

CONTENTS

Preface to the Third Edition

Preface to the Second Edition			xlvii	
Preface	Preface to the First Edition			
PART O	NE.	AN INTRODUCTION TO PROJECT FINANCE		
СНАРТ	ER OI	NE. AN INTRODUCTION TO PROJECT FINANCE	3	
§ 1.01		nition of Project Finance	4	
§ 1.01 § 1.02		fusion of Terms	4	
§ 1.03		recourse Project Finance	4	
§ 1.04	Limi	ted Recourse Project Finance	5	
§ 1.05		ctured Project Finance – Toward Greater Economic Efficiency?	5	
§ 1.06		trast With Other Financing Types	7	
	[1]	Balance Sheet Finance	7	
	[2]	Asset-Based Finance	7 7	
§ 1.07		s of Project Finance	8	
§ 1.08 § 1.09		c Components of Project Finance antages of Project Finance	8	
§ 1.03	[1]	Nonrecourse Debt Financing – It Ain't Necessarily So	8	
	[2]	Off-Balance-Sheet Debt Treatment	9	
	[3]	Leveraged Debt	10	
	[4]	Avoidance of Restrictive Covenants in Other Transactions	11	
	[5]	Favorable Financing Terms	11	
	[6]	Internal Capital Commitment Policies	11	
	[7]	Political Risk Diversification	11	
	[8]	Risk Sharing	11	
		Collateral Limited to Project Assets	11	
		Lenders Are More Likely to Participate in a Workout Than Foreclose	11	
		Matching Specific Assets With Liabilities	12	
		Expanded Credit Opportunities	12	
§ 1.10		dvantages of Project Finance	12	
\$ 1.10	[1]	Complexity of Risk Allocation	12	
	[2]	Increased Lender Risk	12	
	[3]	Higher Interest Rates and Fees	12	
	[4]	Lender Supervision	12	
	[5]	Lender Reporting Requirements	13	
	[6]	Increased Insurance Coverage	13	
		Encourages Potentially Unacceptable Risk Taking	13	
	[7]	Encourages Fotentially offacceptable risk faking	13	
			vii	

page xlv

viii		CONTENTS
§ 1.11	International Project Finance	13
§ 1.12	Examples of Facilities Developed With Project Finance	13
	[1] Energy Generation	13
	[2] Pipelines, Storage Facilities, and Refineries	14
	[3] Mining	14
	[4] Toll Roads	14
	[5] Waste Disposal	14
	[6] Water	14
	[7] Telecommunications	15
	[8] Uses by Industrial Companies for Growth and Restructuring	15
	[9] Leisure and Sports Stadium Projects	15
	[10] Ethanol Production	15
	[11] Other Projects	16
	[12] Contrasting Risks	16
§ 1.13	Chicken or the Egg: The Effect of a Project's Financing Structure on Its	
	Commercial Structure	17
\$ 1.14	Merchant Facilities: Projects Financed Without Revenue Contracts	17 17
\$ 1.15 \$ 1.16	Project Finance in Developing Countries Other Financing Alternatives	19
§ 1.10	Bankability, Financeability, and Other Assaults on Language	19
§ 1.18	The Law of Project Finance – Sources of Project Finance Law and	
	Standards	20
§ 1.19	Economic Studies of Project Finance	21
§ 1.20	The Lessons of a Financial Crisis – What the East Asian Financial Crisis	
	Teaches About Project Finance	21
	[1] Increased Cost of Power	21
	[2] Power Purchase Contract Renegotiation	22
	[3] Decrease in Market Demand for Private Power	23
	[4] Conclusions	23
§ 1.21 § 1.22	Political Risk: The Dabhol Project Project Cancellations	23 24
PART 1	TWO. RISK IDENTIFICATION, ALLOCATION, AND MITIGATION	
СНАРТ	TER TWO. PROJECT FINANCE RISKS	27
§ 2.01	Risk	27
§ 2.02	The Risk Matrix	28
§ 2.03	Project Finance Participants and Perspectives	28
	[1] Development Risks	28
	[2] Design Engineering and Construction Risks	28
	[3] Start-up Risks	29
	[4] Operating Risks	29
§ 2.04	Objectives of Project Finance Participants	29
§ 2.05	Risk Identification by Participants	33
	[1] Sponsor	33
	[2] Construction Lender	33
	[3] Permanent Lender	34
	[4] Contractor	35
	[5] Operator	35
	[6] Technology Owner	35

CONTEN	TENTS		ix
	[7]	Supplier	36
	[8]	Output Purchaser	36
	[9]	Host Government	36
	[10]	Other Governments – Export and Transit Countries	36
	[11]	Equity Investor	36
	[12]	Multilateral and Bilateral Agencies	37
§ 2.06	Deve	elopment Stage Risks	37
§ 2.07		Joint Venture as a Risk Mitigation Device	38
§ 2.08	A Ca	veat About Risk Allocation	38
		IREE. PROJECT FINANCE CROSS-BORDER RISKS	. 39
\$ 3.01		erally	40 40
\$ 3.02	Curr [1]	ency-Related Risks Generally	40
	[2]	Nonconvertibility of Currency (Unavailability of Foreign Exchange)	41
	[3]	Currency Transfer (Inability to Transfer Foreign Exchange Abroad)	41
	[0]	Generally, 41 • Types and Characteristics of Exchange Controls, 42 •	71
		Violation of Exchange Laws, 43 • Enforcement of Transactions That Violate a	
		Country's Exchange Controls, 43 • Exchange Permissions and Consents, 43 •	
		Reducing Exposure to Exchange Controls, 44	
	[4]	Currency Devaluation Risk Caused by Fluctuations in Foreign	
	[1]	Exchange Rates	44
		Generally, 44 • Indexing Revenues, 44 • Matching Revenue Currency to Debt	- 11
		Currency, 44 • Raising Debt in Local Currency, 45 • Derivatives, 45 • Sharing	
		of Risk, 45	
	[5]	Offshore Accounts	45
	[6]	Special Currency Problems in Large-Scale Projects	46
	[7]	Advance Approvals	46
	[1]	Consent, 46 • Exemption, 46 • Debt Repayment, 46	40
	[0]		46
	[8]	Summary of Currency Risk Minimization Techniques	46
		Payment in Hard Currency, 46 • Foreign Exchange Risk Insurance, 47 •	
6202	Down	Indexed Local Currency Payments, 47	47
\$ 3.03	[1]	nit, Concession, and License Risk Permits	47
	[2]	Concessions and Licenses	47
§ 3.04		opriation Risk	48
§ 3.05		triation	49
§ 3.06		nge of Law Risk	49
	[1]	Import Tariffs	49
	[2]	Export Tariffs	49
	[3]	Production or Consumption Controls	50
	[4]	Taxes	50
		Generally, 50 • Taxes on Income, 50 • Customs Duties, 50 • Withholding Tax	
		on Payment of Interest, 50 • Nondiscrimination, 50	
	[5]	Environmental Controls	51
	[6]	Regulation and Deregulation	51
	[7]	Price Controls	51
	[8]	Privatization of Suppliers or Purchasers	51
	[9]	Change in Foreign Laws	51

X		CONTENTS		
§ 3.07	Political Violence, Civil Unrest, War, and Other Political Force Majeure Events	51		
§ 3.08	Political Collapse and Succession	51 52		
§ 3.09	Preemption and Priority			
\$ 3.10	Sovereign Risk	52 52		
\$ 3.11	Breach of Undertakings (Contract Repudiation)	52		
§ 3.12	Collateral Risk [1] What Type of Collateral Security Does the Sovereign	32		
	Government Allow?	53		
	[2] Are All Local Formalities Complied With?	53		
	[3] What Is the Priority of the Lien?	53		
	[4] How Is the Lien Enforced?	53		
	[5] How Does the Foreclosure Process Work?	53		
	[6] Collateral Trusts			
		54		
	[7] Real Property	54		
6010	[8] Interaction Among Risks	54 54		
§ 3.13	Law and Legal System Risks [1] Choice of Law	55		
		55		
	· ·			
	[3] Dispute Resolution	55		
	[4] Fees, Approvals, and Filings	55		
	[5] Legal Expertise and Experience	55		
	[6] General Business Law and Regulation	55		
	[7] Waiver of Sovereign Immunity	56		
6014	[8] Legal Cultures	56 56		
\$ 3.14	Illiquidity of Equity Investment Freezing or Blocking Orders	56		
\$ 3.15 \$ 3.16	Export Prohibitions	56		
§ 3.17	Price Controls and Regulation	56		
\$ 3.18	Commercial or Political – It May Be Both	56		
СНАРТ	TER FOUR. PROJECT FINANCE COMMERCIAL RISKS	58		
§ 4.01	Introduction to Commercial Risks	58		
	[1] Probability of Risk Evolving Into a Project Problem	58		
	[2] Due Diligence	59		
	[3] Feasibility Study in Risk Identification	59		
	[4] Categories of Commercial Risk	59		
§ 4.02	Credit Risks	59		
§ 4.03	Increase in Construction Costs	60		
\$ 4.04	Delay in Completion	60 60		
§ 4.05	Force Majeure in Construction Contracts	61		
\$ 4.06 \$ 4.07	Experience and Resources of Contractor Building Materials	61		
§ 4.08	Facility Site	61		
§ 4.09	Technology	61		
§ 4.10	Construction of Related Facilities	62		
§ 4.11	Shortfalls in Mineral Reserves	62		
§ 4.12	Raw Material Supply and Utilities	62 63		
\$ 4.13 \$ 4.14	Creditworthiness of Off-Take Purchaser Market for Product or Service	63		
§ 4.14 § 4.15	Shortfalls in Anticipated Capacity, Output, and Efficiency	64		

CONTEN	CONTENTS	
8 4 16	Operator Evperience	64
§ 4.16 § 4.17	Operator Experience General Operating Expenses	64
§ 4.17 § 4.18	Sponsor Commitment	64
§ 4.10 § 4.19	Management Experience	65
§ 4.13 § 4.20	Permits and Licenses	65
§ 4.21	Political Environment	65
§ 4.22	Interest Rate	65
§ 4.23	Force Majeure	65
§ 4.24	Economic Projection and Feasibility Report Inaccuracy	66
§ 4.25	Environmental	66
§ 4.26	Contract Mismatch	66
§4.27	Contract Risks Generally	66
§ 4.28	Commercial Risk Mitigation	66
	[1] Construction Period Risk Mitigation	67
	Contractual Undertakings, 67 • Contingency Reserve Funds and Equity and	
	Other Funding Commitments, 67 • Insurance, 67	
	[2] Operation Period Risk Mitigation	67
	Contractual Undertakings, 67 • Contractual Arrangements, 67 • Contingency	
	Reserve Funds, 68 • Cash Traps, 68 • Insurance, 68	
PART T	HREE. PROJECT FINANCE STRUCTURES	
CTT 1 D.M.		7.1
	ER FIVE. PROJECT FINANCE PARTICIPANTS AND THEIR ROLES	
§ 5.01	Project Sponsor	71
§ 5.02	Project Company	71
§ 5.03	Borrowing Entity	71 72
§ 5.04	Commercial Lender	
	[1] Arranging Bank	72
	[2] Managing Bank	72
	[3] Agent Bank	72
	[4] Engineering Bank	72
	[5] Security Agent	72
§ 5.05	Bondholders	72
§ 5.06	International (Multilateral) Agencies	73
§ 5.07	Bilateral Agencies	73
§ 5.08	Rating Agency	73
§ 5.09	Supplier	73
§ 5.10	Output Purchaser	73
§ 5.11	Contractor	73
§ 5.12	Operator	74 74
§ 5.13	Financial Advisor	74 74
§ 5.14	Technical Consultants	74
§ 5.15	Project Finance Lawyers	74
§ 5.16	Local Lawyers Host Government	74
§ 5.17 § 5.18	Insurers	77
y J.10	nisurers	
CHAPT	ER SIX. PROJECT FINANCE STRUCTURES	78
\$ 6.01	Generally	78
§ 6.02	Commercial Loan Financing	78

xii		CONTENTS
	[1] Construction Phase	79
	[2] Operations Phase	79
§ 6.03	Export Credit Financing	79
3 0.00	[1] Generally	79
	[2] Types of Export-Import Financing	79
	Direct Lending, 79 • Financial Intermediary Loans (Bank-to-Interest Rate Equalization, 79	Bank), 79 •
§ 6.04	Lease Financing	80
3 0.01	[1] Generally	80
	[2] Advantages to the Project Company	80
	Control Over the Project, 80 • Total Financing, 80 • Lower Fin	nancing
	Costs, 80 • Tax Deductibility of Rent, 80 • Shifting of Residua	l Risk, 80 •
	Equity Risk Taker Replaces Lender as Financing Source, 80	
	[3] Lease Financing From the Lessor's Perspective	81
\$ 6.05	Bond Financing	81
§ 6.06	BOT Co financing	81 81
\$ 6.07 \$ 6.08	Co-financing Production Payments	81
\$ 6.09	Forward Purchase Agreements	82
СНАРТ	TER SEVEN. SELECTING THE PROJECT FINANCE OWNERSHIP	STRUCTURE 83
§ 7.01	Generally	83
§ 7.02	Pre-development Activities	84
	[1] Generally	84
	[2] The Development Agreement	84
	Definition of Project, 84 • Exclusivity, 84 • Roles and Respon-	
	Tasks and Schedule, 84 • Cost Funding, 84 • Management an	-
	Withdrawal, 85 • Abandonment, 85 • Confidentiality, 85 • A	antitrust and
§ 7.03	Restrictive Trade Practices Considerations, 85 Determining the Structure to Use	85
9 7.03	[1] Need for Leverage	85
	[2] Grade of Investment	85
	[3] Tax Laws and Treaties	85
	[4] Project Management	85
	[5] Accounting Treatment and Objectives	85
	[6] Lender Preferences	86
	[7] Transferability of Equity Interests	86
§ 7.04	Avoiding Parent Company Direct Involvement	86
§ 7.05	Special-Purpose Nature of Project Company	86
§ 7.06	Host-Country Investment Requirements	86
	[1] Generally[2] Ownership of Real Estate	86
	•	86
	[3] Local Participation	87 87
8707	[4] Local Formation of Project Company	87 87
§ 7.07	Corporation [1] Generally	87
	[2] Reasons for Selection	87
	[3] Management	88

CONTEN	NTS	xiii
§ 7.08	General Partnership	88
	[1] Generally	88
	[2] Liability	88
	[3] Reasons for Selection	89
	[4] Collateral Considerations	89
§ 7.09	Limited Partnership	89
	[1] Generally	89
	[2] Reasons for Selection	89
	[3] Management	89
§ 7.10	Limited Liability Company	90
§ 7.11	Joint Venture	90
	[1] Generally	90
	[2] Reasons for Selection	90
	[3] Types	90
	[4] Project Management	90
	[5] Conflicts of Interest	90
	[6] Nature of Liability	90
§ 7.12	European Economic Interest Groupings (EEIG)	91
	[1] Generally	91
	[2] Nature of Liability	91
	[3] Management	91
	[4] Collateral Considerations	91
§ 7.13	Development Consortium	91 91
§ 7.14 § 7.15	Preserving Flexibility Fragmentation: The More the Merrier	92
97.13	riaginentation. The more the mether	02
PART F	OUR. TECHNICAL, POLITICAL, AND ECONOMIC FEASIBILITY	
СПУВТ	ER EIGHT. THE FEASIBILITY STUDY AND NEEDS ASSESSMENT	95
§ 8.01	Purpose of Feasibility Study General Description	95 95
§ 8.02 § 8.03	Project Sponsors and Project Company	95
§ 8.04	Project Participants	95
§ 8.05	Technical Information	96
\$8.06	Economic Information	96
\$ 8.07	Contracts	96
\$ 8.08	Project Schedule	96 97
§ 8.09 § 8.10	Government Market	97
§ 8.10	Proposed Financing Sources	97
§ 8.12	Privatization	97
-	[1] Generally	97
	[2] Types	97
	[3] Benefits	97
	[4] Effect on Project Feasibility	98
§ 8.13	Needs Assessment	98
§ 8.14	The Independent Engineer	98

xiv CONTENTS

		NE. HOST-COUNTRY BUSINESS ENVIRONMENT FOR	
PROJEC	T FI	NANCE	99
§ 9.01	Intro	oduction	99
§ 9.02		ical Conditions	99
\$ 9.03		al and Human Rights Conditions	100
\$ 9.04		slative and Regulatory Conditions	100
§ 9.05 § 9.06		nomic Conditions ect Finance in Developing Countries	101
9 3.00	rioj	ect Finance in Developing Countries	101
CHAPTI	ER TI	EN. ECONOMIC FEASIBILITY	
§ 10.01			103
		struction Budget	103 103
§ 10.03 § 10.04	Ope	rating Budget	103
		king Capital	103
\$ 10.05 \$ 10.06	Assu	mptions	104
§ 10.07			104
\$ 10.08	Valu	ation	104
CHAPTI	ER EI	EVEN. ENVIRONMENTAL REGULATION AND ENVIRONMENTAL	
FEASIB	ILITY	OF THE PROJECT	. 105
§ 11.01	Grov	vth of Environmental Regulation	105
3	[1]	Generally	105
	[2]	Host Country	105
	[3]	Multilateral and Bilateral Institutions	105
	[4]	International Treaties	106
	[5]	Home Country	106
§ 11.02		ronmental Impact of Project	106
3	[1]	Site	106
	[2]	Air	106
	[3]	Water	106
	[4]	Plant and Animal Habitats	106
	[5]	Health Hazards	106
	[6]	Noise	107
	[7]	Aesthetics	107
	[8]	Historic and Cultural Significance	107
	[9]	Transportation, Public Services, and Utilities	107
		Indigenous People	107
§ 11.03			107
		ic Opposition	107
§ 11.05	Wor	ld Bank Environmental Standards	108
§ 11.06		ronmental Damage and Audits	108
§ 11.07		re Environmental Regulation	109
§ 11.08		Equator Principles	109
	[1]	Assessment	109
	[2]	Management	110
	[3]	Documentation	110
	[4]	2006 Revisions	110
	[5]	Effects on Project Finance	110

CONTENTS xv

PART FIVE. PROJECT FINANCE DOCUMENTATION

CHAPT	ER TW	ELVE. AN OVERVIEW OF PROJECT DOCUMENTATION	113
§ 12.01	Gener	rally	113
§ 12.02		national Contracting	114
	[1]	Governing Law	114
	[2]	Forum	114
	[3]	Contract Formation	114
	[4]	Contract Structure and Validity	114
	[5]	Formalities	114
	[6]	Enforceability of Risk Allocation and Remedies	114
	[7]	Currency Issues	115
	[8]	Government Action	115
	[9]	Term	115
	[10]	Language	115
§ 12.03	Docu	ment Types	115
		dments, Modifications, and Supplements	115
§ 12.05		ecourse Provision	115
		Introduction	115
6 10 00		Sample Provisions	116
§ 12.06		eration With Financing Introduction	116
		Sample Provision	116
6 10 07		Sample Provision	116 117
§ 12.07 § 12.08	Term	pletion	117
y 12.00		Introduction	117
		Sample Provision	117
§ 12.09		e Hell or High Water	118
		Majeure	118
	When	Things Go Wrong	119
		Generally	119
	[2]	Contract Damages	119
	[3]	Liquidated Damages	119
	[4]	Specific Performance	119
§ 12.12	Interr	nationalization of Contracts	120
CHAPT	ER TH	IRTEEN. REPRESENTATIONS AND WARRANTIES IN PROJECT	
FINANC	CE CRE	DIT AGREEMENTS AND CONTRACTS	121
§ 13.01	Conor	rally	122
9 13.01		Definition	122
		Purpose	123
		Role of Representations and Warranties in Project Finance	123
§ 13.02		anics of Representations and Warranties	123
y 13.02		Affirming the Basic Assumptions	123
		Legal Status, 123 • Authority to Enter Into Transaction, 124	
	[2]	Additional Facts Received in Negotiation Process	124
		Date Representations and Warranties Are Made	124
		Materiality and Knowledge Limitations in Representations and	
		Warranties	124

xvi		CONTENTS
6.10.00	VI IC III CD	125
	Verification of Representations and Warranties Introduction to Sample Provisions	125
	Formalities of Business Organization	125
y 10.00	[1] Generally	125
	Due Incorporation; Due Formation, 126 • Valid Existence, 126 • Good	
	Standing, 126 • Power and Authority, 126 • Due Qualification, 127	
	[2] Corporation	126
	[3] General Partnership	126
	[4] Limited Partnership	127
	[5] General Partners of Limited Partnership	127
§ 13.06	Power and Authority	127
0	[1] Introduction	127
	Authority to Enter Into and Perform Transaction, 127 • Corporate or	
	Partnership Approval, 127 • Violation of Law or Judicial Order, 127 •	
	Breach of Existing Agreement, 127 • Creation of Liens, 127	
	[2] Sample Provision	128
§ 13.07	Legally Enforceable Agreement	128
	[1] Introduction	128
	[2] Sample Provision	128
§ 13.08	Financial Statements, Project Budget, and Projections	128
	[1] Introduction	128
	[2] Sample Provision for Project Finance Credit Agreement for New Project Project Budget, 129 • Projections, 129	128
	[3] Modification of Financial Statement Representation for Existing Project	129
	Generally Accepted Accounting Principles, 129 • Fair Presentation of	
	Financial Condition, 129	
	[4] Financial Statement Representation for Contracting Party	130
§ 13.09	Litigation	130
	[1] Introduction	130
	[2] Litigation Representation When No Litigation Exists	130
	[3] Litigation Representation When Litigation Exists	130
§ 13.10	Judgments and Orders	131
	[1] Introduction	131
6 10 11	[2] Sample Provision	131 131
\$ 13.11	Existing Agreements [1] Introduction	131
	[2] Sample Provision	131
§ 13.12	Force Majeure	131
y 13.12	[1] Introduction	132
	[2] Sample Provision	132
§ 13.13	Asset Ownership and Liens	132
0	[1] Introduction	132
	[2] Sample Provision	132
§ 13.14	Subsidiaries and Ownership of Securities	132
	[1] Introduction	132
	[2] Sample Provision	132
§ 13.15	Operation of Business	133
	[1] Introduction	133
	[2] Sample Provision	133

CONTEN	ONTENTS	
§ 13.16	Project Assets and Necessary Assignments	133
	[1] Introduction	133
6.10.15	[2] Sample Provision	133 133
§ 13.17	Project Contracts [1] Introduction	133
		133
§ 13.18	[2] Sample Provision Debt	133
y 13.10	[1] Introduction	133
	[2] Sample Provision	134
§ 13.19	Taxes	134
3	[1] Introduction	134
	[2] Sample Provision	134
§ 13.20	Regulatory and Legal Status	134
	[1] Introduction	134
	[2] Sample Provision	134
§ 13.21	Permits	134
	[1] Introduction	134
	[2] Sample Provision	135
§ 13.22	Compliance With Laws [1] Introduction	135
		135
§ 13.23	[2] Sample Provision Infrastructure	135 136
9 13.23	[1] Introduction	136
	[2] Sample Provision	136
§ 13.24	Completion	136
3	[1] Introduction	136
	[2] Sample Provision	137
§ 13.25	Collateral	137
	[1] Introduction	137
	[2] Sample Provision	137
§ 13.26	Full Disclosure	137
	[1] Introduction	137
	[2] Sample Provision	137
§ 13.27	Representations and Warranties Made in Other Project Contracts [1] Introduction	137
		137
\$ 12.20	[2] Sample Provision	137 137
§ 13.28	No Prior Business Activity [1] Introduction	137
	[2] Sample Provision	137
§ 13.29	Complete Project	138
y 10.20	[1] Introduction	138
	[2] Sample Provision	138
CHAPTI	ER FOURTEEN. PRELIMINARY HOST-COUNTRY AGREEMENTS	139
§ 14.01	Introduction	140
§ 14.02	Bidding (Tendering) Processes	140
	[1] Generally	140
	[2] Advantages of Bidding Programs	141
	[3] Disadvantages of Bidding Programs	141

xviii			CONTENTS
	[4]	Prequalification of Bidders (the RFQ)	141
	[5]	Bid Design and Preparation of Bid Documents (the RFP)	142
		Generally, 142 • Evaluation and Scoring, 142	
	[6]	Model Contracts	143
	[7]	Bid Meetings and Bidder Questions	143
	[8]	Security	143
	[9]	Promotion of Public Bids by Multilateral Agencies	143
	[10]	Bidding in the Project Finance Context	143
		Generally, 143 • Special-Purpose Entities, 143 • The Problem of Consortium	
		Bids, 144 • When to Involve the Lenders, 144	
§ 14.03	Lette	er of Intent and Memorandum of Understanding	144
§ 14.04	Con	cessions and Licenses	145
	[1]	Generally	145
	[2]	Concession Agreement	145
		Terms From the Host Government's Perspective, 145 • Terms From the	
		Project Company's Perspective, 145 • Ongoing Consents and Approvals by the	
		Host Government, 146	
	[3]	Example in a BOT Structure	146
	[4]	Disputes	146
		slative Approval	146 147
\$ 14.06	1111p.	lementation Agreements Generally	147
	[2]	Sovereign Guarantees	147
	[3]	Expropriation	147
	[4]	Permits and Other Governmental Approvals	148
	[5]	Currency Concerns	148
	[6]	Tax Benefits and Customs Duties Relief	148
	[0]	Generally, 148 • Tax Holiday, 149	110
	[7]	Legislative Protection	149
	[8]	War, Insurrection, General Strikes, and Political Violence	149
	[9]	Authorization to Do Business	149
		Exclusive Right to Develop Project	149
		General Cooperation for Project Development and Nondiscrimination	149
		Good Citizenship	150
		Enforcement and Dispute Resolution	150
		Constitutionality Considerations of Implementation Agreements	150
		Damages	150
		Contrast: Country Support Agreements	150
		Stabilization Clauses	151
	[18]	Sovereign Guarantees From the Government's Perspective	151
§ 14.07		er Considerations for Preliminary Agreements	153
	[1]	Infrastructure Development	153
		Land and Air Transportation, 153 • Water Ports and Harbors, 154 •	
		Power, 154 • Water, 154 • Waste Disposal, 154 • Communications, 154	
	[2]	Product or Service	154
	[3]	Milestones	155
	[4]	Expansion Rights or Requirements	155
	[5]	Social Program Support	155
	[6]	Option to Acquire Raw Materials in the Host Country	155

CONTEN	NTS	xix
	[7] Importation of Construction Equipment	155
	[8] Price Regulation	156
	[9] Government-Owned Natural Resources	156
	[10] Local Restrictions on Sale	156
	[11] Export Restrictions	156
	[12] Import Restrictions	156
	[13] Employees	156
	[14] Withholding Taxes on Loan Interest	157
\$ 14.08 \$ 14.09	Host-Country Approval of Political Risk Insurance	157
	Governments	157
	[1] Introduction	157
	[2] The Effectiveness of Contracts With Host Governments as Risk Mitigation	157
	[3] Contractual Damages and Assurances	158
	[4] Sanctity of Contract Versus State Sovereignty	158
§ 14.10	0 ,	158
	[1] Generally	158
	[2] Foreign Sovereign Immunities Act of 1976	159
	Generally, 159 • Exceptions to Immunity, 159 • Counterclaims, 160 • Extent	
	of Sovereign Liability, 160 • Attachment of Sovereign's Property, 160 • Case	
	Study: Waiver of Sovereign Immunity in a Project Finance Transaction, 161	
	[3] State Immunity Act of 1978 (U.K.)	162
	Generally, 162 • Exceptions to Immunity, 162 • Application, 162	
	Act of State Doctrine (U.S.)	162
§ 14.12	Cooperative Risk Management	163
СНАРТ	ER FIFTEEN. CONSTRUCTION CONTRACTS	164
§ 15.01	Generally	165
	Important Construction Risks	165
	[1] Increase in Construction Costs	166
	[2] Delay in Completion	166
	[3] Performance Guarantees	166
	[4] Force Majeure in International Construction Contracts	167
	[5] Experience, Reputation, and Resources of Contractor	167
	[6] Building Materials	168
	[7] Construction of Related Facilities	168
	[8] Raw Material Supply and Utilities	168
	[9] Excuses for Contractor Nonperformance – The Owner Did It	168
	[10] Coordination	169
§ 15.03	Creditworthiness	169
§ 15.04		169
	[1] Engineering Contract	169
	[2] Procurement Contract	170
	[3] Construction Contract	170
	[4] EPC Contract	170
§ 15.05	Fixed-Price Contract	170
	Cost-Plus-Fee Contract Cost-Plus-Fee Contract With Maximum Price and Incentive Fee	171 171
2 17.01	Cost-1 105-1 CC Contract with Maximum Files and incentive fee	111

XX		CONTENTS
	Project Finance Turnkey Contract Typical Provisions in Project Finance Turnkey Construction Contracts	171 172
	Scope of Work	172
y 13.10	[1] Introduction	172
	[2] Sample Provision	172
§ 15 11	Contractor's Responsibilities	172
J 10.11	[1] Introduction	172
	[2] Sample Provision	172
§ 15.12	Project Company's Responsibilities	173
	[1] Introduction	173
	[2] Sample Provision	173
§ 15.13	The Notice to Proceed and Commencement of Construction	174
	[1] Introduction	174
	[2] Sample Provision	175
§ 15.14	Price	175
	[1] Introduction	175
	[2] Sample Provision	176
§ 15.15	Payment and Retainage	176
	[1] Introduction	176
	[2] Retention Money Guarantee	176
	[3] Liens	177
	[4] Sample Provision	177
§ 15.16	Completion Date Guarantees, Performance Guarantees, and Liquidated	
	Damages	177
	[1] Introduction	177
	[2] Mechanical Completion	177
	[3] Substantial Completion	177
	[4] Final Completion	178
	[5] Correction	178
	[6] Delay Liquidated Damages	178
	[7] Testing	178
	[8] Bonuses for Early Completion	179
	[9] Environmental Guarantees	179
	[10] Exceptions to Guarantees	179
	[11] Alternatives to Guarantees	179
6 1 5 1 5	[12] Sample Provision	180 180
\$ 15.17	Warranties [1] Introduction	180
	[2] Sample Provision	180
§ 15.18	Changes	181
§ 15.16 § 15.19	Title to Work	181
5	[1] Introduction	181
	[2] Sample Provision	181
§ 15.20	Remedies for Breach	181
	[1] Introduction	181
	[2] Sample Provision	181
§ 15.21	Suspension of Work and Termination	182
	[1] Introduction	182
	[2] Sample Provision	182

CONTEN	NIS	XX
6 15 00	Description of Description and Description	183
\$ 15.22	Payment and Performance Bonds [1] Introduction	183
	Performance Bond, 183 • Payment Bond, 183 • Warranty Bond, 183 •	100
	Money Retention Bond, 183	
	[2] Sample Provision	183
§ 15.23	Insurance	183
3 10.20	[1] Introduction	183
	[2] Sample Provision	183
§ 15.24	Force Majeure	184
	[1] Introduction	184
	[2] Sample Provision	185
§ 15.25	Coordination Concerns	185
	[1] Introduction	185
6.15.00	[2] Sample Provision	185 185
§ 15.26	Training [1] Introduction	185
	[2] Sample Provision	185
§ 15.27	Subcontractors	185
y 13.21	[1] Introduction	185
	[2] Sample Provision	185
§ 15.28	Liability Limitations	186
	[1] Introduction	186
	[2] Sample Provision	186
§ 15.29	Site Conditions	186
	[1] Introduction	186
	[2] Sample Provision	186
§ 15.30	The Special Problem of Compliance by the Contractor With the Other	186
	Project Contracts [1] Introduction	186
	[2] Sample Provision	186
6 15 31	Unraveling the Project Finance Deal: Termination for Convenience	187
§ 15.32	Compliance With Concession Terms and Conditions	187
	[1] Introduction	187
	[2] Sample Provision	187
CHADT	ED CLYTEEN INDUT CONTRACTS	100
	ER SIXTEEN. INPUT CONTRACTS	
	Introduction	188
	When Input Contracts Are Not Needed Important Input Risks	189 189
\$ 16.03	[1] Increase in Input Costs	189
	[2] Delay in Completion of Transportation Facilities	190
	[3] Availability of Supply	190
	[4] Disruption to Transportation	190
	[5] Force Majeure in International Input Contracts	190
	[6] Experience and Resources of Input Supplier and Transporter	190
	[7] Fuel Management and the Fuel Manager	190
	[8] Quality	190
	[9] Linking Project Inputs to Outputs	191

xxii		CONTENTS
§ 16.04	Types of Input Contracts	191
y 10.01	[1] Fixed Amount	191
	[2] Requirements	191
	[3] Output	191
	[4] Spot	191
	[5] Dedicated Reserves	191
	[6] Firm Versus Interruptible	191
	[7] Subordination of Project Costs to Debt Service	192
	[8] The Commodity Supplier as Project Partner	192
§ 16.05	Excuses to Performance	192
	Creditworthiness	192
	Typical Provisions in Project Finance Input Contracts	192 193
§ 16.08	Quantities and Commencement of Deliveries [1] Introduction	193
	[2] Sample Provision	193
§ 16.09	Price	193
y 10.05	[1] Introduction	193
	[2] Sample Provision	193
§ 16.10	Payment	193
	[1] Introduction	193
	[2] Sample Provision	193
§ 16.11	Scheduling, Metering, and Weighing	193
	[1] Introduction	193
	[2] Sample Provision	194
§ 16.12	Quality and Rejection	194
	[1] Introduction	194
6 10 12	[2] Sample Provision	194 194
§ 16.13	Title and Risk of Loss [1] Introduction	194
	[2] Sample Provision	194
§ 16.14	Term	194
3 10.11	[1] Introduction	194
	[2] Sample Provision	194
§ 16.15	Force Majeure	195
	[1] Introduction	195
	[2] Uncontrollable Events	195
	[3] Change of Law	195
	[4] Sample Provision	195
§ 16.16	Default	195
	[1] Termination Events Generally	195
	[2] Termination by Supplier	195
	[3] Termination by Project Company	195
	[4] Sample Provision	196 196
§ 16.17	Remedies for Breach [1] Introduction	
		196
	[2] Termination Payments[3] Specific Performance	196 196
	[4] Alternative Inputs	196
	[5] Sample Provision	197
8 16 19	Reserves and Mining or Production Plans	197
3 10.10	record too und mining of Houdelloll Halls	101

CONTENTS

Cambridge University Press 978-0-521-88220-0 - The Law and Business of International Project Finance, Third Edition Scott L. Hoffman Table of Contents More information

CHAPT	ER SEVENTEEN, OPERATION AND MAINTENANCE AGREEMENTS	198
§ 17.01	Generally	198
917.01	[1] Operating Agreement	198
	[2] Self-Operation	199
§ 17.02	Important Operation Risks	199
	[1] Increase in Operating Costs	199
	[2] Performance Guarantees	199
	[3] Force Majeure in International Operation Contracts	200
	[4] Experience and Resources of Operator	200
	[5] Raw Material Supply and Utilities	200
	[6] Excuses for Operator Nonperformance – The Contractor Did It; The	
	Owner Did It	201
	[7] Coordination	201
§ 17.03	Creditworthiness	201
	Fixed-Price Contract	201
	Cost-Plus-Fee Contract	202
\$ 17.06	Cost-Plus-Fee Contract With Maximum Price and Incentive	202
8 17 07	Fee Typical Provisions in Project Finance Operation and Maintenance	202
917.07	Agreements	202
§ 17.08	Operator's Responsibilities	202
5 - 1 1 2	[1] Introduction	202
	[2] Sample Provision	203
§ 17.09	Project Company's Responsibilities	203
	[1] Introduction	203
	[2] Sample Provision	203
§ 17.10	Operating Standard	204
	[1] Introduction	204
	[2] Sample Provision	204
§ 17.11	Price and Payment	204
	[1] Introduction	204
	[2] Sample Provision	204
§ 17.12	Performance Guarantees and Liquidated Damages	204
	[1] Introduction	204
6 17 10	[2] Sample Provision	205 205
§ 17.13	Capital Changes [1] Introduction	205
	[2] Sample Provision	205
§ 17.14	Remedies for Breach	205
917.14	[1] Introduction	205
	[2] Sample Provision	205
§ 17.15	Suspension of Services	206
<i>y</i> 11.10	[1] Introduction	206
	[2] Sample Provision	207
§ 17.16	Procedure at End of Agreement	207
	[1] Introduction	207
	[2] Sample Provision	207
§ 17.17	Insurance	207
	[1] Introduction	207
	[2] Sample Provision	207

xxiii

xxiv		C	CONTENTS
6.17.10			208
\$ 17.18	Forc	e Majeure Introduction	208
	[2]	Sample Provision	208
	[4]	Sample Flovision	200
CHAPT	ER EI	IGHTEEN. PROJECT FINANCE OFF-TAKE SALES CONTRACTS	209
§ 18.01	Nec	essity for Off-Take Contracts	209
§ 18.02		es of Off-Take Contracts	209
	[1]	Great Confusion	209
	[2]	Take-or-Pay	210
	[3]	Take-and-Pay	210
	[4]	Blended	210
	[5]	Long-Term Sales Agreement	211
	[6]	Spot Sales	211
§ 18.03		tractual Risk – The Value of Contracts to the Project Company and as a	011
6 10 04		lit Support	211 211
§ 18.04	KISK [1]	s in Contract Terms and Defenses Commercial Impracticability	212
	[2]	General Contract Theories	213
	[3]	An Example of Project Contract Risks: Output and Requirements Contracts	213
S 10 05		enue Contracts in Transnational Projects	213
		orcement of Revenue Contracts in Transnational Projects	214
		gnment of Revenues to the Project Lenders	215
		cted Provisions in Off-Take Contracts	215
§ 18.09	Agre	eement for Allocation of a Portion of Production Capacity	215
	[1]	Introduction	215
	[2]	Sample Provision	215
\$ 18.10	_	ion Capacity	215
	[1]	Introduction	215
£ 10 11	[2]	Sample Provision	215 215
\$ 18.11	[1]	erve Capacity Introduction	215
	[2]	Sample Provision	215
§ 18.12		dby Charge	216
	[1]	Introduction	216
	[2]	Sample Provision	216
§ 18.13		ctity of Contracts	216
	[1]	Introduction	216
	[2]	Analysis Under U.S. Law	216
	[3]	Retroactivity and Settled Expectations – The Effect of Governmental	017
	[4]	Actions on Existing Contracts Lessons for International Project Finance	217
	[4] [5]	Lessons for International Project Finance Stability of Contracts in Emerging Markets – The Dabhol Project	219 219
	[3]	Stability of Contracts in Emerging Markets – The Dabilot Project	213
СНАРТ	ER N	INETEEN. POWER SALES AGREEMENTS	222
§ 19.01	Intro	oduction	223
§ 19.02	Reve	enue Contracts in Transnational Projects	223
		elopment Obligations	223 224
\$ 19.04		ormance Milestones Generally	224

CONTEN	ONTENTS		xxv
	[2]	Approval of Project Contracts	224
	[3]	Financial Closing	225
	[4]	Penalties for Missed Milestones	225
		Generally, 225 • Delayed Entry Into Commercial Operation, 225 • Failure to	
		Construct Facility, 225 • Shortfall in Nameplate Capacity, 225	
	[5]	Commercial Operations	225
	[6]	Force Majeure	226
§ 19.05	Obli	gation to Deliver Power; Obligation to Take Power	226
§ 19.06		very Point and Interconnection	227
	[1]	Delivery Point	227
	[2]	Interconnection Facilities	227
	[3]	Power of Eminent Domain	227
	[4]	Wheeling	227
	[5]	Land Rights	227
§ 19.07		e for Power	227
	[1]	Introduction	227
	[2]	The Political Side of Energy Rates – A Lesson Learned in the United States	227
	[3]	General Forms of Power Contract Price Provisions	228
		Take-or-Pay, 228 • Take-and-Pay, 228	
	[4]	Capacity and Energy Payments Structure	228
	[5]	Capacity Payment	228
		Fixed or Variable, 228 • Floor, 228 • Front-Loaded, 229 • Back-Loaded, 229 •	
		Levelized, 229	
	[6]	Adjustments to Capacity Charges	229
	[7]	Energy Payment	229
		Fixed or Variable, 230 • Floor, 230 • Forecasted, 230 • Indexed, 230	
	[8]	Fuel Costs	230
	[9]	Penalties and Bonuses	230
	[10]	When Capacity Payments Begin	231
	[11]	When Capacity Payments End	231
	[12]	The Problem of Equity Return for Developing Countries	231
	[13]	What If the Deal Turns Out to Be a Bad One?	232
§ 19.08	Secu	urity and Commitment of Project Sponsor	232
	[1]	Security for Performance	232
	[2]	Project-Based Security	232
	[3]	Minimum Equity Undertaking	233
	[4]	Cash and Letters of Credit	233
	[5]	Tracking Accounts – Front-End Loaded	233
§ 19.09		e Majeure	233
	[1]	Political Risk	234
	[2]	Uncontrollable Events	234
	[3]	Change of Law	234
	Payr		234 234
\$ 19.11 \$ 19.12		rency Convertibility n and Termination	234
y 1J.12	[1]	Term	234
	[2]	Termination Events	235
	[3]	Termination by Power Purchaser	235
	[4]	Termination by Project Company	235

xxvi			CONTENTS
	[5]	Project Lenders	235
	[6]	Remedies	235
	[7]	Termination Payments	235
	[8]	Power Purchaser's Right to Operate the Project	236
	[9]	Ownership of Project at Expiration of Term	236
§ 19.13			236
		nnical Standards	236 236
		erating Procedures	236
\$ 19.16 \$ 19.17		rd-Party Sales and Project Transfers of Ownership	237
y 10.11	[1]	Generally	237
	[2]	Right of First Refusal	237
	[3]	Effects of Third-Party Sales	237
§ 19.18	"Res	gulatory Out" Provisions	237
§ 19.19		ver Purchaser Responsibilities	238
		ect Company Responsibilities	238
\$ 19.21			239 239
		cessors to the Power Purchaser nmon Risk Allocation in Developing Country Power Purchase Agreements	239
9 13.23	[1]	Construction	239
	[1]	Cost Overrun, 239 • Delay, 239 • Failure to Achieve Performance Standards, 240	200
	[2]	Operating	240
	[4]		240
	[0]	Cost Overrun, 240 • Operating Performance Shortfall, 240	0.41
	[3]	Fuel	241
		Price, 241 • Supply, 241 • Transportation, 241	
	[4]	Market	241
		Demand, 241 • Price, 241 • Inflation, 241 • Exchange Rate Fluctuations, 242	
	[5]	Political	242
§ 19.24		ing Agreements	242
	[1]	Fuel Availability and Force Majeure	242
	[2]	Efficiency and Fuel Use	242
PART S	IX. (CREDIT ENHANCEMENT	
СНАРТ	ER T	WENTY. PROJECT FINANCE CREDIT ENHANCEMENT	245
\$ 20.01		oduction to Credit Enhancement in Project Financings	246
\$ 20.02		rantees	247
	[1]	Generally	247
	[2]	Sponsor	247
	[3]	Third Party	248
	[4]	Contrast to Put Options	248
	[5]	Collateral	248
\$ 20.03		nsnational Guarantees	248
	[1]	Introduction	248
	[2]	Varying Interpretation of Terms	248
	[3]	Payments and Currency Risks	249
	[4]	Tax Implications	249
	[5]	Foreign Law	249

CONTER	NTS		XXVI
\$ 20.04		ited Guarantees	249
	[1] [2]	Generally Claw-back	249 249
	[3]	Cash Deficiency	245
	[4]	Completion	250
	[5]	The Risk With Unlimited Guarantees	250
§ 20.05		rect "Guarantees"	250
y 20.00	[1]	Take-or-Pay Contracts	250
	[2]	Take-and-Pay Contracts	251
	[3]	Other Forms	251
\$ 20.06	Imp	lied Guarantees and Undertakings	251
	[1]	Generally	251
	[2]	Comfort Letter	251
\$ 20.07		Options	251
	[1] [2]	Generally Regulatory Put	251 251
	[3]	Contrast to Guarantees	251
§ 20.08		ers of Credit	252
§ 20.09		ety Obligations	252
	[1]	Bid Bonds	252
	[2]	Performance Bonds	252
	[3]	Payment Bonds	252
	[4]	Warranty Bonds	252
	[5]	Retention Money Bonds	253
	[6]	Labor and Material Payment Bond	253
\$ 20.10		nmercial Insurance	253
	[1]	Generally Commercial Incurrence and the Project Lander	253
	[2]	Commercial Insurance and the Project Lender	253
		Additional Insured, 253 • Loss Payee, 253 • Non-vitiation Clauses, 254 • Reinsurance, 254 • Waiver of Subrogation, 254 • Collateral Security, 254 •	
		Other Insurance Issues, 254	
	[3]	Types of Commercial Insurance	254
	[3]	Contractor's All Risks, 254 • Advanced Loss of Revenue, 255 • Marine	234
		Cargo, 255 • Marine Advanced Loss of Revenue, 255 • Operator's All	
		Risks, 255 • Operator's Loss of Revenue, 255 • Third-Party Liability, 255 •	
		Employers' Liability/Workers' Compensation, 255 • Finite Risk, 255 • Trade	
		Disruption, 255	
	[4]	The "Commercially Available in the Marketplace" Standard	255
	[5]	Exchange Controls	256
	[6]	Export Financing Requirements	256
§ 20.11		tical Risk Insurance, B Loan Programs, and Guarantees	256
	[1]	Generally	256
	[2]	Multilateral Investment Guarantee Agency	256
		Generally, 256 • Eligibility, 257 • Coverage, 257	
	[3]	International Finance Corporation	258
	[4]	World Bank Guarantees	259
	[5]	Asian Development Bank	259
	[6]	Inter-American Development Bank	259
	[7]	Overseas Private Investment Corporation (U.S.)	260

XXVIII			CONTENTS
	[8]	United States Export-Import Bank	263
	[9]	Japanese Bank for International Cooperation	263
	[10]	Export Credit Guarantee Department of the United Kingdom	
		Department of Trade and Industry	264
	[11]	Export Development Corporation (Canada)	264
	[12]	Other OCED Government Insurance Entities	264
	[13]	Other OCED Export Credit Agencies	264
	[14]	Commercial Insurance	264
		Scope of Coverage, 264 • MIGA Cooperative Underwriting Program	
		(CUP), 265 • Portfolio Political Risk Insurance, 265	
		Assignment Rights	265
	[16]	Political Risk Insurance for Bond Financing in Emerging-Market	
		Project Finance	265
		Credit Evaluation of Political Risk Insurance Policies	266
§ 20.12			266
\$ 20.13	_	tidated Damages in Fixed-Price Construction Contracts and Other	266
6 20 14		nidated Damages	266 267
		emnification Obligations ereign Guarantees	267
y 20.13	[1]	Project	267
		World Bank	268
	[3]	Are Sovereign Guarantees Useful Without World Bank Involvement?	268
	[4]	Availability of Funds to Pay Guarantee Claims	268
	[5]	Are Sovereign Guarantees From the Host Government Always Necessary?	268
§ 20.16		er Forms of Government Credit Enhancement	269
\$ 20.10	[1]	Generally	269
	[2]	Government Subordination	269
	[3]	Government-Funded Accounts	269
	[4]	Pledge of Receivables	269
	[5]	Government Account Supported With Local Country Bank Letter of Credit	270
	[6]	Use of State Devolution Account as Collateral	270
	[7]	Replacement of the State-Owned Off-Take Purchaser With a More	
		Creditworthy Purchaser	270
		lementation Agreements	270
		erve Funds	271
\$ 20.19			271 271
		ordination of Project Costs to Debt Service ging Strategies	271
		Commodity Supplier as Project Partner	271
PART S	EVEN	I. DEBT AND EQUITY FINANCING	
CHAPT	ER T	WENTY-ONE. FINANCING SOURCES FOR THE PROJECT	275
§ 21.01	Con	orally	277
		ks and Institutional Lenders	277
		Equity Markets	278
	[1]	Domestic Equity Markets and Equity Placements	278
	[2]	International Equity Markets	278

CONTER	NIS	XXIX
§ 21.04	The Bond Markets	278
§ 21.04	[1] Generally	278
	[2] Credit Ratings	278
	Sovereign Risk Analysis, 278 • Currency Risk Analysis, 279 • Political Risk	
	Analysis, 279 • Legal (Contract) Risk Analysis, 279 • Market for Output, 279	
	[3] Advantages	279
	Large and Liquid Market, 279 • Longer Term of Debt, 279 • Less Onerous Terms, 279	
	[4] Disadvantages	280
	Regulatory Oversight, 280 • Ratings, 280 • Consents to Changes to	200
	Underlying Project Are Difficult, 280 • Negative Arbitrage, 280 • Expensive	
	Transaction Costs, 280	
	[5] The Mini-perm and Amortizing Mini-perm	280
§ 21.05	Rule 144A Debt Placements (U.S.)	281
	[1] Advantages	281
	Large and Liquid Market, 281 • Longer Term of Debt, 281 • Less Onerous	
	Terms, 281 • Limited Regulatory Oversight, 281	
	[2] Disadvantages	281
	Consents to Changes to Underlying Project Are Difficult, 281 • Negative	
	Arbitrage, 282	
	Investment Funds	282
\$ 21.07	The World Bank Group Financing Sources	282
	[1] Global and Regional Multilateral Involvement[2] The International Bank for Reconstruction and Development	282
	(IBRD)	282
	Generally, 282 • Loan Program, 283 • Guarantee Program, 284 • General	
	Requirements, 284 • Enclave Projects, 285 • Indirect Support, 285 •	
	Negative Pledge, 285	
	[3] International Monetary Fund (IMF)	286
	[4] International Development Association (IDA)	286
	[5] International Finance Corporation (IFC)	287
	Generally, 287 • Loan Program, 287 • Equity Program, 288 • Guarantee	
	Program, 288 • Benefits of IFC Participation, 288	
	[6] Role of World Bank Group Credit in Project Financings	289
	Financing From the IBRD and IDA, 289 • IBRD Financing for Enclave	
	Projects, 289 • IDA Credits, 290 • Equity Financing, 290 • Debt	
	Refinancing, 290	
	[7] Role of World Bank Group Guarantees in Project Financings	290
	IBRD Guarantees, 290 • IBRD Indirect (Financed) Guarantee Coverage, 290 •	
	When Are World Bank Guarantees Available?, 291 • IDA Guarantees, 291 •	
	Other Credit Support – Take-or-Pay and Take-and-Pay Contracts, 291	
	[8] Benefits of World Bank Involvement	292
	Catalyst for Participation by Other Entities, 292 • Financial Resources, 292 •	
	Ability to Lend to Developing Countries, 292 • Ability to Finance Government	
	Investment, 292 • Favorable Maturities and Interest Rates on Debt, 292 •	
	Political Risk Protection and Comfort, 292 • Ability to Influence	
	Governmental Actions Through Cross-Default Provisions in Loan	

XXX CONTENTS

		Agreements, 292 • Ability to Influence Governmental Actions Through	
		Decisions About Financing Future Governmental Projects, 293 • Influence	
		Over Macroeconomic Policies That May Affect a Project, 293 • Less Emphasis	
		on Project Risks, 293 • Use of World Bank Procurement Policies, 293 • Use of	
		World Bank Management Requirements, 293	
§ 21.08	Regi	onal Development Banks	293
	[1]	Generally	293
	[2]	African Development Bank	293
	[3]	Arab Fund for Economic and Social Development	294
	[4]	Asian Development Bank	294
	[5]	European Bank for Reconstruction and Development	294
	[6]	European Union	294
	[7]	European Investment Bank	294
	[8]	Inter-American Development Bank	294
		Inter-American Investment Corporation, 295	
	[9]	Islamic Development Bank	295
	[10]	Nordic Investment Bank	295
		Nordic Development Fund	295
	[12]	OPEC Fund for International Development	295
\$ 21.09		teral Agencies	295
	[1]	Generally	295
	[2]	The OECD Consensus	296
	[3]	Methods of Export-Import Financing	297
		Direct Lending, 297 • Financial Intermediary Loans	
		(Bank-to-Bank), 297 • Interest Rate Equalization, 297	
	[4]	U.S. Export-Import Bank	297
	[5]	Export-Import Bank of Japan	298
	[6]	Overseas Private Investment Corporation	298
	[7]	Office National du Ducroire (Belgium)	299
	[8]	Export Development Corporation (Canada)	299
	[9]	Eksportkreditraadet (Denmark)	299
		Finnish Export Credit Limited (Finland)	299
	[11]	Compagnie Française d'Assurance pour le Commerce	000
	[10]	Extérieur (France)	299
		Hermes Cover (Germany)	299
		Instituto Centrale per il Credito a Medio Termine (Italy)	299
		The Netherlands	299
		Export Credit Guarantee Department (United Kingdom)	299
		Export Finance and Insurance Corporation (Australia)	300
		Oesterreichische Kontrollbank AG (Austria)	300
		Garanti-Instituttet for Eksportkreditt (Norway)	300
		Swedish International Development Authority Export Gradit Insurance Company (Spain)	300
		Export Credit Insurance Company (Spain)	300
		Export-Import Bank of Korea	300
6 01 10		Other Bilateral Support	300 300
§ 21.10 § 21.11		oal Environment Facility ordinated Debt	300
y 41.11	[1]	Generally	300
	[2]	Subordinated Debt Terms in Project Financings	300

CONTEN	NTS	XXX	
	Funding, 300 • Conditions to Funding, 301 • Other Indebtedness, 301 •		
	Payment Blockage Periods, 301 • Amendment of Senior Debt		
	Documents, 301 • Amendment of Project Contracts, 301		
\$ 21.12	Development Loans	301	
3 -1112	[1] Introduction	301	
	[2] Definition	301	
	[3] Goals of Project Sponsor	301	
	[4] Goals of Developmental Lender	301	
8 21 12	Financing From Project Participants	302	
	Other Sources		
3 = 1111	[1] Generally	302	
	[2] Host Government	302	
	[3] Contractor	303	
	Generally, 303 • Retainage as Financing, 303 • No Right of Offset, 303		
8 21 15	Financings Consistent With the Koran	304	
	Securitizations of Project Cash Flows	304	
0	[1] Generally	304	
	[2] Benefits of Securitization	304	
	[3] Structure of Securitizations	305	
CHAPT	ER TWENTY-TWO. THE OFFERING MEMORANDUM	306	
\$ 22.01	Purpose	306	
	Key Provisions	306	
	Project Overview	306	
	Borrower	306 307	
	Project Sponsors Debt Amount	307	
	5 Debt Amount 7 Uses of Proceeds		
	Uses of Proceeds Collateral		
	Sources of Debt and Equity	307	
	Equity Terms		
\$ 22.11	Cost Overruns	307 308	
	2 Other Sponsor Guarantees and Credit Enhancement		
	Interest Rate		
	Repayment and Debt Amortization; Mandatory and Optional Prepayments Commitment, Drawdown, and Cancellation of Commitment		
	Commitment, Drawdown, and Cancellation of Commitment		
\$ 22.16 \$ 22.17	Fees Conditions to Closing and Drawdown of Funds	308 308	
	Conditions to Each Drawdown of Funds Conditions to Each Drawdown of Funds	308	
	Covenants	308	
	Defaults	308	
	Governing Law	309	
§ 22.22	Lawyers, Advisors, and Consultants	309	
СНАРТ	ER TWENTY-THREE. PROJECT FINANCE DEBT COMMITMENT LETTERS	310	
		310	
\$ 23.01	The Term Sheet [1] Approaching the Project Finance Lender for Business Advice	311	
	[2] The Project Finance Loan Application – When Should the Process Begin?	311	
	[2] The Floject Finance Loan Application – when should the Process Begins	511	

XXXII		C	ONTENTS
	[3]	The Letter of Intent – Showing Interest Without a Commitment	311
	[4]	The Oral Commitment	312
§ 23.02		Commitment	312
	[1]	The Commitment and Its Scope	312
		Introduction, 312 • Sample Provision, 312	
	[2]	The Loan Amount	312
		Introduction, 312 • Sample Provision, 312	
	[3]	Use of Proceeds	313
		Introduction, 313 • Sample Provision, 313	
	[4]	Repayment Terms	313
		Introduction, 313 • Sample Provision, 313	
	[5]	Representations and Warranties	313
		Introduction, 313 • Sample Provision, 313	
	[6]	Covenants	314
		Introduction, 314 • Sample Provision, 314	
	[7]	Events of Default	314
		Introduction, 314 • Sample Provision, 314	
	[8]	Conditions to Closing	315
	[-]	Introduction, 315 • Sample Provision, 315	
	[9]	Term	316
	[0]	Introduction, 316 • Sample Provision, 316	310
	[10]	Non-disclosure	316
	[10]		310
	[11]	Introduction, 316 • Sample Provision, 316	216
	[11]	Expenses	316
	[10]	Introduction, 316 • Several Options Exist, 316 • Sample Provision, 316	010
	[12]	Material Adverse Change	316
		Introduction, 316 • Sample Provision, 317	
§ 23.03	Gen	eral Recommendations on Commitment Letters	317
		WENTY-FOUR. CREDIT AND RELATED DOCUMENTATION	
FOR PR	ROJEC	T FINANCE TRANSACTIONS	318
§ 24.01		Commercial Lender's Perspective	321
\$ 24.02		lyses of Project Risks in the Credit Appraisal Process	
		ne Commercial Lender	322
	[1]	Experience and Reputation of Project Sponsor	322
	[2]	Experience and Reputation of Project Management Team	322
	[3]	Experience and Resources of Contractor	322
	[4]	Experience and Resources of Operator	323
	[5]	Predictability of Price and Supply of Raw Materials to Be Used for the	
		Project	323
	[6]	Predictability of Price and Supply of Energy to Be Used for the Project	323
	[7]	Market for Product or Service	323
	[8]	Terms and Enforceability of Off-Take Contracts	324
	[9]	Completion and Cost Overrun Risks Are Addressed	324
	[10]	Technology	324
	[11]	Real Estate	324