 Frankfurt am Main
Tel.: +49 69 133800

Online-Anmeldung:

Für die Teilnehmer steht ein begrenztes Zimmerkontingent im Hotel zur Verfügung. Bitte nehmen Sie die Reservierung direkt unter Berufung auf die Veranstaltung vor.

Anmeldung zum Seminar (Nr. S20-782Q)

(unter Anerkennung der Teilnahmebedingungen)

An der Private Debt Konferenz 2020[®] in Frankfurt am Main nehme ich teil:
 Online-Veranstaltung oder Präsenzveranstaltung. Der Seminarpreis pro Person in Höhe von € 950,- zzgl. MwSt. wird nach Erhalt der Rechnung überwiesen. Die Rechnung bitte ich auszustellen auf mich Firma/Institut.

Preise / Leistungen

Nach Eintreffen Ihrer Anmeldung erhalten Sie eine Anmeldebestätigung und eine Rechnung über den Seminarpreis in Höhe von € 950,- (zzgl. 16% MwSt. = € 180,50).

Die Rechnung wird Ihnen elektronisch zugestellt. Wenn Sie eine postalische Rechnung wünschen, dann lassen Sie es uns bitte wissen. Der Rechnungsbetrag muss vor Seminarbeginn eingegangen sein. Im Preis enthalten sind die Teilnahme am Seminar, Mittagessen, Erfrischungen/Pausengetränke und Arbeitsunterlagen. Der Verlag behält sich kurzfristige Programmänderungen vor.

Rücktritt / Storno

Die Anmeldung zum Seminar ist verbindlich. Bei Nichtteilnahme wird der volle Preis erhoben. Es ist möglich, eine Ersatzperson zu benennen. Bei Storno der Teilnahme am Seminar später als zwei Wochen vor Beginn der Veranstaltung wird eine Aufwandsentschädigung von € 300,- (zzgl. 16% MwSt. = € 57,-) berechnet.

Bei Storno der Teilnahme früher als zwei Wochen vor Beginn der Veranstaltung entstehen keine weiteren Kosten. Der Verlag behält sich vor, das Seminar ggf. abzusagen. In diesem Fall wird der bereits gezahlte Seminarpreis zurückerstattet. Weitere Ansprüche gegenüber dem Verlag bestehen nicht.

Dieses Angebot gilt nur für Unternehmer. Mit meiner Unterschrift bestätige ich, dass die Seminaranmeldung für die gewerbliche bzw. selbständige berufliche Tätigkeit erfolgt.

Verbraucher (Privatpersonen) stellen eine unverbindliche Seminaranfrage bitte an www.wmseminare.de.

Anmeldung zum Seminar (Nr. S20-782Q)

Per Fax an +49 69 2732 200 oder online unter www.wmseminare.de/privatedebt

Ja, ich möchte: den WM-Seminare-Newsletter kostenlos per E-Mail erhalten.

Ja, ich möchte: WM-/WuB-Online drei Wochen lang kostenlos und unverbindlich nutzen.

Ja, ich möchte: die Börsen-Zeitung vier Wochen lang kostenlos und unverbindlich erhalten.

Titel, Name, Vorname

Funktion/Abteilung

Telefon, Fax

E-Mail

Firma/Institut

Straße/Postfach

Postleitzahl, Ort

Land

Ort, Datum

Unterschrift

Werbung / Hinweise zum Datenschutz

Die Vorbereitung und Durchführung unserer Seminare und Veranstaltungen erfordert die Verarbeitung Ihrer personenbezogenen Daten aus dieser Anmeldung (Pflichtfelder) und erfolgt somit auf Basis des Art. 6 Abs. 1 lit. b der DSGVO. Fester Bestandteil unserer Seminare ist, dass wir den Teilnehmern die Möglichkeit zur Vernetzung bieten wollen. Hierzu überlassen wir allen Besuchern die Daten der anderen Teilnehmer auf einer Übersicht (Name, Arbeitgeber / Firma, Ort). Wenn Sie eine Nennung Ihrer Daten auf der Teilnehmerliste nicht wünschen, geben Sie uns bitte rechtzeitig vor dem Seminarbeginn Bescheid.

Aufgrund der aktuellen Corona-Krise und den damit verbundenen Hygienevorschriften in unseren Partner-Hotels sind wir verpflichtet, eine Liste mit allen Veranstaltungsteilnehmern und deren Kontaktdaten (Name, Adresse, Telefonnummer) zu führen und an das Hotel weiterzuleiten. Dies dient im Falle einer Infektion im Hotel der Nachverfolgung durch die Gesundheitsbehörden. Die Daten werden nach vier Wo-

chen vom Hotel vernichtet. Auf einigen unserer Veranstaltungen werden Fotos und/oder Videos erstellt, auf denen Sie eventuell erkennbar sein werden. Sollten Sie keine Aufnahmen von sich wünschen, signalisieren Sie dies bitte den Fotografen/Kameralenten (z.B. mit einer Geste). Die Aufnahmen sollen zur Information über das Seminar und im Rahmen unserer Werbung für Folgeveranstaltungen verwendet werden (auch im Internet). Ihr Einvernehmen vorausgesetzt, werden wir Sie auf künftige Veranstaltungen durch Übersendung von Flyern o.ä. hinweisen. Diese werbliche Ansprache, das Verteilen der Teilnehmerliste sowie die Erstellung und Verwendung der Fotos erfolgt auf Grundlage des Art. 6 Abs. 1 lit. f der DSGVO, also auf Basis einer Interessenabwägung. Das Gleiche gilt für alle Anmelde-daten, die nicht als Pflichtfelder markiert sind. Sie können allen Verarbeitungen auf Basis einer Interessenabwägung jederzeit widersprechen.

Gerne senden wir Ihnen künftig auch per E-Mail weitere Informationen und Angebote zu Produkten und Dienstleistungen der WM Gruppe zu (z.B. WM Datenservice, Börsen-Zeitung, WM

Seminare, Juristische Publikationen, LEI Portal). Wir nutzen Ihre E-Mail Adresse für diesen Service jedoch nur, wenn Sie dies ausdrücklich wünschen. Ja, ich wünsche (jederzeit widerruflich) den Versand der weiteren Informationen und Angebote an meine E-Mail Adresse. Für jeden Einwand gegen die optionalen Verarbeitungsschritte genügt eine formlose Nachricht an die WM Gruppe. Den Bezug des E-Mail Newsletters können Sie auch ganz einfach per Klick auf den Abmeldelink im Newsletter beenden. Ausführliche Informationen, wie die WM Gruppe Ihre Daten schützt, stellen wir auf unserer Internetseite zur Verfügung (www.wmgruppe.de/datenschutz). Auf Anforderung überlassen wir Ihnen diese Informationen auch in Papierform oder als PDF. Den Datenschutzbeauftragten der WM Gruppe erreichen Sie unter unserer Anschrift oder per E-Mail datenschutz@wmgruppe.de. Hinter der Kurzform WM Gruppe steht die Herausbergemeinschaft WERTPAPIER-MITTELTUNGEN Keppler, Lehmann GmbH & Co. KG | Düsseldorfor Straße 16 | 60329 Frankfurt a. M.