
1

t

Leadership Capital for
Infrastructure Development

Introduction to
InfraCo Asia

2

InfraCo Asia provides responsible leadership in bridging the
infrastructure gap in South and South East Asia. Through early
stage project development capital and expertise, InfraCo Asia is a
catalyst for the private sector to invest in sustainable
infrastructure projects.

InfraCo Asia is a commercially managed infrastructure
development and investment company of the Private Infrastructure
Development Group (PIDG).

Kabeli A Hydropower

Nepal

Kabeli A Hydropower

Nepal

Global Infrastructure Cooperation Conference

Multilaterals & Sponsors

3

COEX InterContinental Hotel, Seoul | 4 Sep 2017

4

Cornerstone for socioeconomic progress.
Infrastructure
Demand

A Dollar of Infrastructure investment can raise GDP
by 20 cents in the long run by boosting productivity.
“

- McKinsey Global Institute

5

Global Infrastructure Investment Needs
Infrastructure
Demand

Source: McKinsey Global Institute

The McKinsey Global Institute
(MGI) estimates that the world has
to invest some US$3.3 trillion
annually (up from current
estimated spend of US$2.5
trillion/year) on the
transportation, power, water and
telecom systems through 2030 to
support current economic growth
projections.

6

Asia’s Infrastructure Investment Needs

The Asian Development Bank (ADB) estimates that developing Asia needs to invest US$1.7 trillion per year
over the next 15 years with over 50% directed to power investments.

Infrastructure
Demand

Source: Asian Development Bank

7

The public sector has traditionally provided
up to 70% of total infrastructure
expenditures. However, governments
around the world have clamped down on
infrastructure investment in light of
growing budget deficits and debt fears.

Funding Gap Declining Public Investment

Source: McKinsey Global Institute

8

Institutional investors and banks have
US$120 trillion in assets that could partially
support infrastructure projects, yet Private
Sector Investment is lagging at only 32% of
current infrastructure investments.

The Asian Development Board (ADB)
estimates that the Private Sector will have
to increase its infrastructure spending in
Emerging Asia (ex China) from US$63B
currently to as high as US$250 billion a year
to maintain its growth momentum, eradicate
poverty and respond to climate change.

Note: 1. Future public investments assumes economies undertake fiscal reforms to generate
additional revenues equivalent to 2% of GDP.

2. Numbers in brackets indicate investments as a percentage of GDP.
3. Investment need in China is estimated to be $1 trillion per year.

Source: ADB; Country sources; IMF; World Bank

Funding Gap Private Sector Underinvestment

9 Source: Marsh & McLennan Companies, Inc.

Lack of Bankable Projects

Marsh & McLennan
Companies’ Asia
Pacific Risk Center
(APRC) estimates that
between 55%-65% of
projects in Asia are
not bankable without
support from
government or
multilateral
development banks.

Challenges

10

Risks and Regulatory Issues Challenges

Complex permitting process
involving multiple stakeholders

The absence of a “One-Stop Shop”
to help foreign direct investors
navigate in this complex nexus
and around laborious
administrative procedures often
results in delays and additional
costs to businesses.

Lack of transparency in the
procurement / approval process,
including inconsistent approvals
or revoking of permits deters
investors.

The legal system, including
dispute and claims settlement
mechanisms are often
underdeveloped to protect
investors’ rights.

Foreign ownership restriction
often complicates structuring and
investment decisions, impeding
foreign direct investments.

Local currencies in Emerging Asia
are often not freely convertible
and restriction in the conversion
or remittance of returns further
deters foreign investors.

Cumbersome
Permitting Process

Weak Regulatory
Framework

Protectionist
Policies

11

Project Development Cycle & Funding

Concept
Early-Stage

Development
Advanced

Development

Financial
Close

Construction

COD

Commercial
Operation

InfraCo Asia bridges this gap

2 – 10% of project cost

Risk

Cost / Progress

Institutional investors competes for
projects in the later phases, shunning
early-stage development due to the
higher risk involved.

Unlocking funding (of just 2%-10% of
project cost) to developing pipeline and
early-stage projects would accelerate
growth in the industry.

InfraCo Asia bridges the critical gap by
funding high-risk development costs to
catalyse private sector investment in
the industry.

Focus of Most Institutional Investors

Challenges

Project Selection

InfraCo Asia applies a consistent and disciplined approach to project screening.

Projects deliver
development benefits for
local communities and meet
social and environmental
best practice

Development Impact

Projects where private
sector developers are
unwilling or unable to
take on the upfront costs
and risks on their own

Additionality

Sustainable projects
attract private investment
and ensure a return on the
sale of InfraCo Asia's
ownership rights

Commercial Viability

Social Benefit

Complement, Not Compete

Commercial Viability

These three criteria reflect
our mandate:

12

Co-Development
Program

InfraCo Asia will only
develop a project with the
right partner; a viable
development path; a
supportive host government
and when all investment
criteria are met.

Core Requirements

Development
Partner

Commitment to project

Acceptance of InfraCo Asia role

Government
Commitment

Understanding of InfraCo Asia’s
objectives

Acceptance of economic user-charges

Implementation support
Development Path

Amenable regulatory environment

Visible path to financial close

Commercial tariff

Technically feasible

Sustainable development

Equity Investment
Considerations

Understands potential private
sector co-investor’s considerations

Flexibility to invest minority portion
of capital beyond financial close

13

Project Selection
Co-Development
Program

14

De-risking Projects & Bridging the Funding Gap
Co-Development
Program

In 2015, InfraCo Asia initiated the Co-Development Program, working with other 3rd party developers, to
provide leadership and early stage development capital in flexible forms of funding (equity, convertibles
and other instruments).

InfraCo Asia invests in 3rd party
developer projects to provide
pre-financial-close development
capital

Project development led by third
party developer

Program managed by InfraCo
Asia’s Management Team

Concept

Third party developers take a majority or 50% stake and lead project development. InfraCo
Asia provides early stage risk capital, capped at 50% of development costs.

InfraCo Asia provides project development and financing expertise, along with corporate
governance oversight that helps bring projects from development stage to financial close.

In return for development funding and assistance, InfraCo Asia will have the right to an
equity stake in the project, board positions, and exit with returns on its investments.

InfraCo Asia aims to exit from projects as soon as feasible: at financial close, when the
project is sufficiently de-risked, after commercial operation, or when it can attract private
capital on its own merits.

How it Works

15

Sector & Geographic Coverage
Co-Development
Program

South Asia South East Asia

India

Bhutan

Bangladesh

Nepal

Pakistan

Sri Lanka

Laos

Indonesia

Cambodia

Philippines

Vietnam

Myanmar
Power & Energy Telecommunications

Logistics &
Transport

Infrastructure

Water & Waste
Water

Waste
Management

Urban & Social
Infrastructure

Agriculture Oil & Gas
Distribution

Manufacturing

29.7MW Coc San Hydro Power
- in operation since April 2016 -

Case Study

Coc San Hydro Power

Vietnam

17

Project Overview

Lao Cai
Province

Coc San Hydro

Capacity : 29.7 MW

Technology : Run-of-River Hydropower

Project Cost : US$ 49.9M

Debt-Equity Ratio: 52:48

Tariff : 20-year Standardised PPA at Avoided Cost Tariff
applicable for Small Hydro Power Project
(<30MW)

Financial Close : December 2014

COD : April 2016

Identifying the Issues
Prospective Vietnamese banks objected to the

- high leverage of the project company;

- insufficient due diligence & safeguard issues;

- adverse macro-economic conditions at the time.

18

Overcoming the IssuesCoc San Hydro

Early construction work was stalled in 2011 when initial capital was expended and the project company was unsuccessful
in securing long-term debt financing. InfraCo Asia stepped in and was able to take the project to financial close.

Realigning Interest &
Restructuring the Project

- InfraCo Asia prepared
transaction documents for the

project and reached agreement
with the original promoters to

restructure the project.

ESIA
InfraCo Asia commissioned an
Environmental & Social Impact
Assessment (ESIA) gap analysis in
accordance with World Bank & IFC
Standards

EPC contract
Restructured and made it more

transparent & bankable

Majority
Shareholder
InfraCo Asia subscribed to
shares for US$ 4M.

VGF received & PPA signed
Project received US$ 5M

commitment of Viability Gap
Funding (VGF) grant funding from
PIDG Technical Assistance Facility

(TAF) and signed the Power
Purchase Agreement (PPA) with

Northern Power Corporation (NPC).

2012 May’13 Jun’13 Jul’13 Nov’13

Construction Restarted
Project obtained land use rights &
signed loan agreements with SHB
Hanoi. Currency risk is partially
mitigated by 100% local financing.
With financing secured,
construction resumed.

Amendment Proposal
Rescinded
InfraCo Asia successfully addressed
this by leveraging in-country
resources of its donors during the
consultation period. The proposal was
eventually rescinded.

Financial Close

19

Overcoming the IssuesCoc San Hydro

InfraCo Asia overcame other challenges as well during the development phase.

Dec’13 2014 2016

Proposed Tariff Amendment
Electricity Regulatory Authority of

Vietnam (ERAV) proposed an amendment
that would leave tariffs flat for the

duration of the PPA; adversely impact
commercial viability of the project.

Commercial Operations
Project became operational on
Apr 2016 and by end 2016,
project has achieved close to
100% annual generation targets.

World Bank REDP Refinancing
High standards of the project also

qualified it for the World Bank Renewable
Energy Development Programme that

allowed refinancing of the local bank loan
on lower interest rates. Expenditure

upfront for proper project development
can lead to longer term cost saving.

20

Contractual FrameworkCoc San Hydro

VietHydroNEH Local Sponsors

InfraCo Asia

Saigon Hanoi
Commercial Stock Bank

EPC Contractor
Zhejiang Hydropower
Construction and Installation
Co. Ltd

Construction All Risk & 3rd

Parties Liabilities Insurance
Bao Minh Corporation

OFF-TAKERCONTRACTORS & SUPPLIERS

SHAREHOLDERSLENDER

Technical Consultant &
Engineer
- Vietnam Canada
Engineering Co. Ltd

- SMEC International

Northern Power Corporation /
Vietnam Electricity (EVN)

Lao Cai Renewable
Energy Vietnam JSC

0.1% 91.8% 8.1%

VND debt equivalent
of US$ 23M

20-Year PPA
Avoided Cost Tariff

Refinanced under the World Bank’s green energy fund
(REDP)

36.4%

NEH*

64.6%

*Nexif Energy Hydro BV

21

Coc San Hydro Project’s Developmental Impact

2x50MW Pakistan Wind Power
- in operation since Sep/Oct 2016 -

Case Study

Gul Ahmed Wind Project

Pakistan

Capacity : 2x50 MW

Technology : Wind Power

Project Cost : ~US$ 263M

Debt-Equity Ratio: 75:25

Offtake :
Arrangement

20-year Energy Purchase Agreement with National
Transmission and Distribution Company Limited

Letter of Intent with AEDB1: 2006

Financial Close : December 2014 / March 2015

COD : September / October 2016

23

Project Overview

Sindh
Province

Pakistan Wind

Development efforts for both plants commenced in 2006, however
development works stagnated mainly due to sponsor’s inability to
raise necessary debt financing.

1 AEDB - Alternative Energy Development Board, created to promote the development of renewable
energy in Pakistan

24

Pakistan Wind Debt Financing Raised

Metro Wind
(50MW)

Gul Ahmed Wind
(50MW)

Project Cost: US$ 132M US$ 132M

Total Loan Amount: US$ 98.6M (75%) US$ 98.6M (75%)

Foreign: US$ 45M US$ 48M

Domestic: US$ 53.6M US$ 50.2M

Loan Tenor: 12 years 12 years

Repayment: 20 Semi-Annual 40 Quarterly

Note:
1 IFC also acquired 9.9% equity stake in the Gul Ahmed Wind Project.
2 Lender to Gul Ahmed Wind Project only
3 Lender to Metro Wind Project only

1

2

3

Foreign Lenders Domestic Lenders

25

Pakistan Wind

InfraCo Asia (“IAD”) succeeded in removing capital access barriers for infrastructure projects in one of the most
politically sensitive countries, raising non-recourse debt financing from development finance institutions and
commercial banks for the projects.

IAD acquired 50% stake in the
project which gave the local
sponsor the necessary comfort to
engage in the project and invest
capital for implementation

Capital

IAD’s development team initiated
detailed discussions with leading
Multilaterals, Development Finance
Institutions and Commercial Banks.
Critical inputs for project
structuring and preparation of
bankable documents were
provided with the team’s rich
project development expertise.

Expertise

This success story establishes the
potential for Private Sector
Investment in renewable energy
and other infrastructure projects in
Pakistan.

Moreover, the projects promoted
the transfer of technical
knowledge, acting as a pioneer in
championing the spread of
renewable technology.

Development Stage
Leadership

26

Project’s Developmental ImpactPakistan Wind

Kabeli A Hydropower

Nepal

Partnership
Opportunities

We are happy to dicuss genuine
proposals with governments,
businesses and individuals.

Partners

We are interested in Projects located
in South East Asia (including
Myanmar) and South Asia that may
be ideal candidates for InfraCo Asia’s
Co-Development Program

Projects

Join us in unlocking the critical private sector capital that is so
critical to bridging the infrastructure gap in emerging Asia.
Enquiries are welcome.

Bridge the Gap

27

Funders

InfraCo Asia’s key expertise is in the early stage development of infrastructure projects and
brings proven management team capability, business model, as well as track record of
successful regional investments, including project now in operation.

We are seeking to diversify and grow our funding base by partnering funders with alignment
of interests and objectives, to create bankable infrastructure opportunities for private
sector to invest in.

Thank You

InfraCo Asia Development Pte. Ltd.
9 Raffles Place
Level 18, Republic Plaza II
Singapore 048619

Contact Us

T
E
W

+ 65 6823 6860
info@infracoasia.com
www.infracoasia.com

28

InfraCo Asia

InfraCo Asia

@InfraCoAsia

Private Infrastructure Development Group

@pidgorg

www.PIDG.org

InfraCo Asia
Leadership

Allard M Nooy
Chief Executive Officer

Allard Nooy joined InfraCo Asia in mid-
2013 and has been responsible for the
company’s strategic transformation
process, driving the development and
implementation of its ‘multi-developers’
and co-development programme. Allard
has over 25 years of strategic executive
leadership experience in the infrastructure
sector in emerging markets in Asia. He has
successfully led and acquired
infrastructure, energy and environmental
companies. His key focus has been on the
development and implementation of
growth strategies, the creation of new
assets and the financing and execution of
infrastructure projects.

29

The format of these projects varied widely
and included PPP’s and BOOT structures in
the water, waste water, solid waste
management, waste-to-energy, power, and
renewable energy sectors. His previous
roles include CEO of Jindal Aquasource
(JITF Water Infrastructure Ltd) and Jindal
Ecopolis (JITF Urban Infrastructure Ltd), in
New Delhi, India; President Asia Pacific
with Covanta Energy Corporation, the
world's largest Energy from Waste
Company, in Shanghai, China; Regional
Director Infrastructure Development and
Director China with the Leighton Group in
Asia, Australia’s largest engineering and
contracting group, Regional Director
Greater China at Thames Water
International, the world's third largest
private water company, in Hong Kong SAR;
and General Manager of Vermeer - Ballast
Nedam, while based in Vietnam.

