
Håvard Halland, John Beardsworth,

Bryan Land, and James Schmidt, with

comments by Paul Collier, Alan Gelb,

Justin Yifu Lin and Yan Wang,

Clare Short, and Louis Wells

Resource Financed
 Infrastructure
A D I S C U S S I O N O N A N E W F O R M O F

 I N F R A S T R U C T U R E F I N A N C I N G

A W O R L D B A N K S T U D Y

Resource Financed Infrastructure

A W O R L D B A N K S T U D Y

Resource Financed Infrastructure
A Discussion on a New Form of Infrastructure
Financing

Håvard Halland, John Beardsworth, Bryan Land, and James Schmidt

With comments by
Paul Collier
Alan Gelb
Justin Yifu Lin and Yan Wang
Clare Short
Louis Wells

Washington, D.C.

© 2014 International Bank for Reconstruction and Development / The World Bank
1818 H Street NW, Washington DC 20433
Telephone: 202-473-1000; Internet: www.worldbank.org

Some rights reserved

1 2 3 4 17 16 15 14

World Bank Studies are published to communicate the results of the Bank’s work to the development com-
munity with the least possible delay. The manuscript of this paper therefore has not been prepared in
accordance with the procedures appropriate to formally edited texts.

This work is a product of the staff of The World Bank with external contributions. The findings, inter-
pretations, and conclusions expressed in this work do not necessarily reflect the views of The World Bank,
its Board of Executive Directors, or the governments they represent. The World Bank does not guarantee
the accuracy of the data included in this work. The boundaries, colors, denominations, and other information
shown on any map in this work do not imply any judgment on the part of The World Bank concerning the
legal status of any territory or the endorsement or acceptance of such boundaries.

Nothing herein shall constitute or be considered to be a limitation upon or waiver of the privileges and
immunities of The World Bank, all of which are specifically reserved.

Rights and Permissions

This work is available under the Creative Commons Attribution 3.0 IGO license (CC BY 3.0 IGO) http://
creativecommons.org/licenses/by/3.0/igo. Under the Creative Commons Attribution license, you are free to
copy, distribute, transmit, and adapt this work, including for commercial purposes, under the following
conditions:

Attribution—Please cite the work as follows: Halland, Håvard, John Beardsworth, Bryan Land, and James
Schmidt. 2014. Resource Financed Infrastructure: A Discussion on a New Form of Infrastructure Financing.
World Bank Studies. Washington, DC: World Bank. doi:10.1596/978-1-4648-0239-3. License: Creative
Commons Attribution CC BY 3.0 IGO

Translations—If you create a translation of this work, please add the following disclaimer along with the
attribution: This translation was not created by The World Bank and should not be considered an official
World Bank translation. The World Bank shall not be liable for any content or error in this translation.

Adaptations—If you create an adaptation of this work, please add the following disclaimer along with the
attribution: This is an adaptation of an original work by The World Bank. Responsibility for the views and
opinions expressed in the adaptation rests solely with the author or authors of the adaptation and are not
endorsed by The World Bank.

Third-party content—The World Bank does not necessarily own each component of the content contained
within the work. The World Bank therefore does not warrant that the use of any third-party-owned
individual component or part contained in the work will not infringe on the rights of those third parties.
The risk of claims resulting from such infringement rests solely with you. If you wish to re-use a com-
ponent of the work, it is your responsibility to determine whether permission is needed for that re-use
and to obtain permission from the copyright owner. Examples of components can include, but are not
limited to, tables, figures, or images.

All queries on rights and licenses should be addressed to the Publishing and Knowledge Division, The World
Bank, 1818 H Street NW, Washington, DC 20433, USA; fax: 202-522-2625; e-mail: pubrights@worldbank.org.

ISBN (paper): 978-1-4648-0239-3
ISBN (electronic): 978-1-4648-0240-9
DOI: 10.1596/978-1-4648-0239-3

Cover photo: Getty Images / Sam Edwards. Used with permission; further permission required for reuse.
Cover design: Debra Naylor, Naylor Design Inc.

Library of Congress Cataloging-in-Publication Data has been requested.

Resource Financed Infrastructure • http://dx.doi.org/10.1596/978-1-4648-0239-3

 vResource Financed Infrastructure • http://dx.doi.org/10.1596/978-1-4648-0239-3

Contents

Acknowledgments ix
About the Authors xi
About the Commentators xiii
Abbreviations xv

Part 1 Key Perspectives

Overview 3
Scope and Focus 3
RFI Essentials 4
RFI Debated 6
Criticism and Risks 7

Part 2 Resource Financed Infrastructure: Origins and Issues

Chapter 1 Introduction 13

Chapter 2 The Origins of the Resource Financed Infrastructure
 Model 15

Traditional Resource Development Model 15
Traditional Government Infrastructure Purchasing

Model 20
Project Finance Model 22
Public-Private Partnership Model 25
Mind the Gaps 28

Chapter 3 Resource. Financed. Infrastructure. 31
The Resource Financed Infrastructure Model:

Similar to Its Parents, But a Unique Child 33

Chapter 4 Early Experience with Resource Financed Infrastructure
Transactions 37

vi Contents

Resource Financed Infrastructure • http://dx.doi.org/10.1596/978-1-4648-0239-3

Chapter 5 Financial Issues 39
Unbundling the Main Financing Characteristics 39
Valuation of Resource Financed Infrastructure Exchanges 42
Relationship to the Fiscal Regime 44
Infrastructure Pricing 46
The Role of Concessional Finance 47
Environmental and Social Obligations 49

Chapter 6 Structural Issues 51
Key Contractual Arrangements in the Resource Financed

Infrastructure Model 51
Tendering 52
Structure of Contract Liabilities and Settlement of

Disputes, Current Practices, Main Issues, and Options 54
Sharing of Risk 55
Government Ownership/Joint Ventures 58

Chapter 7 Operational Issues 61
Quality of the Infrastructure/Third-Party Supervision 62
Operation and Maintenance of Infrastructure 64
Specification of Technical Standards and Monitoring

Requirements 65

Chapter 8 Conclusions 67

Part 3 Comments

 Comments by Paul Collier 71

 Comments by Alan Gelb 73

 Comments by Justin Yifu Lin and Yan Wang 75

 Comments by Clare Short 79

 Comments by Louis T. Wells 83

Bibliography 87

Contents vii

Resource Financed Infrastructure • http://dx.doi.org/10.1596/978-1-4648-0239-3

Boxes
1.1 In a Word 13
2.1 The Investor 16
2.2 Dual Role Risks 18
3.1 Three Government Counterparties for One Project? 32
4.1 A Model Timeline? 38
5.1 Revenue Anticipation Financing 40
5.2 Pay the Interest? 42
5.3 The Project Implementation Unit 44
5.4 Is Confidentiality Habit Forming? 44
7.1 Choosing Standards 65
A.1 The EITI Standard’s Treatment of Resource

 Financed Infrastructure 79

Figures
2.1 Example of a Traditional Resource Development Model 16
2.2 Example of a Traditional Government Infrastructure

 Purchasing Model 21
2.3 Example of a Project Finance Model 23
2.4 Example of a Public-Private Partnership Model 26
3.1 Example of a Resource Financed Infrastructure Model with

 Government Ownership of the Infrastructure Component 32
3.2 Example of a Resource Financed Infrastructure Model with a

 PPP Coinvestor in the Infrastructure Component 34

Tables
2.1 Traditional Resource Development Model 19
2.2 Traditional Government Infrastructure Purchasing Model 22
2.3 Project Finance Model 25
2.4 Public-Private Partnership Model 27
3.1 Resource Financed Infrastructure Model 35

 ixResource Financed Infrastructure • http://dx.doi.org/10.1596/978-1-4648-0239-3

Acknowledgments

This report was prepared under the guidance of Håvard Halland, natural resource
economist, and Bryan C. Land, lead mining specialist, both of the World Bank. It
centers on a study by consultants to the Bank: John J. Beardsworth, Jr., partner
and global head, and James A. Schmidt, counsel, both of Hunton & Williams LLP.
Comments by Paul Collier, Alan Gelb, Justin Yifu Lin and Yan Wang, Clare Short,
and Louis T. Wells have enormously enriched the debate that this report repre-
sents.

The editors are extremely grateful to the global experts who helped hone the
initial concept for this work: Paul Collier, Shanta Devarajan, and Deborah
Brautigam. Several people provided highly useful feedback on earlier drafts,
including Pierre A. Pozzo di Borgo, Nicola Smithers, Marijn Verhoeven, and
James Close, and—on the concept note—Xavier Cledan Mandri-Perrott, Anand
Rajaram, Nadir Mohammed, Jyoti Bisbey, and Tomoko Matsukawa. Otaviano
Canuto provided critical advice at various stages of the work process, and Vivien
Foster at the initial stage. Timely research assistance was provided by Mariela
Sánchez Martiarena, and copyediting by Fayre Makeig. The report would not
have been possible without invaluable managerial support from William
Dorotinsky and Nick Manning.

Finally, the World Bank would like to acknowledge financial contributions
from the Department of Foreign Affairs and Trade of the Government of
Australia, which is supporting the Bank’s research program on extractive indus-
tries in Africa, and from the Public-Private Infrastructure Advisory Facility. All
opinions, errors, and omissions are the authors’ own.

 xiResource Financed Infrastructure • http://dx.doi.org/10.1596/978-1-4648-0239-3

Håvard Halland is a natural resource economist at the World Bank, where he
leads research and policy agendas in the fields of resource-backed infrastructure
finance, sovereign wealth fund policy, extractives revenue management, and
public financial management for the extractives sector. Prior to joining the World
Bank, he was a delegate and program manager for the International Committee
of the Red Cross (ICRC) in the Democratic Republic of the Congo and
Colombia. He holds a PhD in economics from the University of Cambridge.

John J. Beardsworth, Jr., is head of the business practice group of the interna-
tional law firm Hunton & Williams LLP and a member of the firm’s Executive
Committee. With more than 30 years of experience, he focuses his practice on
resource development, energy and infrastructure transactions, and project
finance. Mr. Beardsworth has extensive experience in restructuring and priva-
tizing infrastructure enterprises, and in the development, financing, and con-
struction of resource- and infrastructure-related assets. He is recognized for his
long-standing practice in Africa. Mr. Beardsworth earned a JD with honors from
The George Washington University Law School in 1979 and a BA from the
University of Pennsylvania, magna cum laude, in 1975.

Bryan C. Land is a lead mining specialist at the World Bank and has been devel-
oping the Bank’s research into the opportunities and challenges faced by
resource-rich African countries. Prior to joining the World Bank, Mr. Land led the
Commonwealth Secretariat’s program on natural resource management.
Previously he was at extractive industry consulting houses IHS Energy and CRU
International and also spent three years in Papua New Guinea in the Department
of Minerals and Energy. Mr. Land earned a bachelor’s degree in economics from
the London School of Economics and master’s degrees in international affairs and
natural resources law from Columbia University and Dundee University, respec-
tively.

James A. Schmidt is counsel with the international law firm of Hunton &
Williams LLP. With more than 25 years of experience, Mr. Schmidt focuses on
electric sector restructuring and market design, creating legislative and regulatory
frameworks, developing independent regulatory agencies, and negotiating infra-

About the Authors

xii About the Authors

Resource Financed Infrastructure • http://dx.doi.org/10.1596/978-1-4648-0239-3

structure projects for private developers, governments and their utilities, and
public-private partnerships. He served as lead attorney for energy and regulatory
reform matters in the legal department of the World Bank between 1996 and
1998. He was also a law clerk for the U.S. Court of Appeals for the Fourth Circuit
between 1986 and 1989. Mr. Schmidt earned a JD from the University of
Wisconsin Law School in 1986 and a BA from Lawrence University in 1983.

 xiiiResource Financed Infrastructure • http://dx.doi.org/10.1596/978-1-4648-0239-3

About the Commentators

Paul Collier is a professor of economics and public policy at the Blavatnik School
of Government, a professorial fellow of St. Antony’s College, and codirector of
the Centre for the Study of African Economies, Oxford. From 1998 to 2003, he
was director of the Research Development Department of the World Bank. He
is currently a professeur invité at Sciences Po, and at Paris 1. Professor Collier is an
adviser to the Strategy and Policy Department of the International Monetary
Fund, to the Africa Region of the World Bank, and to the United Kingdom’s
Department for International Development (DfID). He has written for the New
York Times, the Financial Times, the Wall Street Journal, and the Washington Post,
and is the author of several books. In 2008, Professor Collier received a knight-
hood for services to promote research and policy change in Africa.

Alan Gelb is a senior fellow at the Center for Global Development. He was
previously with the World Bank in a number of positions, including director of
development policy and chief economist for the Africa region. His research areas
include the management of resource-rich economies, African economic develop-
ment, results-based financing, and the use of digital identification technology for
development. He has written a number of books and papers in scholarly journals.
He earned a B.Sc. in applied mathematics from the University of Natal and a
B.Phil. and D.Phil. from Oxford University.

Justin Yifu Lin is professor and honorary dean, National School of Development
at Peking University, and councilor of the State Council. He was the senior vice
president and chief economist of the World Bank, 2008–12. Prior to this, Mr. Lin
served for 15 years as founding director and professor of the China Centre for
Economic Research (CCER) at Peking University. He is the author of 23 books,
including New Structural Economics: A Framework for Rethinking Development and
Policy. He is a member of the Standing Committee, Chinese People’s Political
Consultation Conference, and vice chairman of the All-China Federation of
Industry and Commerce. He is a corresponding fellow of the British Academy
and a fellow of the Academy of Sciences for the Developing World.

Clare Short is the chair of the EITI Board, elected at the EITI Global Conference
in Paris in March 2011. The Rt. Hon. Clare Short was previously the UK
Secretary of State for International Development (1997–2003). As the first

xiv About the Commentators

Resource Financed Infrastructure • http://dx.doi.org/10.1596/978-1-4648-0239-3

 person to hold this position, she played a key role in elevating the United
Kingdom’s profile and budget for sustainable development and poverty elimina-
tion. Ms. Short entered the House of Commons in 1983 as the member of
Parliament for her native Birmingham Ladywood. She was shadow minister for
women (1993–95), shadow secretary of state for transport (1995–96), and oppo-
sition spokesperson on overseas development (1996–97). Ms. Short is a member
of the Advisory Committee of International Lawyers for Africa and a trustee of
Africa Humanitarian Action.

Yan Wang is a senior visiting fellow at the National School of Development,
Peking University, and a visiting professor at the School of Business, George
Washington University. Previously she worked as senior economist and team
leader in the World Bank for 20 years and gained in-depth experience working
with governments and the private sector in emerging market economies. She also
served as coordinator of the Organisation for Economic Co-operation and
Development (OECD) Development Assistance Committee (DAC) and China
Study Group for two years (2009–11), working on China-Africa development
cooperation and investment. She has authored and coauthored several books and
journal publications and received the SUN Yefang Award in Economics. She
received her PhD from Cornell University, and taught economics before joining
the World Bank.

Louis T. Wells is the Herbert F. Johnson Professor of International Management,
emeritus, at the Harvard Business School. He has served as a consultant to gov-
ernments of a number of developing countries, as well as to international organi-
zations and private firms. His principal consulting activities and publications have
been concerned with foreign investment policy, negotiations between foreign
investors and host governments, and settlement of investment disputes. He was
the coordinator for Indonesia Projects, Harvard Institute for International
Development, Jakarta, in 1994–95. Professor Wells received a BS in physics from
Georgia Tech and his MBA and DBA from the Harvard Business School.

 xvResource Financed Infrastructure • http://dx.doi.org/10.1596/978-1-4648-0239-3

Abbreviations

CFR collaterization of future revenues

EITI Extractive Industries Transparency Initiative

EPC engineering, procurement, and construction

FDI foreign direct investment

FIDIC International Federation of Consulting Engineers

GDP gross domestic product

GSTF Global Structural Transformation Fund

IBRD International Bank for Reconstruction and Development

ICT information and communication technology

IEEE Institute of Electrical and Electronics Engineers

IFI international finance institution

IMF International Monetary Fund

IPP independent power project

LDCs less developed countries

MDB multilateral development bank

MOU memorandum of understanding

NGO nongovernmental organization

O&M operations and maintenance

PIU project implementation unit

PPP public-private partnership

RAF revenue anticipation financing

RfI resources for infrastructure

RFI resource financed infrastructure

SPV special purpose vehicle

SWOT strengths, weaknesses, opportunities, threats

UNCTAD United Nations Conference on Trade and Development

 1Resource Financed Infrastructure • http://dx.doi.org/10.1596/978-1-4648-0239-3

P A R T 1

Key Perspectives

Håvard Halland

 3Resource Financed Infrastructure • http://dx.doi.org/10.1596/978-1-4648-0239-3

This report, consisting of a study prepared by global project finance specialists
Hunton & Williams LLP and comments from six internationally reputed econo-
mists and policy makers, provides an analytical discussion of resource financed
infrastructure (RFI) contracting from a project finance perspective. The report is
meant as a forum for in-depth discussion and as a basis for further research into
RFI’s role, risks, and potential, without any intention to present a World Bank–
supported view on RFI contracting. It is motivated by the conviction that if
countries are to continue to either seek RFI or receive unsolicited RFI proposals,
there is an onus on public officials to discern bad deals from good, to judge
unavoidable trade-offs, and to act accordingly. The report aims to provide a basis
for developing insights on how RFI deals can be made subject to the same degree
of public policy scrutiny as any other instrument through which a government
of a low- or lower-middle-income country might seek to mobilize development
finance.

The report also feeds into the global mainstreaming of “open contracting,”
providing citizens with the means to engage with governments and other stake-
holders on how nonrenewable resources are best managed for the public benefit.
In the case of RFI, there is a very direct link made between the value of resourc-
es in the ground and the development of (infrastructure) benefits. It should not
be a surprise, therefore, that the revised Extractive Industries Transparency
Initiative (EITI) Standard, adopted in May 2013, addresses extractive transac-
tions with an infrastructure component, including RFI.1

To undertake the study, the World Bank asked John Beardsworth, Jr., and
James Schmidt of global project finance specialist Hunton & Williams LLP to
analyze the RFI model from a structural, legal, financial, and operational per-
spective. Topics include the model’s financing characteristics; the valuation of
RFI exchanges; the model’s relationship to a given fiscal regime; sharing of risks

Overview

Scope and Focus

Resource Financed Infrastructure • http://dx.doi.org/10.1596/978-1-4648-0239-3

4 Overview

and liabilities; settlement of disputes; construction supervision arrangements;
specification of technical standards; as well as operations and maintenance. The
resulting study argues that RFI deals are a derivation of more traditional models
of finance (namely, resource concessions, traditional government infrastructure
purchases, project finance, and public-private partnerships) and can be bench-
marked against these. The study goes on to examine the identity and interests of
the parties to RFI deals, the risks assumed, undertakings made, and explores
options for safeguards to ensure that the public interest is served.

Given its focus on contractual and financing issues, the study does not address
wider contextual issues (such as the appraisal, selection, monitoring, and evalua-
tion of infrastructure projects) or macroeconomic and institutional absorption
issues arising from increased infrastructure investment. As RFI loans have been
predominantly in the form of export credit, with labor and intermediary goods
imported from the funding country, potential problems around macroeconomic
absorption have been reduced. But the extensive use of imports raises other
issues—around local employment, national value added, and contribution to
economic diversification. Finally, as noted by Alan Gelb (in “Comments,” Part 3
of this report), the study does not address wider debates regarding the collater-
alization of future government revenue, and implications for fiscal stability and
creditworthiness.2

RFI Essentials

Under an RFI arrangement, a loan for current infrastructure construction is secu-
ritized against the net present value of a future revenue stream from oil or
mineral extraction, adjusted for risk. Loan disbursements for infrastructure con-
struction usually start shortly after a joint infrastructure-resource extraction
contract is signed, and are paid directly to the construction company to cover
construction costs. The revenues for paying down the loan, which are disbursed
directly from the oil or mining company to the financing institution, often begin
a decade or more later, after initial capital investments for the extractive project
have been recovered. The grace period for the infrastructure loan thus depends
on how long it takes to build the mine or develop the oil field, on the size of the
initial investment, and on its rate of return. Large extractive projects can cost
between $3 billion and $15 billion and take 10 years or more from discovery to
commercial operation and several more years for initial investments to be
recouped. Infrastructure financed through RFI arrangements includes power
plants, railways, roads, information and communication technology (ICT) proj-
ects, schools and hospitals, and water works (Foster and others 2009; Korea ExIm
Bank 2011; Alves 2013).

RFI deals—not to be confused with “packaged” resource-infrastructure deals,
in which infrastructure is ancillary to resource extraction (such as rail-to-port
links for ore transport)—may be seen as a continuation of oil-backed lending
practices pioneered by Standard Chartered Bank, BNP Paribas, Commerzbank,
and others in Angola in the 1980s and 1990s (Brautigam 2011). According to

Overview 5

Resource Financed Infrastructure • http://dx.doi.org/10.1596/978-1-4648-0239-3

Alves (2013) oil-backed lending remains a common format for several banks that
do business in Africa. Louis Wells, in the “Comments” section (Part 3 of this
report), argues that signature bonuses, common in the extractive industries sec-
tor, are also similar to RFI deals, in the sense that they provide assets now for
access to minerals or other natural resources later.

Like oil-backed lending, RFI deals were pioneered in Angola. China ExIm
Bank started offering this type of contract in 2004, and RFI later became a main
vehicle for financing Angola’s postwar reconstruction (Brautigam 2011). The
RFI mode of contracting was later used in several other African countries—
predominantly by Chinese banks, including China Development Bank, but
recently also by Korea Exim Bank for the Musoshi mine project in the
Democratic Republic of Congo (DRC). According to Korea Exim Bank (2011),
“the [Korean version of the RFI] model was strategically developed to increase
Korea’s competitiveness against countries which have already advanced into
the promising market of Africa. This agreement is the first application of the
model.” Back-of-the-envelope estimates based on publicly available informa-
tion indicate the value of signed RFI contracts in Africa to be at least $30
 billion, although it is unclear how many of these contracts have been fully
implemented. In 2011 and 2012, $6 billion worth of contracts were reportedly
signed, with $14 billion in contract value reportedly under negotiation in
2013.3

The emergence of the RFI model can be understood, in part, as a reflection
of the gap in risk tolerance and expected return between the extractive and the
infrastructure sectors. Many developing countries continue to face large financ-
ing gaps for public infrastructure, with estimates indicating an annual cost of
$93 billion to address Africa’s infrastructure needs—more than double the cur-
rent level (Foster and Briceño-Garmendia 2010). The global financial crisis and
its aftermath have dramatically strained the sources of traditional, private, and
long-term finance available to developing countries, in particular for infrastruc-
ture. In parallel, aid flows have been diminishing. Foreign direct investment
(FDI) in the extractives sector, on the other hand, has increased over the past
decade in many developing countries. Though the recent softening of mineral
commodity prices rules out more marginal mining projects, billion-dollar invest-
ments continue to pour into the sector—even under the most difficult geo-
graphical and political circumstances, particularly in Africa. As a result, less
developed countries (LDCs) have in fact been receiving more FDI—as a share
of gross domestic product (GDP)—than other more advanced developing coun-
tries (Brahmbhatt and Canuto 2013). FDI to Africa has quintupled since the
turn of the millennium, from $10 billion in 2000 to $50 billion in 2012
(UNCTAD 2013). This reflects the fact that many developing countries that
lack access to capital markets are also rich in natural resources. Several of these
countries have been using their natural resources as collateral to access sources
of finance for investment, countervailing barriers to conventional bank lending
and capital markets. RFI is one of several contractual arrangements born out of
this context.

6 Overview

Resource Financed Infrastructure • http://dx.doi.org/10.1596/978-1-4648-0239-3

RFI Debated

Six globally prominent economists and policy makers have commented on this
study, providing additional depth, insights, contexts, and perspectives (see
“Comments,” Part 3 of this report). Several of the commentators argue that RFI—
which by conventional principles is undesirable because, among other reasons, it
reduces future fiscal flexibility by earmarking funds for infrastructure—might
nevertheless be the best option available in contexts with weak public adminis-
tration capacity and procurement systems. According to Paul Collier, fiscal flex-
ibility need not always be desirable, and earmarking resource revenues for invest-
ment could, in context with high spending pressures, be preferable. Like Alan
Gelb and Louis Wells, he argues that RFI represents a commitment mechanism,
enabling ministers responsible for the depletion of natural resource assets to
ensure that future decision makers devote a sensible proportion of resource rev-
enues to the accumulation of assets. The government achieves this precommit-
ment by signing away the prospective revenues to finance infrastructure, through
an RFI deal, and is thereby better able to resist pressures for increased recurrent
spending from resource revenues. Oil-backed lending, on the other hand, does
not offer this commitment mechanism.

Justin Yifu Lin, Yan Wang, and Wells contend that committing resource reve-
nues to infrastructure construction through RFI deals may prevent capital flight
that may otherwise result from an abundance of resource revenues in a context
of weak financial and political institutions. Gelb points to the risk of revenues
from extractives either failing to be included in the national budget or, if includ-
ed, being wasted or stolen, and argues that RFI’s inherent precommitment
mechanism may reduce such risks. He also sees this mechanism as limiting the
ability of a government to raid resource revenues accumulated in a sovereign
wealth fund by a more responsible prior government. In more general terms, Lin
and Wang argue that RFI could “help overcome severe financial and governance
constraints suffered by low-income but resource-rich countries.”

Beardsworth and Schmidt contend that one reason that RFI deals may be
perceived as attractive for governments is the opportunity that these deals offer
to provide returns to citizens while decision makers are still in office, long before
the extractive project is generating revenue or turning a profit. By this line of
argument, public infrastructure constructed early in the extractives project cycle
may provide legitimacy for a democratically elected government, or for a non-
democratic one with a perceived need for some form of popular legitimacy.
Collier also counts the speed of infrastructure delivery among the main attractive
features of RFI contracting. Lin and Wang suggest that RFI may be a suitable
model for the construction of what they call “bottleneck-releasing” infrastructure
that is associated with RFI host countries’ comparative advantage.

Lin and Wang argue that another advantage of RFI is that it addresses the
potential for currency mismatch in the down payment of infrastructure loans.
Whereas a revenue stream from an infrastructure project would be denominated
in domestic currency, the revenues from the extractives component of an RFI
deal are generated in global commodity markets. By this line of argument,

Overview 7

Resource Financed Infrastructure • http://dx.doi.org/10.1596/978-1-4648-0239-3

exchange rate risks related to the down payment of the infrastructure loan may
be eliminated if the commodity sales and the infrastructure loan are denomi-
nated in the same currency, generally U.S. dollars.

Collier argues that whereas the pledging of resource revenues is useful col-
lateral to unblock obstacles in circumstances where the negotiation and construc-
tion phases prove too fraught for standard project finance, governments should
not tie up their capital indefinitely. Once the infrastructure—for example, a
power station—is built, it becomes low risk, and the government could sell it on
to a private operator. According to Collier, “in a capital-scarce, high-risk environ-
ment, the governments should not be tying up their limited capital in low-risk,
capital-intensive infrastructure that could be operated privately.”

Gelb, Lin, Wang, and Wells point to an issue that has been addressed little in
the existing literature—namely the level of risk assumed by the banks and com-
panies involved in RFI deals, and the role of concessional finance in mitigating
such risk. Once the infrastructure has been completed, which may be well before
oil, gas, or mineral production has started, there is an incentive for the govern-
ment to renege on the contract. Wells argues that a political opposition or a new
government is likely to forget that benefits were received early in the extractives
project cycle, and might exert pressure to renegotiate. With the investor taking a
significant share of operational, economic, and political risk, RFI deals would in
that sense be equivalent to nonrecourse loans, and an element of official or semi-
official concessional finance to reduce investor risk has so far been a standard
component of RFI deals. Gelb suggests that concessional financing arrangements
could take the form of interest rate buy-down or partial risk guarantees against
the host-country government reneging on the agreement. Lin and Wang argue
that, to reduce the pressures for renegotiation, transparency also serves the inter-
est of the banks and companies involved in RFI deals.

Criticism and Risks

The authors of the study, and the commentators, also point to several significant
risks inherent in RFI contracting. All of them argue forcefully that the same lev-
els of transparency should apply to all contractual arrangements for resource
extraction, including RFI. The main concerns are highlighted in the EITI require-
ments, as summarized in Clare Short’s comment: “in order to address infrastruc-
ture and barter provisions efficiently, the EITI requires that stakeholders are able
to gain a full understanding or the relevant agreements, contracts, the parties
involved, the resources which have been pledged by the state, the value of the
benefit stream (for example, infrastructure works), and the materiality of these
agreements relative to conventional contracts [...] the comprehensive treatment
of such deals is necessary in order to meet EITI requirements.”

Other fundamental concerns discussed in the study include a sound fiscal
structure to manage revenues generated after the infrastructure investment has
been paid down, measures to ensure the quality of the infrastructure and the
integrity of the construction process, as well as arrangements for operation and

8 Overview

Resource Financed Infrastructure • http://dx.doi.org/10.1596/978-1-4648-0239-3

maintenance after the infrastructure has been completed. The importance of
efficient measures to address such issues cannot be overstated.

Collier sees the opaque nature of many existing RFI deals as a result of a
monopoly situation in the supply of such deals. If there were more providers of
RFI deals, “for example, if bilateral donors teamed up with their national resource
companies and construction companies,” the value of RFI deals could in his view
be determined through competition. So far, however, RFI proposals have origi-
nated in the form of so-called unsolicited bids, from firms seeking opportunities
either on the extractive or the infrastructure side, and then partnering with other
firms and a financing institution to build a bankable deal to offer the government
(Wells 2013). Unsolicited bids are not uncommon in the construction and the
extractive sectors, and several countries have legislation in place to channel unso-
licited infrastructure proposals into public competitive processes, thereby
encouraging the private sector to propose potentially beneficial project concepts
while maintaining the benefits of open tendering. Chile and the Republic of
Korea, for example, use a “bonus system,” where a 5 to 10 percent bonus is cred-
ited to the original proponent’s bid in an open bidding round for the tender
resulting from the unsolicited project proposal (Hodges and Dellacha 2007).

Wells contends that countries need to evaluate RFI proposals in light of what
they might otherwise receive for their resources—and what they would pay to
finance associated infrastructure, if financing were to come from other sources.
In other words, to address valuation and risk issues, those assessing an RFI option
would need to first compare the option’s estimated infrastructure costs with the
costs of conventional fiscal and investment models—whereby resource revenues
would go into the budget, and construction would be financed by the public
spending supported by these revenues.

Wells further argues that most of the criticism levied against RFI applies
equally to independent contracting of infrastructure and extractive projects, and
that there is little evidence to support the conclusion that RFI deals are associ-
ated with more corruption than other extractive and construction contracts in
the same host countries. In his view, the problem of poor countries’ weak ability
to negotiate with skilled foreign investors and enforce concluded agreements is a
problem to be addressed independent of RFI.

Many of the arguments made in the study, and by the commentators, seek to
move beyond positions for or against RFI. As Wells puts it, “RFI models are nei-
ther good nor bad for host countries. They should be evaluated like any other
business arrangement, and carefully compared to alternative ways of obtaining
returns from natural resources or financing infrastructure.” Gelb points out that
the study “makes useful distinctions between the principles underlying the RFI
model and past practices in implementing it, arguing that faults in implementa-
tion do not necessarily invalidate the good points of the approach.” Clare Short,
chair of the EITI, finds that the study “provides useful guidance for how govern-
ments can assure good governance and transparency when resource extraction is
used to finance infrastructure development. It provides policy makers, contract-
ing parties, and affected communities with a framework for understanding and

Overview 9

Resource Financed Infrastructure • http://dx.doi.org/10.1596/978-1-4648-0239-3

comparing RFI deals, monitoring their implementation, and assessing both
opportunities and risks.”

Notes

 1. Requirement 4.1 (d) of the EITI Standard stipulates: The multistakeholder group and
the Independent Administrator are required to consider whether there are any agree-
ments, or sets of agreements, involving the provision of goods and services (including
loans, grants, and infrastructure works), in full or partial exchange for oil, gas, or min-
ing exploration or production concessions or physical delivery of such commodities.
To be able to do so, the multistakeholder group and the Independent Administrator
need to gain full understanding of the terms of the relevant agreements and contracts,
the parties involved, the resources which have been pledged by the state, the value of
the balancing benefit stream (for example, infrastructure works), and the materiality
of these agreements relative to conventional contracts.

 2. A key feature of RFI deals is the commitment of future government revenues for debt
servicing of present infrastructure investment. In this sense, the RFI model is closely
related to the more common practice of collateralizing debt with future oil receipts.
Collateralization of future revenues (CFR) has implications for the sustainability of
government debt (the government’s ability to service other debt is lowered) and may
have legal implications. Many loan agreements, including those of the World Bank
under the International Bank for Reconstruction and Development (IBRD) window,
include negative pledge clauses that preclude borrowing countries from pledging pres-
ent or future assets to another creditor. An important legal distinction is the one
between arrangements that give rise to claims against the sovereign or a public enter-
prise (“direct” CFR arrangements), or against a special purpose vehicle (SPV, “indirect”
CFR arrangements). Indirect CFR arrangements, in contrast to direct CFR arrange-
ments, are subject to few legal constraints. Often, these transactions are structured in
ways that give rise to claims for payment against only the SPV, and not against the
government as the originator (see IMF 2003).

 3. For an overview of RFI projects in Africa, see Alves (2013) and Foster and others
(2009).

 11Resource Financed Infrastructure • http://dx.doi.org/10.1596/978-1-4648-0239-3

Disclaimer

This study was drafted by John J. Beardsworth, Jr., and James A.
Schmidt of Hunton & Williams LLP. Funding was provided by the World
Bank. The findings, interpretations, and conclusions expressed in this
publication are entirely those of the authors and should not be
attributed in any manner to the World Bank, or its affiliated organiza-
tions, or to members of its board of executive directors or the
countries they represent.

Resource Financed
Infrastructure: Origins and
Issues

John J. Beardsworth, Jr., and James A. Schmidt

P A R T 2

 13Resource Financed Infrastructure • http://dx.doi.org/10.1596/978-1-4648-0239-3

“Angola mode” transactions. “Resources for infrastructure” “deals” or “swaps” or
“barter.” A new form of financing infrastructure has been created in countries
that are wealthy in natural resources—typically hydrocarbons or metal ore—but
poor in the infrastructure essential for a growing economy. The form of these
transactions involves a package where (i) a government grants a resource devel-
opment and production license to a private developer, and (ii) the government
receives infrastructure pursuant to a financing mechanism linked to the resource
activity.

Box 1.1 In a Word
The resource financed infrastructure (RFI) model is a financing model whereby a government
pledges its future revenues from a resource development project to repay a loan used to
fund construction of infrastructure. The key advantage of the model is that a government can
obtain infrastructure earlier than it would have been able to if it had to wait for a resource
project to produce revenues. This new financing model resembles aspects of other financing
models, and use of the model will raise issues in the same way that every other model does,
whether used for a resource development project or an infrastructure construction project.

The transactions have attracted attention because of the novelty of the
approach, and drawn criticism because the lack of transparency in the negotia-
tion and implementation of the deals (especially regarding the establishment of
a fiscal regime for the resource component and how the infrastructure contracts
relate to the financing mechanism) fosters suspicions of corruption and self-
dealing among the investors (and their lenders) and the government officials
involved. Lack of transparency, and suspicions of corruption and self-dealing, are
concerns that, unfortunately, are not limited to these transactions, but arise all
too often in many countries in both resource and infrastructure projects. There
has also been criticism, as with many projects that use traditional forms of
financing, that some of the infrastructure constructed through these deals was of

Introduction

C H A P T E R 1

14 Introduction

Resource Financed Infrastructure • http://dx.doi.org/10.1596/978-1-4648-0239-3

poor quality, involved “vanity” projects that did not meet the country’s develop-
ment needs, and/or was poorly maintained (or not maintained at all) and there-
fore deteriorated quickly.

These criticisms, even when justified in particular instances, do not necessarily
mean that the financing model used in these transactions is flawed. In this study
we address three points:

•	 First,	we	examine	the	origins	of	this	new	model,	which	we	suggest	is	most	
accurately	called	the	“resource	financed	infrastructure”	(RFI)	model,	to	deter-
mine whether there was a need for a new financing model at all.

•	 Second,	we	unbundle	and	describe	the	RFI	model	and	how	it	works	in	theory—	
and can work in practice. We recognize that implementing the model for a
specific application in a particular country’s circumstances will likely require
certain adjustments (as would the implementation of any other model).

•	 Third,	we	identify	and	describe	the	structural,	financial,	and	operational	issues	
that governments, investors, donors, and other stakeholders might consider
when	adopting	the	RFI	model	for	application	in	a	specific	transaction.

We	have	found	that	the	RFI	model	has	 its	origins	 in	other	models	used	for	
decades or longer by governments and private companies, and fills gaps between
those models. These origins and gaps will become clear as we unbundle and
describe	the	RFI	model,	and	the	precursor	models	from	which	it	developed.	In	
brief,	an	RFI	project	starts	with	the	establishment	of	a	fiscal	regime	for	a	resource	
development and production component—as with any resource development
project—and continues with the establishment of a credit facility based on the
government’s pledged revenue stream from the resource component. The gov-
ernment then uses the credit facility for construction of nonassociated infrastruc-
ture.	The	infrastructure	component	of	an	RFI	transaction	can	be	structured	as	a	
government procurement project, with 100 percent government ownership, or
in any number of other ways consistent with a public-private partnership (PPP)
transaction.

We	have	found	that	using	the	RFI	model	will	raise	many	of	the	same	issues	
that	 exist	 in	 the	precursor	models,	 and	 create	 a	 few	new	 issues	 that	must	be	
identified	and	addressed	for	an	RFI	transaction	to	be	successful.	The	RFI	model	
is no better or worse, per se, than any other financing model. If the risks and
issues are identified and properly addressed, we believe there are certain circum-
stances	where	use	of	the	RFI	model	can	bring	substantial	benefits	to	a	country	
and its citizens, primarily by creating a financing mechanism to facilitate con-
struction of infrastructure, and thereby spark economic growth and social bene-
fits, years ahead of what would have been possible under any other model. In the
end,	the	success	of	a	specific	RFI	transaction	depends	on	proper	structuring	and	
implementation.

 15Resource Financed Infrastructure • http://dx.doi.org/10.1596/978-1-4648-0239-3

C H A P T E R 2

The Origins of the Resource Financed
Infrastructure Model

It is unclear whether the government officials and the teams representing the
investors and lenders that negotiated the first transactions that we can now iden-
tify as using a variant of the resource financed infrastructure (RFI) model knew
they were using a new model, or thought they were just combining existing
models in a slightly different way. The negotiation teams involved would doubt-
less have been aware of existing models, and found themselves addressing a gap
between them. By trying to cover this gap in the specific circumstances being
negotiated, they ended up creating something that, in hindsight, we can now see
as the birth of a new model—the RFI model.

In this chapter we look at the “parents” of the RFI model, the models that
were in regular use around the world long before the RFI model was born. We
summarize the main features of each model, and then perform a SWOT
(strengths, weaknesses, opportunities, threats) analysis of each. At the end of this
chapter we identify the gaps between existing models that the RFI model fills.
We emphasize that each of these models, when applied to specific transactions,
can be significantly modified to address transaction-specific circumstances or the
more general market considerations that change over time based on the condi-
tions of the global finance markets.

Traditional Resource Development Model

The traditional resource development model (figure 2.1) has long been used for
hydrocarbons, ore/minerals, and other export-oriented projects. For extractive
projects, the transaction is based on a licensing regime, typically a petroleum law
or a mining law, under which a developer may apply for exploration and eventu-
ally development and/or production licenses.

The traditional resource development model starts with a resource develop-
ment law that sets forth the procedures by which investors may apply for,
or sometimes bid for, exploration licenses. In many instances, particularly for
non-hydrocarbon resource exploration activities, an investor is allowed to apply

16 The Origins of the Resource Financed Infrastructure Model

Resource Financed Infrastructure • http://dx.doi.org/10.1596/978-1-4648-0239-3

for an exploration license covering a certain geographic area. The license, when
granted, will be of a specified term and remain in effect so long as the investor is
diligently undertaking exploration activities. Exploration activities are undertaken
with equity investments, and usually have a high risk of failure: Even where initial
geologic indicators suggest a probable resource, finding a deposit of sufficient size
or quality to be commercially exploited using current technologies is difficult.

Box 2.1 The Investor

In this study we refer to an “investor” or a “developer” as though this entity remained constant
throughout the predevelopment, development, and implementation phases of a project.
This approach works for understanding the origins of the resource financed infrastructure
(RFI) model and the issues to be addressed when contemplating an RFI transaction. In real

Figure 2.1 Example of a Traditional Resource Development Model

LICENSE FEES
AND ROYALTIES

World
Markets

Construction
Contractor

Government

Investors

Lender

CARRIED INTEREST

EQ
UIT

Y
RE

TU
RN

 A
ND P

RO
FI

TS

EQ
UIT

Y

State-Owned
Resource
CompanySHARE OF PROFITS

PAYS FOR CONSTRUCTION

BUILDS

R
E
S
O
U
R
C
E
S

SPV
(Owns Resource

Production Assets
and Associated
Infrastructure)

R
E
V
E
N
U
E
S

R
E
P
A
Y
M
E
N
T

L
O
A
N

LICENSE

Source: Authors.
Note: SPV = special purpose vehicle.

box continues next page

The Origins of the Resource Financed Infrastructure Model 17

Resource Financed Infrastructure • http://dx.doi.org/10.1596/978-1-4648-0239-3

projects under most models, however, the investor is not a single, unchanging entity. It may
be a consortium of several companies, and the consortium may change membership over
time, especially in the case of resource transactions moving from the exploration to the de-
velopment phase. The investor’s identity in project finance and private-public partnership
(PPP) model transactions tends to change less frequently before the project achieves financ-
ing, particularly when the transaction documents limit the initial investor’s ability to reduce
its equity holding between the award of a tender through the construction phase, and often
for some period of the operations phase of a project. As the identity of the investor changes
over time, under any transaction, the talents and resources available to the project will
change, as will the issues and negotiation positions of the investor.

Usually the investor must share its exploration findings with the govern-
ment—in many instances, including core samples from drilling activities. Should
the investor abandon its efforts and relinquish the exploration license, other
interested parties may review that information and decide whether to undertake
new exploration activities in that area—potentially for different resources. Even
when a desired resource is located, it can sometimes take several years to under-
take additional exploration activities sufficient to determine the likely size of the
deposit and the likely costs of developing the resource and bringing it to market.
If and when the investor makes the decision to proceed, the investor will apply
for a development and production license; if the investor decides not to proceed,
the investor will relinquish its rights to the exploration area. For the purposes of
this study, the key conclusion from this discussion is that there is no opportunity to
undertake an RFI transaction while the resource investor is in the exploration phase
because there is no way to predict revenue streams prior to the development phase.

In the hydrocarbons sector, particularly for oil and gas exploration, many gov-
ernments have defined exploration blocks that are auctioned or offered for sale
at fixed prices. The exploration licenses for these blocks require a license holder
to undertake diligent and continuous exploration activities. After a resource is
found, additional time is usually required to prove the extent of the resource
with sufficient reliability for the investor to make a decision whether to convert
the exploration license into a development and production license.

When an investor becomes confident it has proven the existence of a com-
mercially viable resource, whether hydrocarbon or non-hydrocarbon, the inves-
tor will approach the host government and seek to convert its exploration license
to a development and production license. The process of converting the explora-
tion license to the development and production license is defined by the relevant
resource law, with discretion in certain areas typically reserved for the govern-
ment to negotiate with each investor. In some cases, the conversion of the explo-
ration license may include allocation of additional exploration areas adjacent to
the development and production license area, both to protect the investor from
competition and to enable the recovery of investments should the primary devel-
opment area yield lower amounts of resources than expected. Upon the grant of

Box 2.1 The Investor (continued)

18 The Origins of the Resource Financed Infrastructure Model

Resource Financed Infrastructure • http://dx.doi.org/10.1596/978-1-4648-0239-3

a development and production license, the investor will bring capital (whether
in the form of debt or equity, or more likely a combination of both) to its project
for the development and production activities. The funding required is often
significant, and the investor seeks a return on investment (including repayment
of debt) over time by selling resources in world markets. Investments are typi-
cally made in a “ring-fenced” manner, in which funds used to develop a particular
resource (say, from an oil production license area) are paid back from revenues
from that resource—with profits distributed from revenues in excess of the
investment and operating amounts. The typical structure allocates revenues from
the resource over the project cycle to ensure first that the development costs are
fully recovered, and then that profits are allocated. Thus a government is likely
to receive a modest revenue stream in the early years of resource production, and
a higher revenue stream later on. In evaluating whether to make an investment,
an investor will look to modeled prices of resources over time, the amount and
value of “proven” resources in the ground (as established during the exploration
phase), and the costs of extracting and processing the resource and delivering the
product to world markets.

The government’s role in the traditional resource development model is pri-
marily that of a regulator, issuing and enforcing licenses, though certain participa-
tion rights may also be reserved for a state-owned resource company. Through
these regulatory mechanisms and its other powers, the government will enforce
relevant environmental and social laws, and any other laws applicable to the
resource development business.

Box 2.2 Dual Role Risks

Where a state-owned resource company becomes part of the “investor,” the government will
find itself, in essence, on both sides of the negotiations for the issuance and enforcement of
resource development and production licenses. In project finance model transactions, the
government may take on dual roles to the extent it becomes a lender to the project, a part
owner of the project, or the sole offtaker from the project. In a public-private partnership
(PPP) model transaction, as discussed below, the government will likely have dual roles.

From the perspective of a transaction model, whether the resource financed infrastruc-
ture (RFI) model, the project finance model, or the PPP model, it is a straightforward process
to analyze and separate a government’s dual, or even multiple, roles. Dual roles can provide
another source of revenue to the government if the project is successful, and can also provide
the government with insights into the company’s operations through participation on the
board of directors.

But despite the benefits that can accrue, a government’s dual or multiple roles in major
transactions have also caused many problems over time, particularly when the government
loses the incentive to enforce license and contract rights, or environmental or social standards,
because of fear that the state-owned resource company involved will lose its share of profits.
These problems are especially acute when the same government ministry is responsible for

box continues next page

The Origins of the Resource Financed Infrastructure Model 19

Resource Financed Infrastructure • http://dx.doi.org/10.1596/978-1-4648-0239-3

both negotiating and enforcing licenses and project documents, and for supervising the op-
erations of the state-owned resource company.

A full discussion of the risks associated with dual roles in major projects is beyond the
scope of this study, but we suggest, at a minimum, that governments ensure at least that the
same individuals are not involved in, or responsible for, both sides of the negotiations, or when
a potential adversarial situation arises between the government and the project company.

Government revenue from resource projects takes the form of royalties and
taxes, and/or production-sharing rights, as prescribed under law and stated in the
relevant license. To the extent there is a state-owned company that owns shares in
the project or otherwise exercises reserved participation rights, whether as a paid
or carried interest, the government may receive additional revenues through divi-
dends. In addition, in resource development projects in some countries the devel-
oper has paid “signing bonuses” to the government or the state-owned partner.

In developing a resource extraction project, the developer may make invest-
ments outside of the resource location to get products to the market, or to attract
workers to its site. These investments may include roads, rail lines, pipelines, port
facilities, worker compounds, health clinics, market buildings and houses in
worker compounds, and the like. Although they may have some public benefit,
these “associated infrastructure” investments are for the primary purpose of
facilitating resource extraction. Typically the resource development company
pays for, operates, and owns (or retains the right of use) of associated infrastruc-
ture for the duration of the resource extraction project.

A SWOT analysis of the traditional resource development model is given in
table 2.1.

Table 2.1 Traditional Resource Development Model

Strengths Weaknesses

•	 Well-known	and	well-used	model	globally.

•	 Understood	by	developers,	governments,	
and lenders.

•	 Community	development	frequently	
required in resource development area.

•	 Investment	at	cost	and	risk	of	develop-
ers and lenders; products sold to global
markets, so government not at risk of
overpricing.

•	 Global	initiatives,	such	as	the	Extractive	
Industries	Transparency	Initiative	(EITI),	
seek to enforce transparency.

•	 Government	exposure	to	costs	is	limited—
investments are undertaken by developers.

•	 Government	oversight	frequently	weak	due	to	
financial disparity between the resource developer
and regulator.

•	 Frequently	long	periods	between	when	develop-
ment and production licenses are issued and
government revenues first received.

•	 Developers	have	incentives	to	build	necessary	
associated infrastructure, but no incentive to oth-
erwise contribute to national development goals.

•	 Competition	frequently	not	possible,	especially	for	
hard minerals. Oil/gas exploration blocks some-
times auctioned.

•	 Financing	uncertainty	can	result	in	long	waiting	
periods for execution.

Box 2.2 Dual Role Risks (continued)

table continues next page

20 The Origins of the Resource Financed Infrastructure Model

Resource Financed Infrastructure • http://dx.doi.org/10.1596/978-1-4648-0239-3

Opportunities Threats

•	 Investments	in	associated	infrastructure	
can bring jobs and services to areas outside
the licensed resource area.

•	 Governments	have	negotiation	leverage	at	
the time when development and produc-
tion licenses are being negotiated.

•	 Inadequate	resource	or	mining	laws	can	make	
transactions nontransparent, creating political
risks.

•	 The	use	of	“signing	bonuses”	can	give	an	appear-
ance of corruption if funds are not clearly applied
to national accounts.

•	 Civil	unrest	possible	if	resource	developments	(i)	
appear to create significant wealth for resource
developers before any benefits accrue to the
population, or (ii) appear not to provide any local
(as opposed to national) benefit.

Source: Authors.

Traditional Government Infrastructure Purchasing Model

Governments have long purchased and built infrastructure for their citizens.
These projects have been funded with tax revenues, through issuance of bonds,
and occasionally through bank borrowing. Developing countries have long used
grants and concessional finance (from the World Bank and others) to develop
infrastructure. For countries rich in resources under production, revenue from
resource royalties and taxes paid to the government, and dividends paid to the
state-owned company participating in the resource extraction industry, can fund
substantial infrastructure investments.

Under the traditional government infrastructure purchasing model (figure 2.2),
there is no private developer, and, where sovereign funds are used, no need to
develop a financial model to show lenders or investors that each specific infra-
structure investment will produce sufficient revenues to “pay off” the investment.
Many of the most basic infrastructure items (such as roads, schools, electricity
distribution systems, and hospitals) may not produce any significant revenues
directly, but are widely seen as essential items for economic growth—which, in
turn, will eventually produce more tax revenues. The government can decide
what infrastructure to build, and when to build it—assuming it has, or can borrow
the money, to pay for the investments.

Competition can be imposed by a government directly at the construction
contract level, because a government tenders directly for engineering, procure-
ment, and construction (EPC) contracts and owner engineer services, among
others. On the other hand, a government may ask state-owned design and con-
struction companies (for example, overseen by a roads ministry) to implement
the project directly. Even in such a case, there would still likely be competition
to supply equipment and raw materials. The effectiveness of the competitive
process at any level depends on how well specified the tender documents are,
and the transparency of the process used pursuant to applicable procurement

Table 2.1 Traditional Resource Development Model (continued)

The Origins of the Resource Financed Infrastructure Model 21

Resource Financed Infrastructure • http://dx.doi.org/10.1596/978-1-4648-0239-3

laws. Where projects are financed by lenders or grant providers, such funding
sources may also impose requirements on tendering processes and/or involve
construction supervision consultants, often in the form of tied aid.

The private sector, to the extent it is involved, will serve as a contractor to the
government. For example, construction firms may bid to build roads or buildings
without taking any ownership interest in the project. In some cases, in both
developed and developing countries, corruption has occurred in the form of
inflated contract prices accompanied by kickback payments to corrupt officials
and politicians. A robust public procurement law with transparent tendering
procedures can minimize such events.

A SWOT analysis of the traditional government infrastructure purchasing
model is given in table 2.2.

L
O
A
N

B
U

I
L
D
S

R
E
P
A
Y
M
E
N
T

Construction
Contractor

SERVICES

DO NOT PAY FOR
S
E
R
V
I
C
E
S

Users

Infrastructure

Lender

Government

PAYS FOR

CONSTRUCTION

OWNER

Figure 2.2 Example of a Traditional Government Infrastructure Purchasing Model

Source: Authors.

22 The Origins of the Resource Financed Infrastructure Model

Resource Financed Infrastructure • http://dx.doi.org/10.1596/978-1-4648-0239-3

Table 2.2 Traditional Government Infrastructure Purchasing Model

Strengths Weaknesses

•	 Government	can	decide	what	infrastructure	
to develop, at what time.

•	 Infrastructure	projects	can	be	justified	on	an	
economic growth basis, without regard to
cash revenues generated from each specific
component.

•	 Competition	possible	for	hiring	of	construc-
tion contractors, or for supplying of equip-
ment and materials.

•	 Ability	to	build	infrastructure	depends	on	having	
funds available, either from tax revenues or bor-
rowings.

•	 Government	borrowing	on	concessional	basis	is	
frequently focused on construction of new infra-
structure, rather than maintenance or prudent
operation of existing assets.

•	 Certain	grant	funds	are	allocated	to	“vanity”	proj-
ects, which are frequently not well maintained
after construction.

Opportunities Threats

•	 Government	use	of	“owner	engineer”	con-
struction supervisors can improve construc-
tion quality.

•	 Robust	analysis	of	costs	and	benefits	of	each	
project can ensure infrastructure is devel-
oped in a prudent, and properly phased,
order.

•	 A	well-organized	process	for	vetting	projects	
and contractors can result in improved
transparency and stakeholder inclusiveness,
leading to political and community support.

•	 Risk of corruption as officials administering
construction projects can be tempted by bribes.

•	 Inadequate	public	procurement	procedures	can	
lead to nontransparent contracting.

•	 Accepting	“tied	aid”	loans,	even	on	a	conces-
sional basis, can lead to inflated charges for
infrastructure projects.

•	 Focus	on	the	development	of	new	infrastructure,	
rather than maintenance of existing assets, can
lead to rapid deterioration of infrastructure as-
sets.

Source: Authors.

Project Finance Model

Compared to the models discussed above, the project finance model (figure 2.3)
is of more recent origin. Project finance as a model became the key way to bring
private capital into infrastructure transactions in developing countries through
the late 1980s and remains a vibrant model amid varying credit market condi-
tions, construction contract terms, and the types of projects that governments
decide to outsource to the private sector. It is also a key financing model used by
the private sector throughout the world for noninfrastructure investments.

Prior to the advent of the project finance model, companies developed proj-
ects based on the strength of their balance sheets. Each project undertaken was
developed through: (i) sales of shares at the company level, (ii) use of retained
earnings from all company activities, and/or (iii) company debt either through
the issuance of bonds or taking bank debt on to the company balance sheet. This
approach allowed all company assets to be leveraged in support of new busi-
nesses or expanded activities, but also meant that any new major activity was a
potential “bet the company” risk. The risk that any new activity could drag the
entire company into bankruptcy made some boards of directors very cautious,
and stifled both expansion and innovation. Under the project finance model,
however, a company could protect its overall balance sheet by limiting its

The Origins of the Resource Financed Infrastructure Model 23

Resource Financed Infrastructure • http://dx.doi.org/10.1596/978-1-4648-0239-3

exposure to the investments made in each project, so failure in one project
would not result in a loss of more than the equity committed to that project.
This innovation allowed established companies to undertake investments in new
activities or at new locations while protecting the rest of the balance sheet.

Over time, the project finance model was also embraced by new, smaller, and
dynamic developers who could attract sufficient equity and debt to finance a
project. These developers brought technical skills to the matters relevant to a
project; financial skills in creating financially viable project documents designed
to achieve positive cash flows throughout a project’s operating life cycle; and
management skills needed to run a business efficiently through the development,
construction, and operations phases.

In infrastructure transactions under the project finance model, a developer or
a government first identifies and defines an infrastructure project in which the
private sector can participate. The interested developer structures the project to

R
E
P
A
Y
M
E
N
T

L
O
A
N

Lender

LICENSE

TAXES

BU
ILD

S

PAYS F
OR

CONST
RUCTIO

N

S
E
R
V
I
C
E
S

P
A
Y

F
O
R

S
E
R
V
I
C
E
S

Customers

Construction
Contractor

Government

Investors

SPV
(Infrastructure

Owner)

E
Q
U
I
T
Y

E
Q
U

I
T
Y

R
E
T
U
R
N

AND PROFITS

Figure 2.3 Example of a Project Finance Model

Source: Authors.
Note: SPV = special purpose vehicle.

24 The Origins of the Resource Financed Infrastructure Model

Resource Financed Infrastructure • http://dx.doi.org/10.1596/978-1-4648-0239-3

shield its balance sheet from unlimited exposure to the project, thereby focusing
on the stand-alone sustainability of the project over time. This shielding means
that the project must produce, or be predicted to produce, sufficient revenues on
a monthly basis to pay for (i) its operations and (ii) a return of and on invest-
ment. In other words, the project must be seen as one that can produce revenues
sufficient to justify the investment, and regular cash flows to ensure that the
project can cover its monthly expenses. Developers, their lenders, and the gov-
ernment all understand that if the project does not bring in enough revenues, or
that revenues are not sufficiently level to ensure payment of monthly bills—
whether because of poor development work by the developer (or its contrac-
tors), nonpayment by offtakers (especially if a government entity is the sole
 offtaker, as in an independent power project [IPP] selling to a state-owned
 electricity distribution company), or for any other reason (for example, extended
force majeure)—then the project itself will fail. In such a case there would be no
recourse, other than as provided in the transaction documents, to the developer,
the government, or any other entity. Thus the project is invariably undertaken by
a “special purpose vehicle” (SPV), which is a company established, and financed,
solely to undertake the project.

The project finance model resembles the development and production phases
of the traditional resource development model, but differs significantly from that
model. For resource projects the early exploration work, which can require sub-
stantial funds, is undertaken on a 100 percent equity basis, and the opportunities
for competitively tendering the exploration activities is very limited except, as
noted above, for certain oil/gas exploration activities. When a resource developer
has an exploration license and makes a find, it normally has the right to convert
that exploration license into a development and production license, at which
point the project can be considered financeable because of the existence of prob-
able, if not proven, resources. Under the project finance model, however, the
amount of early equity investment required before the project can be considered
financeable is usually much less than under a resource exploration license, and
depends primarily on the identification of a suitable project, the development of
appropriate documentation (including licenses), and the creation of a financial
model that shows positive cash flows under feasible scenarios.

The government role in a project finance model transaction is, in essence, to
grant necessary licenses and then let the project develop and operate. In many
cases, the government may also act as the tendering body, directly or through an
agency, particularly when a state-owned enterprise will be the sole offtaker of the
project (as in the IPP example above). In many cases in developing countries,
where the offtaker itself is not creditworthy (and thus that entity’s promises to
pay under an offtake contract cannot make the SPV creditworthy), a government
guarantee may be necessary to make project financing possible. Unlike the
resource development model, however, and especially for infrastructure projects,
the outputs of the project finance model are often used domestically. Because of
affordability concerns, product pricing is of greater concern for the government
than under the resource model, where the production is typically sold in global
markets.

The Origins of the Resource Financed Infrastructure Model 25

Resource Financed Infrastructure • http://dx.doi.org/10.1596/978-1-4648-0239-3

For a project finance transaction undertaken by the private sector, the govern-
ment’s revenues are primarily from income taxes on company profits. Where
there is a resource component to the project, such as in a mine-mouth coal-fired
power plant or a gas-turbine power plant fired on locally sourced natural gas, the
government would also receive resource royalties (as in a resource development
model transaction, described above). Nevertheless, the primary benefit to the
government is that the government gets infrastructure developed—infrastruc-
ture that provides services the country’s citizens are willing to pay for—without
using its own funds. The second main benefit to the government is that the
private sector owner will have an incentive to make ongoing payments for opera-
tions and maintenance (O&M) over the projected investment life cycle of the
project. To keep charges to citizens lower, particularly in the early years of
operation when debt service will be high, governments frequently give tax holi-
days to make the products or services provided by the SPV more affordable, or
on-lend concessional financing to lower the prices charged for services.

A SWOT analysis of the project finance model is given in table 2.3.

Table 2.3 Project Finance Model

Strengths Weaknesses

•	 Government	may	obtain	infrastructure	
services without committing material state
funds.

•	 Private	sector	involvement	brings	expertise	
in development and operations.

•	 Reliance	on	project	cash	flows	to	repay	
investments motivates owner to maintain
assets over economic life.

•	 Model	well	known	to	investors,	lenders,	and	
other stakeholders.

•	 Infrastructure	investments	require	forecasts	of	
regular, timely cash flows to achieve financing.

•	 Does	not	work	when	no,	or	insufficient,	revenues	
are projected from the project, without sovereign
supports/subsidies.

•	 Difficult	to	structure	when	cash	flows	are	irregular	
or “lumpy.”

•	 Substantial	advance	work	is	required	to	define	the	
project before going out to bid, including defining
underlying policy goals.

Opportunities Threats

•	 Well-structured	projects	for	sectors	where	
revenue projections support investment
are attractive to investors and lenders.

•	 Financial	and	commercial	innovation	cre-
ates opportunities for more projects.

•	 Governments	that	prepare	tendering	docu-
ments well, and offer appropriate supports,
will attract competitive bids.

•	 Poorly structured projects can result in charges
that are unaffordable for the population.

•	 Inadequately	prepared	tender	documents	can	
result in low investor interest, or substantial delays
between tendering and financing.

•	 Requires	strong	legal	and	policy	framework	to	en-
sure transparent bidding procedures and provide
certainty for investors and lenders.

Source: Authors.

Public-Private Partnership Model

The PPP model (figure 2.4) of infrastructure transactions is the newest—or more
accurately, the most recently named—infrastructure financing model of the four
precursors to the RFI model. The PPP model has become a common term for a

26 The Origins of the Resource Financed Infrastructure Model

Resource Financed Infrastructure • http://dx.doi.org/10.1596/978-1-4648-0239-3

stand-alone model over the past 10 to 15 years. It resembles the project finance
model, and can be considered a variant of it, but the PPP model leaves more
room for government involvement both initially and over time. This model is
frequently used where a project finance model transaction has been considered,
but will not work because of the need to fill a gap in project risks that only the
government can fill. Because of the many ways it can be applied, it is a very flex-
ible model.

Under the PPP model, a government makes a decision to invite private sector
involvement (both finances and expertise) in a project, and may offer to coinvest
in appropriate projects. The PPP model can be viewed as an outgrowth of the
French “concession” approach to public services developed many years ago. In
this approach, a state agency or municipality that owns a public service entity
(such as a water supply system) decides to obtain private sector O&M of that
system, together with transferring responsibility for ongoing investments for a

L
O
A
N

E
Q
U
I
T
Y

S
E
R
V
I
C
E
S

E
Q
U

I
T
Y

R
E
P
A
Y
M
E
N
T

PA
YS

 F
O

R
SE

RV
IC

ESPAYS FOR

CONSTRUCTIO
N

Customers

TAXES

EQUITY RETURN (IF ANY)
AND SHARE OF PROFITS

BUILDS

Lender

LICENSE

EQUITY
CONTRIBUTION

Government

SPV
(Infrastructure

Owner)

Construction
Contractor

R
E
T
U
R
N
A
N
D
S
H
A
R
E OF PROFITS

Investors

Figure 2.4 Example of a Public-Private Partnership Model

Source: Authors.
Note: SPV = special purpose vehicle.

The Origins of the Resource Financed Infrastructure Model 27

Resource Financed Infrastructure • http://dx.doi.org/10.1596/978-1-4648-0239-3

period of many years. The resulting “concession” is a PPP for the provision of
those services. In other situations, a government may offer to transfer land or
other existing assets, together with “free” licenses, in exchange for a shareholding
in the project SPV. As with the project finance model, the PPP model can be
effected through a competitive tender. Depending on the structuring of the
transaction components, the revenues need not pay for the full investment, so
long as the revenues cover the O&M expenses of the project, debt service for
loans that are in the SPV’s name, and returns of and on the developer’s equity
investment.

Developers have been attracted to the full range of PPP model projects in
many countries. In some instances a PPP project can be little more than a man-
agement contract for a single business. At the other end of the scale a PPP project
can be almost identical to one under a project finance model, as many project
financed projects need government participation, such as the use of an existing
industrial facility or site, in exchange for a minority equity shareholding. In the
end, both the private developer and the government can declare that they are
“partners” in providing infrastructure services in a PPP model infrastructure
transaction. This flexibility makes the model robust and useful.

A SWOT analysis of the PPP model of infrastructure transactions is given in
table 2.4.

Table 2.4 Public-Private Partnership Model

Strengths Weaknesses

•	 Very	flexible	model	allows	substantial	room	to	
structure specific transactions to meet govern-
ment and other stakeholder needs.

•	 Government	involvement	can	reduce	private	
investor’s perceived risk.

•	 Appropriate	sharing	of	risks	can	limit	govern-
ment exposure to private investor’s poor
performance, and private investor’s exposure
to economic or market risks outside its control.

•	 Flexibility	means	that	each	transaction	must	be	
carefully	developed	on	a	custom	basis—mul-
tiple models for PPP must be carefully analyzed.

•	 Where	transaction	is	not	financed	based	on	
revenue flows from the specific project, ongo-
ing government support for the project will be
required.

•	 Underperforming	projects	may	require	sub-
stantial public support unless the government
is willing to let the project fail.

Opportunities Threats

•	 Flexibility	of	model	allows	governments	to	
attract private sector expertise and manage-
ment skills in areas previously off-limits to the
private sector.

•	 Transparent	tendering	process	and	careful	
preparation of projects will result in optimum
results for governments.

•	 Mobilizing	private	sector	experience	to	sup-
port identified public policy goals improves
sustainability.

•	 Poor	preparation	and/or	execution	of	projects	
can result in excessive profits for the private
sector partner and/or inadequate performance
of contract services.

•	 Government	partnership	in	project	does	not	
relieve government of obligation to monitor
project and perform regulatory oversight.

•	 Underperforming	projects	can	result	in	bank-
ruptcy of the project company unless equity
investors, lenders, or the government provide
additional funding.

Source: Authors.

28 The Origins of the Resource Financed Infrastructure Model

Resource Financed Infrastructure • http://dx.doi.org/10.1596/978-1-4648-0239-3

Mind the Gaps

We have now looked at four models that were in use at the time the RFI model
was born. Clearly these models were useful for many projects, but just as clearly
these models left gaps that remained to be filled. What were these gaps?

•	 The	traditional	resource	development	model	is	an	excellent	way	for	govern-
ments to monetize their natural resources, and obtain funds for providing
public infrastructure. But the time between “first shovel” in the extraction
activity and the beginning of the government’s “revenue stream” that could be
used to obtain infrastructure often approached 10 years. The gap to be filled
was to find a way for a government to obtain infrastructure without waiting
for the revenue stream.

•	 The	traditional	government	infrastructure	purchasing	model	provides	a	clear	
way for a government to identify and obtain infrastructure—but only as much
as funds allow. The government may need to justify the investment to donors
and other potential lenders based on an economic growth model or on other
general health and welfare parameters, but there is no need to prove revenues
directly from the particular investment itself. But in developing countries the
ability to obtain funds, even through sovereign borrowing, was limited, and
many developing countries—though rich in natural resources—had exhaust-
ed their ability to raise funds using this model. Worse, in many cases donors
were willing to fund construction of infrastructure (and even encouraged gov-
ernments to use available funds for this purpose), but little attention or effort
was made to ensure sustainability. Thus with poor O&M, many expensive
infrastructure projects crumbled, leaving governments with both unusable
infrastructure and high sovereign debts. The gap to be filled was to find a way
to allow a government to obtain infrastructure for essential services, even
when it could not raise or borrow funds on a sovereign basis.

•	 The	project	 finance	model	 is	an	excellent	way	for	a	government	to	attract	
investments in infrastructure on a nonrecourse basis to the government, as the
private sector takes on the risks of completion and operation, but only when
the cash flow is sufficient to cover a project’s operating and capital costs on a
timely basis. This model is therefore very useful for funding, for example,
telecommunications, electricity, tourism, and airport investments, where mid-
dle-class and business customers can be relied on to pay for services, and the
private sector is able to manage the completion and operational risks. But in
developing countries there are many essential services that are needed by the
population, including clean water, primary schools, and better roads. Govern-
ments know that providing these essential services will spark economic
growth that will increase incomes and thereby tax revenues, but also know
that until growth starts many people cannot pay for these essential services.
The gap to be filled was to find a way to allow a government to obtain infra-
structure with the involvement of the private sector, on a nonrecourse basis,
when there is no expectation that the revenues from the project will pay for
that investment.

The Origins of the Resource Financed Infrastructure Model 29

Resource Financed Infrastructure • http://dx.doi.org/10.1596/978-1-4648-0239-3

•	 The	PPP	model	provides	a	clear	and	flexible	way	for	a	government	to	attract	
investments in infrastructure. The risks of completion and operation are taken
on by the private sector for those projects with a clear cash flow (whether
from project revenues, another committed source of revenues, through a gov-
ernment commitment to pay, or through a combination of sources), sufficient
to cover the developer’s operating and capital costs. The flexibility of the
model inspired a wide variety of creative approaches, and made the model
more useful for projects with marginal revenues, or where the government
could contribute existing assets to lower the capital costs of the project and
thus the charges to users. But as flexible as this model is, projects using it
could not avoid the ultimate truism that investments must ultimately be paid
for, and that a secure and predictable cash flow from some specific source,
even if a sovereign payment commitment of revenue shortfalls, is necessary to
achieve financing of infrastructure. The gap to be filled was to find a way to
identify a cash flow that would allow the financing of infrastructure on a
nonrecourse basis to the government, while also enabling the type of flexibil-
ity inherent in the PPP model to obtain the benefits of private sector partici-
pation in providing essential government services.

The development of the RFI model was driven by the need to fill these gaps
in projects where a government was eager to obtain additional infrastructure for
its citizens, a resource developer was eager to obtain access to valuable natural
resources, and a lender was willing to make loans to connect and facilitate
achievement of these two desires.

 31Resource Financed Infrastructure • http://dx.doi.org/10.1596/978-1-4648-0239-3

The resource financed infrastructure (RFI) model (figure 3.1) is a mechanism
through which a government can obtain essential infrastructure without it hav-
ing to produce sufficient revenues to support its financing. It will work when a
government wants to involve the private sector in the project, and also wants the
project to be built with limited or nonrecourse financing to protect the national
treasury from credit exposure. It will work when a government does not have
funds available to invest currently, and cannot borrow on a sovereign basis per-
haps due to covenants with the International Monetary Fund (IMF) or other
donor agencies. It will work when a government has a resource that it licenses
for development and production to a private developer, and as part of that licens-
ing process, or potentially in tandem with or following the grant of the license,
the government can borrow against its expected revenue stream from the
resource development project.

In essence, the RFI model involves an interlinked three-step process:

•	 Agree	 on	 a	 resource	 development	 and	 production	 license	 with	 a	 resource	
developer seeking to convert its exploration license to a development and
production license. When issued, the development and production license
must have a firm development timeline and a fiscal regime that provides clear
revenue flows to the government when the resource is under production.
These revenue flows may include production-sharing credits or royalties,
other tax receipts, and the dividends payable to any government-owned en-
tity with an ownership interest in the project.

•	 Pledge	the	government’s	interest	in	some	or	all	of	the	revenue	flows	it	will	
receive from the resource production project to a lender in exchange for a
credit facility to be paid back (both principal and accrued interest) solely
from the pledged revenue stream. For example, the government may pledge
just the production royalties, or it may pledge all revenues. In some cases,
particularly in hydrocarbon production-sharing agreements, the assets
pledged	may	include	the	government’s	rights	(directly	or	through	a	national	
oil company) to revenues from the sale of its share of “cost oil or gas” and

C H A P T E R 3

Resource. Financed. Infrastructure.

32 Resource. Financed. Infrastructure.

Resource Financed Infrastructure • http://dx.doi.org/10.1596/978-1-4648-0239-3

“profit oil or gas.” The greater the revenue flow pledged, the larger the poten-
tial credit facility that the government can obtain.

•	 Access	the	government’s	credit	facility	to	obtain	infrastructure	by	contracting	
with entities that specialize in the development and construction of the spe-
cific types of infrastructure to be built. The credit facility would provide the
funds for the construction and, potentially, the operations and maintenance
(O&M) of the infrastructure, and repayment of the debt would be from the
pledged revenue streams from the resource production project. Once the
debt is repaid, or annual revenues exceed the amount that needs to be repaid
in any year, the balance of the resource revenue stream would be paid to the
government.

Box 3.1 Three Government Counterparties for One Project?

As described above, a government using the resource financed infrastructure (RFI) model
would agree separately with a resource developer (for the development and production li-
cense), a lender (for the credit facility), and the infrastructure developer (for the infrastructure
component). It is important that stakeholders address these components separately, and the

Figure 3.1 Example of a Resource Financed Infrastructure Model with Government
Ownership of the Infrastructure Component

Source: Authors.
Note: SPV = special purpose vehicle.

box continues next page

Resource. Financed. Infrastructure. 33

Resource Financed Infrastructure • http://dx.doi.org/10.1596/978-1-4648-0239-3

differing interests and risks that each party has in the structuring, negotiation, and imple-
mentation phases. Considering an RFI transaction as an interrelated set of three interactions
clearly puts the government in the middle, and in control, of the process.

Experience to date, however, shows that as governments have started negotiating RFI
transactions, the three counterparties frequently have already formed alliances and coordi-
nated their positions. Sometimes the resource developer assumes responsibility for coordi-
nating construction of the infrastructure. Sometimes the lender will offer concessional fi-
nance so long as particular contractors are used—contractors that may not be optimally
qualified for the types of infrastructure the government requires. Sometimes the negotia-
tions start at an intergovernmental level, where an offer is made for foreign direct investment
(FDI) in both resource production and infrastructure construction, on a “package deal” basis,
with financing from a state development bank as part of the deal.

It is not surprising that a government would seek to promote the interests of its resource
and construction companies in foreign markets, and might use state development assistance
to further these commercial interests. The host government, meanwhile, must also ensure
that it protects its national interests. Sometimes the consortium the investors offer as part of
a package deal may make the most sense for a transaction. Sometimes the resource devel-
oper may also be best suited to undertake the infrastructure construction. But not always. By
considering and negotiating the three components of the RFI transaction separately, and
determining whether a proposed consortium participant is ideal for each component, a gov-
ernment’s likelihood of achieving success in an RFI transaction is greatly enhanced.

The Resource Financed Infrastructure Model: Similar to Its Parents,
But a Unique Child

The RFI model is based on the traditional resource development model in that
it starts with the identification of a licensee to develop a resource development
project. It differs from that model in that it may, as discussed below, require find-
ing a resource development licensee who can bring a lender to the project. This
lender must be willing to provide the infrastructure development credit to the
government on a nonrecourse (or at least limited recourse) basis against a pledge
of	the	government’s	future	expected	revenue	stream	from	the	resource	develop-
ment project (figure 3.2).

The RFI model is based on the project finance model in that it involves build-
ing new infrastructure with nonrecourse financing based on projected (and
pledged) revenue flows. It differs from that model in that the pledged revenue
streams are not the revenues to be derived from the infrastructure investment
itself,	 but	 from	 the	 government’s	 future	 revenue	 streams	 from	 the	 resource	
development component.

The RFI model is also based on the traditional government infrastructure
purchasing model in that the government can decide what infrastructure it wants
to build with the credit facility, just as the government can—within the limits

Box 3.1 Three Government Counterparties for One Project? (continued)

34 Resource. Financed. Infrastructure.

Resource Financed Infrastructure • http://dx.doi.org/10.1596/978-1-4648-0239-3

included in any loan documents—decide what infrastructure to build with a
sovereign loan facility. The RFI model differs from that model in that a govern-
ment finances the infrastructure not with sovereign debt, but with a nonrecourse
loan against its future revenue streams from the resource development compo-
nent. If the resource development component fails or produces revenues below
expectations, the government would not be liable for any revenue shortfall—as
it would be under a sovereign loan agreement.

And	finally,	the	RFI	model	is	based	on	the	very	flexible	PPP	model	in	that	the	
infrastructure construction process may involve the private sector in a number of
ways.	The	 RFI	 model	 differs	 from	 the	 PPP	 model	 in	 that	 an	 RFI	 transaction	
involves	 resource	development,	a	pledge	of	 the	government’s	 resource	project	
revenues, and the construction of infrastructure—but the construction of the
infrastructure need not involve the private sector as an equity investor or partner.
As	discussed	below,	we	believe	incorporating	characteristics	of	the	PPP	model	in	
the infrastructure construction components of an RFI transaction would likely
yield substantial benefits to a government.

In the following chapters we discuss a number of financial, structural, and
operational issues that the RFI model presents, and that it is commendable to
consider before deciding to use an RFI model approach in a specific transaction.
As	an	overview	of	our	discussion	of	these	issues,	table	3.1	presents	a	summary	
SWOT analysis of the RFI model.

Figure 3.2 Example of a Resource Financed Infrastructure Model with a PPP Coinvestor in the
Infrastructure Component

(Owns Resource

Production

Assets and

Associated

Infrastructure)

Source: Authors.
Note: SPV = special purpose vehicle; PPP = public-private partnership.

Resource. Financed. Infrastructure. 35

Resource Financed Infrastructure • http://dx.doi.org/10.1596/978-1-4648-0239-3

Table 3.1 Resource Financed Infrastructure Model

Strengths Weaknesses

•	 The	model	provides	a	new	financing	opportu-
nity for resource-rich governments of countries
that need basic infrastructure.

•	 The	resource	component	is	based	on	the	well-
known resource development model.

•	 Governments	can	pledge	future	resource	
revenue streams to obtain credit facility to
develop infrastructure.

•	 Infrastructure	components	may	be	developed	
either as direct government procurement or
through PPP types of structures.

•	 Government	may	obtain	non-	or	limited-
recourse financing for infrastructure construc-
tion, based on forecast and pledged revenues
from the resource component.

•	 The	new	model	is	not	yet	well	known	or	used	
by most lenders and investors; therefore,
there are few (if any) examples of its success-
ful implementation.

•	 Using	debt	to	build	infrastructure	with	
repayment linked to revenue streams from
a resource development project will likely
create higher capitalized interest than under
other models.

•	 The	RFI	model	cannot	be	used	during	the	pe-
riod of resource exploration licenses because
the revenue stream from resource production
activities must be certain enough to support
repayment of the government credit facility.

Opportunities Threats

•	 Where the government cannot use the project
finance model, and cannot obtain sovereign
credits to develop infrastructure, an RFI model
transaction provides a new opportunity for
development and economic growth.

• The RFI model is most appropriate for projects
that stimulate economic growth, or create
social benefits, that exceed the borrowing cost
of the government credit.

• Government	revenues	from	the	resource	
component, in excess of the funds necessary to
pay off the credit facility, remain the property
of the government, and would be paid to the
government.

•	 Governments	must	take	responsibility	for	
ensuring that infrastructure components
are well designed, well supervised, and well
implemented.

• Because the lender will look to pledged
resource revenue streams for repayment, it
is not likely to devote the same attention to
the infrastructure components as in a project
finance transaction.

• Ongoing sustainability of infrastructure must
be considered before construction begins, or
infrastructure may deteriorate quickly.

• Contracting limitations for infrastructure
acquisition in the terms of the government
credit facility may encourage use of less-
qualified contractors, or result in unreason-
ably high costs of construction.

Source: Authors.
Note: PPP = public-private partnership.

 37Resource Financed Infrastructure • http://dx.doi.org/10.1596/978-1-4648-0239-3

C H A P T E R 4

Early Experience with Resource
Financed Infrastructure Transactions

To date there have been relatively few resource financed infrastructure (RFI)-
type transactions completed, and public information is available for only a few
of them. Outside observers of those transactions, from nongovernmental organi-
zations (NGOs) to national parliaments, have raised questions as to the fairness
and value of the transactions, as well as suspicions of bad faith dealing (or worse)
on both sides of the transactions. Of course, any transaction under any model can
be poorly or corruptly executed; there is no particular element of the RFI model
that creates higher levels of these risks. But the newness of the RFI model, and a
general lack of understanding of it, has created heightened levels of suspicion,
which, combined with lack of transparency, has resulted in publicly voiced
doubts.

Moreover, the parties (governments, developers, and lenders) who undertook
the earliest transactions that can now be seen as the first under the RFI model
may not have understood the implications of their new approach. Only in hind-
sight can the transactions be termed faulty, particularly the infrastructure con-
struction components, even if the overall structure of the RFI transaction as
executed was essentially sound.

The limited public information on early RFI-type transactions, particularly
regarding infrastructure construction components, may frustrate outside observ-
ers keen on improving the transparency of government contracting. It can also be
considered a reasonable outgrowth of the concerns over confidentiality that arise
under any model, especially on the pricing of the infrastructure. As in the
resource development sector, a coordinated effort to make infrastructure con-
tracting by governments more transparent would be a useful exercise, so long as
the additional transparency does not stifle price competition for new projects.

In the following chapters, we consider a number of specific issues gleaned
from the available documentation on RFI-type transactions to date. We believe
there are some key issues for all stakeholders to consider before using the RFI
model for a specific transaction. This list is not exhaustive, and does not include
the much longer list of issues that will arise in negotiating and finalizing specific

38 Early Experience with Resource Financed Infrastructure Transactions

Resource Financed Infrastructure • http://dx.doi.org/10.1596/978-1-4648-0239-3

RFI transactions. The next three chapters focus on the categories of financial,
structural, and operational issues.

Box 4.1 A Model Timeline?

The resource financed infrastructure (RFI) model may be appropriate for a transaction where
(i) a government cannot obtain sufficient resources, on a sovereign basis, to build necessary
infrastructure; (ii) the necessary infrastructure will not produce sufficient revenues to finance
on a project finance basis; and (iii) the government has a natural resource for which a devel-
opment and production license is under negotiation, and which could be linked to a credit
facility and infrastructure components. This conclusion does not mean, however, that the RFI
model can be used only after all sovereign credit sources are exhausted, or only until project
finance or public-private partnership (PPP) transactions can attract investor interest on a
stand-alone basis.

Even where a government is contemplating an RFI transaction, there may be sectors (such
as telecommunications or electricity generation) for which the project finance or PPP model
can be used. A government will also be deriving revenue on an ongoing basis from taxes, as-
set sales, and other sources, and parts of those funds can be used for construction of infra-
structure.

In other words, there is no “timeline” or set of milestones that all countries must consider
when moving between one financing model and another. It is likely, because of the cost of
RFI projects (as discussed below), that the RFI model is best used only when a new resource
project is projected to materially increase a government’s revenue streams in a few years.
Because the size of the projected revenue stream from each new revenue project must grow
at least as fast as the country’s economy to be considered “material,” the RFI model is likely to
be used more in small, undeveloped economies and less as an economy grows—at which
point project finance and PPP projects, and direct government purchasing, will become more
common. But even in a fairly developed economy, a very large resource discovery may make
an RFI transaction an attractive option.

 39Resource Financed Infrastructure • http://dx.doi.org/10.1596/978-1-4648-0239-3

C H A P T E R 5

Financial Issues

Unbundling the Main Financing Characteristics

As discussed above, the main financing characteristics of a resource financed
infrastructure (RFI) transaction are threefold. First, an RFI transaction requires a
resource development component that is forecast to provide a revenue stream to
the government as the resources begin to reach the market and resource activity
reaches profitability. As with any resource development project, there is signifi-
cant uncertainty and risk in assessing the government’s future revenue stream
from the resource component. First, early assessments of the resource during the
exploration phase may prove to be inaccurate as development begins, or early
assessments of the cost of development and production may prove to be under-
stated. Whether for these reasons or because global prices for the resource go
down, the investor may abandon the resource development project, resulting in
no revenues. Or, less drastically:

•	 The	government’s	revenue	stream	may	start	significantly	later	than	initially	
forecast if the resource development timing slips.

•	 The	amount	of	the	revenue	stream	may	be	substantially	lower	than	forecast	
if, for example:
–	 		The	amount	of	resource	produced	is	lower	than	that	forecast,	either	in	any	

one year or overall.
–	 		The	cost	of	extraction	is	higher	than	forecast.
–	 		The	sale	price	of	the	resource	is	lower	than	forecast.

These	revenue	risks	affect	both	the	resource	developer	and	the	government,	
but affect the resource developer (and its lender) much more than the govern-
ment.	The	developer	must	commit	substantial	funds	to	start	the	resource	devel-
opment phase, including for the construction of associated infrastructure.
Revenues are realized only when the first resources are produced and reach the
market.	The	government’s	risk	(of	receiving	revenues	lower	and	later	than	fore-
cast at the time the resource production license is granted) is that it has selected

40 Financial Issues

Resource Financed Infrastructure • http://dx.doi.org/10.1596/978-1-4648-0239-3

and licensed the “wrong” developer, and that another developer could have devel-
oped the resource faster and cheaper, and achieved higher prices.

Second, an RFI transaction requires valuing the forecast revenue stream from
the resource production component, and deciding how much of that forecast
revenue	stream	to	borrow	and	invest	in	infrastructure	today.	This	calculation	may	
be as simple as determining how much a lender would agree to lend against the
forecast revenue stream on a nonrecourse basis. Experience to date shows that a
lender using the resource development financial model (that is, a lender that has
decided to lend to the resource developer to develop the resource extraction
component) is in the best position to agree to lend more against a pledge of the
government’s forecast revenue stream from that same resource extraction
project.

Just as the resource developer has a limit on how much money it can borrow
for developing the resource component (the rest being injected as equity contri-
butions), there will be a limit on how much of the forecast revenue stream a
lender	will	be	willing	to	lend	to	a	government.	The	calculation	of	the	government	
borrowing limit will be related to a number of factors, in particular the sensitivity
analysis done on the certainty of the government revenue stream in amount and
over time, and the strength of the nonrecourse provisions in the credit agreement
should the pledged revenue stream prove inadequate to pay off the outstanding
loan during the period the government revenues are pledged.

Box 5.1 Revenue Anticipation Financing

A variation on the resource financed infrastructure (RFI) model would be used in a situation
where a resource development project has been licensed, is completing the development
process, and is just starting production. As the government revenue stream starts to flow as
royalties are paid, this new source of revenue could be pledged against a new loan. The result,
which we would call a “revenue anticipation financing” (RAF) model, can also be used when-
ever a government has a specific source of revenue that is not otherwise committed for ser-
vicing existing debt, and is not needed for ongoing government expenses. The RAF model
would look much like the RFI model, except that the government would not have the benefit
of obtaining the infrastructure years in advance of the resource revenue stream starting. On
the other hand, the risk of the revenue stream not materializing would be much lower, and
the predictability of the revenue stream will be much higher, once production is under way.
And because the funds would be available to pay for the infrastructure loan upon completion
of each infrastructure asset, the cost of the infrastructure (including interest accrued before
loan repayments begin) would also be lower.

The RAF model would involve further analysis of the resource production project and up-
dating the financial model of the government revenue stream, agreeing on a credit facility
against the pledge of that revenue stream (as in the RFI model), and then contracting for in-
frastructure whether through government purchasing or through a public-private partner-
ship (PPP) (as in the RFI model).

Financial Issues 41

Resource Financed Infrastructure • http://dx.doi.org/10.1596/978-1-4648-0239-3

Third,	an	RFI	transaction	involves	using	the	credit	facility	resulting	from	the	
pledge	of	the	forecast	revenue	stream	from	the	resource	component.	There	are	
two	important	aspects	of	this	component.	The	first	is	deciding	what	infrastruc-
ture to invest in, and the second is contracting for that work. In theory, a govern-
ment would follow its normal procurement procedures to conduct an open
international tender to get the best quality and price on the infrastructure, using
the credit from the pledge of the forecast revenue stream on the resource com-
ponent to pay for the infrastructure. In practice, because most transactions to
date have involved concessional financing, a “cost” of the concessional financing
is that use of the credit must be according to the lender’s procurement rules,
which may limit the sources from which goods or services may be purchased
with	proceeds	from	the	credit.	This	reality	is	not	unique	to	RFI	transactions,	but	
applies in many cases where concessional finance is made available to a
government.

Using the credit facility from a pledge of a forecast revenue stream in an RFI
transaction to purchase infrastructure raises the issue of determining how much
of	 the	credit	 facility	 to	consider	 impaired	or	drawn	 for	each	project.	This	 is	 a	
unique	and,	we	believe,	poorly	understood	issue	that	affects	RFI	projects.	Two	
examples will highlight the issue.

Consider a project finance infrastructure transaction that requires a $100
 million loan, which carries a 5 percent interest rate, and which is drawn down in
equal monthly installments over a 24-month construction period. Simple inter-
est accrues during the construction period, and at the end of the 24-month
period $5 million of the accrued interest is added to the initial loan amount, for
a total debt liability at commissioning of $105 million. At the end of construc-
tion, revenues start and no further interest accrues that adds to the outstanding
loan amount.

Now consider an RFI transaction where the same infrastructure is built, and
that requires the same $100 million loan drawn down over the same 24-month
construction period. But assume that the loan agreement provides that interest
accrues not just for the two years of construction of the infrastructure (which
would be the same $5 million as of the commissioning date of the infrastruc-
ture), but that interest continues to accrue for a six-year period (that is, for four
years past the commissioning of the infrastructure component) during which the
resource component of the RFI transaction is under development. Assume the
resource component is completed on time, and the forecast government resource
stream is immediately sufficient to service the infrastructure loan, so no further
interest	is	added	to	the	loan	principal	after	the	sixth	year.	The	loan	principal	at	
the time the resource project starts producing revenues for the government
would not be just the $105 million from the moment the infrastructure was
completed, but would be $125 million—reflecting four more years of capitalized
interest at 5 percent on $100 million, assuming simple interest. Both these
examples ignore any effect of periodic capitalization of accrued interest, which
would only make the gap between the project finance and RFI loan balances at
the start of repayment even greater.

42 Financial Issues

Resource Financed Infrastructure • http://dx.doi.org/10.1596/978-1-4648-0239-3

As these examples show, what would have been a $105 million debt in a
project finance transaction, where debt servicing starts immediately upon com-
pletion of the infrastructure component, becomes a $125 million debt in an RFI
transaction because the repayment starts four years later, when the resource
component starts producing the revenue stream the government pledged for
repayment of the loan. Both debts are based on the same engineering, procure-
ment, and construction (EPC) costs of $100 million—the difference is the
accrued interest.

The	above	discussion	 illustrates	 that	where	 infrastructure	can	be	built	on	a	
project finance basis, doing so is less expensive than using an RFI credit facility
for a construction project of the same amount. On the other hand, because the
project finance model can be used only where revenues from the project are suf-
ficient to pay for the costs of the project, an RFI credit may be the least-cost
option for obtaining essential infrastructure that cannot generate sufficient rev-
enue to support a project finance transaction.

Box 5.2 Pay the Interest?

Some critics have suggested that the cost of infrastructure in a resource financed infrastruc-
ture (RFI) transaction can be “reduced” if the government simply pays the interest following
the completion of the infrastructure components, until the pledged resource revenue stream
starts. In such a situation, the loan, including capitalized interest, would be the same as the
loan amount in a project finance transaction. This suggestion has some appeal, because it is
true that infrastructure purchased with a credit facility in an RFI transaction will be associated
with the significant additional cost of capitalized interest.

But there are two problems with the suggestion. First, even if the government has suffi-
cient funds to pay interest on the infrastructure loan, it probably has better uses for those
funds (such as buying additional infrastructure or paying for maintenance on existing infra-
structure) than to pay interest on a loan that would otherwise not be required. Second, al-
though the interest is accruing and will be capitalized with the infrastructure loan, the loan is
a nonrecourse loan payable only from the pledged revenue stream. It is also a loan that likely
has a concessional interest rate. So although the interest on the infrastructure loan will accrue
for the period between the completion of the infrastructure and the beginning of the re-
source revenue stream, it is unclear why a government would pay out of its own resources
against a low-interest, nonrecourse loan.

Valuation of Resource Financed Infrastructure Exchanges

There	has	been	much	concern	among	observers	and	critics	of	RFI	transactions	
that governments are “giving away too much” for the infrastructure they “receive”
in these projects, or that the price of the infrastructure received is “inflated” and

Financial Issues 43

Resource Financed Infrastructure • http://dx.doi.org/10.1596/978-1-4648-0239-3

does	not	reflect	“good	value.”	These	criticisms	seem	to	arise	most	often	among	
those who characterize an RFI transaction as a simple “barter” or “swap,” rather
than as a multicomponent transaction under a new financing model.

Many projects under other models are also criticized as providing poor value,
or yielding inadequate compensation for resources. Government procurement
projects, particularly when not going well, are regularly reported as being the
result of corruption. Project finance transactions, even when well structured and
competitively tendered, are the subject of complaints regarding the prices
charged, and the profits made, by the owners. Resource projects, in particular, are
the subject of intense scrutiny because of their size and the scope of their reve-
nues and profits—although attention is seldom paid to the cost of the develop-
ment, including the sometimes massive amounts invested for associated
infrastructure.

We do not, in short, see these criticisms as unique to the RFI model. Rather,
the criticisms reflect global challenges that depend on several variables: What
were the circumstances under which the original resource exploration license
was issued? Was it granted pursuant to relevant law? Was the resource develop-
ment and production license properly negotiated and granted, consistent with
law, and with the most favorable royalty and tax regime possible? Will the
resources be sold at appropriate prices, or will the resource prices realized by the
resource operator be inappropriately depressed (for example, by making “sweet-
heart” deals with an offshore affiliate, which can then resell the resource for the
full	market	price)?	These	questions	are	as	valid	for	an	RFI	transaction	as	for	any	
other resource development project.

Are the terms of the credit agreement the best available under the circum-
stances, with the fewest restrictions on the sources of goods and services that can
be purchased with the proceeds? Does the amount of capitalized interest in the
infrastructure credit reflect a reasonable estimate of how long it will take for the
government to be entitled to revenues from the resource component? Such
questions are valid both for RFI transactions and for any government procure-
ment project using sovereign credit, as well as for any project finance or PPP
project that allows a “pass-through” or “true-up” of financing terms.

And was the pricing of each infrastructure component established in a trans-
parent	and	competitive	manner?	This	question	applies	to	every	transaction	under	
every model. In an RFI context, structuring and addressing the overall transaction
with a focus on isolating and optimizing each component will answer the ques-
tion of whether all parties achieved a good result.

Properly structuring and optimizing each component of an RFI deal will not
automatically	 address	 all	 concerns	 about	value	 in	 a	 transaction.	There	 are	 any	
number of ways—for technical, commercial, or other reasons—that an RFI trans-
action could deliver poor value to a government, even when structured well from
the economic and legal perspectives. It is important that each stakeholder take
appropriate steps to protect its interests at every stage of negotiation and imple-
mentation of an RFI transaction, as in any transaction under any other model.

44 Financial Issues

Resource Financed Infrastructure • http://dx.doi.org/10.1596/978-1-4648-0239-3

Box 5.3 The Project Implementation Unit

Critics label some governments as incapable of negotiating complex projects. According to
their logic, a highly complex resource financed infrastructure (RFI) transaction leaves a gov-
ernment unable to counter the terms offered by a consortia of a development bank flanked
by infrastructure and resource developers; perhaps supported by a foreign government; and
accompanied by a small army of engineers, financiers, lawyers, and other consultants. More-
over, the critics assert that the scales are inherently against the government because the
 investor group’s business is to negotiate these projects, and for many government officials
(unless there is an active hydrocarbon exploration and production industry), the RFI transac-
tion they will negotiate will be the first and perhaps only one of their careers.

A government acts through the people that work for it, and the answer to the criticism
that a government does not have adequately experienced experts to negotiate an RFI trans-
action is: the government can get more and better experts. The World Bank and other donors
have long used the instrument of the project implementation unit (PIU) to assist a govern-
ment in improving its capacity to undertake complex projects. A PIU is set up within the
government ministry that will have lead responsibility for the project and is funded by a
dedicated revenue source, frequently provided by the donor agency itself. The PIU is then
staffed with local and international experts, under long- or short-term contracts as appropri-
ate for the specific project.

Structuring, negotiating, implementing, and supervising an RFI transaction is the type of
large, complex, very-high-value project that justifies the creation and adequate staffing of a
dedicated PIU.

Relationship to the Fiscal Regime

As with the question of value discussed above, most criticisms of RFI fiscal
regimes are among observers who characterize an RFI transaction as a swap or
barter, rather than as a transaction under a new financing mechanism. Such
observers state that there should be some equivalence between the amount or
value of the resource in the ground (and to which the resource developer is being
given access) and the amount or value of the infrastructure the country will
receive under the first phase of an RFI transaction. It may be that in early RFI
transactions the components were poorly structured, and the link between
resource development and infrastructure construction was not transparent.

Box 5.4 Is Confidentiality Habit Forming?

We agree that an overall lack of transparency makes it difficult for outside observers to judge
whether a government has gotten a “good deal” in a resource financed infrastructure (RFI)
transaction. But lack of transparency is not unique to RFI transactions. Many investors, their

box continues next page

Financial Issues 45

Resource Financed Infrastructure • http://dx.doi.org/10.1596/978-1-4648-0239-3

contractors, and even their lenders require strict confidentiality around the negotiation pro-
cess and the terms of signed documents. This fact applies to almost every contract under
every model, though some progress has been made regarding payments related to resource
projects through the Extractive Industries Transparency Initiative (EITI).

There are some legitimate commercial reasons to protect negotiation positions before
documents are signed, and certainly good reason to protect intellectual property and trade
secrets. But it may be that much of the insistence on confidentiality is simply habit, driven by
the fact that everyone at the signing table knows what the documents say, and only those
outside the room will complain about a lack of transparency. Where companies are involved,
the interested outsiders would be the owners of the companies, but where a government is
involved, it is all the citizens of the country that have an interest in what their public servants
have done.

Although outside the scope of this study, it may be time to consider, or reconsider, wheth-
er the pervasive promises of confidentiality routinely and mutually demanded and agreed
upon are in the best interests of a country’s citizens, or even the interests of a given project.

The	fiscal	regime	of	a	resource	development	and	production	project,	whether	
under the traditional resource development model or the RFI model, is the
methodology by which revenues from the sale of the commodity are allocated to
the parties after the costs of extraction, necessary processing, marketing, and
delivery are paid. Part of the remaining funds will be allocated to the resource
developer as fees and dividends, and part will be allocated to the government
and/or the state-owned resource development partner in the project as royalties,
taxes,	and	dividends.	The	fiscal	regime	may	include	the	allocation	of	“cost”	and	
“profit” components, and may also include distribution of part of the commodity
produced in kind. In a traditional resource development model transaction,
establishing the fiscal regime, and the other provisions of the development and
production license, is the end of the transaction-structuring process from the
government’s point of view.

For an RFI transaction, by contrast, establishing the fiscal regime of the
resource component is the government’s first step in the transaction-structuring
process.	The	 resource	 component	 fiscal	 regime	 forms	 the	 basis	 on	 which	 the	
government revenues are forecast, then pledged to obtain the credit for construc-
tion	of	the	infrastructure	component.	The	government	and	the	resource	investor	
may not even negotiate the fiscal terms of the resource production license if a
fiscal regime is already established by law or through a bidding process, in which
case that fiscal regime is applied and supplemented with whatever additional
agreements are necessary.

The	government	then	pledges	its	forecast	revenue	stream,	and	agrees	to	the	
terms of a credit facility with a maximum amount that is somewhat less than the
full pledged amount. As in other financing models, there is a “loan-to-value”
limit on a pledged asset. In a project finance transaction, for example, the devel-
opers will try to “leverage” their equity investments with as much debt as

Box 5.4 Is Confidentiality Habit Forming? (continued)

46 Financial Issues

Resource Financed Infrastructure • http://dx.doi.org/10.1596/978-1-4648-0239-3

possible, but the lenders will push back on the amount of debt in the project to
ensure the loan is secure even if the project revenues do not consistently achieve
the forecast levels. For an RFI transaction, the limit of the government credit
facility will be tied to the government’s forecast revenue streams from the
resource	 component.	The	 value	 of	 the	 government	 revenue	 streams	 from	 the	
resource component that are not pledged to service the credit facility remain
government owned, whether they are revenues in excess of the debt service
amount in a year while the credit facility is outstanding, or the revenues from the
resource project after the credit facility is repaid.

The	credit	facility	is	then	drawn	down	to	purchase	infrastructure;	as	discussed	
above, the infrastructure purchased may be of a kind that cannot be separately
project financed. We recommend that the infrastructure purchased be of a kind
that will likely cause economic growth or social welfare benefits valued at a
higher rate than the interest rate on the credit facility. In other words, where the
cost in lost economic growth or lost social welfare benefits that would accrue by
waiting for the forecast revenue stream from the resource project to flow is
greater than the interest cost of borrowing against that forecast revenue stream,
then using an RFI model transaction to get the infrastructure built now and
avoiding the delay is justified.

Infrastructure Pricing

Obtaining fair pricing of the infrastructure components in an RFI transaction can
be a challenge for governments, particularly if the credit facility includes limita-
tions	on	the	sources	of	goods	or	services	purchased	with	the	loaned	funds.	There	
are	two	aspects	of	this	issue:	first,	the	quality	of	the	infrastructure	to	be	built;	and	
second, the cost of that quality of infrastructure. Different prices for infrastruc-
ture	can	be	compared	only	if	the	prices	are	offered	for	the	same	quality.	The	issue	
of pricing limitations due to use of a credit facility provided by a single lender is
similar to the issue that arises in the traditional government infrastructure pur-
chasing model, where concessional lending is “tied” to the purchase of goods and
services	from	certain	sources.	This	issue	can	pose	even	more	of	a	challenge	in	an	
RFI transaction, however, since the government cannot “shop” for concessional
funds with the least onerous restrictions.

In a project finance model transaction, when a government uses a competitive
tender process that specifies the exact quality standards of the infrastructure to be
built—or at least the quality of the outputs expected over the life of the project—
the pricing is very transparent. Ideally, the pricing becomes the single parameter
against	which	 the	winning	bidder	 is	 selected.	The	price	will	 reflect	 the	cost	of	
capital,	 including	 the	 equity	 investors’	 expected	 profits	 and	 the	 cost	 of	 loans;	
where concessional financing is available for the project, the value of the conces-
sional lending will be passed through to the bid prices, but bidders will balance
the use of available credit against any limitations on sourcing goods or services
with that credit.

A government that is considering an RFI transaction should pay particular
attention to any limitations imposed in the credit agreement that would restrict

Financial Issues 47

Resource Financed Infrastructure • http://dx.doi.org/10.1596/978-1-4648-0239-3

the government’s ability to (i) specify the quality of the infrastructure it seeks,
(ii) specify the identities of the contractors the government could invite to tender
for the infrastructure construction or operations, or (iii) use a competitive pro-
cess to get the best value for the money. In some cases the limitations may be
unavoidable, at least for a portion of the credit facility.

As discussed above, there is a cost to a government when using an RFI credit
to purchase infrastructure. Where the infrastructure is completed well in advance
of the resource component producing revenues to service the debt, the addi-
tional accrued interest will inevitably increase the cost of the infrastructure, and
reduce the amount of the credit facility that can be used for other components.
Whether this cost is worth incurring depends on what the government’s options
are for alternative finance (either on a sovereign basis or through a PPP model or
a project finance model transaction) and, as stated above, whether the value of
the early availability of the infrastructure justifies the cost.

The	cost	of	infrastructure	under	an	RFI	transaction,	though	somewhat	higher	
than under a traditional government infrastructure purchasing model, may also
reflect a “nonrecourse” benefit to the government. In a project finance model, if
the project fails before the loans are repaid (and the government has not caused
the failure due to, for example, failure to pay), the government typically does not
have to repay the lenders to the project (or at least those lenders who have taken
the project finance risk). Likewise, in the RFI model, the government commits a
certain portion of the revenue stream from the resource component of the proj-
ect for repayment of the debt. If the resource developer abandons the resource
project after the government credit is drawn for infrastructure components
(again, not due to government causes such as refusal to grant permits or approve
imports of necessary equipment), then the government has no obligation to
repay	that	credit	from	other	sources.	That	is,	the	lender	takes	a	“project	risk”	on	
the repayment of infrastructure loans, but this risk is the government’s resource
component revenue stream, not the revenues from the infrastructure facilities (if
any). As in a project finance transaction, lenders will charge a premium for
accepting this repayment risk, and governments need to determine whether this
premium is worth the benefit of a non- or limited-recourse loan. An alternative
approach would be to negotiate a credit agreement that looks to the govern-
ment’s resource component revenue stream as the primary source of repayment
for the infrastructure component loans, but provides terms for sovereign repay-
ment under perhaps a different repayment schedule should the resource compo-
nent be delayed or cancelled—for example, if the target price for the resource
declines by more than X percent for a period of Y years.

The Role of Concessional Finance

The	 use	 of	 concessional	 finance	 is	 a	 primary	 way	 governments	 of	 developing	
countries obtain infrastructure. For sovereign borrowing to enable government
purchasing of infrastructure, the “concessions” include reduced credit standards
for loan originations, extended repayment periods with long grace periods, and

48 Financial Issues

Resource Financed Infrastructure • http://dx.doi.org/10.1596/978-1-4648-0239-3

below-market interest rates frequently approaching 0 percent. In project finance
and PPP transactions, the availability of concessional finance, whether direct to
the project or on-lent through the government, can make projects “bankable,”
and reduce the costs of goods or services provided, as the low price of the conces-
sional finance reduces the cost of the special purpose vehicle (SPV)’s capital.

From the available literature, it appears that most recent RFI-type transactions
have involved the use of concessional finance, which has been used by the
resource development company to initiate a resource development project,
including the construction of associated infrastructure, and has been made avail-
able to the government for infrastructure construction against a pledge of the
expected	government	revenue	from	the	resource	component.	The	availability	of	
concessional finance to the resource developer makes remote (and thus expen-
sive to obtain and export) resources economically viable to exploit at current
forecast prices for the commodity, even when very substantial associated infra-
structure investments are required.

It seems likely that where concessional finance is required to make the
resource component of the RFI transaction financially viable, then concessional
finance would be the only feasible source of funds for the credit to the govern-
ment against the government’s pledge of its forecast revenue stream from that
project.	This	conclusion	would	be	particularly	strong	in	cases	where	concessional	
finance not only lowers the cost of resource exploitation (including the cost of
constructing necessary associated infrastructure), but is an instrument of national
economic security for the resource developer’s country.

On the other hand, in the case of, say, a shallow-water, offshore oil production
project, which could be financed through the development and production
phases by one or more of the major oil companies using balance-sheet financing
or commercial debt instruments, it seems likely that the government could
obtain a commercial loan, or sell revenue bonds, against a pledge of part or all of
its	revenue	stream	from	that	project.	This	example	would	in	effect	result	in	an	
“unbundling” of the RFI transaction, leaving a stand-alone traditional resource
development	transaction	and	a	linked	RFI	financing.	The	only	involvement	of	the	
resource development investors would be to agree to pay the government’s rev-
enue stream into an escrow account established to service the credit facility.

By definition, the commercial debt instruments suggested in the prior para-
graph would be more expensive (that is, have a higher interest rate payable) than
concessional debt. Under the test where a government would use RFI financing
only where the economic growth or social benefit has a higher value than the
interest to be paid on the loan, the higher the interest rate on the RFI transaction
credit facility, the higher the economic or social benefits must be to justify mak-
ing the investment before the revenue stream is realized in due course. It may
therefore be feasible in such cases to find ways to get concessional-priced credit
facilities	against	a	pledge	of	forecast	future	revenues	from	a	resource	project.	The	
World Bank and other donors may be able to use their credit support instru-
ments to reduce perceived risks of realizing the pledged revenue streams to lower
the government’s borrowing costs from the full commercial price. We suggest

Financial Issues 49

Resource Financed Infrastructure • http://dx.doi.org/10.1596/978-1-4648-0239-3

that this sort of hybrid “unbundled” approach can be further developed for spe-
cific transactions once the overall model is better understood and analyzed by
relevant stakeholders.

Environmental and Social Obligations

Government laws and regulations regarding environmental and social require-
ments for both resource and infrastructure projects must be complied with by
the	developers	and	their	contractors,	regardless	of	the	financing	model	used.	The	
environmental and social issues in a resource component of an RFI project are as
challenging	as	those	in	any	other	resource	development	project.	These	include	
resettlement	issues	for	the	area	of	the	resource	development	project;	the	envi-
ronmental risks of tailings or spills and other sources of air, water, and land pol-
lution;	and	health	and	safety	issues	for	both	workers	at	the	resource	project	and	
affected populations. Surety instruments to provide funds for mine or well
decommissioning and closing costs are required for all resource development
projects,	 including	the	resource	development	components	of	RFI	projects.	The	
need for governments to have sufficient staff and funds to effectively monitor
and enforce environmental and social requirements over the life of the resource
development and production period is as critical in an RFI project as in any other
resource transaction.

There	are	also	environmental	and	social	obligations	associated	with	infrastruc-
ture projects, regardless of the model used to structure the transaction. A govern-
ment will need to establish these obligations, and then monitor compliance, for
each infrastructure component of an RFI transaction—to the same extent as
under a project finance transaction executed by a private developer, or under a
government-owned	infrastructure	project	built	by	a	state-owned	enterprise.	The	
financing model used to fund an infrastructure project simply does not impact
the environmental or social requirements that apply to the project.

Where government laws and regulations are deemed inadequate by interna-
tional standards, development institutions and commercial lenders impose more
stringent requirements. For example, for project finance and PPP model projects
exceeding a minimum capital cost— that is, for virtually all infrastructure proj-
ects—participating international lenders will require compliance with the June
2013 “Equator Principles III,” which incorporate World Bank Group environ-
mental, social, health, and safety standards and guidelines where local laws would
not	require	a	project	to	meet	these	requirements.	There	may,	however,	be	differ-
ences between the approaches taken by financial institutions that follow the
Equator Principles and those national development finance institutions that look
at projects from a national economic security point of view.

We suggest that the World Bank encourage all national development finance
entities to follow the Equator Principles and adopt environmental and social best
practices. Governments themselves may be at the forefront of requiring any
foreign investor or contractor that wants to work in or profit from work in that
country to adopt international norms on environmental and social issues, even if

50 Financial Issues

Resource Financed Infrastructure • http://dx.doi.org/10.1596/978-1-4648-0239-3

these standards are higher than those required by local laws. It makes little sense
to undertake the effort to structure and negotiate an RFI transaction to accelerate
economic growth and social welfare benefits, and then not require the developers
and contractors to meet best practices on environmental and social obligations. A
discussion of what those best practices are is beyond the scope of this study.

Donor entities could enter into a cofinancing program with the government,
and offer to fund environmental and social components of infrastructure compo-
nents of RFI projects, if those components cannot be covered by the govern-
ment’s	credit	facility	from	the	RFI	project.	This	approach	would	imply	a	level	of	
transparency and cooperation that has not been evident in RFI transactions so far.

 51Resource Financed Infrastructure • http://dx.doi.org/10.1596/978-1-4648-0239-3

C H A P T E R 6

Structural Issues

Key Contractual Arrangements in the Resource Financed
Infrastructure Model

Each transaction, under any model, is defined by the contractual arrangements
made among parties. The risks, rewards, and obligations are negotiated and agreed
upon between parties. For many projects, the best approach is for the govern-
ment to take the time, and make the effort, to define the project it wants, and to
conduct a tender for that project with interested investors based on complete—
or near-complete—documentation. The approach of using a competitive tender
is well established for project finance transactions, and is becoming more com-
mon for public-private partnership (PPP) model projects. For direct government
purchases of infrastructure, government compliance with procurement laws typi-
cally requires advertising and tendering for public contracts.

Best practices from all available models clearly suggest, therefore, that
resource financed infrastructure (RFI) projects will be best structured, agreed on,
and implemented when a comprehensive contracting approach is used. A gov-
ernment that is in the middle of the contractual arrangements for an RFI project
will achieve the best results by considering separately the contracting arrange-
ments for the resource, credit facility, and infrastructure components of the
project.

From the perspective of the RFI model, the key unique contractual arrange-
ment is the credit facility made available to the government, and the govern-
ment’s pledge of receivables from the resource development project as security
for loans made under the credit facility. Other key contractual arrangements on
the resource side include the resource development license and related docu-
ments, such as resource development plans, plans or contracts for associated
infrastructure, and environmental and social mitigation commitments. For the
infrastructure side, key contractual arrangements will vary depending on wheth-
er the government intends to own the infrastructure itself following construc-
tion, or intends to use a PPP approach that would involve a private sector party
either as an operator as or an investor; the PPP partner could be either the
resource development investor or another specialist entity. Robust tendering

52 Structural Issues

Resource Financed Infrastructure • http://dx.doi.org/10.1596/978-1-4648-0239-3

documents will ensure transparent and competitive contracts are achieved for
the infrastructure components.

Experience to date has shown that early RFI transactions were approached on
more of a “package deal” basis. Government-to-government “framework agree-
ments” were put in place to guide the negotiations between the government and
its state-owned resource development company on the one hand, and the invest-
ing country’s state development bank and that country’s interested resource
development and infrastructure construction companies on the other hand. Such
framework agreements to date have tended to limit opportunities for any com-
petition between contractors for infrastructure components. Given the scope of
an RFI transaction that includes large commitments of concessional funding by
an investing country’s state development bank, it is likely inevitable that there
will be an intergovernmental framework agreement to establish the terms of
negotiations for the various aspects of the transaction. Intergovernmental agree-
ments are not, of course, tendered, nor are the negotiations on these items
transparent.

When an intergovernmental framework agreement is contemplated, it is criti-
cal that the host-country government understand that its early commitments will
establish a long-term precedent for everything else that happens under the RFI
transaction. It is therefore very important that a host government seek qualified
advisors early in the process, and not trust that the investing country’s govern-
ment is acting in the interest of the host government rather than of its own
national interests. We also believe it is in the best interest of the investing coun-
try’s government, and the investing country’s state development bank and
resource development and infrastructure construction companies, if it both
encourages the host government to obtain qualified advisors early in the process,
and has its own advisory team on board at the same time. The host government’s
advisory team need not be on board before introductory meetings, but should
definitely be in place before the two sides start discussing term sheets or a
memorandum of understanding (MOU), and certainly before negotiations for a
draft framework agreement begin.

Tendering

The use of competitive tendering procedures allows a government to award con-
tracts based on a transparent pricing mechanism: All other factors being equal,
the best price wins. As suggested above, the basis for a successful tendering pro-
cess is a set of clear and comprehensive bidding documents, including full drafts
of relevant transaction contracts.

Tendering is most effective where the scope of a project is clear, and the scope
of “known unknown” risks is manageable. Therefore, competitive tendering
works very well for government procurement of buildings or road construction,
and for project finance transactions involving proven technology, such as a

Structural Issues 53

Resource Financed Infrastructure • http://dx.doi.org/10.1596/978-1-4648-0239-3

gas-turbine power plant. Tendering is more difficult for projects that have, for
example, unknown geotechnical conditions (such as the construction of a hydro-
electric dam in an unstudied water basin) or where the contractor will be
expected to use a novel or unproven technology to meet new needs (such as a
contract to build a solar-thermal power plant of a size that has not yet been
demonstrated).

From the government’s point of view, tendering for the infrastructure compo-
nents in an RFI project is especially important. The government is the party with
the most interest in getting high-quality infrastructure at the most competitive
prices possible. For the resource development component, the entity that holds
the exploration rights for an area has the right to convert the exploration license
to a development and production license pursuant to the terms of a resource law.
The profitability of the development and production activities will depend on
the resource developer purchasing high-quality facilities at the best possible
prices. For the government credit facility component, tendering opportunities
may be constrained if there is to be concessional financing, particularly if the
concessional finance is provided by the same state development bank that
finances the resource development component.

On the infrastructure component tendering issue, a government may seek to
use the most transparent and competitive procedure possible, consistent with
that country’s procurement laws. The lessons learned from project finance trans-
actions and the PPP model are directly applicable to tendering for infrastructure
components in an RFI transaction when the government is contemplating any
private sector involvement. When negotiating either an intergovernmental
framework agreement or a credit agreement with a state development bank, the
host government can negotiate strongly to obtain the most open, transparent, and
competitive procurement procedures possible for use of the government credit
facility, including involvement of third-party private investors should the govern-
ment choose to use a PPP model structure for one or more of those investments.
Rather than limit infrastructure construction firms allowed to be paid from the
government credit facility to those from the state development bank’s country, it
may be possible to negotiate the use of a tendering process that provides a small
preference at the prequalification stage to contractors from the development
bank’s country, or that reserves perhaps two or three places on the prequalified
bidder list for companies from that country that meet the minimum qualification
standards.

As an alternative, if the state development agency or investing country govern-
ment requires that all infrastructure built with the government’s credit facility be
sourced (both goods and services) from the investing country, then another
approach would be for the host government to choose the types of infrastructure
for which the investing country has excellent contractors. This consideration
should be in the mind of the host government before starting negotiations on any
part of an RFI transaction, in particular an MOU or a framework agreement.

54 Structural Issues

Resource Financed Infrastructure • http://dx.doi.org/10.1596/978-1-4648-0239-3

Structure of Contract Liabilities and Settlement of Disputes, Current
Practices, Main Issues, and Options

The first observation from experience under all transaction models is that allocat-
ing contract liabilities works best, and prices are lowest, when contract rights and
liabilities are allocated between the parties according to an agreed risk allocation
approach. Each risk is typically allocated to the party best able to mitigate it,
whether by controlling its own activities or by insuring the risk or passing the risk
on to another contractor.

For example, in a construction contract under most transaction structures, if
the government requires a building to be completed by, say, July 1, then it will
ask the building developer to commit to complete the building by July 1 (or
somewhat sooner to allow for contingencies). If the developer receives assurance
from its suppliers and subcontractors that it can complete the building on time,
then the developer will commit to the government that it can complete the
building, and will agree to pay damages to the government if the building is
completed late. The developer, in turn, will seek to recover those damages from
its suppliers and contractors should any of them be the cause of a late comple-
tion. But the developer will also try to avoid liability for late completion damages,
and seek damages of its own from the government, if the government causes the
developer to be late by, for example, failing to make the site available on time (if
the site was a government responsibility); failing to make timely progress pay-
ments, according to the contract; failing to provide building permits or inspec-
tions on a timely basis; or failing to clear project building supplies or equipment
through border checkpoints in a timely manner. The developer will also purchase
insurance against poor weather and loss of supplies during shipment, either
directly or through the terms of supply and transportation agreements. The cost
of these insurances will be in the contract price the government pays for the
building, but those costs are the price of the performance the government
requires. The risks, once identified, are therefore allocated to the appropriate
party and drafted into—and priced as part of—the project contracts.

In the RFI context the same approach to identifying and allocating risks would
be used. The key is for the parties to identify and allocate risks not just on two
sides of the transaction, but between the government and each of the resource
developer, the credit facility provider, and the infrastructure developers or con-
tractors. The resource developer, credit facility provider, and infrastructure devel-
opers or contractors will also likely have agreements among themselves, to fur-
ther allocate risks. When additional parties are involved (such as contractors for
associated infrastructure construction, private sector investors in the infrastruc-
ture components, or other engineering, procurement, and construction [EPC]
contractors), the number of required agreements will be higher.

The resource development license and related documents can incorporate best
practices from the traditional resource development model projects, and the infra-
structure construction contracts (whether structured similarly to a traditional gov-
ernment infrastructure purchasing transaction or to a PPP or project finance model
transaction) may incorporate all applicable best practices from those models.

Structural Issues 55

Resource Financed Infrastructure • http://dx.doi.org/10.1596/978-1-4648-0239-3

The key distinguishing attribute of the RFI model is that the loan the govern-
ment obtains to purchase infrastructure is paid back directly from the govern-
ment revenues associated with the resource development component and
pledged to the entity that made the loan. Put simply, the government is buying
infrastructure with its own money, albeit on a nonrecourse basis. A government
can take all steps necessary to ensure the investment of its funds are done effi-
ciently, as with any project where a government is procuring infrastructure in its
own name, and to obtain maximum value for its citizens, including by hiring
additional qualified staff or consultants, if needed, to undertake the procurement
and construction supervision processes in a professional manner. Governments
can avoid the risk of not taking “ownership” of the process to ensure that the
infrastructure is tendered and contracted for appropriately, and follow through
to ensure that the infrastructure contractor’s performance is in accordance with
contract requirements.

The main issue is for all stakeholders to understand and acknowledge that the
infrastructure components of RFI transactions are not “gifts” from the investing
country’s development bank (even when concessional finance is offered), and are
not “free” simply because the loan taken for the infrastructure construction is to
be paid back directly by the resource development licensee. Governments and all
stakeholders must understand that in an RFI transaction a government is buying
the infrastructure with its own money, through the pledge of the government’s
right to a future revenue stream from the resource development component.
Seen in this light, a host government has every right to insist that its money, or
rather the money it is managing on behalf of the citizens of that country, is used
efficiently, transparently, and to obtain good value that endures over time.
Moreover, it is not appropriate to consider the resource and infrastructure com-
ponents of an RFI transaction as “swaps” for each other, as though a government
has no option as to the infrastructure it wants, or no rights to enforce perfor-
mance obligations of an infrastructure contractor. The more appropriate option
is to see an RFI transaction as primarily a financing mechanism to link a resource
component with the early development of infrastructure, through a credit facility
supported by the pledge of a revenue stream.

Sharing of Risk

Development of any kind of project, under every model, is an exercise in sharing
risks. The development of risk-sharing mechanisms in an RFI transaction follows
the same pattern, albeit using a combination of a resource development compo-
nent and one or more infrastructure procurement components. Contracts and
other project documents are the means by which the risk-sharing allocations are
recorded, and these documents may be structured and negotiated separately for
each component, while recognizing the inherent interconnections between the
resource and infrastructure components that exist because of the financing links.
For an RFI transaction, as in every transaction under every model, an appropriate
sharing of risks is to allocate each risk to the party best able to bear it, and to

56 Structural Issues

Resource Financed Infrastructure • http://dx.doi.org/10.1596/978-1-4648-0239-3

provide incentives (typically penalties in the form of agreed liquidated damages)
if that party does not manage the risk to an acceptable, agreed-upon level.

Under the RFI model, the resource developer will take the risk that it will
complete the resource extraction project on time and on budget, and ultimately
that the resource is available at the “proven” levels and can be extracted, pro-
cessed, and exported at costs that provide an opportunity for profits. Governments
will not, except in the most extreme and unusual circumstances, guarantee the
existence of the resource nor the overall profitability of the resource project. The
resource developer will not, under normal circumstances, be liable to repay any
loans advanced to the host government if the government revenue stream
pledged to secure the government credit facility proves inadequate. The resource
developer may, however, be required to pay interest costs above the amount
capitalized in the government loan if the reason the additional interest accrues is
because the resource development was late or over budget, thereby causing a
shortfall from the revenue stream agreed on at the time the credit facility was
signed. This approach would be consistent with the approach of a project finance
model, where late completion or other poor performance affects the profitability
of the project investors. The resource developer will not normally be held
responsible for late or inadequate completion of the infrastructure components
(except to the extent the resource developer is also involved in the infrastructure
component). To the extent its late completion of the resource component delays
repayment of the government’s infrastructure credit, however, the resource
developer could reasonably take on the risk of additional accrued interest.

The resource developer would not, in most circumstances, take risks associ-
ated with the infrastructure components of an RFI transaction, unless the
resource developer is also a partner in a PPP-type structure or is part of an infra-
structure construction contract consortium, and thereby a party to one or more
infrastructure component contracts. Where the resource and infrastructure con-
tractors are separate entities, the only link the resource developer would have
with the infrastructure component is to pay the government’s pledged revenue
stream to the debt service account for the government’s credit facility. If the
infrastructure component goes overbudget, is completed late, or otherwise is not
satisfactory or even fails, the resource developer will remain unaffected so long
as it continues to perform satisfactorily under its development and production
licenses. On the other hand, where an intergovernmental framework agreement
is used that explicitly links the performance of the infrastructure contractors to
the continued rights of the resource developer to continue development and
production activities, a different result could occur. This alternative may be war-
ranted where the government is required to use infrastructure contractors nomi-
nated by the development bank as a condition of the government credit facility.

Where the government will own the infrastructure built with proceeds from
the credit facility directly, or through a state-owned agency, the risk allocation
between the government and the infrastructure construction contractors would be
virtually the same as in any other contract under a traditional government infra-
structure purchasing transaction. The government may require compliance with

Structural Issues 57

Resource Financed Infrastructure • http://dx.doi.org/10.1596/978-1-4648-0239-3

construction standards, and have the right to supervise construction and receive
periodic reports, including test reports on materials used in the construction.
Payments will be made on achieving defined construction milestones, perhaps
with a retainer against completion and satisfaction of final completion tasks.
Normal industry warranties will be provided in favor of the government, as owner,
and liquidated damages will be due for deviations from project specifications or
timelines. Where performance does not meet minimum acceptable standards, and
the contractor does not remedy the situation, the government may have the right
to reject the nonconforming components; or, where the nonconforming compo-
nents make the entire project unsafe or unusable, it may reject the entire project.

A significant feature of the RFI model is the risk allocation of the entity pro-
viding the credit facility to the government. Under a project finance model con-
tract, the lender would have a strong interest in monitoring the construction and
operations and maintenance (O&M) of the infrastructure built using loan pro-
ceeds, because successful operation of that infrastructure would be the sole
source of revenues to repay the loan. Thus, in a project finance transaction, the
government may at least partially rely on the lender’s consultants (and the equity
investor’s consultants) to monitor performance by the infrastructure construc-
tion company. In an RFI transaction, by contrast, the lender looks to the pledged
government revenue stream from the resource component of the transaction for
repayment of its loan, so the amount of effort the lender may commit to super-
vising construction of the infrastructure is likely to be significantly diminished.
Therefore, in an RFI transaction, the government must be prepared to undertake
the full role of ensuring that the infrastructure component is properly specified
in the construction contract, and properly built. As discussed in the next subsec-
tion, this government risk may be mitigated by adopting features of the PPP
model for the infrastructure components.

An alternative risk allocation approach for a government to consider when
negotiating an RFI transaction credit facility with the lender would arise where
(i) a national development finance entity is involved, and (ii) the national devel-
opment finance entity requires, as a condition of agreeing to the credit facility,
that the government use one (or a limited number) of suppliers of goods and
services for the infrastructure construction components. The more restrictive the
credit facility is on the use of the proceeds, the more risk the development
finance entity should take if the result of those restrictions is that the infrastruc-
ture components are over budget, late, or of poor quality. Under the RFI model,
no matter how poorly the infrastructure is built (and complaints about poor
infrastructure are one of the main criticisms of existing RFI arrangements), the
lending agency is assured of full repayment so long as the resource component is
successful. Assigning more risk to the lending agency would cause it to act more
like a lender to a project finance model transaction (for example, additional risk
might cause the loan costs to increase), even though repayment of the loan
would be from the resource component, which may not start producing reve-
nues for up to 10 years. Exactly how to implement this sort of risk allocation will
depend on the circumstances of each project.

58 Structural Issues

Resource Financed Infrastructure • http://dx.doi.org/10.1596/978-1-4648-0239-3

Government Ownership/Joint Ventures

The issue of whether a government will have an ownership interest, or exercise
a “right of participation,” either directly or through a state-owned enterprise,
raises different concerns in the resource and infrastructure components of the
RFI model. These concerns are the same a government would face on the
resource side of a traditional resource development project, and on the infra-
structure side of a project finance or PPP model transaction. In the traditional
government infrastructure purchasing model, of course, the government takes a
full-ownership interest in the infrastructure that it acquires. Whether a govern-
ment takes an ownership interest in an RFI transaction may be considered sepa-
rately for the resource and infrastructure components. When an RFI transaction
has several infrastructure projects financed from the credit facility, the govern-
ment can also choose to take full, partial, or no-ownership interest in each proj-
ect, depending on what makes the most sense to fulfill the government’s objec-
tives in that project.

For the resource component, whether the government has an ownership
interest will be decided in the same way as for any other resource production
project in the country. If the resource development law for hydrocarbons or
metal ore, for example, allows a state resource entity to exercise a right of partici-
pation either to “buy in” or to reserve a “free carry” for each project, then those
requirements would apply equally to the resource component of an RFI transac-
tion. Such government ownership interests provide an additional forecast reve-
nue stream (to royalties, income taxes, and other taxes and license fees) that the
government could pledge to secure the credit facility that would facilitate the
infrastructure component of the RFI project.

For the infrastructure component, as discussed above, the infrastructure
investments that are part of an RFI transaction can be structured as 100 percent
government contracted and owned facilities, as in a traditional government infra-
structure purchasing model, or with the characteristics of any of the PPP-type
structures, including those that look very similar to the project finance model
(except for the essential requirement that forecasted cash flows from the project
will pay for the project).

A government may want to consider bringing the private sector into an infra-
structure component of an RFI transaction, for the same reasons it would decide
to involve the private sector in a project finance or PPP transaction:

•	 To	have	another	private	party	with	specialized	expertise	who	would	have	an	
incentive to ensure that the infrastructure construction contractor is perform-
ing as required

•	 To	have	an	operator	on	hand	during	construction	to	ensure	that	the	new	fa-
cilities are used correctly and efficiently as construction is completed

•	 To	bring	additional	capital	(or	to	employ	additional	donor	funds)	to	provide	
any facilities not covered under the infrastructure construction contract

Structural Issues 59

Resource Financed Infrastructure • http://dx.doi.org/10.1596/978-1-4648-0239-3

A private partner involved in the O&M of the infrastructure facility could be
unrelated to the contractor building the infrastructure facility. For example, in a
case where the government draws on an RFI transaction credit facility to build a
new hospital, the government may separately tender for a hospital operator to
take over the outfitting of the building with equipment and staff, and the opera-
tions of the hospital for a period of, say, 10 years. The hospital operator may take
an ownership interest in the hospital and the funds it injects would be used to
purchase fixtures and supplies, and hire and pay staff. Part of the hospital opera-
tor’s mandate could also be to supervise construction of the facility to ensure that
all sanitary requirements, systems, and other components to be supplied by the
infrastructure contractor are properly completed.

The example in the previous paragraph is intended to indicate the approaches
that could be used to access expertise and other funds to integrate new infra-
structure purchased with RFI transaction government credit facilities. Other
approaches include involving the resource developer and/or the infrastructure
construction contractor as joint-venture partner(s) in the infrastructure compo-
nent. The appropriate approach to be used for specific RFI transactions, or parts
of RFI transactions, will depend on the government’s priorities and objectives for
each component.

 61Resource Financed Infrastructure • http://dx.doi.org/10.1596/978-1-4648-0239-3

C H A P T E R 7

Operational Issues

The resource financed infrastructure (RFI) model contains within it incentives to
ensure that the infrastructure components are built to specified standards, and
that long-term operations and maintenance (O&M) plans and budgets are ade-
quately prepared and adopted. These incentives are based on a proper under-
standing that the owner of property (who is paying for the property) has an
incentive to maintain that property to get the most economic value from it over
time. Where an RFI transaction will result in a government owning the infra-
structure, then—as in the traditional government infrastructure purchasing
model—the government obtains that infrastructure with its own funds (albeit
borrowed from future revenue streams). As the owner of the assets, the govern-
ment has the incentive to take every precaution to ensure high quality and a
good price. Where the infrastructure assets of an RFI transaction would be
owned and/or operated through a public-private partnership (PPP) model struc-
ture, then both the government and the private partner would have incentives
to maintain the infrastructure, as in any other PPP transaction.

That the RFI model, like other models, provides the proper incentives does
not, however, mean that these incentives are properly captured in specific trans-
actions, or that even if a transaction is structured correctly, the implementation
of the project will be effective. Unfortunately, many projects under all project
models have fallen short. The limited experience to date with RFI transactions
has resulted in criticism on the grounds that the infrastructure built has crum-
bled very quickly, particularly in the case of road projects.

These criticisms of early RFI transactions tend to show that the stakeholders
in these projects may not have adequately prepared for the period after which
the infrastructure was completed, even if the construction contracts were well
specified and properly managed. There is a special risk in RFI transactions that
does not exist in project finance transactions, or even most PPP transactions,
because the lender is looking for repayment of the loans for the infrastructure
components from the pledged resource revenue stream. Criticism of poor infra-
structure construction where the government will own the assets is not unique
to RFI transactions; poor construction occurs all too often where a government

62 Operational Issues

Resource Financed Infrastructure • http://dx.doi.org/10.1596/978-1-4648-0239-3

obtains infrastructure through tied aid. Many projects, especially “vanity” projects
“donated” to countries by foreign governments, or built in anticipation of a spe-
cific event (for example, a regional summit meeting or soccer tournament), tend
to suffer from poor construction quality and premature deterioration.

We believe that governments and other stakeholders that properly understand
the RFI model will recognize the incentives within each RFI transaction to
ensure success in the operational phases of the project. Listed below are the key
operational issues for stakeholders to consider and address before embarking on
an RFI transaction.

Quality of the Infrastructure/Third-Party Supervision

The issue of quality construction and the need for independent supervision and
monitoring of construction, environmental, and social requirements applies just
as strongly to transactions under the RFI model as to transactions under every
other model. The party with the strongest motivation to perform these functions
does, however, differ slightly across models.

For example, in a project finance or PPP model transaction, especially where
the revenues from the project will be the sole source of funds to repay debt, the
special purpose vehicle (SPV) owner and the lender will both have strong incen-
tives to supervise the construction process. For major projects, each will typically
have its own consulting engineers—known as the “owner’s engineer” and “lend-
er’s engineer”—who will closely supervise all aspects of the construction process.
The construction contractors will be entitled to milestone payments only after
both engineers agree that the materials used and work performed has met the
required standards.

For the resource component of an RFI transaction, the resource developer is
as strongly motivated to ensure compliance with all requirements as in any tra-
ditional resource development transaction. These include environmental, labor,
and other general legal requirements, in addition to resource development and
production license requirements, including the payment of applicable royalties
and taxes. Persistent failure to comply with the legal and license requirements
associated with the development and production of the resource can lead to
revocation of the resource production license, and therefore loss of the invest-
ment (and of course the expected profits).

Lenders to a resource developer also are strongly motivated to ensure compli-
ance with requirements, and will frequently hire third-party consultants to
 monitor performance throughout the duration of the loan for the resource
 component. To the extent the lender has also extended the credit facility for the
government’s purchase of infrastructure, the lender will be even more motivated
to ensure the resource development component complies with requirements and
performs well.

The government, in its role as the resource production regulator, will have a
clear obligation to monitor and enforce license terms; the construction, environ-
mental, social, and other legal requirements; and the correct calculation of

Operational Issues 63

Resource Financed Infrastructure • http://dx.doi.org/10.1596/978-1-4648-0239-3

royalties attributable to the government under the resource production license.
The government as tax collector likewise has an incentive to enforce the appli-
cable tax regime, and through its ownership of any state-owned resource enter-
prise (that is, a partner or joint owner of the resource project) an incentive to
ensure that those rights are also protected and enforced.

For the infrastructure component of an RFI transaction, the government must
take the primary responsibility for construction supervision. As discussed above,
the lender for the infrastructure investment will look for repayment to the com-
mitted government revenue stream from the resource component, so it has little
incentive to enforce quality standards beyond ensuring that loan disbursements
are made in good faith upon submission of the relevant documents evincing
milestone achievements.

Quality assurance in infrastructure projects requires specialist knowledge and
skills relating to the particular type of project, so to the extent a government does
not have personnel with the expertise to supervise the construction directly, the
government may hire a consulting firm unrelated to, and preferably from a dif-
ferent country than, the primary contractor building the infrastructure. If these
quality-assurance consultants cannot be hired under the government credit
agreement as part of the RFI project, then the government may seek funds from
other sources for this purpose. Failure to undertake diligent quality-assurance
steps almost inevitably leads to poor results, so although it may seem expensive,
quality-assurance work is a necessary expense to ensure the government receives
value for the resource revenue stream it has committed.

There are alternate options available to ensure adequate construction supervi-
sion. One option is for a government to use a PPP structure for the operational
phase of the infrastructure facility, and require that the private partner be respon-
sible for performing quality assurance during the construction phase (directly or
by hiring a quality-assurance consulting firm). Another option is to shift part of
the risk back to the lender, particularly where the lender imposes limitations on
the government’s choice of infrastructure construction companies, perhaps by
waiving repayment of part or all of the related government credit to the extent
it becomes evident that an infrastructure component was not completed in
accordance with the required standards. This step would at least partially align
the lender’s interests with the government’s, in that the lender would have an
incentive to hire a lender’s engineer, and may result in the contractor agreeing to
liquidated damages for poor performance where it was otherwise unwilling to do
so. In essence, the repayment of the loan would be contingent on the continuing
performance of the infrastructure even though the revenue for repayment would
come from the pledged resource revenue stream. Over time, however, it may
become difficult to determine whether an infrastructure project deteriorated
prematurely because of poor construction, or poor ongoing maintenance.

Regardless of the option, or mix of options, used in an RFI transaction to
ensure that infrastructure components are constructed according to the agreed-
upon standards, the key considerations for the parties in the negotiation process
are to ensure that the specifications for the infrastructure component are properly

64 Operational Issues

Resource Financed Infrastructure • http://dx.doi.org/10.1596/978-1-4648-0239-3

set forth from the beginning—this step may require the government to obtain
independent consultant participation if it does not have the expertise available
internally—and to ensure that the warranty coverage, including damages payable,
are appropriate for the type of infrastructure facility built.

Operation and Maintenance of Infrastructure

O&M is key for most infrastructure projects, whether in developing countries or
developed countries. In a project finance infrastructure project, the private inves-
tor is motivated, together with the project lenders, to ensure that facilities are
operated and maintained appropriately throughout the life of the investment; if
the facilities fail, the project stops producing revenue and both the lenders and
equity investors lose. PPP model transactions may shield the investors from part
of the losses upon project failure, and impose losses on the government as a
partner in the project. In traditional government infrastructure purchasing trans-
actions, it is unfortunate that many developing country governments have less
problem raising donor and export credit agency financing for new infrastructure,
or for major rehabilitation of failed infrastructure, than for prudent ongoing
maintenance activities.

In an RFI transaction, the credit facility, based on the pledge of the govern-
ment’s forecast revenue stream from the resource component, is used to pur-
chase infrastructure, but because the lender will look to the resource component
for repayment, the lender may not focus on the long-term sustainability of the
infrastructure facilities. The government is therefore responsible for ensuring the
facilities it buys with the credit facility are operated and maintained to provide
overall value to the country, just as in a traditional government infrastructure
purchasing transaction.

One option to improve this situation would be to use additional portions of
the credit facility from the resource component of an RFI project to purchase a
multiyear O&M contract from a private O&M company, perhaps an affiliate of
the construction contractor (essentially making the infrastructure facility a PPP-
type activity). This approach could be used for any number of infrastructure
projects, such as school or hospital buildings, water or wastewater treatment
projects, or road projects. The term of the O&M contract could be until the gov-
ernment is likely to have uncommitted revenues available from the resource
project—or from any other source—sufficient to make O&M payments on an
ongoing basis. This approach would impair the use of the credit facility by the
cost of the O&M contract during the term, but would ensure sustainability of the
investment and may improve the warranty terms on offer from the construction
contractor if the contractor’s affiliate is hired for the O&M contract.

Another option is for the government to use the entire credit facility as soon
as possible for infrastructure construction projects, and find alternate funding
sources (including donor grants/loans, private sector partners, or others) to pay
for certain categories of O&M costs. This option would work best where the
infrastructure facility is expected to produce some revenues—say, revenues

Operational Issues 65

Resource Financed Infrastructure • http://dx.doi.org/10.1596/978-1-4648-0239-3

sufficient for ongoing salary costs—but not revenues sufficient to pay for other
O&M costs to maintain the physical plant or renew equipment and supplies.

In any event, separating the O&M component of the infrastructure project
from the tender for the construction of the infrastructure facility is another way
to increase transparency and competition in an RFI transaction, particularly if the
terms of the credit facility are such that a government’s options for tendering the
original construction competitively are limited.

Specification of Technical Standards and Monitoring Requirements

In every project, under every model, the government must specify clear technical
standards before construction begins, and before negotiation of the construction
contracts. The choice of the standards for a project will have a direct impact on
the cost of the project. Agreeing on the standards for both the infrastructure and
resource components of the RFI project—and, in particular, the environmental
and social requirements—is as important while negotiating an RFI transaction as
any other, from traditional government infrastructure purchasing transactions to
project finance transactions.

Potential investors in RFI transactions (including a government that initiates a
framework agreement on a resource developer’s behalf) may propose what at
first seems a “done deal” with no or few specifications of construction standards
and little room for negotiation. Host-country governments, meanwhile, are
responsible for negotiating these transactions to ensure that the infrastructure to
be built meets local requirements. A government must keep in mind at all times
that the infrastructure components are being built with the government’s own
money, albeit accelerated from a future revenue stream to a current loan.

Box 7.1 Choosing Standards

The question of which standards to use for a particular project does not have a straightfor-
ward answer. Using an inappropriate standard can result in inappropriate infrastructure. For
example, if the standard chosen for constructing a power plant requires expensive measures
for earthquake protection, but the area where the power plant will be built is not seismically
active, then the cost of the power plant will be too high. Conversely, if a contract for a road
project contains standards that do not reflect the subsurface conditions of the area where the
road will be built, or do not reflect the types of truck traffic that will use the road, then the cost
of the project will be low, but the road will likely fail very quickly. Thus, it is not necessary to
use the most stringent standards in every case, but to use—and then enforce—standards
appropriate to the specific project.

Developing standards, and then updating them over time, is an expensive regulatory bur-
den. Another country’s standards may be adopted after careful consideration, and when ap-
propriate for a specific project can save time and money. There are widely accepted industry

box continues next page

66 Operational Issues

Resource Financed Infrastructure • http://dx.doi.org/10.1596/978-1-4648-0239-3

standards, too, such as the FIDIC construction contracts developed by the International Fed-
eration of Consulting Engineers, or the IEEE standards developed by the Institute of Electrical
and Electronics Engineers. These standards often have alternate provisions, with elections to
be made depending on the specific circumstances of each project. The advantage of using
internationally accepted standards is that many suppliers and developers are familiar with
them, allowing a more competitive tender and reducing the cost of supervision and quality
assurance. The standards used must, even in the case of those that are internationally ac-
cepted, be appropriate for the government’s specific project needs.

Likewise, the government is responsible for monitoring the construction and
operations of infrastructure facilities built through RFI transactions, just as it
must monitor every other construction contract for which it is the purchaser
under a traditional government infrastructure purchasing transaction. The
resource investor (and its lender) can be relied on to supervise the construction
of the resource component facilities, including associated infrastructure, to
ensure the facilities meet technical requirements, but even for those components
the government also has a right—and obligation—to supervise construction to
ensure compliance with all applicable environmental and social requirements, in
addition to compliance with applicable construction codes.

If a government does not have experts available who can adequately monitor
either the infrastructure or resource construction or operation activities, or the
technical, environmental, social, or other aspects, specialist consultants may be
hired. The costs of these consultants may be paid directly from government
funds, from funds made available by other donors, or by use of the credit facility
made available under the RFI transaction. Governments could consider what
portions of the reports of the expert compliance monitors (to the extent confi-
dential information is not included) to make public, to increase the transparency
of transactions and reduce public skepticism. The value of transparency is height-
ened if the monitors discover problems in the construction or operation of any
part of the RFI transaction facilities; public acknowledgment of a problem and
the steps that are to be undertaken to solve it will improve public perception of
both the project itself and the government’s role in the project.

Box 7.1 Choosing Standards (continued)

 67Resource Financed Infrastructure • http://dx.doi.org/10.1596/978-1-4648-0239-3

As we have seen, the resource financed infrastructure (RFI) model was devel-
oped as a way to meet the needs of investors and governments. Governments of
resource-rich, developing countries want to obtain essential infrastructure to
improve the lives of their populations and grow their economies; resource devel-
opers who have found promising deposits of valuable hydrocarbons, ore, or other
resources want to invest in the development and production of these resources
to earn profits. The RFI model connects the resource development activity to the
government’s accelerated access to infrastructure by use of an innovative financ-
ing mechanism.

In hindsight, the implementation of early projects that can be deemed to have
used variants of the RFI model has not been ideal, as evidenced by press and
academic criticism of those projects. But we believe that a significant part of the
perceived implementation problems may reflect an improper understanding of
the RFI model—among both stakeholders and critics—as a form of “swap” or
“barter” rather than a new form of financing.

The authors of this study see great value in the RFI model, in particular as a
way to accelerate development in infrastructure through pledging, in a limited-
recourse way, future government revenues from a resource development project.
Concessional finance has been used for these transactions to date, in particular
from the home country of the resource developer, but we see scope for other
donors and finance institutions to invest or lend in parallel with an RFI project
to leverage the value of the project for the country by improving competitive-
ness, sustainability, and environmental and social factors.

There are many important—and related—financial, structural, and opera-
tional issues for stakeholders to consider before embarking on negotiations for an
RFI model transaction. Most of these issues are common to any transaction
under any model, in any country. The resolution of the issues, however, must be
tailored to the specific transaction, and the specific interests and policies of the
participants to the transaction.

We have written this study not as a way to settle the issues discussed above,
but to begin a discussion among stakeholders on a new and potentially very

C H A P T E R 8

Conclusions

68 Conclusions

Resource Financed Infrastructure • http://dx.doi.org/10.1596/978-1-4648-0239-3

useful way to finance infrastructure projects in the developing world. Interested
parties who may become involved in an RFI transaction can consider the short-
comings of experiences under the RFI model to date to create and implement
better transactions in the future.

We look forward to the discussion.

 69Resource Financed Infrastructure • http://dx.doi.org/10.1596/978-1-4648-0239-3

Comments
Paul Collier
Co-Director, Centre for the Study of African Economies, Oxford

 University
Professor of Economics and Public Policy, Blavatnik School of

 Government, Oxford University

Alan Gelb
Senior Fellow, Center for Global Development
Former World Bank Chief Economist for Africa

Justin Yifu Lin
Honorary Dean of the National School of Development, Peking

University
Former Chief Economist of the World Bank

The Rt. Hon. Clare Short
Chair, Extractive Industries Transparency Initiative

Yan Wang
Visiting Professor, George Washington University

Louis T. Wells
Herbert F. Johnson Professor Emeritus, Harvard Business School

P a r t 3

 71Resource Financed Infrastructure • http://dx.doi.org/10.1596/978-1-4648-0239-3

This is a useful study, but it is written from a legal perspective rather than an
economic one. I will make five economic points.

First, linking resource extraction to infrastructure is a commitment technology.
If I were in the position of a prudent finance minister, I would find this aspect of
the deals rather attractive. If, instead, the minister follows the standard interna-
tional finance institution (IFI) advice and sells the natural resource, taking the
revenues into the budget, this indeed preserves flexibility as to what to spend on,
but such flexibility need not be desirable. Ministers responsible for depleting
their natural assets need a commitment technology to ensure that future deci-
sion takers devote a sensible proportion of these unsustainable revenues to the
accumulation of assets (of whatever type). Typically, a finance minister has no
such commitment technology: by the time the revenues arrive, he might well not
even be finance minister, and even if he is, his views might not prevail in a cabi-
net facing pressures for recurrent spending. The pressure to use resource reve-
nues for recurrent spending has increased with contested elections: governments’
time horizons have shortened just when resource discoveries make it important
that their horizons should lengthen. By signing away the prospective revenues to
finance infrastructure, the government achieves this precommitment. Of course,
it is not the first-best option. First-best option would be an asset commitment
technology that left the choice of assets more open. But it might be the best
choice available.

Second, the opaque nature of infrastructure-for-resources (resources for infra-
structure [RfI] hereafter) deals is indeed worrisome. But the key reason for this
is that there is a monopoly situation in the supply of such deals. If there were
several package deal providers—for example, if bilateral donors teamed up with
their national resource companies and construction companies—then the value
of RfI deals could be determined through competition even if internally they
remained opaque. This may be a more realistic approach than trying to make the

Co-Director, Centre for the Study of African Economies,
Oxford University
Professor of Economics and Public Policy, Blavatnik School
of Government, Oxford University

Comments by Paul Collier

72 Comments by Paul Collier

Resource Financed Infrastructure • http://dx.doi.org/10.1596/978-1-4648-0239-3

deals more transparent. Governments would then be able to initiate bidding
processes for the infrastructure they wanted, rather than face ad hoc unsolicited
offers as at present.

Third, an important reason why governments find these deals attractive is their
speed. The study emphasizes the speedy provision of finance (as opposed to wait-
ing for revenues to flow), but another key reason why they are fast is that they
bypass the cumbersome procedures with which the IFIs have festooned their
provision of finance for infrastructure. Environmental impact assessments, pro-
curement procedures, and suchlike have been designed with good intentions, but
the impetus for them has not been the expressed demand of African governments
but the lobbying of Western nongovernmental organizations. I suspect that these
procedures have accumulated to the point at which they are dysfunctional even
in their own terms because they induce the total bypass provided by RfI deals in
their current form. The IFIs have to find ways of radically streamlining their pro-
cedures to fit the expressed requirements of African governments, otherwise they
will become irrelevant for Africa’s infrastructure investment process.

Fourth, whereas the scope of the study is explicitly limited to infrastructure
functionally unrelated to the extraction project, the infrastructure provided in
these deals can be of two types. Some of it is unrelated to the needs of resource
extraction—as when the country gets an airport in return for ore. Other infra-
structure is provided because it is necessary for resource extraction. The latter
raises important issues of how other potential users are catered to. Governments
should usually insist that infrastructure for resource extraction should be designed
to be both multiuser (that is, involving other resource extraction companies) and
multifunction (that is, ensuring the carriage of freight other than resources).
However, the devil with such a requirement is in the detail of pricing. For exam-
ple, a railway has very high fixed costs, so that marginal costs are far lower than
average costs. An efficient use of the infrastructure needed for resource extraction
requires that the fixed costs be covered by the natural resource freight, leaving
nonresource users paying only a marginal cost. This needs to be written into the
regulatory structure agreed on at the point of contracting. The government has to
represent the interest of prospective nonresource users.

Finally, consider some infrastructure (such as a power station), the construc-
tion of which is financed through the government pledging future resource rev-
enues. Whereas the negotiation and construction phases of infrastructure such as
a power station have often proved too fraught for project finance (which is why
the pledging of resource revenues is necessary), once it is built and running it
becomes a relatively low-risk utility. At this stage the government could on-sell
the infrastructure to a private operator. Such a deal does not need to be agreed
on at the time of the RfI deal, but it should be preserved as an option to be
exercised. In a capital-scarce, high-risk environment, governments should not be
tying up their limited capital in low-risk, capital-intensive infrastructure that
could be operated privately. Used in this way, the pledging of resource revenues
is useful collateral to unblock the obstacles that have frustrated project finance
in difficult environments.

 73Resource Financed Infrastructure • http://dx.doi.org/10.1596/978-1-4648-0239-3

The resource financed infrastructure (RFI) approach has generated a great deal
of controversy, and the study performs a valuable service in laying out the
approach in a systematic way, and drawing on several other approaches to
explain what new it brings to the table. As the study explains, there are three
components: the resource side involving the terms for generating future revenue
flows, the structuring of a loan agreement secured by part of the stream of
resource revenues, and the use of the funds to advance infrastructure invest-
ments in advance of the actual receipt of resource revenues. This enables the host
country to mortgage part of its future revenues to speed up its development
plans in a way that might otherwise not be possible.

The study makes useful distinctions between the principles underlying the RFI
model and past practices in implementing it, arguing that faults in implementa-
tion do not necessarily invalidate the good points of the approach. In particular,
it makes a strong case for increased transparency, which will also help to improve
understanding of the RFI approach, as being more than a swap of resources for
infrastructure. If the initial transactions had been implemented in a transparent
way, the approach might indeed have generated less controversy and concern. As
the study observes, all approaches have their strengths and weaknesses, so that
many of the objections that can be levied against the RFI model can also apply
to other approaches. But there are still questions about the likely incentives in
this type of contract, including some that seem to push against transparency.

The first test for potential RFI is the nature of the advantage obtained from
securitizing future resource revenue flows. It is not clear from the study how this
would enhance the credit of a high-risk government that was not able to contract
sovereign debt. Would Zimbabwe, for example, enhance its credit by pledging
revenues from its Marenge diamonds? What additional security is provided to the
lender over and above that to any sovereign creditor? If little, one would expect
an RFI loan to be available from an “arm’s-length” lender only at a high cost.

The study also appears to assume that other lenders, such as the International
Monetary Fund (IMF) or a multilateral development bank (MDB), which might

Senior Fellow, Center for Global Development
Former World Bank Chief Economist for Africa

Comments by Alan Gelb

74 Comments by Alan Gelb

Resource Financed Infrastructure • http://dx.doi.org/10.1596/978-1-4648-0239-3

have conditions to limit the assumption of more sovereign debt, will sit passively
on the sidelines while the government pledges a part of its future resource rev-
enues. This does not seem realistic. Even if the country were able to contract
more debt by pledging future resource taxes, this would further downgrade
creditworthiness for other creditors and other borrowing, and hence have a cost
to the country that is additional to the cost of the infrastructure loan.

The second test for RFI is whether such an arrangement could still be attrac-
tive if each of the three components were negotiated separately and with full
disclosure. This does not seem to have been the case so far. The study recognizes
that all RFI contracts are likely to involve linkages between the three compo-
nents, and that this will inevitably work against transparency (for example, the
most likely lender is an entity that is familiar with the resource developments).
It notes a number of factors that might encourage linkages between the resource
company, the lender, and the infrastructure providers, including a possible strate-
gic interest in an importing country obtaining access to the resources themselves.
Without these linkages, the full costs of advancing infrastructure spending for a
less-than-creditworthy resource producer might be very high, especially if the
lender prices in risk fully. With the linkages, and without full transparency on
each of the three components, the RFI transaction becomes extremely complex,
making it far more difficult for outsiders to understand and monitor the costs and
benefits of the deal, and weakening parliamentary oversight of the government’s
fiscal commitments. It is not clear that the lack of transparency in existing cases
is an accident or due to a failure to understand the instrument.

There are therefore still some questions on exactly how the RFI model over-
comes imperfections in the credit markets and whether the model would be
viable under transparent, arm’s-length conditions.

The study makes an interesting suggestion on the use of concessional funds
from official lenders to lower the cost of credit extended against future-pledged
revenue streams. This could take various forms, for example, an interest-rate
buy-down or a partial risk guarantee against the government reneging on the
agreement. For this to be viable, the RFI transaction would need to be highly
transparent, including in all three components and preferably including procure-
ment. Some countries are moving in this direction, and it would be useful to
study their experience.

A caution not sufficiently stressed by the study is the bad historical record of
huge, accelerated, investment booms in a range of resource-exporting countries.
These are most severe when an influx of resources enables investment to be
scaled up very rapidly, far in advance of the systems needed to manage it well.
This introduces an additional layer of caution when considering the RFI model.

On the other side, the study also does not seem to note one important defense
of the approach. At least the resource-producing country will receive some infra-
structure for its resources, compared to a possible alternative scenario where
revenues either fail to be included in the budget or, once there, are wasted or
stolen. RFI can also be seen as a precommitment mechanism, limiting the ability
of a successor government from raiding a large sovereign wealth fund.

 75Resource Financed Infrastructure • http://dx.doi.org/10.1596/978-1-4648-0239-3

The world economy needs a growth-lifting strategy, and infrastructure financing
seems to hold the key.1 As we think about long-term financing for the post-2015
era, this research effort initiated by the World Bank, aiming to better evaluate the
resource financed infrastructure (RFI hereafter) approach, is timely. The study
provides a framework to evaluate the strengths and weaknesses of various con-
tractual arrangements for infrastructure financing, including the RFI approach. It
is pertinent, objective, and well researched. This analytic initiative should
continue.

The authors are right to highlight the time dimension of the RFI approach by
pointing out that it “can bring substantial benefits to a [host] country and its citi-
zens,... years ahead of what would have been possible under any other model,”
but the study says relatively little about the “structural” side of the analysis. Based
on the intellectual foundation of New Structural Economics (Lin 2012), we
would like to stress the developmental aspects of the RFI concept, especially
focusing on the “structural,” the “currency,” and the “spatial” dimensions, as well
as political economy and transparency issues, while leaving the evaluation of past
RFI transactions to further analysis.

First, economic development is a process of continuous industrial and techno-
logical upgrading in which each country, regardless of its level of development,
can succeed if it develops industries that are consistent with its comparative
advantage, determined by its endowment structure. However, this process is not
spontaneous. Without the government playing a facilitating role to overcome
inherent coordination and externality problems in the process, the private sector
may not be willing to diversify into new sectors based on the changes in the
structure of the country’s endowment. The RFI concept can help connect

*Honorary Dean of the National School of
Development, Peking University, and Former
Chief Economist of the World Bank
**Visiting Professor, George Washington University

Comments by Justin Yifu Lin* and
Yan Wang**

Resource Financed Infrastructure • http://dx.doi.org/10.1596/978-1-4648-0239-3

76 Comments by Justin Yifu Lin and Yan Wang

resource extraction with the construction of “bottleneck-releasing” infrastruc-
ture—two otherwise segregated supply chains, thereby reducing transaction
costs.

Second, on the “valuation” issue of the RFI approach, the authors indicate that,
ideally, “an RFI credit may be the least-cost option for obtaining essential infra-
structure that cannot generate sufficient revenue to support a project finance
transaction.” They also rightly point to gaps left by the previous infrastructural
financing models, which could be filled by the RFI approach, including the inter-
esting feature of “nonrecourse” loans. If past RFI deals had indeed included an
element of “nonrecourse” loans favoring the borrower, the lender would have
assumed higher risks than in the case of full-recourse secured loans. This unique
insurance service provided by the lenders in RFI deals, that would otherwise be
unavailable, has yet to be fully appreciated and priced-in by the development
community. We will leave this issue to further investigation.

Third, the RFI concept helps overcome several constraints in low-income and
resource-rich countries, and one of those constraints is the currency mismatch. It
is well known that the revenue stream from a specific infrastructure denomi-
nated in local currency cannot be used to repay loans denominated in foreign
exchange. Ideally, structural transformation should not be constrained by insuf-
ficient foreign exchange. The RFI development financing approach focuses on
the real sector and relies less on cash flows denominated in foreign exchange.
This concept reduces the amount of foreign exchange a country has to have for
repayments of foreign debts, as long as it has the potential to produce some com-
modity that can be sold in the international market such as oil or gas or cocoa
beans (in the case of Bui Dam in Ghana) that can generate a revenue stream in
the future.

Not all countries have equal access to the international financial market,
allowing them to issue bonds for infrastructural development, thus innovative
approaches must be found to finance their development. The RFI model allows
the exchange of one resource for another productive asset in the long term, and
thus supports real sector diversification without relying completely on the finan-
cial market. In addition, it reduces the leakages due to resource rents/revenues
being transferred out of the country, or capital flight. This “real”-for-“real” sector
exchange could help overcome severe financial and governance constraints suf-
fered by low-income but resource-rich countries. For countries constrained by
capacity gaps, a “real”-for-“real” exchange, for example, “work for food” programs,
turnkey projects, “market for technology” exchanges as well as the “resources for
infrastructure” approach, if well designed and monitored, can lead to develop-
ment results such as roads or schools or jobs on the ground within a time span
of three to five years or less.

Fourth, not all asset classes are equal in terms of productivity and their impact
on poverty. Some are public- or semi-public goods and others private goods.
Certain types of infrastructure are “bottleneck-releasing” with high developmen-
tal impact, others are not. The RFI model could help integrate and “bundle” the
provision of public goods together with the extraction of natural resources

Resource Financed Infrastructure • http://dx.doi.org/10.1596/978-1-4648-0239-3

Comments by Justin Yifu Lin and Yan Wang 77

(private goods) in a meaningful way (for example, around an eco-industrial zone)
that could benefit the host-country population, as well as making the provision
of public goods attractive to the private sector.

What kind of infrastructure investment may “pay for itself” and be financially
viable? Here, the economic geography comes into play—infrastructure combined
with “cluster-based” industrial zones or urban development can have a bigger
impact on growth and poverty. Paul Krugman and other proponents of the new
trade theory and the new economic geography have shown that there is a self-
reinforcing character to spatial concentration. Business concentration takes place
and is sustained because spatial concentration itself creates a favorable economic
environment that supports further concentration. These agglomeration benefits
reduce the individual firm’s transaction costs, and increase the competitiveness
of a nation’s industry, compared with the same industry in other countries at a
similar level of development, as argued by Michael Porter.

Fifth, it is the responsibility of governments and international financial orga-
nizations to promote the innovation of contractual arrangements that can turn
short-term to long-term financing, nontradables to tradables (as in the case of
carbon trade), and illiquid assets to liquid ones (exchange traded funds and asset-
based securities). Here, the pooling of risks comes into play. If a Global Structural
Transformation Fund (GSTF) that is large enough—at least $50 billion to $100
billion in size and with a diversified portfolio—can be established (Lin and Wang
2013), the risks in bilateral infrastructure projects can be greatly reduced.

Meanwhile, the political economy dimension is critical for risk management.
On the one hand, the RFI concept may be welcomed by democratically elected
governments, thanks to its ability to “rapidly” achieve developmental results. On
the other hand, this feature may be detrimental to the repayment cycle because
the next government, having forgotten the benefits obtained in the earlier period,
may revoke the concessions or request a renegotiation. In a sample of 1,000
concessions granted by Latin American and Caribbean countries between 1985
and 2000, 30 percent were renegotiated within 2.2 years, with the highest rate
of renegotiation being in water and sanitation (74 percent) (Guasch 2004, 12).

There are legitimate concerns over the transparency issues around past RFI
packages. We are strongly supportive of the Extractive Industries Transparency
Initiative (EITI) principles for moral, political, as well as risk management rea-
sons. History has shown that for political risk management, it is important to
keep a balance between the commitment to transparency and a certain level of
confidentiality during negotiations (see box 5.4). In our view, any “deals” negoti-
ated in the dark—without the support of the general public—are more likely to
be revoked or renegotiated later if there is a change in the government. This
lesson from history should be kept in mind.

Finally, to the policy makers in Africa who are motivated to build infrastruc-
ture for their citizens, this could pay off handsomely if they can carefully identify
sectors that are consistent with local comparative advantages and proactively
adopt a cluster-based industrial zone approach. As China’s labor costs rise

Resource Financed Infrastructure • http://dx.doi.org/10.1596/978-1-4648-0239-3

78 Comments by Justin Yifu Lin and Yan Wang

rapidly, it alone may provide 85 million manufacturing jobs in labor-intensive
industries to many low-income countries. One vivid example is Huajian, one of
China’s largest shoe exporters, which established a large facility in Ethiopia,
trained workers, and started exporting within the time span of four months. This
factory now employs over 2,000 Ethiopian workers. Huajian could not have
achieved this result without the Oriental Industrial Zone jointly developed by
the Ethiopian and Chinese governments.

Broadly, establishing a GSTF that closes the infrastructure financing gap will
be a “win-win” for the world as well (Lin and Wang 2013). The RFI concept is
no panacea as it is only one of several types of infrastructure-financing models,
the success of which depends on proper structuring and implementation. Now is
the time to put these ideas into practice and build “bottleneck-releasing” infra-
structure associated with a country’s comparative advantages, urgently needed to
support jobs and sustainable growth in both high-income and developing
countries.

Note

 1. The authors thank Håvard Halland, Bryan Land, Vivien Foster, and Shuilin Wang for
discussion. The views expressed here are entirely those of the authors and do not
represent the views of the institutions they are affiliated with. Comments and sugges-
tions can be sent to correspondent author Yan Wang at yanwang2@gwu.edu.

 79Resource Financed Infrastructure • http://dx.doi.org/10.1596/978-1-4648-0239-3

The study is a timely contribution to the debate regarding resource financed
infrastructure (RFI). The Extractive Industries Transparency Initiative (EITI;
www.eiti.org) is based on the principle that a public understanding of govern-
ment revenues and expenditure can contribute to public debate and inform
choice of appropriate and realistic options for sustainable development. This
principle is particularly relevant to RFI.

Thirty-nine countries are currently implementing the EITI. In order to achieve
compliant status, they are required to publish annual reports that provide timely,
comprehensive, and reliable data on the oil, gas, and mining industries. In 2011,
the EITI introduced a requirement regarding infrastructure provision and barter
arrangements. Where material, EITI implementing countries were required to
develop a reporting process “with a view to achieving a level of transparency
commensurate with other payments and revenue streams” (EITI Rules, require-
ment 9(f)). RFI deals were not being singled out or given special treatment.
Rather, the EITI board was reiterating the importance of a level playing field, and
that the same levels of transparency should apply to all contractual arrangements
for resource extraction. In May 2013, the EITI adopted a revised EITI Standard,
bringing further clarity to the treatment of what the EITI describes as infrastruc-
ture provisions or barter arrangements (see box A.1).

Box A.1 The EITI Standard’s Treatment of Resource Financed Infrastructure

Requirement 4.1(d) Infrastructure provisions and barter arrangements
The multistakeholder group and the Independent Administrator are required to consider
whether there are any agreements, or sets of agreements, involving the provision of goods
and services (including loans, grants, and infrastructure works), in full or partial exchange for
oil, gas, or mining exploration or production concessions or physical delivery of such com-
modities. To be able to do so, the multistakeholder group and the Independent Administra-
tor need to gain a full understanding of the terms of the relevant agreements and contracts,

Chair, Extractive Industries Transparency Initiative

Comments by Clare Short

box continues next page

80 Comments by Clare Short

Resource Financed Infrastructure • http://dx.doi.org/10.1596/978-1-4648-0239-3

the parties involved, the resources which have been pledged by the state, the value of the
balancing benefit stream (for example, infrastructure works), and the materiality of these
agreements relative to conventional contracts. Where the multistakeholder group concludes
that these agreements are material, the multistakeholder group and the Independent Ad-
ministrator are required to ensure that the EITI Report addresses these agreements, providing
a level of detail and transparency commensurate with the disclosure and reconciliation of
other payments and revenues streams. Where reconciliation of key transactions is not feasi-
ble, the multistakeholder group should agree on an approach for unilateral disclosure by the
parties to the agreement(s) to be included in the EITI Report.

Source: EITI Standard, p. 27.

A central feature of the EITI is the collaboration between government, extrac-
tive industry companies, and civil society. In order to address infrastructure provi-
sions and barter arrangements effectively, the EITI requires that stakeholders are
able to gain a full understanding of the terms of the relevant agreements and
contracts, the parties involved, the resources which have been pledged by the
state, the value of the balancing benefit stream (for example, infrastructure
works), and the materiality of these agreements relative to conventional
contracts.

The EITI Standard also encourages EITI implementing countries to make
contracts that provide the terms attached to the exploitation of oil, gas, and min-
erals public (EITI Requirement 3.12). The EITI Standard goes on to state that “It
is a requirement that the EITI Report documents the government’s policy on
disclosure of contracts…” (EITI requirement 3.12(b)). Contracts in this regard
include those involving RFI, subject to the condition that resource exploitation
is at least part of a wider RFI. In addition to encouraging the publishing of these
arrangements, the consequences of these provisions are that if the government
decides not to publish them, it has to explain why in the EITI report. The EITI
standard is therefore reflecting the important evolution toward a situation where
it is expected that RFI deals are made public.

An early example of how these issues are being addressed in the context of
the EITI is the work being done in the Democratic Republic of the Congo
(DRC). The most recent EITI Report from the DRC covering fiscal year 2010
provides an overview of an agreement struck in 2007 between the government,
through state-owned Gecamines, and a consortium of Chinese companies. The
EITI Report also provided details regarding the signature bonuses paid to the
government related to this agreement. The EITI Board has welcomed the DRC’s
initial efforts to address infrastructure provision and barter arrangements, and
reiterated that a comprehensive treatment of such deals is necessary in order to
meet EITI requirements. There is clearly significant scope to use the EITI

Box A.1 The EITI Standard’s Treatment of Resource Financed Infrastructure (continued)

Comments by Clare Short 81

Resource Financed Infrastructure • http://dx.doi.org/10.1596/978-1-4648-0239-3

platform to increase public awareness about RFI deals, and to provide updates on
the implementation of these agreements.

As discussed in the study, a particular challenge with RFI is that it can be dif-
ficult to establish reliable estimates of the foregone revenue and the value of the
infrastructure to be provided. The costs and benefits may be incurred over long
periods, and stakeholders may reasonably disagree on the assumptions that need
to be made to estimate their net present value (as, thus, the overall fairness of the
deal). Where these agreements are in force, the EITI focuses on providing timely
information on the status of the agreements, which allows stakeholders to moni-
tor their implementation and assess their effectiveness.

The study provides useful guidance for how governments can assure good
governance and transparency when resource extraction is used to finance infra-
structure development. It provides policy makers, contracting parties, and
affected communities with a framework for understanding and comparing RFI
deals, monitoring their implementation, and assessing both opportunities and
risks.

The EITI cannot ensure that natural resource wealth benefits all citizens; this
requires a range of broader reform efforts. However, the transparency that the
EITI provides can play a key role in informing public debate and stimulating
reform.

 83Resource Financed Infrastructure • http://dx.doi.org/10.1596/978-1-4648-0239-3

“Resource Financed Infrastructure: Origins and Issues” provides a framework for
looking at what the authors call resource financed infrastructure (RFI).1 The title
of the study suggests its focus: how to finance infrastructure. One might instead
view the arrangements as a result, primarily, of attempts by host countries to
obtain the maximum return from the development of their natural resources. In
my limited experience, proposals for RFI (whether one reads the term as
“resourced financed infrastructure” or “resources for infrastructure”) do not usu-
ally come to host governments as the result of searches by those governments for
ways to finance particular infrastructure projects. So far, I have not seen a govern-
ment say: “We need a new airport; let’s try to finance it by making a deal for
access to our iron ore.” That day may be arriving, but so far most proposals prob-
ably originate from firms seeking to develop mines, oil fields, or plantations. A
foreign investor interested in securing resources proposes package deals, RFI
deals, as a way to compete for those resources. The host government then has to
evaluate the proposals in light of what it might receive otherwise for its resources
and what it would pay to finance the associated infrastructure, if it were to pro-
ceed with using funds from other sources.2

Equivalent to Loans

Regardless of its focus, the study correctly treats RFI as the equivalent of loans
secured by pledged resources, whatever the formal structure. Both money from
a conventional loan and infrastructure now based on resources extracted in the
future yield current assets for a country and require some kind of reimbursement
in the future. Either way, they are effectively loans. Well-chosen and carefully
developed infrastructure projects, whether paid for by a conventional loan or
pledged resources, will generate income for the country that compensates for
future debt service. To be sure, if the assets received initially are not wisely
invested—for example, if they end up in foreign bank accounts, in white elephant
projects, or simply in increased consumption—the country will not generate the
increased future income to service the debt. This is the case regardless of how the
investment is financed. One can hope, at least, that RFI increases the chances

Comments by Louis T. Wells

Herbert F. Johnson Professor Emeritus, Harvard Business School

84 Comments by Louis T. Wells

Resource Financed Infrastructure • http://dx.doi.org/10.1596/978-1-4648-0239-3

that funds from natural resources will be invested in income-producing assets
(useful infrastructure) rather than squandered on foreign bank accounts of offi-
cials or spent entirely on current consumption.

Although the focus of analysis may in the end not matter much, the study’s
emphasis makes RFI look like something new, although the authors do qualify
their view on novelty. If one focuses on the goal of obtaining early returns on natu-
ral resources, parallel arrangements have been around for a long time. In 1926,
Liberia, for example, struck a deal with Firestone for a rubber concession that was
accompanied by a loan to the government. True, the proceeds of that loan were
not used for infrastructure, but the basic characteristics are similar. Parallel
arrangements—assets now for access to minerals or other natural resources—
commonly appear in the form of signature bonuses associated with mining and,
especially, petroleum agreements. All provide immediate funds to the host coun-
try in exchange for rights to natural resources in the future. “Repayment” may be
explicit, as can be the case for RFI that diverts, or pledges, revenue from tax or
royalty payments to the lender in the future. Or part of the debt service may be
less apparent, in the form of lower royalties and taxes paid by the resource devel-
oper in order to attract the loan.

RFI deals do differ from simpler loans in that they may be “off book.” They
can be structured in a way that they do not appear in usual reports of a country’s
sovereign debt. In this, they have their parallels in off-balance sheet financing
raised by companies. Both pose risks, for lenders and borrowers.

Criticisms

RFI deals offered by foreign investors in Africa have been widely criticized, par-
ticularly by Western firms and occasionally by Western governments and inter-
national organizations. One can understand that Western investors are not
enthusiastic about increased competition. Moreover, they may believe (perhaps
correctly) that Chinese firms, the firms most frequently involved in such deals,
have an advantage in the form of cheap capital and home-government backing
that Western firms cannot match. But it is hard to conclude that increased com-
petition is bad for host countries, whether they accept the RFI arrangements or
not. Moreover, host countries can only benefit from lower-cost capital, if those
lower costs are actually passed on to the host country.

Objections sometimes seem to be about corruption that is said to be involved
in such agreements. But there is no evidence, I have seen, that firmly supports the
conclusion that RFI deals are associated with more corruption than other natural
resource and construction contracts in the same host countries.

Most criticisms levied against RFI, as the authors note, apply equally to inde-
pendent development of infrastructure and natural resource projects.
Conventionally financed infrastructure can also be poorly designed, plagued by
corruption, poorly supervised during construction, and not well maintained.
Similarly, natural resource agreements are often poorly thought through, full of
loopholes, inappropriately designed for community and other local development,

Comments by Louis T. Wells 85

Resource Financed Infrastructure • http://dx.doi.org/10.1596/978-1-4648-0239-3

and carelessly administered in terms of revenue collection and environmental
protection. Poor countries are usually not only poor in terms of per capita gross
domestic product (GDP) but also weak in their ability to negotiate with skilled
foreign investors and to enforce agreements they have concluded. That is inher-
ent in development and a problem to address, independent of RFI.

Similarly, critics emphasize the secrecy that surrounds most RFI. More trans-
parency would certainly be useful for researchers and, most likely, for host coun-
tries. On the other side, arguments put forward by investors for secrecy rarely
hold water. But lack of transparency characterizes the bulk of natural resource
agreements, whether they involve infrastructure or not.3

risks Down the road

I do believe that RFI raises another issue that has not been widely recognized or
addressed, in the study or elsewhere. If history serves as a guide, RFI deals are
especially likely to show up as candidates for renegotiation in the future. To the
extent that servicing the debt owed for infrastructure is viewed as reducing gov-
ernment receipts from natural resources, some future government—or govern-
ment opposition—is very likely to see natural resources being extracted and
shipped abroad with fewer net government receipts than what other countries
are paid. Except for investors, everyone—but especially political opposition or a
new government—is likely to forget the fact that benefits were received early, in
the form of infrastructure. Focus turns to the costs. The result of such views, if
they do emerge, is pressure to renegotiate.

There was a time when the resulting renegotiations might have upset inves-
tors, but might not have created major issues for host countries.4 They occurred
rather frequently, as old bargains seemed to obsolesce.5 Today, however, with
more accessible and enforceable international arbitration, renegotiations can be
much more costly to countries than in the past. Governments that are aware of
the potential costs of renegotiating with a resistant investor might be hesitant,
even in the face of political pressure, to renegotiate. And those who are not so
aware end up with high costs of arbitration, if the investor chooses the arbitration
route. Neither the frustration of internal political pressures nor the costs of arbi-
tration—in terms of legal fees, awards, and possible damage to the reputation of
the country—is minor in terms of the host country’s interests.

At least an intuitive understanding of what might happen down the road may
underlie some of the reluctance of Western investors to take up the RFI
models.

Good or Bad?

Like the authors of “Resource Financed Infrastructure,” I believe that RFI models
are inherently neither good nor bad for host countries. They should be evaluated
like any other business arrangement, and carefully compared to alternative ways
of obtaining returns from natural resources or financing infrastructure. Less

86 Comments by Louis T. Wells

Resource Financed Infrastructure • http://dx.doi.org/10.1596/978-1-4648-0239-3

secrecy would lead to easier analysis and comparison of RFI deals, traditional
natural resource agreements, and infrastructure finance. Until more data are in
the public domain, it is difficult to draw broad generalizations. Yet, the authors
provide useful ways to think about individual proposals.

Notes

 1. The authors refer to a very useful complementary study: “Building Bridges: China’s
Growing Role as Infrastructure Financier for Africa: Trends and Policy Options”
(Foster and others 2009).

 2. Since offers may specify the particular infrastructure project on offer, the government
has to ask whether it is a project it would otherwise develop. If the answer is “no,” or
“only with a low priority,” the analysis has to be adjusted for this fact.

 3. Note that Liberia has committed to making all its resource agreements public, and
published them on the Web. I have seen no evidence that any investor has been
harmed by this.

 4. In 1975, my coauthor, David N. Smith, and I gave our book, Negotiating Third World
Mineral Agreements, the subtitle, Promises as Prologue, in recognition of the fact that
terms of natural resource agreements were constantly renegotiated, in spite of long-
lasting commitments seemingly made by both parties. See Smith and Wells (1975).

 5. See Vernon (1971, chapter 2) for an early application of the “obsolescing bargain
model” to natural resources.

 87Resource Financed Infrastructure • http://dx.doi.org/10.1596/978-1-4648-0239-3

Bibliography

African Mining Vision. 2011. “Exploiting Natural Resources for Financing Infrastructure
Development: Policy Options for Africa.” African Union Commission. Paper pre-
sented at the 2nd Ordinary Session of AU Conference of Ministers Responsible for
Mineral Resources Development, Addis Ababa, December.

Alves, Ana Christina. 2013. “China’s ‘Win-Win’ Cooperation: Unpacking the Impact of
Infrastructure-for-Resources Deals in Africa.” South African Journal of International
Affairs 20 (2): 207–26.

Brahmbhatt, Milan, and Otaviano Canuto. 2013. “FDI in Least Developed Countries:
Problems of Excess?” Global Finance Mauritius 1: 79–82.

Brautigam, Deborah. 2011. The Dragon’s Gift: The Real Story of China in Africa. Oxford:
Oxford University Press.

Brealey, Richard A., Ian A. Cooper, and Michel A. Habib. 1996. “Using Project Finance to
Fund Infrastructure Investments.” Journal of Applied Corporate Finance 9 (3): 25-38.

Cassel, Cosima, Giuseppe de Candia, and Antonella Liberatore. 2010. Building African
Infrastructure with Chinese Money. Barcelona Graduate School of Economics. http://
www.barcelonagse.eu/tmp/pdf/ITFD10Africa.pdf.

Dailami, Mansoor, and Danny Leipziger. 1999. Infrastructure Project Finance and Capital
Flows: A New Perspective. Washington, DC: Economic Development Institute, World
Bank.

Davies, Martyn. 2009. “The New Coupling.” Emerging Markets, May 10. http://www.
emergingmarkets.org/Article/2346316/The-new-coupling.html.

Democratic Republic of Congo-Company Corporation Sinohydro, January 2008.

Foster, Vivien. 2008. Overhauling the Engine of Growth: Infrastructure in Africa (draft).
Washington, DC: World Bank.

Foster, Vivien, and Cecilia Briceño-Garmendia. 2010. Africa’s Infrastructure: A Time for
Transformation. Washington, DC: World Bank.

Foster, Vivien, William Butterfield, Chuan Chen, and Nataliya Pushak. 2009. “Building
Bridges: China’s Growing Role as Infrastructure Financier for Africa.” Trends and
Policy Options No. 5, World Bank and PPIAF, Washington, DC.

Freshfields Bruckhaus Deringer. 2012. From Policy to Proof of Concept, and Beyond: Outlook
for Infrastructure 2012. http://www.freshfields.com/uploadedFiles/SiteWide/News_
Room/Insight/Project_Bonds/Outlook%20for%20infrastructure%202012.pdf.

Guasch, J. Luis. 2004. Granting and Renegotiating Infrastructure Concessions: Doing It Right.
Washington, DC: World Bank.

88 Bibliography

Resource Financed Infrastructure • http://dx.doi.org/10.1596/978-1-4648-0239-3

Global Witness. 2011a. “$6bn Congo-China Resource Deal Threatened by Lack of
Information.” March 8. http://www.globalwitness.org/library/6bn-congo-china-
resource-deal-threatened-lack-information.

———. 2011b. “China and Congo: Friends in Need.” A report by Global Witness on the
Democratic Republic of Congo, London, United Kingdom.

Group Gecamines-Consortium of Chinese Enterprises. December 2007. Joint Venture
Agreement.

Hellendorff, Bruno. 2011. China and DRC: Africa’s Next Top Models? Chaire InBev Baillet-
Latour. https://www.uclouvain.be/cps/ucl/doc/pols/documents/NA13-INBEV-ALL.
pdf.

Hodges, John T., and Georgina Dellacha. 2007. “Unsolicited Infrastructure Proposals: How
Some Countries Introduce Competition and Transparency.” PPIAF Working Paper No.
1, Public-Private Infrastructure Advisory Facility, Washington, DC.

IMF (International Monetary Fund). 2003. “Assessing Public Sector Borrowing
Collateralized on Future Flow Receivables.” Unpublished memo. https://www.imf.
org/external/np/fad/2003/061103.pdf.

Jansson, Johanna. 2011. “The Sicomines Agreement: Change and Continuity in the
Democratic Republic of Congo’s International Relations.” SAIIA Occasional Paper No
97, South African Institute of International Affairs, Johannesburg.

Korea Eximbank. 2011. “Resource Development in DR Congo through Water Supply
Pipeline Construction.” Press release. http://www.koreaexim.go.kr/en/bbs/noti/view.
jsp?no=9671&bbs_code_id=1316753474007&bbs_code_tp=BBS_2.

Lee, Peter. 2010. “China Has a Congo Copper Headache.” Asia Times, March 11. http://
www.atimes.com/atimes/China_Business/LC11Cb02.html.

Lin, Justin Yifu. 2011. “How to Seize the 85 Million Jobs Bonanza.” Let’s Talk Development
(blog), World Bank, Washington, DC, July 27.

———. 2012. New Structural Economics: A Framework for Rethinking Development and
Policy. Washington, DC: World Bank.

Lin, Justin Yifu, and Yan Wang. 2013. “Beyond the Marshall Plan: A Global Structural
Transformation Fund.” Background paper published by the UN High Level Panel on
the Post-2015 Development Agenda. http://www.post2015hlp.org/wp-content/
uploads/2013/05/Lin-Wang_Beyond-the-Marshall-Plan-A-Global-Structural-
Transformation-Fund.pdf.

Mineral Resources Mining SPRI-National Society of Railways of Congo SARL. 2012.
Memorandum of Agreement, June.

Ogier, Thierry. 2011. “Concerns over China’s ‘Asymmetric Bargaining Power’.” Emerging
Markets, September 24. http://www.emergingmarkets.org/Article/2906476/
Concerns-over-Chinas-asymmetric-bargaining-power.html.

Ravat, Anwar, and Sridar P. Kannan, eds. 2011. Implementing EITI for Impact: A Handbook
for Policy Makers and Stakeholders. Washington, DC: World Bank.

Smith, David N., and Louis T. Wells. 1975. Negotiating Third World Mineral Agreements.
Cambridge, MA: Ballinger.

Society of Industrial and Mining Development of Congo SARL-Tae Joo Synthesis Steel
Co., Ltd. 2011. Operating Agreement, March.

Bibliography 89

Resource Financed Infrastructure • http://dx.doi.org/10.1596/978-1-4648-0239-3

UNCTAD (United Nations Conference on Trade and Development). 2013. “Time Series
on Inward and Outward Foreign Direct Investment Flows, Annual, 1970–2012.” Data
Compiled by the Financial Times August 19, 2013, “Offshore Centres Race to Seal
Africa Investment Tax Deals.” http://www.ft.com/intl/cms/s/0/64368e44-08c8-11e3-
ad07-00144feabdc0.html.

Vernon, Raymond. 1971. Sovereignty at Bay. New York: Basic Books.

Wang, Yan. 2011. “Infrastructure: The Foundation for Growth and Poverty Reduction: A
Synthesis.” In Economic Transformation and Poverty Reduction: How It Happened in
China, Helping It Happen in Africa, edited by China-OECD/DAC Study Group, chap-
ter III, volume II. OECD and International Poverty Reduction Center in China. http://
www.oecd.org/dac/povertyreduction/49528657.pdf.

Wells, Louis T. 2013. “Infrastructure for Ore: Benefits and Costs of a Not-So-Original
Idea.” Columbia FDI Perspectives, No. 96, June 3. http://www.vcc.columbia.edu/
content/infrastructure-ore-benefits-and-costs-not-so-original-idea.

Wenping, He. 2012. “Laying Foundation for Future.” China Daily, June 29. http://usa.
chinadaily.com.cn/weekly/2012-06/29/content_15534111.htm.

Environmental Benefits Statement

The World Bank is committed to reducing its environmental footprint. In support
of this commitment, the Publishing and Knowledge Division leverages electronic
publishing options and print-on-demand technology, which is located in regional
hubs worldwide. Together, these initiatives enable print runs to be lowered and
shipping distances decreased, resulting in reduced paper consumption, chemical
use, greenhouse gas emissions, and waste.

The Publishing and Knowledge Division follows the recommended standards
for paper use set by the Green Press Initiative. Whenever possible, books are
printed on 50 percent to 100 percent postconsumer recycled paper, and at least
50 percent of the fiber in our book paper is either unbleached or bleached using
Totally Chlorine Free (TCF), Processed Chlorine Free (PCF), or Enhanced
Elemental Chlorine Free (EECF) processes.

More information about the Bank’s environmental philosophy can be found
at http://crinfo.worldbank.org/wbcrinfo/node/4.

Resource Financed Infrastructure • http://dx.doi.org/10.1596/978-1-4648-0239-3

 ISBN 978-1-4648-0239-3

 SKU 210239

In recent decades, resource-rich developing countries have been using their natural resources as
collateral to access sources of fi nance for investment, countervailing the barriers they face when

accessing conventional bank lending and capital markets. One of several fi nancing models to
emerge as a result is the resource fi nanced infrastructure (RFI) model, a derivation of oil-backed
lending models pioneered in Africa by several Western banks. This report, consisting of a study
prepared by global project fi nance specialists Hunton & Williams LLP, and comments by Paul
Collier, Alan Gelb, Justin Yifu Lin and Yan Wang, Clare Short, and Louis T. Wells, provides the fi rst
in-depth analysis of RFI contracting from a project fi nance perspective. The report is meant as a
 catalyst for in-depth discussion and as a basis for further research into RFI’s role, risks, and potential,
without any intention to present a World Bank–supported view on RFI contracting.

“ . . . linking resource extraction to infrastructure is a commitment technology. . . . Ministers responsible
for depleting their natural assets need a commitment technology to ensure that future decision takers
devote a sensible proportion of these unsustainable revenues to the accumulation of assets.”

– Paul Collier, Oxford University

“The study makes useful distinctions between the principles underlying the RFI model and past prac-
tices in implementing it, arguing that faults in implementation do not necessarily invalidate the good
points of the approach.”

– Alan Gelb, Center for Global Development

“The study provides a framework to evaluate the strengths and weaknesses of various contractual ar-
rangements for infrastructure fi nancing, including the RFI approach. It is pertinent, objective, and well
researched.”

– Justin Yifu Lin, Peking University; Yan Wang, The George Washington University

“The study provides useful guidance for how governments can assure good governance and transpar-
ency when resource extraction is used to fi nance infrastructure development.”

– Clare Short, Extractive Industries Transparency Initiative

“ . . . RFI models are inherently neither good nor bad for host countries. They should be evaluated like any
other business arrangement. . . . The authors provide useful ways to think about individual proposals.”

– Louis T. Wells, Harvard Business School

	Front Cover

	Contents
	Acknowledgments
	About the Authors
	About the Commentators
	Abbreviations
	Part 1
Key Perspectives
	Overview
	Scope and Focus
	RFI Essentials
	RFI Debated
	Criticism and Risks

	Part 2
Resource Financed Infrastructure: Origins and Issues
	Chapter 1
Introduction
	Chapter 2
The Origins of the Resource Financed Infrastructure Model
	Traditional Resource Development Model
	Traditional Government Infrastructure Purchasing Model
	Project Finance Model
	Public-Private Partnership Model
	Mind the Gaps

	Chapter 3
Resource. Financed. Infrastructure.
	The Resource Financed Infrastructure Model: Similar to Its Parents, But a Unique Child

	Chapter 4
Early Experience with Resource Financed Infrastructure Transactions
	Chapter 5
Financial Issues
	Unbundling the Main Financing Characteristics
	Valuation of Resource Financed Infrastructure Exchanges
	Relationship to the Fiscal Regime
	Infrastructure Pricing
	The Role of Concessional Finance
	Environmental and Social Obligations

	Chapter 6
Structural Issues
	Key Contractual Arrangements in the Resource Financed Infrastructure Model
	Tendering
	Structure of Contract Liabilities and Settlement of Disputes, Current Practices, Main Issues, and Options
	Sharing of Risk
	Government Ownership/Joint Ventures

	Chapter 7
Operational Issues
	Quality of the Infrastructure/Third-Party Supervision
	Operation and Maintenance of Infrastructure
	Specification of Technical Standards and Monitoring Requirements

	Chapter 8
Conclusions

	Part 3
Comments
	Comments by Paul Collier
	Comments by Alan Gelb
	Comments by Justin Yifu Lin* and Yan Wang**
	Comments by Clare Short
	Comments by Louis T. Wells

	Boxes
	Box 1.1 In a Word
	Box 2.1 The Investor
	Box 2.2 Dual Role Risks
	Box 3.1 Three Government Counterparties for One Project?
	Box 4.1 A Model Timeline?
	Box 5.1 Revenue Anticipation Financing
	Box 5.2 Pay the Interest?
	Box 5.3 The Project Implementation Unit
	Box 5.4 Is Confidentiality Habit Forming?
	Box 7.1 Choosing Standards
	Box A.1 The EITI Standard’s Treatment of Resource Financed Infrastructure

	Figures
	Figure 2.1 Example of a Traditional Resource Development Model
	Figure 2.2 Example of a Traditional Government Infrastructure Purchasing Model
	Figure 2.3 Example of a Project Finance Model
	Figure 2.4 Example of a Public-Private Partnership Model
	Figure 3.1 Example of a Resource Financed Infrastructure Model with Government Ownership of the Infrastructure Component
	Figure 3.2 Example of a Resource Financed Infrastructure Model with a PPP Coinvestor in the Infrastructure Component

	Tables
	Table 2.1 Traditional Resource Development Model
	Table 2.2 Traditional Government Infrastructure Purchasing Model
	Table 2.3 Project Finance Model
	Table 2.4 Public-Private Partnership Model
	Table 3.1 Resource Financed Infrastructure Model

	Back Cover

