Project Financing

· Syllabus

1. Financing Criteria

· Selection of Sponsors
· Sponsors’ Stake
· Selection of Industry Group
· Selection of Projects
· Exposure Limits

2. Project Cycle

· Project Identification
· Evaluation
· Appraisal
· Approval
· Implementation

3. Management Aspects

· Credit Worthiness and Management Capabilities
· Sponsors’ Background, Educational Qualifications, Previous Experience (Technical and Managerial)
· Performance of Allied Concerns
· Credit Reports and Business Reputation
· Technical Manpower Availability and Training of Personnel
· Sound Internal Controls
· Organizational Chart
· Key Personnel

4. Market and Demand Aspects

· Demand and Supply Analysis
· Determinants of Demand
· Market Considerations, Trends, Business Environment, and Market Segments 
· Nature of Competition and Availability of Substitutes
· Consumption Growth
· Collection of Secondary Information and Conduct of Market Surveys
· Demand Forecasting;
· Quantitative Methods
· Time Series
· Causal Methods
· Demand and Supply Projections
· Marketing Strategy, Organizational Structure
· Pricing
· Distribution
· Promotion
· Service   

5. Technical Aspects

a) Material Inputs and Utilities

b) Manufacturing Process and Technology

· Choice
· Acquisition
· Appropriate Product Mix

c) Plant Capacity

· Technological Requirements
· Investment Cost
· Resources of the Sponsors
· Government Policy

d) Location and Site

· Proximity to Raw Materials and Markets
· Availability of Infrastructure

e) Construction Plan and Specifications

· Site Preparation and Development
· Building and Infrastructures
· Outdoor Works

f) Engineering and Construction Schedules

· Project Chart and Layouts
· Environmental Considerations
· Manpower

6. Implementation Scheduling Indicating 

Various Implementation Stages Such as Negotiations and Contracting, Project Formulation, Actual Construction, Erection, Trial Runs and Commissioning 


7. Financial Aspects

a)  Capital Cost Estimates; major heads such as:

· Land and Site Development
· Building and Civil Works
· Engineering and Construction
· Imported and Locally Manufactured Equipment
· Erection and Installations
· Foreign Technicians and Training Abroad
· Preliminary and Capital Issue Expenses
· Pre-operating Expenses
· Furniture & Fixture 
· Contingencies
· Working Capital at Startup  
· Product Cost, Overheads, Cost of Distributing and Selling Prices
· Profitability
· Projected Financial Statements
· Cost Break-Even Analysis
· Sensitivity Analysis     
· Pay Back Period
· Average Weighted Cost of Capital
· Internal Rate of Return and Internal Economic Rate of Return
· Foreign Exchange Earnings and DRC
· Job Creation
· Backward and Forward Linkages, and Externalities   
· Development of Backward Areas
· Income Distribution, etc.

8. Sources of Finance 

· Sponsors and their Foreign Partners
· National / International Development Financial Institutions
· Commercial Banks
· Euro-Currency Markets
· Leasing
· Consortium / Syndicate Financing
· Supplier Credit  
· Public Floatation   

9. Documentation and Disbursement of Funds
 
· Loan and Financing Agreements
· Guarantees
· Securities and Charge Creation
· Disbursement of Funds

10. Project Monitoring and Supervision

a)   Need for Monitoring during Construction, Implementation and Operations

· Time Parameters
· Cost Parameters
· Physical Quantities and Qualities of Project
· Organization and Staffing
· M.I.S. 

b) Techniques of Project Supervision

· Personal Links
· Plant Visits
· Follow-up and Progress Reports
· Appointment of Institutional Directors
· Industrial Surveys

11. Deviations from Approved Project Parameters

· Time-Over Runs
· Cost-Over Runs
· Irregularities by Sponsors
· Change in Duty Structure
· Role of Early Warning Signals

12. Recovery from NPLs

· Provisioning and Classification of Loans
· Rescheduling, Restructuring and Write Off
· Institution of Legal Proceedings
· Out-of-Court Settlement
· C.I.R.C.
[bookmark: _GoBack]
