

Private Power and Infrastructure Board
Ministry of Water & Power

Government of Pakistan

Guidelines for Setting Up

of Private Power Projects

Under Short Term

Capacity Addition

Initiative

AUGUST 2010

PART A:

Guidelines for Setting Up of Private Power Projects Under
Short Term Capacity Addition Initiative

INTRODUCTION

The Private Power and Infrastructure Board (PPIB), Ministry of
Water & Power, Government of Pakistan invites technically and
financially sound business parties to submit a proposal (the
“Proposal”) for a Private Power Project (IPP) on Build, Own
and Operate (BOO) basis (the “Project”).

PROJECT DESCRIPTION

Scope of Work

Scope of work for the Project comprises all activities necessary
to develop, finance, insure, install new plant and equipment, test,
commission, own, operate and maintain the power generation
facility and all activities incidental thereto in accordance with the
provisions of the standard Implementation Agreement (IA) and
the Power Purchase Agreement (PPA) and the sale of electricity
to the Power Purchaser at the tariff to be determined by NEPRA.

The investors are free to offer any plant configuration however,
the power plant should essentially comprise all materials, plant
& equipment and services required to make the plant operationally
safe, complete and environmentally compatible. The arrangement
shall be complete in all respects.

Project Location

The Project(s) are required to be established within the jurisdiction
of PEPCO/NTDC. Sponsors are required to finalize sites with
concurrence of PEPCO/NTDC and provide site confirmation letter
from PEPCO/NTDC in the Proposal.

01Private Power and Infrastructure Board

02 Guidelines for Short Term Capacity Addition

Fuel /Technology

The Applicant / Sponsors may offer projects of any capacity (above
50 MW) based on technology and fuel, as finalized with Power
Purchaser / PPIB and approved by PPIB Board. Procurement of
the selected fuel shall be the responsibility of the Project Company,
without any guarantee by the GOP. Sponsors are required to
confirm the fuel availability with the proposed fuel supplier. Project
Company shall maintain a minimum fuel inventory on site sufficient
for 30 (thirty) days operation at full load.

Financing for the Project

Financing for the Project shall be in the form of equity and debt.
Debt Equity ratio for financing of the Project should be 80:20
(min) and 70:30 (max). Arrangement of financing for the Project
would be the sole and exclusive responsibility of the Applicant
/ Sponsor. The adjustments in tariff (payable in Pak Rupees) will
be provided only for Pound Sterling, US Dollars, Japanese Yen
and Euro, as per the mechanism defined in the standard PPA.

The Main Sponsor of the consortium shall be required to hold at
least 20% of the equity of the Project Company during the “lock-
in period” which will be from the LOS issuance date until the sixth
(6th) anniversary of the successful commissioning of the plant.

Term of the Project

The term of the Project will be 25-30 years.

Project Implementation Process

The sequence of activities to process the Project is as follows:

• Registration with PPIB by depositing US$ 200 along with
a request letter

• Submission of proposal to PPIB as per given guidelines,
along with Proposal Processing Fee of US$ 20,000

• Examination of proposal and evaluation of credentials
of the sponsors by PPIB

• Approval by PPIB Board

• Submission of Performance Guarantee (PG) @US$1000
per MW by Sponsors / project company to PPIB for
Issuance of Letter of Intent (LOI), which PG would be
encashable in case the sponsors fail to approach NEPRA
for tariff determination within three (03) months from
issuance of Notice to Proceed by PPIB or fails to obtain
LOS thereafter

• Submission of Tariff Petition and application for
Generation License to NEPRA by the sponsors

• Tariff Determination and issuance of Generation License
by NEPRA

• Submission of PG @ US$ 5,000 per MW with validity of
three months in excess of committed COD along with
Processing Fee (US$ 80,000) to PPIB by the sponsors

• Issuance of Letter of Support (LOS) by PPIB, after
acceptance of PG by PPIB

• Negotiations / Finalization of Project Agreements (IA,
PPA, FSA/GSA)

• Achievement of Financial Close within nine (9) months
from issuance of LOS

• Commencement of construction activities

• Achievement of Commercial Operation Date (COD) within
the deadline stipulated in the LOS /IA /PPA

Project Schedule / Timeline

The Project is required to start commercial operations within 33
months after issuance of LOS or 24 months after execution of
Project Agreements & Financial Closing, whichever is earlier.
Typical timeline envisaged for these projects would be as follows:

03Private Power and Infrastructure Board

Activity Time (months)

Submission of proposal and registration -

Evaluation / Approval by PPIB Board 2

Issuance of LOI upon

submission of PG @US$1000/MW, which

would be encashable in case the sponsors

fail to approach NEPRA for tariff determination

within three (03) months from issuance of

Notice to Proceed by PPIB or fail to obtain

LOS thereafter 1

Tariff Determination and issuance of

Generation Licence by NEPRA 3

Issuance of LOS by PPIB

upon submission of PG @US$5000/MW,

which would be encashable in case the

Sponsors / Project Company fail to execute the

Project Agreements or achieve Financial Close

or subsequently delay the achievement of

COD as per terms &

conditions stipulated in the LOS 1

Security Documents / Financial Close (FC) 9

COD from FC 24

Total 40

Requirements of the Proposal

The Applicant / Sponsors must submit the following documents,
to the satisfaction of PPIB:

• Details of proposed power plant, as per Exhibit-I.
• Contact Details as per Exhibit-II.

04 Guidelines for Short Term Capacity Addition

• Consortium Details (Main Sponsors and Equity %age
of each member, along with Equity Commitments by
each), as per Exhibit-III.

• Credit Rating / Financial Statement Data of the Sponsors,
as per Exhibit-IV.

• Experience of power projects, as per Exhibit-V.
• Consortium Agreement along with the Power of Attorney

by each Consortium member Exhibit-VI.
• Affidavit(s) on Equity Commitment and Eligibility

Requirements Exhibit-VII.
• Endorsement of the Power Purchaser for size, fuel and

technology of the proposed plant.
• Exact site finalization of the plant after endorsement of

the Power Purchaser.
• Confirmation on availability of equipment from the

proposed supplier.
• Confirmation on fuel availability.

Eligibility Requirements

The Sponsors must fulfill all the following eligibility requirements,
to the satisfaction of PPIB:

• The Sponsor(s) must submit complete information
requested by PPIB. In addition, the Sponsors must submit
all additional / supplemental information if requested for
by PPIB during review of the Proposal.

• If the Sponsor(s) is/are a Consortium, there must be a
Main Sponsor appointed through a Power of Attorney
executed by all other Consortium members.

• The Net worth of the Sponsor(s) must be in accordance
with the requirements.

• The Sponsor (or in the case of a Consortium one of the
Consortium members) must have the requisite 'Power
Projects Experience'.

• The Main Sponsor should not own more than 25% of
the total generation capacity in Pakistan at the time of
submission of Proposal.

05Private Power and Infrastructure Board

• The Main Sponsor will be required to hold at least 20%
of the equity of the Project Company during the “lock-in-
period” which will be from the issuance date of the LOS
until the sixth anniversary of the successful commissioning
of the plant. The Sponsor(s) must together hold 51% of
the equity for the same period.

• When the Sponsor(s) form a new company specifically
incorporated to undertake the Project, the eligibility
requirements herein shall be applicable to the
shareholders of the new company rather than to the new
company itself.

Financial Information Requirements

Net Worth

Net Worth of the Sponsor(s) is the sum of total assets less the
sum of total liabilities.

The Net Worth of the Sponsor(s) must not be less than 1.5 times
of the proposed equity contribution in the Project. As per Policy
the minimum equity contribution required by the Sponsor(s) is
51% of the total project equity. For calculation purposes the
notional project cost should be taken as USD 1.0 Million per MW.

The Main Sponsor must also have a Net Worth at least equal to
the proposed equity contribution in the Project. As per Policy,
the minimum equity contribution by the Main Sponsor is 20% of
the total project equity. For calculation purposes the notional
project cost should be taken as USD 1.0 Million per MW.

In the case of a Company, the Net Worth will be determined on
the basis of an average of the last three (3) years audited financial
statements, and

In the case of an individual the Net Worth will be determined on
the basis of cash, liquid assets, deposits, Government securities,

shares and property owned. Where immovable property is included
in the total assets of an individual, the value of the property must
be certified by an evaluator ranked in 'Category I' by the Banking
Association of Pakistan (BAP). Sixty percent (60%) of the value
of the total immovable property will be considered for purposes

06 Guidelines for Short Term Capacity Addition

of determination of an individual's Net Worth. In the case of
foreign immovable property a reputable foreign evaluator
acceptable to PPIB may certify the same, and

In the case of a Consortium, the collective Net Worth of all
consortium members constituting the Main Sponsor will be
considered as Consortium Net Worth.

Information on Net Worth must be provided in the Exhibit-IV,
accompanied with supporting documentary evidence.

Credit Rating / Financial Statement Data

The Applicant shall also submit the following information to PPIB:

(a) in the case of companies or other business entities,
audited financial statements for the last three (3) years
demonstrating financial viability, duly audited by a
reputable firm of qualified accountants, which shall consist
of consolidated financial statements in case the Applicant
is a holding company. Similar financial information for
any parent company, affiliates and associated
undertakings/companies should also be included
accompanied with supporting documentary evidence.

(b) in the case of individuals, details of cash, liquid assets,
deposits, government securities, shares and property
owned;

(c) either:

(i) bank credit references from at least two (2) banks
of repute acceptable to PPIB. Credit references
from banks should clearly state on the letterhead
of the banks at least each of the following: (a)
the period of dealing with the bank, (b) facilities
availed, (c) present outstanding amounts under
each facility and (d) confirmation that there is
no continuing event of default;
OR

(ii) credit rating of “A” or above assigned by a reputed
/ recognized credit rating agency acceptable to
PPIB.

07Private Power and Infrastructure Board

Information in respect of 'Credit Rating/Financial Statements'
must be provided in the Exhibit-IV.

Power Projects Experience Information Requirements

The Sponsor (or in the case of a Consortium one of its members)
must have prior experience of power projects with cumulative
capacity of at least 50% of the capacity of the offered Project.
Only commissioned projects or the projects on which construction
have started, of 50 MW or above, will be considered. Power
Projects Experience shall include successful experience of acting
as all or one of the following:

• Lead Project Developer
• Lead Construction Contractor
• Direct or indirect Shareholder of at least 15% of an

existing Project Company which has successfully
commissioned a Power Project of 50 MW or above or
construction has started thereon

• Lead Operation Manager

Information in this respect must be provided in the Exhibit-V,
accompanied with supporting documentary evidence.

Achievement of Financial Close

The Project Company is required to achieve Financial Closing
within nine (9) months from the issuance of LOS, failing which
PPIB shall be entitled to encash the PG in the full amount thereof
without any notice to or demand on the Main Sponsor or the
Project Company, under the terms and conditions of LOS issued.

Achievement of COD

The Project is required to achieve COD by the deadline given in
the LOS, IA and PPA, failing which the PG may be encashed on
a pro rata basis over a period of ninety (90) days depending
upon the extent of the actual delay in achieving the COD without
any notice to or demand upon the Main Sponsor or the Project
Company by PPIB.

08 Guidelines for Short Term Capacity Addition

Exhibit-I
DETAILS OF POWER PLANT

1 Project Description

2 Project Site

3 Fuel

4 No. of Units and Configuration of Power Plant

5 Capacity of the Power Plant:
Gross Capacity (ISO) of Power Plant (MW)
Gross Capacity (at Mean Site Conditions)
of Power Plant (MW)
Net Capacity (ISO) of Power Plant (MW)
Net Capacity (at Mean Site Conditions)
of Power Plant (MW)
Net Efficiency of Power Plant
(at Mean Site Conditions)

6 Equipment Description (Gas Turbine, Reciprocating
Engines, Steam Turbine. HRSG, Generator etc)
Manufacturer
Type/model
Gross Capacity (ISO) of each unit (MW)
Gross Capacity (at Mean Site Conditions)
of each unit (MW)
Net Capacity (ISO) of each unit (MW)
Net Capacity (at Mean Site Conditions)
of each unit (MW)

7 Annual availability of Power Plant (%)

09Private Power and Infrastructure Board

APPLICANT / SPONSOR'S INFORMATION

Item Information

Organization

of the Sponsor

1 Address for official

communication

2 Telephone for

official communication

3 Fax for official

communication

4 Email for official

communication

5 Authorized Person

for contact for the Project

6 Contact Address of

Authorized Person

7 Telephone/Fax/Email

of Authorized Person

Individual Single Company Consortium
(please tick the correct box)

No.

Exhibit-II

10 Guidelines for Short Term Capacity Addition

Exhibit-III
DETAILS OF CONSORTIUM

Each consortium member must provide written equity commitments in %age

Single

Company

or Main

Sponsor of

Consortium

Other

Member

of

Consortium

Other

Member

of

Consortium

Other

Member

of

Consortium

No. Item

11Private Power and Infrastructure Board

Table B-1: Credit Rating Information

Name of Sponsor (Individual/Corporation/Consortium Sponsor)

1 Rating agency

2 Most recent credit rating

3 Type of credit rating

4 Date of most recent credit rating

Exhibit-IV
CREDIT RATING / FINANCIAL STATEMENT DATA

1. The Sponsor, or each of the Sponsors in the case of a
Consortium, must submit Bank Credit References from at least
two (2) banks OR fill the Credit Rating Information in Table B-1
below, accompanied with supporting documentary evidence.

2. The Sponsor, or each of the Sponsors in the case of a
Consortium, must fill Table B-2 below accompanied with supporting
documentary evidence.

Table B-2: Financial Statement Data

Name of Sponsor (Individual/Corporation/Consortium Sponsor)

(All figures in equivalent USD)

2007 2008 2009

1 Current assets

2 - Cash and cash

equivalents

3 - Other current assets

4 Fixed assets

5 Other assets

(please specify)

6 Total assets

7 Current liabilities

12 Guidelines for Short Term Capacity Addition

8 Long-term liabilities

9 Other liabilities

10 Total liabilities

11 Net Worth (6 minus 10)

12 Shareholders' equity

13 - Paid up capital

14 - Retained earnings

15 - Others (please specify)

16 Other Reserves (please

specify

Operating Results

17 Revenues

18 Gross profit

19 Income before interest and

tax

20 Financial charges

21 Tax

22 Net profit after tax

23 Dividends paid

13Private Power and Infrastructure Board

Notes

1. In case the Sponsors are a Consortium, please provide
a separate Annex for each Sponsor.

2. Please provide last three (3) years audited financial
statements. In case the Sponsors are a Consortium,
attach last three (3) years audited financial statements
for all Consortium Members.

3. In case any Sponsor has subsidiary companies,
consolidated financial statements are also required.

4. In the case of listed companies please also attach most
recent quarterly financial statements.

5. In case the reporting currency in the financial statements
is not in US Dollars, conversion rate prevailing on last
business day of the preceding week shall be used which
rate must be specified below:

Reporting Currency Conversion Rate used
in Financial Statements

----------------------------- ---------------------------

14 Guidelines for Short Term Capacity Addition

Exhibit-V
POWER PROJECT EXPERIENCE

The Sponsor (or in the case of a Consortium one of its Sponsors)
must have prior experience of power projects with cumulative
capacity of at least 50% of the capacity of the offered Project.
Only commissioned projects or the projects on which construction
have started, of 50 MW or above, will be considered. Power
Projects Experience shall include successful experience of acting
as all or one of the following:

• Lead Project Developer
• Lead Construction Contractor
• Direct or indirect Share holder of at least 15% of an

existing Project Company which has successfully
commissioned a Power Project of 50 MW or above or
construction has started thereon

• Lead Operation Manager

The Sponsor, or each of the Sponsor in the case of a Consortium,
must fill Table-VII below separately for each project completed
by it accompanied with supporting documentary evidence.

15Private Power and Infrastructure Board

3 Name of Project

4 Sponsor's share in the

equity of the completed

project (if applicable)

5 Location of plant

6 Name of owner

(including contact person,

his address and

telephone, fax No./ email

address)

7 Name of power purchaser

8 Capacity of plant

9 Type of plant

10 Fuel of plant

11 Number and rated

capacity of units

12 Status of plant

13. Number of years of

successful operation

[Under construction or

commercial operation]

Total number of years

from to .

16 Guidelines for Short Term Capacity Addition

14 Principal manufacturers of

major equipment

15 List of specific major

tasks/services performed

by Sponsor

16 Date of award of project

17 Duration of construction

period

18 Commercial operations

date of each unit

19 Total capital cost of project

20 Companies and

 institutions who financed

the project

21 Value of contract

22 Any other details

[names and amounts in USD,

required if the Sponsors were

equity partners in the project]

[amount in USD required if

Sponsor was a Lead contractor]

17Private Power and Infrastructure Board

Exhibit-VI
CONSORTIUM AGREEMENT

(Only applicable in the case of a consortium)

 The consortium agreement must clearly state:

(a) the equity stake (in %) committed by each of the
constituent member of the consortium in the total equity
to be injected in the Project;

(b) the role of each constituent member in the Consortium;

(c) Main Sponsor's obligation to subscribe to not less than
twenty percent (20%) of the total equity in the Project
Company and maintain such equity from the issuance
of the LOS until the sixth (6th) anniversary of successful
commissioning of the Project; and

(d) The Sponsor (comprising of all constituent members of
the Consortium) shall together hold at least fifty one
percent (51%) of the total equity in the Project Company
and maintain such equity from the issuance of the
LOS until the sixth (6th) anniversary of successful
commissioning of the Project.

(e) Where the Consortium Agreement is governed by a law
other than Pakistani law, the Beneficiary will require a
legal opinion from a law firm, acceptable to the Beneficiary,
qualified to issue opinions on the law governing the
Consortium Agreement, confirming that the Consortium
Agreement is legal, valid, binding and enforceable.

18 Guidelines for Short Term Capacity Addition

Exhibit-VII
AFFIDAVIT(S) ON EQUITY COMMITMENT AND ELIGIBILITY

REQUIREMENTS

Instructions for Sponsors:

Affidavit, strictly as per Sample given below to be printed on
legal paper; for example for a company incorporated in Pakistan
it must be on the stamp paper, and properly signed and notarized.
Sponsor if it is Single Company or each constituent member
in case of a Consortium must submit an Affidavit.

Sample for Affidavit (s)

AFFIDAVIT OF [Name]

LOCATED AT []

The following is hereby declared and affirmed on oath:

1. That _______________[Insert name either of Sponsor
if it is Single Company or Main Sponsor/constituent
member in case of a Consortium] is not presently under
default with any financial institution and has not been
declared as bankrupt or insolvent under the laws of any
country which has jurisdiction over _______________
[Insert name either of Sponsor if it is Single Company
or Main Sponsor/constituent member in case of is a
Consortium] in the last three (3) years.

2. (Only the Main Sponsor is required to submit this point)
That the Main Sponsor does not own more than 25% of
the total generation capacity in Pakistan at the time of
submission of the Proposal for the Project .

19Private Power and Infrastructure Board

3. (Only the Main Sponsor is required to submit this point).
That the Main Sponsor hereby commits irrevocably to
hold at least twenty percent (20%) of the equity of the
Project Company during the “lock-in-period” which will
be from the issuance date of the Letter of Support (LOS)
until the sixth anniversary of the successful commissioning
of the plant.

4. That the Sponsor hereby commits to provide in total at
least fifty one percent (51%) of the total equity in the
Project and to hold such minimum equity from the date
of the LOS to the sixth anniversary (6th) of the Commercial
Operations Date of the Project, if the Sponsor is issued
an LOS to undertake the Project.

5*. That within its shareholders, owners and companies
there is no individual working for PPIB, GOP or the Power
Purchaser.

Deponent

Verification
Verified on oath this -------------[day/month] of, [year] at []
that the contents of this Affidavit are true and correct to the
best of my knowledge and belief and that nothing has been
concealed therein.

Deponent

*Note:
1. In case of public listed companies, undertaking is

applicable only to the shareholdings not listed on the
stock exchanges.

2. In case of public listed companies, this undertaking is
not applicable to the extent of GOP/WAPDA shareholding.

20 Guidelines for Short Term Capacity Addition

Methodology
for Processing of

Proposals
under Short Term Capacity

Addition Initiative

PART B:
METHODOLOGY FOR PROCESSING OF PROPOSALS

UNDER SHORT TERM CAPACITY ADDITION INITIATIVE

Following methodology will be followed for processing of Proposals
for setting up Private Power Projects (IPPs) under Short Term
Capacity Addition Initiative:

• Interested party/parties will request to PPIB for registration,
on their letter-head, along with a non-refundable
Registration Fee of US$ 200 in form of a demand draft/pay
order or through wire transfer.

• The demand draft/pay order shall be drawn in favour of
PPIB and payable at a bank branch in Islamabad
Pakistan. For details on wire transfer, please visit our
website www.ppib.gov.pk. Registration Fee would also
be acceptable in Pak Rs. (at prevailing exchange rates)
from Pakistani companies/Sponsors.

• The request should clearly indicate at least the following
information:

• Proposed Project size, fuel, technology and
tentative location.

• Brief introduction of the Sponsors.

• Complete contact address, phone numbers, e-
mail address.

23Private Power and Infrastructure Board

• In case party/parties are interested to develop more than
one IPP, separate registration will be required for each
Project.

• PPIB will register the party/parties for a specific Project
and will issue registration letter.

• The party/parties will then submit a detailed Proposal as
per Guidelines for setting up Private Power Projects
(IPPs) under Short Term Capacity Addition Initiative. A
non-refundable Proposal Processing Fee of US$ 20,000
in form of a demand draft / pay order or through wire
transfer must accompany the Proposal.

• Incomplete Proposal or the Proposal without Project
Processing Fee will not be entertained.

• The Proposal will be evaluated by PPIB. After evaluation,
the Proposal will be submitted to PPIB Board for approval.

• PPIB reserves the right to reject any or all Proposals
without assigning any reason thereof.

• After approval of the Proposal by PPIB Board, a Notice
to Proceed will be issued to the Sponsors/Project
Company, requesting it to submit a Bank Guarantee @
US$ 1,000 per MW to PPIB for Issuance of Letter of
Intent (LOI). The Bank Guarantee would be encashable
in case the Sponsors fail to approach NEPRA for Tariff
Determination within three (03) months from issuance
of Notice to Proceed by PPIB or fail to obtain LOS
thereafter.

24 Guidelines for Short Term Capacity Addition

• The Bank Guarantee should be issued by a scheduled
bank operating in Pakistan acceptable to PPIB with credit
rating of ‘A’ or higher.

• Upon acceptance of the Bank Guarantee, LOI will be
issued to the Sponsors/Project Company asking them
to approach NEPRA for Tariff Determination and issuance
of Generation License.

• The Sponsors/Project Company will submit a tariff petition
and application for Generation License to NEPRA, within
the stipulated time.

• NEPRA will then determine the Tariff for the Project and
issue Generation License.

• After Tariff Determination by NEPRA, PPIB will request
the Sponsor / Project Company to submit a Performance
Guarantee @ US$ 5,000 per MW with validity of three
months in excess of committed COD along with the non-
refundable Processing Fee of US$ 80,000 to PPIB, for
issuance of LOS. The Performance Guarantee would
be encashable in case the Sponsors / Project Company
fail to execute the Project Agreements or achieve Financial
Close or subsequently delays the achievement of COD
as per terms & conditions stipulated in the LOS.

• The Performance Guarantee should be issued by a
scheduled bank operating in Pakistan acceptable to PPIB
with credit rating of ‘A’ or higher.

25Private Power and Infrastructure Board

• Upon acceptance of the Performance Guarantee
and Processing Fee, LOS will be issued to the
Sponsors/Project Company and the initial Bank Guarantee
(@ US$ 1,000 per MW) will be returned.

• The Sponsors / Project Company will then be required
to negotiate / finalize the Project Agreements (IA, PPA,
FSA/GSA etc.) and achieve Financial Close within nine
(9) months from issuance of LOS.

• Thereafter the construction activities and achievement
of Commercial Operations will be managed in accordance
with the provisions of LOS and finalized Project
Agreements.

26 Guidelines for Short Term Capacity Addition

This document is also available in soft form
at PPIB’s website www.ppib.gov.pk

Private Power and Infrastructure Board
Ministry of Water and Power

Government of Pakistan
50 Nazimuddin Road, F-7/4, Islamabad, Pakistan

Tel: +92 51 9100118-129
Fax: +92 51 9100131-132
Website: www.ppib.gov.pk
Email: ppib@ppib.gov.pk

