
Telling Our Story: Renewable Energy

2010RENEWABLE ENERGY

1

capital, technology, and management skills to help to finance countries’ transformation to a low-
carbon development path. Our work spans the renewable energy spectrum, from direct project-level
investment to support for equipment manufacturing and investing in funds. We are:

•	 Supporting	the	reduction	in	cost	of	renewable	energy	technologies	by	investing	across
 the manufacturing supply chains of wind and solar equipment

•	 Ranking	as	a	leading	investor	in	financing	new	generating	capacity	of	solar,	wind,	biomass,
 geothermal, and hydro power

•	 Advising	governments	on	creating	the	right	regulatory	environment	to	encourage
 private sector investment in renewable energy development

•	 Developing	innovative	market	transformation	initiatives	that	incubate	new	commercial
	 products	and	accelerate	their	use,	such	as	the	IFC/World	Bank	Lighting	Africa	program
	 that	helps	manufacturers	develop	clean,	inexpensive	lighting	products	using	LED	and	
	 other	technologies	to	replace	costlier	kerosene	lamps	and	candles	in	Africa

•	 Supporting	local	industrial	companies	as	they	initiate	their	involvement	with	renewable	energy	

•	 Increasing	local	market	investment	in	renewable	energy	by	making	funds	available	to
 banks, equity fund managers, and other intermediaries

IFC’s direct investment in renewable energy increased from $440 million between fiscal years
2005-07 to $2.0 billion between fiscal years 2008-10. We are committed to continue increasing our
investments in the sector. Our projects have helped to power whole villages and light up schools and
clinics, thus improving lives while helping offset greenhouse gas emissions.

This collection of stories gives a glimpse of the impact of our commitment to increasing renewable
energy	deployment	around	the	world.		As	the	world	seeks	to	mitigate	global	climate	change,	IFC	is	
there to promote renewable energy development, giving people access to the modern energy services
they need to live, to thrive, and to succeed.

Lars H. Thunell
Executive Vice President and CEO

Message from the Executive Vice President and CEO
Renewable	Energy	and	the	Fight	against	
Climate Change
Countries cannot develop without widespread access to reliable and affordable
electricity. In the face of rising concern over global climate change, the
challenge is how to source this energy sustainably.

Many of IFC’s client countries suffer substantial power shortages. The
limited electricity they have often comes at an inflated cost. To meet basic
human needs and enable economic growth, countries must increase their
power generation capacity. Investing in renewable energy helps meet supply
imbalances, while also addressing the challenges of global climate change, not
only for individual consumers, but also for the businesses that create jobs,
especially	micro,	small,	and	medium	enterprises.	Simply	put,	it	helps	the	
private sector succeed.

Massive investment is needed in renewable energy in the coming decades to
provide for the needs of the emerging economies. With many governments
facing fiscal constraints, public funding alone will not suffice and the private
sector will have to provide most of the necessary investment. It comes as
no surprise, therefore, that more emerging market countries are seeking to scale
up private sector renewable energy investment and are looking to IFC for help.

In this environment of possibilities, IFC is stepping in to make a difference
where we are needed most, mobilizing our full range of investment and
advisory services to foster and catalyze a change in the scale of private sector
involvement	in	renewable	energy	in	emerging	markets.		Driven	by	our	concern	
over global climate change, we are pulling together the necessary private

Cover: An industry force in its own country after just three years in operation, China WindPower Group is now
working with IFC to take its expertise into new markets (see p. 14).

1

capital, technology, and management skills to help to finance countries’ transformation to a low-
carbon development path. Our work spans the renewable energy spectrum, from direct project-level
investment to support for equipment manufacturing and investing in funds. We are:

•	 Supporting	the	reduction	in	cost	of	renewable	energy	technologies	by	investing	across
 the manufacturing supply chains of wind and solar equipment

•	 Ranking	as	a	leading	investor	in	financing	new	generating	capacity	of	solar,	wind,	biomass,
 geothermal, and hydro power

•	 Advising	governments	on	creating	the	right	regulatory	environment	to	encourage
 private sector investment in renewable energy development

•	 Developing	innovative	market	transformation	initiatives	that	incubate	new	commercial
	 products	and	accelerate	their	use,	such	as	the	IFC/World	Bank	Lighting	Africa	program
	 that	helps	manufacturers	develop	clean,	inexpensive	lighting	products	using	LED	and	
	 other	technologies	to	replace	costlier	kerosene	lamps	and	candles	in	Africa

•	 Supporting	local	industrial	companies	as	they	initiate	their	involvement	with	renewable	energy	

•	 Increasing	local	market	investment	in	renewable	energy	by	making	funds	available	to
 banks, equity fund managers, and other intermediaries

IFC’s direct investment in renewable energy increased from $440 million between fiscal years
2005-07 to $2.0 billion between fiscal years 2008-10. We are committed to continue increasing our
investments in the sector. Our projects have helped to power whole villages and light up schools and
clinics, thus improving lives while helping offset greenhouse gas emissions.

This collection of stories gives a glimpse of the impact of our commitment to increasing renewable
energy	deployment	around	the	world.		As	the	world	seeks	to	mitigate	global	climate	change,	IFC	is	
there to promote renewable energy development, giving people access to the modern energy services
they need to live, to thrive, and to succeed.

Lars H. Thunell
Executive Vice President and CEO

Message from the Executive Vice President and CEO
Renewable	Energy	and	the	Fight	against	
Climate Change
Countries cannot develop without widespread access to reliable and affordable
electricity. In the face of rising concern over global climate change, the
challenge is how to source this energy sustainably.

Many of IFC’s client countries suffer substantial power shortages. The
limited electricity they have often comes at an inflated cost. To meet basic
human needs and enable economic growth, countries must increase their
power generation capacity. Investing in renewable energy helps meet supply
imbalances, while also addressing the challenges of global climate change, not
only for individual consumers, but also for the businesses that create jobs,
especially	micro,	small,	and	medium	enterprises.	Simply	put,	it	helps	the	
private sector succeed.

Massive investment is needed in renewable energy in the coming decades to
provide for the needs of the emerging economies. With many governments
facing fiscal constraints, public funding alone will not suffice and the private
sector will have to provide most of the necessary investment. It comes as
no surprise, therefore, that more emerging market countries are seeking to scale
up private sector renewable energy investment and are looking to IFC for help.

In this environment of possibilities, IFC is stepping in to make a difference
where we are needed most, mobilizing our full range of investment and
advisory services to foster and catalyze a change in the scale of private sector
involvement	in	renewable	energy	in	emerging	markets.		Driven	by	our	concern	
over global climate change, we are pulling together the necessary private

Cover: An industry force in its own country after just three years in operation, China WindPower Group is now
working with IFC to take its expertise into new markets (see p. 14).

Satellite	image	of	the	earth	at	night,	showing	the	lights	of	countless	cities,	towns,	and	villages.	The	dark	areas	
of	much	of	Asia,	Latin	America,	and	Africa	show	the	need	for	increased	access	to	energy	in	the	developing	world.

Access to modern energy services is a fundamental building
block of development.

Yet World Bank data show that 1.5 billion people—more
than 20 percent of the global population—live without
access to electricity, and far more live with expensive,
unreliable power supplies. Up to 3 billion more people rely
on burning wood and other solid fuels for heating and
cooking.

Reliable energy supply is vital in improving living conditions
(refrigeration, lighting, cooking, and communications),
enabling essential services such as health and education,
and unlocking economic growth through private sector
activity in commerce and manufacturing. Without electricity,
gas, and other modern energy supplies, people rely on
burning kerosene, coal, wood, and other fuels for lighting,
heating, and cooking. These polluting fuels cause health
problems through burns and lung damage, and cause local
environmental damage and contribute to climate change.

Increased use of renewable energy is in poor countries’
direct interest. It can provide clean, cheap, and reliable
access to electricity.

It also provides these emerging economies with the
opportunity to address their long-term future by selecting a
less carbon-intensive path to growth. A range of renewable
energy technologies exists to take advantage of the various
natural resources that may exist in any given location: solar,
biomass, geothermal, hydro, and wind power can each be
harnessed in a cost-effective and sustainable way when the
right conditions exist and the right approach is taken.

This is where IFC comes in.

Access	to	Energy:	
An Urgent Need

Satellite	image	of	the	earth	at	night,	showing	the	lights	of	countless	cities,	towns,	and	villages.	The	dark	areas	
of	much	of	Asia,	Latin	America,	and	Africa	show	the	need	for	increased	access	to	energy	in	the	developing	world.

Access to modern energy services is a fundamental building
block of development.

Yet World Bank data show that 1.5 billion people—more
than 20 percent of the global population—live without
access to electricity, and far more live with expensive,
unreliable power supplies. Up to 3 billion more people rely
on burning wood and other solid fuels for heating and
cooking.

Reliable energy supply is vital in improving living conditions
(refrigeration, lighting, cooking, and communications),
enabling essential services such as health and education,
and unlocking economic growth through private sector
activity in commerce and manufacturing. Without electricity,
gas, and other modern energy supplies, people rely on
burning kerosene, coal, wood, and other fuels for lighting,
heating, and cooking. These polluting fuels cause health
problems through burns and lung damage, and cause local
environmental damage and contribute to climate change.

Increased use of renewable energy is in poor countries’
direct interest. It can provide clean, cheap, and reliable
access to electricity.

It also provides these emerging economies with the
opportunity to address their long-term future by selecting a
less carbon-intensive path to growth. A range of renewable
energy technologies exists to take advantage of the various
natural resources that may exist in any given location: solar,
biomass, geothermal, hydro, and wind power can each be
harnessed in a cost-effective and sustainable way when the
right conditions exist and the right approach is taken.

This is where IFC comes in.

Access	to	Energy:	
An Urgent Need

The developing world needs far more investment in renewable energy.
Whether from a business or a development perspective, increased investment is a 'win-win.' There are major opportunities in
using renewables to reach previously unserved markets—especially the poor—while also meeting the climate challenge. To make
a major difference, billions more must be invested each year in the proven technologies that generate power from self-replenishing
sources. Most of this money must come from the private sector. The transition to a cleaner energy path is one of the great
business opportunities of our times—and one that needs IFC support for early success stories, solid “winners” that will set models

for others.

But our own financing will never be enough by itself. In renewable energy, we thus
focus on the “firsts”—landmark transactions that remove previous barriers, opening
the way for follow-on investment from purely private sources. These include:

 • Biomass: Financing the expansion of a local company that uses agricultural
 wastes to electrify impoverished rural areas (pp. 4-5).

 • Solar: Helping a dynamic woman entrepreneur from Thailand expand the
 industry in her country (pp. 8-9).

 • Wind: Financing	Latin	America’s	largest	wind	farm	to	date,	and	taking	a
 Chinese wind firm to the next level, able to compete internationally
 (pp. 12-15).

 • Hydro: Financing large and small run-of-river plants that use clean, abundant
 water as a source of power (pp. 16-19).

 • Geothermal: Breakthrough projects in the Philippines and Turkey, two high-
 potential countries that are actively developing their promising resources
 (pp. 20-23).

 • Supply Chains: Helping emerging market firms bring down the cost of
 key solar industry components so the industry can spread faster (pp. 26-29).

Since	2005,	IFC	has	financed	more	than	$2.4	billion	in	renewable	energy	projects.	
Mobilizing cofinancing from new sources such as the $6.3 billion, World Bank–
managed Climate Investment Funds is an increasingly important part of our work.

In the last two years more than half of all power sector investments made by IFC
have been in renewable energy projects. IFC has financed more than 2.75 gigawatts
of hydro projects and nearly 900 megawatts of wind projects in this time.

	 	 	 	 	 											A	growing	number	of	investments	have	also	been	made	that	support	grid-tied	and
 off-grid solar photovoltaic power plants, geothermal power plants, biomass-fired
 power plants, and manufacturing supply chains.

IFC’S	APPROACH	TO	RENEWABLES
Focusing on the 'Firsts,' Bringing New Technologies to Scale

2

Natural steam being released from a
geothermal power plant in Turkey, where
IFC is helping the industry expand as an
alternative to fossil fuels (p. 22).

3

o f f - G r i d

n b I O M A S S

	 n	From Night to Light
 Dispelling Darkness in Bihar 4

n S O L A R

	 n Solar Solutions
 A Public-Private Partnership in Rural Africa 6

o n - G r i d

n S O L A R

	 n Utility-Scale Power
 Solar Makes Sense 8

	 n The Saharan Sun
 A Powerful Source 10

n W I N D

	 n Eurus
 Latin America’s Biggest Wind Farm 12

	 n China WindPower
 An Emerging Player 14

n H Y D R O

	 n Large-Scale Hydro
 A SNAP Decision 16

	 n Mini-Hydro
 Proof of Concept 18

n G E O T H E R M A L

	 n A Growing Force
 The Power of the Earth 20

	 n The Next Step
 Reducing Risk 22

n b I O G A S

	 n Higher Education
 The Role of Renewables 24

n S u p p LY c H A I N S

	 n	Solar Components
 Lowering the Costs 26

	 n	Silicon Supply
 Key to Cost Reduction 28

n A N N E X : N E W F R O N T I E R S

	 n Financial Institutions 30
 Bringing Financial Institutions into the Renewables Market

india

Senegal

Thailand

Morocco

Mexico

China

Philippines

Colombia

Philippines

Turkey

Ghana

Global

russia

Contents

Honduras:	A	rural	school	gets	electrical	
power (see p. 33).

3

The developing world needs far more investment in renewable energy.
Whether from a business or a development perspective, increased investment is a 'win-win.' There are major opportunities in
using renewables to reach previously unserved markets—especially the poor—while also meeting the climate challenge. To make
a major difference, billions more must be invested each year in the proven technologies that generate power from self-replenishing
sources. Most of this money must come from the private sector. The transition to a cleaner energy path is one of the great
business opportunities of our times—and one that needs IFC support for early success stories, solid “winners” that will set models

for others.

But our own financing will never be enough by itself. In renewable energy, we thus
focus on the “firsts”—landmark transactions that remove previous barriers, opening
the way for follow-on investment from purely private sources. These include:

 • Biomass: Financing the expansion of a local company that uses agricultural
 wastes to electrify impoverished rural areas (pp. 4-5).

 • Solar: Helping a dynamic woman entrepreneur from Thailand expand the
 industry in her country (pp. 8-9).

 • Wind: Financing	Latin	America’s	largest	wind	farm	to	date,	and	taking	a
 Chinese wind firm to the next level, able to compete internationally
 (pp. 12-15).

 • Hydro: Financing large and small run-of-river plants that use clean, abundant
 water as a source of power (pp. 16-19).

 • Geothermal: Breakthrough projects in the Philippines and Turkey, two high-
 potential countries that are actively developing their promising resources
 (pp. 20-23).

 • Supply Chains: Helping emerging market firms bring down the cost of
 key solar industry components so the industry can spread faster (pp. 26-29).

Since	2005,	IFC	has	financed	more	than	$2.4	billion	in	renewable	energy	projects.	
Mobilizing cofinancing from new sources such as the $6.3 billion, World Bank–
managed Climate Investment Funds is an increasingly important part of our work.

In the last two years more than half of all power sector investments made by IFC
have been in renewable energy projects. IFC has financed more than 2.75 gigawatts
of hydro projects and nearly 900 megawatts of wind projects in this time.

	 	 	 	 	 											A	growing	number	of	investments	have	also	been	made	that	support	grid-tied	and
 off-grid solar photovoltaic power plants, geothermal power plants, biomass-fired
 power plants, and manufacturing supply chains.

IFC’S	APPROACH	TO	RENEWABLES
Focusing on the 'Firsts,' Bringing New Technologies to Scale

2

Natural steam being released from a
geothermal power plant in Turkey, where
IFC is helping the industry expand as an
alternative to fossil fuels (p. 22).

3

o f f - G r i d

n b I O M A S S

	 n	From Night to Light
 Dispelling Darkness in Bihar 4

n S O L A R

	 n Solar Solutions
 A Public-Private Partnership in Rural Africa 6

o n - G r i d

n S O L A R

	 n Utility-Scale Power
 Solar Makes Sense 8

	 n The Saharan Sun
 A Powerful Source 10

n W I N D

	 n Eurus
 Latin America’s Biggest Wind Farm 12

	 n China WindPower
 An Emerging Player 14

n H Y D R O

	 n Large-Scale Hydro
 A SNAP Decision 16

	 n Mini-Hydro
 Proof of Concept 18

n G E O T H E R M A L

	 n A Growing Force
 The Power of the Earth 20

	 n The Next Step
 Reducing Risk 22

n b I O G A S

	 n Higher Education
 The Role of Renewables 24

n S u p p LY c H A I N S

	 n	Solar Components
 Lowering the Costs 26

	 n	Silicon Supply
 Key to Cost Reduction 28

n A N N E X : N E W F R O N T I E R S

	 n Financial Institutions 30
 Bringing Financial Institutions into the Renewables Market

india

Senegal

Thailand

Morocco

Mexico

China

Philippines

Colombia

Philippines

Turkey

Ghana

Global

russia

Contents

Honduras:	A	rural	school	gets	electrical	
power (see p. 33).

4 RENEWABLE ENERGY I OFF-GRID I BIOMASS

Tamkuha, literally meaning ‘fog of darkness,’ is an economically disadvantaged
village in India’s poorest state, Bihar. But it is no longer symbolic of its name.

froM niGHT To LiGHT
Dispelling Darkness in Bihar

INDIA

Today, its small roads are well lit after sundown and
bustling with activity.

“Common crime and kidnappings are things of the past,”
beams a local ayurvedic doctor, V. P. Singh Yadav. “Now
I can treat small emergencies late at night.”

Able to open his clinic at midnight if needed, Yadav now
earns more than $300 a month. Three years ago he
made less than a tenth of that. He credits a local power
station set up by Husk Power Systems with transforming
his remote community bordering Uttar Pradesh, another
poor state in north India.

Founded in 2008, Husk uses biomass gasification
technology to convert local farmers’ rice husk wastes
into electrical power. It operates simple, low-cost

mini-power plants that provide affordable power to
villages like Tamkuha that are off the national grid.
With a capacity of 30 kilowatts, each mini-plant can
illuminate 500 households. Charging less than $2 a
month, they allow a family to light up two rooms and
recharge a mobile phone.

The company’s more than 40 plants in Bihar deliver
electricity as a ‘pay-for-use’ service, connecting each
household or business directly to a Husk power station.
IFC’s $1 million equity investment in Husk Power
Systems and related $250,000 loan will support the
company’s expansion to another 100 villages.

Husk entrepreneurs Gyanesh Pandey, Ratnesh Yadav,
Manoj Sinha, and Charles Ransler believe their low-cost,
environmentally friendly approach can be scaled up to
power rural India. To help the company meet its goal of
lighting up a thousand villages in the next three years,
IFC plans further funding and advisory services.

Agricultural waste like rice husk can be an effective
power source for low-income users. This innovative,
off-grid solution makes sense in India, which faces the
daunting challenge of connecting more than 100,000
villages to the grid—many of them unreachable through
conventional means.

Base of the Pyramid: Husk Power's low-cost biomass
plants in India.

5

Villagers in Bihar now have improved lighting conditions, thanks to IFC client Husk Power's small-scale power generation plants.
Husk's "pilot projects were profitable in six months, so its model is sustainable," The Economist wrote.

4 RENEWABLE ENERGY I OFF-GRID I BIOMASS

Tamkuha, literally meaning ‘fog of darkness,’ is an economically disadvantaged
village in India’s poorest state, Bihar. But it is no longer symbolic of its name.

froM niGHT To LiGHT
Dispelling Darkness in Bihar

INDIA

Today, its small roads are well lit after sundown and
bustling with activity.

“Common crime and kidnappings are things of the past,”
beams a local ayurvedic doctor, V. P. Singh Yadav. “Now
I can treat small emergencies late at night.”

Able to open his clinic at midnight if needed, Yadav now
earns more than $300 a month. Three years ago he
made less than a tenth of that. He credits a local power
station set up by Husk Power Systems with transforming
his remote community bordering Uttar Pradesh, another
poor state in north India.

Founded in 2008, Husk uses biomass gasification
technology to convert local farmers’ rice husk wastes
into electrical power. It operates simple, low-cost

mini-power plants that provide affordable power to
villages like Tamkuha that are off the national grid.
With a capacity of 30 kilowatts, each mini-plant can
illuminate 500 households. Charging less than $2 a
month, they allow a family to light up two rooms and
recharge a mobile phone.

The company’s more than 40 plants in Bihar deliver
electricity as a ‘pay-for-use’ service, connecting each
household or business directly to a Husk power station.
IFC’s $1 million equity investment in Husk Power
Systems and related $250,000 loan will support the
company’s expansion to another 100 villages.

Husk entrepreneurs Gyanesh Pandey, Ratnesh Yadav,
Manoj Sinha, and Charles Ransler believe their low-cost,
environmentally friendly approach can be scaled up to
power rural India. To help the company meet its goal of
lighting up a thousand villages in the next three years,
IFC plans further funding and advisory services.

Agricultural waste like rice husk can be an effective
power source for low-income users. This innovative,
off-grid solution makes sense in India, which faces the
daunting challenge of connecting more than 100,000
villages to the grid—many of them unreachable through
conventional means.

Base of the Pyramid: Husk Power's low-cost biomass
plants in India.

5

Villagers in Bihar now have improved lighting conditions, thanks to IFC client Husk Power's small-scale power generation plants.
Husk's "pilot projects were profitable in six months, so its model is sustainable," The Economist wrote.

Life	without	electricity	plagues	rural	Africa.	Solar	power	can	be	part	of	
the solution.

6 RENEWABLE ENERGY I OFF-GRID I SOLAR

SoLAr SoLUTionS
A Public-Private Partnership in Rural Africa

SENEGAL

Morocco's national utility Office National de l’Electricité
(ONE) has raised the rural electrification rate from 18
percent to 95 percent since 1995. Small-scale solar kits
were an important part of its approach, bringing power
to more than 3,600 villages.

This makes ONE a perfect IFC partner in Senegal, whose
government is working with the World Bank Group on
new public-private partnerships to achieve 50 percent
rural electrification by 2012.

In one rugged northern area near the Mauritanian
border, IFC and ONE are co-investors in a new private
utility called Comasel St. Louis, which has a long-term
concession from the government. Among its goals: using
solar technology to bring more than 5,000 local villagers
their first electrical power over the next two years.

The area is poor and dry, using unpaved roads for
transport and simple wells for water.

But its residents want a reliable source of power and
lighting, and are willing to pay for it. Comasel St. Louis’
solar systems will meet those needs for as little as $8.39
a month, costs that are far below those of the kerosene
lamps and dry cell batteries currently being used. They
will also serve 213 schools and 118 health centers.

Initial subsidies from the International Development
Association (IDA) and the Global Environment Facility,
provided under an innovative Output Based Aid
approach where funding is released only as targets are
met, and Islamic Development Bank loans will help
defray installation costs in the early phases. Villagers will
then begin to pay, ramping up commercial viability via a
four-tier pricing structure based on consumer demand.
The three lowest-level users will pay flat monthly rates,
while small businesses and other large users will pay on
a variable basis.

Demand for a low-cost, “base of the pyramid” solution
to Africa’s rural electrification needs is high. But given
the expectations of modest returns, private risk capital
is in short supply. To establish the viability of a new
business model, IFC is investing alongside a proven
partner from the developing world, setting an example
for others to follow.Africa: Effective in other countries, small-scale solar

systems are now being introduced in rural Senegal.
Lacking electricity, villagers in rural Senegal have a hard time connecting to the modern economy. A new IFC/Moroccan-owned

 utility will soon sell inexpensive power to more than 5,000 of them, using small-scale solar systems.

7

Life	without	electricity	plagues	rural	Africa.	Solar	power	can	be	part	of	
the solution.

6 RENEWABLE ENERGY I OFF-GRID I SOLAR

SoLAr SoLUTionS
A Public-Private Partnership in Rural Africa

SENEGAL

Morocco's national utility Office National de l’Electricité
(ONE) has raised the rural electrification rate from 18
percent to 95 percent since 1995. Small-scale solar kits
were an important part of its approach, bringing power
to more than 3,600 villages.

This makes ONE a perfect IFC partner in Senegal, whose
government is working with the World Bank Group on
new public-private partnerships to achieve 50 percent
rural electrification by 2012.

In one rugged northern area near the Mauritanian
border, IFC and ONE are co-investors in a new private
utility called Comasel St. Louis, which has a long-term
concession from the government. Among its goals: using
solar technology to bring more than 5,000 local villagers
their first electrical power over the next two years.

The area is poor and dry, using unpaved roads for
transport and simple wells for water.

But its residents want a reliable source of power and
lighting, and are willing to pay for it. Comasel St. Louis’
solar systems will meet those needs for as little as $8.39
a month, costs that are far below those of the kerosene
lamps and dry cell batteries currently being used. They
will also serve 213 schools and 118 health centers.

Initial subsidies from the International Development
Association (IDA) and the Global Environment Facility,
provided under an innovative Output Based Aid
approach where funding is released only as targets are
met, and Islamic Development Bank loans will help
defray installation costs in the early phases. Villagers will
then begin to pay, ramping up commercial viability via a
four-tier pricing structure based on consumer demand.
The three lowest-level users will pay flat monthly rates,
while small businesses and other large users will pay on
a variable basis.

Demand for a low-cost, “base of the pyramid” solution
to Africa’s rural electrification needs is high. But given
the expectations of modest returns, private risk capital
is in short supply. To establish the viability of a new
business model, IFC is investing alongside a proven
partner from the developing world, setting an example
for others to follow.Africa: Effective in other countries, small-scale solar

systems are now being introduced in rural Senegal.
Lacking electricity, villagers in rural Senegal have a hard time connecting to the modern economy. A new IFC/Moroccan-owned

 utility will soon sell inexpensive power to more than 5,000 of them, using small-scale solar systems.

7

Women entrepreneurs are the hidden force behind many great companies—
including Thailand’s early leader in solar power.

8 RENEWABLE ENERGY I ON-GRID I SOLAR

UTiLiTY-SCALE PoWEr
Solar Makes Sense

THAILAND

There the local first mover is called simply Solar Power
Co. (SPC). It is the brainchild of its CEO Wandee
Khunchornyakong, a tireless solar proponent who has
spearheaded the industry in her country for nearly 30
years—taking SPC to the
point that it now is selling
power to national utilities for
the first time.

Early in her career,
long before solar’s
commercial viability had
been established, Ms.
Khunchornyakong built
her knowledge working
on donor-financed projects.
Then she founded Thailand’s
leading solar cell production company, Solartron, taking
it public in Bangkok in 2005. Next she launched SPC,
which soon became the first Thai firm licensed to build
grid-connected solar photovoltaic (PV) power plants.

By 2008 she had government approval to build 34
of them, each generating 6.1 megawatts from the
same top-quality Kyocera modules used in Spain,
home of the world’s largest solar PV installations.
Under SPC’s business model, each plant would
sell power to government utilities under long-term

contracts and be project-financed as standalone entities
involving the parent firm and other outside investors.
But the financing still needed to be raised.

When SPC began developing
its first plant in 2009, few in
the Thai business community
saw the commercial potential
of grid-connected solar power.
Seeking a trusted partner who
would carry weight with local
investors, it contacted IFC.

After thorough analysis, we
endorsed the firm’s financial
and engineering models, then
made a $1.7 million equity

investment in its first project, Korat I, and promised
the same amount for SPC itself and some of its other
planned projects. This helped SPC attract a $12 million
local currency financing package for its solar plants
from Bangkok’s Kasikornbank, Euromoney magazine’s
2010 Best Bank in Thailand.

The $22 million Korat I project opened in April 2010,
becoming the largest utility-based solar project not just
in Thailand, but in all of Southeast Asia. With IFC and
KBank on board, SPC is now attracting other investors
and plans to have all 34 of its plants operating by 2012.

Thailand's Korat 1 solar power station, owned by new
IFC client Solar Power Co.

Wandee Khunchornyakong, the trailblazing entrepreneur behind Thailand's first commercial solar power plants. IFC is helping
her finance an initial 34 installations over the next two years.

9

Women entrepreneurs are the hidden force behind many great companies—
including Thailand’s early leader in solar power.

8 RENEWABLE ENERGY I ON-GRID I SOLAR

UTiLiTY-SCALE PoWEr
Solar Makes Sense

THAILAND

There the local first mover is called simply Solar Power
Co. (SPC). It is the brainchild of its CEO Wandee
Khunchornyakong, a tireless solar proponent who has
spearheaded the industry in her country for nearly 30
years—taking SPC to the
point that it now is selling
power to national utilities for
the first time.

Early in her career,
long before solar’s
commercial viability had
been established, Ms.
Khunchornyakong built
her knowledge working
on donor-financed projects.
Then she founded Thailand’s
leading solar cell production company, Solartron, taking
it public in Bangkok in 2005. Next she launched SPC,
which soon became the first Thai firm licensed to build
grid-connected solar photovoltaic (PV) power plants.

By 2008 she had government approval to build 34
of them, each generating 6.1 megawatts from the
same top-quality Kyocera modules used in Spain,
home of the world’s largest solar PV installations.
Under SPC’s business model, each plant would
sell power to government utilities under long-term

contracts and be project-financed as standalone entities
involving the parent firm and other outside investors.
But the financing still needed to be raised.

When SPC began developing
its first plant in 2009, few in
the Thai business community
saw the commercial potential
of grid-connected solar power.
Seeking a trusted partner who
would carry weight with local
investors, it contacted IFC.

After thorough analysis, we
endorsed the firm’s financial
and engineering models, then
made a $1.7 million equity

investment in its first project, Korat I, and promised
the same amount for SPC itself and some of its other
planned projects. This helped SPC attract a $12 million
local currency financing package for its solar plants
from Bangkok’s Kasikornbank, Euromoney magazine’s
2010 Best Bank in Thailand.

The $22 million Korat I project opened in April 2010,
becoming the largest utility-based solar project not just
in Thailand, but in all of Southeast Asia. With IFC and
KBank on board, SPC is now attracting other investors
and plans to have all 34 of its plants operating by 2012.

Thailand's Korat 1 solar power station, owned by new
IFC client Solar Power Co.

Wandee Khunchornyakong, the trailblazing entrepreneur behind Thailand's first commercial solar power plants. IFC is helping
her finance an initial 34 installations over the next two years.

9

Morocco: upcoming home of one the world’s biggest solar public-private
partnerships.

10 RENEWABLE ENERGY I ON-GRID I SOLAR

THE SAHArAn SUn
A Powerful Source

MOROccO

The site is a rocky plateau above the southern city of
Ouarzazate, on the edge of the Sahara and often called
“the door of the desert.” Striking scenery makes it a
Hollywood favorite: Star Wars, Lawrence of Arabia, and
Gladiator were all filmed there.

A scorching sun hangs overhead, boosting summer
temperatures to 40° C (104° F) or more. Making it
the basis of a feasible power project is now the task
of IFC and our partners, as we advise the Moroccan
government on the initial phase of an ambitious 2,000
megawatt plan for solar energy.

National solar agency MASEN named IFC its financial
adviser in developing the first power plant to be built
in Ouarzazate. The goal is to have 500 megawatts

installed by 2015 at a cost of approximately $3.5 billion.
Private investors will be asked to submit proposals for
the initial phase of at least 150 megawatts by early
2011, with a public bid award expected in the second
half of that year.

However defined, it will be one of the largest solar
plants ever built, selling power in the domestic
market first, and later perhaps to Europe as well. Such
projects are now growing in number: in June 2010,
Abu Dhabi authorities named Spain's Abengoa Solar
and French oil company Total their partners in a new,
approximately $700 million, 100 megawatt solar plant
called Shams-1, due to open in 2012. The consortium
will build, own, and operate the power plant using
concentrated solar power (CSP) technology, collecting
sunlight in 768 parabolic troughs.

The Morocco project will also use CSP sytems. But
large-scale commercial financing is far less available
in emerging economies than in oil-rich Gulf locales.
So our task is not just to structure the project. IFC
and the World Bank will help mobilize concessional
financing from development institutions so the
Ouarzazate project can sell affordable power to its final
consumers without major government subsidies, while
also providing private developers a viable business
proposition. A tough challenge, but a good one for IFC.

Sunshine: An important part of Morocco's power mix. Concentrated solar power, used at newly commissioned projects like this one in Egypt, is the technology of choice for an
upcoming mega-project in Morocco. IFC is advising the government on ways to attract private investors.

11

Morocco: upcoming home of one the world’s biggest solar public-private
partnerships.

10 RENEWABLE ENERGY I ON-GRID I SOLAR

THE SAHArAn SUn
A Powerful Source

MOROccO

The site is a rocky plateau above the southern city of
Ouarzazate, on the edge of the Sahara and often called
“the door of the desert.” Striking scenery makes it a
Hollywood favorite: Star Wars, Lawrence of Arabia, and
Gladiator were all filmed there.

A scorching sun hangs overhead, boosting summer
temperatures to 40° C (104° F) or more. Making it
the basis of a feasible power project is now the task
of IFC and our partners, as we advise the Moroccan
government on the initial phase of an ambitious 2,000
megawatt plan for solar energy.

National solar agency MASEN named IFC its financial
adviser in developing the first power plant to be built
in Ouarzazate. The goal is to have 500 megawatts

installed by 2015 at a cost of approximately $3.5 billion.
Private investors will be asked to submit proposals for
the initial phase of at least 150 megawatts by early
2011, with a public bid award expected in the second
half of that year.

However defined, it will be one of the largest solar
plants ever built, selling power in the domestic
market first, and later perhaps to Europe as well. Such
projects are now growing in number: in June 2010,
Abu Dhabi authorities named Spain's Abengoa Solar
and French oil company Total their partners in a new,
approximately $700 million, 100 megawatt solar plant
called Shams-1, due to open in 2012. The consortium
will build, own, and operate the power plant using
concentrated solar power (CSP) technology, collecting
sunlight in 768 parabolic troughs.

The Morocco project will also use CSP sytems. But
large-scale commercial financing is far less available
in emerging economies than in oil-rich Gulf locales.
So our task is not just to structure the project. IFC
and the World Bank will help mobilize concessional
financing from development institutions so the
Ouarzazate project can sell affordable power to its final
consumers without major government subsidies, while
also providing private developers a viable business
proposition. A tough challenge, but a good one for IFC.

Sunshine: An important part of Morocco's power mix. Concentrated solar power, used at newly commissioned projects like this one in Egypt, is the technology of choice for an
upcoming mega-project in Morocco. IFC is advising the government on ways to attract private investors.

11

12 RENEWABLE ENERGY I ON-GRID I WIND

By most standards, Oaxaca is one of Mexico’s poorest states. But when it
comes to wind, it is the richest.

EUrUS
Latin America’s Biggest Wind Farm

MEXIcO

Southeastern Oaxaca is a world-class wind power
site. Few other places have winds that blow so long
and strong. One of its towns is even called La Ventosa
(“the windy place”). To help attract the private capital
needed to develop this remarkable potential, IFC has
just financed the $600 million, 250 megawatt Eurus
plant—Latin America’s biggest wind power plant to
date, and, outside of hydropower, the largest renewable
project so far in the Americas.

Named for the Greek god of the East Wind, Eurus
houses 167 turbines on one rural community’s land.
Privately owned by Spain’s ACCIONA Energia, it sells
its power to one of Mexico’s largest, most socially
responsible firms, cement leader Cemex. It is good for
business as well as the environment: Cemex now pays
much less for clean power than for the fuel oil–based
variety it had previously been using that causes
greenhouse gas emissions.

Eurus also benefits the local farmers from whom
it leases land, providing them with additional
income, employment opportunities, and community
development support.

It is a precedent-setting project. But its financing
almost collapsed amid the global financial downturn
that caused banks to cut back on new lending. A

$375 million package of commercial financing was
expected when construction began. But by early 2009
it had proved impossible to obtain. When the sponsors
turned to IFC, the entire amount was raised, keeping
the project on schedule and commercially viable.

IFC lent $71 million itself, and co-arranged another
$242 million from eight partner institutions with the
Inter-American Development Bank. Another $30
million came from the Clean Technology Fund, a World
Bank-managed, multidonor vehicle for landmark
climate change projects that is part of the $6.3 billion
Climate Investment Funds initiative.

Before Eurus, Mexico had just 88 megawatts of wind
power projects nationwide. In Oaxaca alone there is
the potential for 5,000 megawatts more—and a new
blueprint for getting deals done.

Eurus: One of the first IFC-financed
projects supported by the Climate
Investment Funds, a $6.3 billion
multidonor initiative housed at the
World Bank.

13

The privately owned Eurus project powers Mexico with a free, never-ending resource: the wind.

12 RENEWABLE ENERGY I ON-GRID I WIND

By most standards, Oaxaca is one of Mexico’s poorest states. But when it
comes to wind, it is the richest.

EUrUS
Latin America’s Biggest Wind Farm

MEXIcO

Southeastern Oaxaca is a world-class wind power
site. Few other places have winds that blow so long
and strong. One of its towns is even called La Ventosa
(“the windy place”). To help attract the private capital
needed to develop this remarkable potential, IFC has
just financed the $600 million, 250 megawatt Eurus
plant—Latin America’s biggest wind power plant to
date, and, outside of hydropower, the largest renewable
project so far in the Americas.

Named for the Greek god of the East Wind, Eurus
houses 167 turbines on one rural community’s land.
Privately owned by Spain’s ACCIONA Energia, it sells
its power to one of Mexico’s largest, most socially
responsible firms, cement leader Cemex. It is good for
business as well as the environment: Cemex now pays
much less for clean power than for the fuel oil–based
variety it had previously been using that causes
greenhouse gas emissions.

Eurus also benefits the local farmers from whom
it leases land, providing them with additional
income, employment opportunities, and community
development support.

It is a precedent-setting project. But its financing
almost collapsed amid the global financial downturn
that caused banks to cut back on new lending. A

$375 million package of commercial financing was
expected when construction began. But by early 2009
it had proved impossible to obtain. When the sponsors
turned to IFC, the entire amount was raised, keeping
the project on schedule and commercially viable.

IFC lent $71 million itself, and co-arranged another
$242 million from eight partner institutions with the
Inter-American Development Bank. Another $30
million came from the Clean Technology Fund, a World
Bank-managed, multidonor vehicle for landmark
climate change projects that is part of the $6.3 billion
Climate Investment Funds initiative.

Before Eurus, Mexico had just 88 megawatts of wind
power projects nationwide. In Oaxaca alone there is
the potential for 5,000 megawatts more—and a new
blueprint for getting deals done.

Eurus: One of the first IFC-financed
projects supported by the Climate
Investment Funds, a $6.3 billion
multidonor initiative housed at the
World Bank.

13

The privately owned Eurus project powers Mexico with a free, never-ending resource: the wind.

China is now the world’s largest wind market. IFC is helping build one of
its industry pioneers, China WindPower Group.

14 RENEWABLE ENERGY I ON-GRID I WIND

CHinA WindPoWEr
An Emerging Player

cHINA

Listed in Hong Kong just three years ago, China
WindPower (CWP) is a fast-growing, entrepreneurial
firm committed to developing top-quality clean energy
in the country that has the world’s highest carbon
emissions. Using a vertically integrated business
model, it makes wind turbine towers, then designs,
constructs, and maintains the wind farms for itself and
other developers.

Opportunities abound: China has doubled its wind
power capacity every year for the last four years and
shows no sign of stopping, committed to getting 15
percent of its power from renewable sources by 2020.

Having developed 12 mid-size Chinese wind farms in

partnership with large state-owned enterprises, CWP
sought IFC’s assistance to reach the next level.

We are financing its first wholly owned project: the 201
megawatt Xiehe plant in northwestern Gansu province,
one of China’s poorest regions. Located deep in the
Gobi desert, it is part of a mammoth project to develop
3.8 gigawatts of that region’s wind power potential in
the first phase, and ultimately up to 10 gigawatts. IFC
is providing a $45 million loan for the project, and
mobilizing up to $107 million more from leading
foreign commercial banks. By itself, Xiehe is expected
to offset more than 421,000 tons of carbon emissions
annually over the next 20 years—the equivalent of
taking more than 85,000 cars off U.S. roads every
year.

The collaboration between CWP and IFC extends
much further. We have also taken a $10 million equity
stake to help CWP at the corporate level as it is
exploring opportunities outside China for the first time,
starting in India and Africa. As more and more
developing countries move to utilize their wind power
potential, CWP can play a major role, helping them go
green.

China WindPower: A growing force in the renewable
energy industry.

15

Chinese technicians are busy monitoring the performance of wind turbines. Vast wind resources are a major new source
of electricity in China, supporting economic growth while offsetting greenhouse gas emissions.

China is now the world’s largest wind market. IFC is helping build one of
its industry pioneers, China WindPower Group.

14 RENEWABLE ENERGY I ON-GRID I WIND

CHinA WindPoWEr
An Emerging Player

cHINA

Listed in Hong Kong just three years ago, China
WindPower (CWP) is a fast-growing, entrepreneurial
firm committed to developing top-quality clean energy
in the country that has the world’s highest carbon
emissions. Using a vertically integrated business
model, it makes wind turbine towers, then designs,
constructs, and maintains the wind farms for itself and
other developers.

Opportunities abound: China has doubled its wind
power capacity every year for the last four years and
shows no sign of stopping, committed to getting 15
percent of its power from renewable sources by 2020.

Having developed 12 mid-size Chinese wind farms in

partnership with large state-owned enterprises, CWP
sought IFC’s assistance to reach the next level.

We are financing its first wholly owned project: the 201
megawatt Xiehe plant in northwestern Gansu province,
one of China’s poorest regions. Located deep in the
Gobi desert, it is part of a mammoth project to develop
3.8 gigawatts of that region’s wind power potential in
the first phase, and ultimately up to 10 gigawatts. IFC
is providing a $45 million loan for the project, and
mobilizing up to $107 million more from leading
foreign commercial banks. By itself, Xiehe is expected
to offset more than 421,000 tons of carbon emissions
annually over the next 20 years—the equivalent of
taking more than 85,000 cars off U.S. roads every
year.

The collaboration between CWP and IFC extends
much further. We have also taken a $10 million equity
stake to help CWP at the corporate level as it is
exploring opportunities outside China for the first time,
starting in India and Africa. As more and more
developing countries move to utilize their wind power
potential, CWP can play a major role, helping them go
green.

China WindPower: A growing force in the renewable
energy industry.

15

Chinese technicians are busy monitoring the performance of wind turbines. Vast wind resources are a major new source
of electricity in China, supporting economic growth while offsetting greenhouse gas emissions.

Success	in	one	key	privatization	helped	the	Philippines	turn	the	corner.

16 RENEWABLE ENERGY I ON-GRID I HYDRO

LArGE-SCALE HYdro
A SNAP Decision

pHILIppINES

In 2007 its growing economy sorely needed more
power. Existing sources barely met demand, but the
government could not afford much new construction
and faced ominous shortages unless it could attract
significant private investment. Its privatization program
was stalled, bringing no foreign investors over six years.

Then came the game-changer: the $530 million sale of
the Magat hydroelectric plant.

Located in northern Luzon, Magat was an attractive
360 megawatt asset. But the market had just been
deregulated, moving to a wholesale system whose
lack of long-term supply contracts created some initial
uncertainty. The new model was a positive step forward,
but still untested in emerging Asia.

In came SN Power Invest, a Norwegian renewable
energy specialist that had succeeded in other
deregulated markets. It teamed with a top local
conglomerate, Aboitiz Equity Ventures, to bid for Magat
in a new joint venture called SN Aboitiz Power (SNAP).

“Magat matched our investment criteria,” says SN
Power’s Erik Knive. “We’d be the first foreign mover
into the Philippine power market. But we took a chance.
That’s what we’re set up to do.”

Local and international banks came on board when IFC
provided its stamp of approval with a $105 million, 15-
year loan. Soon HSBC and the Nordic Investment Bank
joined in, and Magat earned Deal of the Year awards
from Project Finance International and other industry
publications. Now SNAP is adding up to another 180
megawatts at Magat.

Further bolstering the privatization program, IFC
financed two other larger hydro plants that SNAP
acquired in 2008 as turnarounds. One, 100 megawatt
Binga, was producing no power more than half of the
time. Under its new owners it is now fully operational
and being expanded. The other, 75 megawatt Ambuklao,
had been closed since 1990 due to earthquake
damage. It is being rehabilitated using North Sea oil rig
technology and will reopen at 105 megawatts next year.

Since the landmark Magat deal, private sponsors have
pledged to invest more than $6 billion in the Philippine
power sector—avoiding electricity shortages by adding
new capacity, much of it from clean hydro power.

When social and environmental issues are properly managed, large-scale hydroelectric power is a clean, reliable renewable
energy option. Ambuklao (above) is one of three major IFC-financed hydro privatizations in the Philippines sponsored by

SN Aboitiz Power (SNAP).

17

Success	in	one	key	privatization	helped	the	Philippines	turn	the	corner.

16 RENEWABLE ENERGY I ON-GRID I HYDRO

LArGE-SCALE HYdro
A SNAP Decision

pHILIppINES

In 2007 its growing economy sorely needed more
power. Existing sources barely met demand, but the
government could not afford much new construction
and faced ominous shortages unless it could attract
significant private investment. Its privatization program
was stalled, bringing no foreign investors over six years.

Then came the game-changer: the $530 million sale of
the Magat hydroelectric plant.

Located in northern Luzon, Magat was an attractive
360 megawatt asset. But the market had just been
deregulated, moving to a wholesale system whose
lack of long-term supply contracts created some initial
uncertainty. The new model was a positive step forward,
but still untested in emerging Asia.

In came SN Power Invest, a Norwegian renewable
energy specialist that had succeeded in other
deregulated markets. It teamed with a top local
conglomerate, Aboitiz Equity Ventures, to bid for Magat
in a new joint venture called SN Aboitiz Power (SNAP).

“Magat matched our investment criteria,” says SN
Power’s Erik Knive. “We’d be the first foreign mover
into the Philippine power market. But we took a chance.
That’s what we’re set up to do.”

Local and international banks came on board when IFC
provided its stamp of approval with a $105 million, 15-
year loan. Soon HSBC and the Nordic Investment Bank
joined in, and Magat earned Deal of the Year awards
from Project Finance International and other industry
publications. Now SNAP is adding up to another 180
megawatts at Magat.

Further bolstering the privatization program, IFC
financed two other larger hydro plants that SNAP
acquired in 2008 as turnarounds. One, 100 megawatt
Binga, was producing no power more than half of the
time. Under its new owners it is now fully operational
and being expanded. The other, 75 megawatt Ambuklao,
had been closed since 1990 due to earthquake
damage. It is being rehabilitated using North Sea oil rig
technology and will reopen at 105 megawatts next year.

Since the landmark Magat deal, private sponsors have
pledged to invest more than $6 billion in the Philippine
power sector—avoiding electricity shortages by adding
new capacity, much of it from clean hydro power.

When social and environmental issues are properly managed, large-scale hydroelectric power is a clean, reliable renewable
energy option. Ambuklao (above) is one of three major IFC-financed hydro privatizations in the Philippines sponsored by

SN Aboitiz Power (SNAP).

17

18 RENEWABLE ENERGY I ON-GRID I HYDRO

Small-scale	hydroelectric	power	offers	a	quick,	low-cost,	and	eco-friendly	
way to meet growing electricity demand—especially in countries like
Colombia where wind and solar energy are not yet economically feasible.
With the right financial support, it can succeed.

Mini-HYdro
Proof of Concept

cOLOMbIA

Private capital has been scarce until now. But by
backing a pioneering Colombian firm, IFC has opened
the eyes of local lenders previously reluctant to
participate in the sector.

“When IFC gives you a stamp of approval, that opens
doors,” says Daniel Petrie, Treasurer of Century Energy.

Following IFC’s lead, local banks have now agreed to
lend $39 million to its next “mini-hydro” projects—one
of 10 that Century will build over the next five years. All
told, Century will add 250 megawatts of capacity to
Colombia.

Hydro plants of 30 megawatts or less suit the
mountainous country, where abundant rain feeds steep
downhill streams. They are also a viable alternative
to the costly large-scale dams that provide about 80
percent of Colombia’s electricity, yet require reservoirs
and thus can have major environmental and social
impacts.

Century, part of a large diversified local corporation,
saw opportunity in mini-hydro plants, which divert fast-
rushing stream water without any need for reservoirs

that can flood land and displace people. Century knew
they made business sense, since local regulators were
offering mini-hydro incentives for selling electricity into
the national grid.

The firm built one small plant with its own capital in
2007, but needed additional financing to expand. Local
lenders, however, were unfamiliar with the sector and
were unwilling to step in.

So Century teamed with IFC, which agreed to lend
$15.5 million to two projects in a river basin north
of Medellín. The two-year construction projects for
Caruquia (9.5 megawatts) and Guanaquitas (9.8
megawatts) were launched in 2008. Both times, IFC’s
financing became a blueprint for local banks to follow.

The two projects are now fully operational. Their clean
power is expected to offset more than 40,000 tons of
greenhouse gas emissions, making them eligible for
carbon credits under the Kyoto Protocol.

19

Tapping the power of water that naturally runs downhill, mini-hydro is a perfect choice for mountanous countries like Colombia,
where IFC has financed a breakthrough project sponsored by Century Energy (above).

18 RENEWABLE ENERGY I ON-GRID I HYDRO

Small-scale	hydroelectric	power	offers	a	quick,	low-cost,	and	eco-friendly	
way to meet growing electricity demand—especially in countries like
Colombia where wind and solar energy are not yet economically feasible.
With the right financial support, it can succeed.

Mini-HYdro
Proof of Concept

cOLOMbIA

Private capital has been scarce until now. But by
backing a pioneering Colombian firm, IFC has opened
the eyes of local lenders previously reluctant to
participate in the sector.

“When IFC gives you a stamp of approval, that opens
doors,” says Daniel Petrie, Treasurer of Century Energy.

Following IFC’s lead, local banks have now agreed to
lend $39 million to its next “mini-hydro” projects—one
of 10 that Century will build over the next five years. All
told, Century will add 250 megawatts of capacity to
Colombia.

Hydro plants of 30 megawatts or less suit the
mountainous country, where abundant rain feeds steep
downhill streams. They are also a viable alternative
to the costly large-scale dams that provide about 80
percent of Colombia’s electricity, yet require reservoirs
and thus can have major environmental and social
impacts.

Century, part of a large diversified local corporation,
saw opportunity in mini-hydro plants, which divert fast-
rushing stream water without any need for reservoirs

that can flood land and displace people. Century knew
they made business sense, since local regulators were
offering mini-hydro incentives for selling electricity into
the national grid.

The firm built one small plant with its own capital in
2007, but needed additional financing to expand. Local
lenders, however, were unfamiliar with the sector and
were unwilling to step in.

So Century teamed with IFC, which agreed to lend
$15.5 million to two projects in a river basin north
of Medellín. The two-year construction projects for
Caruquia (9.5 megawatts) and Guanaquitas (9.8
megawatts) were launched in 2008. Both times, IFC’s
financing became a blueprint for local banks to follow.

The two projects are now fully operational. Their clean
power is expected to offset more than 40,000 tons of
greenhouse gas emissions, making them eligible for
carbon credits under the Kyoto Protocol.

19

Tapping the power of water that naturally runs downhill, mini-hydro is a perfect choice for mountanous countries like Colombia,
where IFC has financed a breakthrough project sponsored by Century Energy (above).

20 RENEWABLE ENERGY I ON-GRID I GEOTHERMAL

Geothermal energy is a high-potential natural power source, but still largely
untapped. IFC is helping expand its use, beginning in the Philippines.

A GroWinG forCE
The Power of the Earth

pHILIppINES

Driving electrical turbines with underground heat,
geothermal plants’ proven technology could bring
clean, affordable power to many developing countries.
But so far only three—the Philippines, Indonesia, and
Mexico—give it major focus. And it is in the Philippines,
the world’s number two country in geothermal after
the U.S., that IFC is helping build an emerging industry
leader, Energy Development Corporation (EDC).

In the 1970s the government began tapping the
country’s vast subterranean steam reserves, including
one on Leyte island that is considered near-perfect, able
to produce cheap, emission-free energy for hundreds
of years. EDC was originally a state-owned enterprise,
but in 2006 authorities changed course, listing it on the
local stock exchange. IFC took a $50 million early equity
stake, boosting investor confidence at the critical pre-
IPO stage.

“Everyone here knows that IFC stands for financial
discipline, good corporate governance, strong social and
environmental standards, and fair labor practices,” EDC
President Richard B. Tantoco recalls. “Having that seal of
approval from a financial institution that maintains the
highest standards was really a positive signal for us at
the beginning of our privatization process.”

The IPO was a success, and in 2007 one of the
country’s private infrastructure leaders, Lopez Group
of Companies, took a controlling interest in EDC and
began steering it in impressive new directions. When
the global credit crunch threatened to halt momentum
in late 2008, IFC again stepped in, providing an $82
million-equivalent local currency loan.

“No one else was lending to us at the time,” Tantoco
says. “That one took us over the tipping point, opening
up our access to local bond markets and major banks
that wouldn’t have shown interest in us before.”

Today EDC is a profitable, progressive company. It has
revived its existing Philippine geothermal sites, begun
new ones, and launched international operations, focus-
ing on promising markets such as Indonesia, Chile, and
Colombia. Within three years it expects to surpass Chev-
ron as the world leader in its industry, using a low-carbon
business model to help meet global energy demand.

EdC:	An	emerging	global	leader	in	
geothermal, privatized with IFC
support in 2006.

21

Advanced cooling towers are just part of the impressive technology at the Philippine geothermal plants owned by EDC,
a key player in this important form of renewable energy.

20 RENEWABLE ENERGY I ON-GRID I GEOTHERMAL

Geothermal energy is a high-potential natural power source, but still largely
untapped. IFC is helping expand its use, beginning in the Philippines.

A GroWinG forCE
The Power of the Earth

pHILIppINES

Driving electrical turbines with underground heat,
geothermal plants’ proven technology could bring
clean, affordable power to many developing countries.
But so far only three—the Philippines, Indonesia, and
Mexico—give it major focus. And it is in the Philippines,
the world’s number two country in geothermal after
the U.S., that IFC is helping build an emerging industry
leader, Energy Development Corporation (EDC).

In the 1970s the government began tapping the
country’s vast subterranean steam reserves, including
one on Leyte island that is considered near-perfect, able
to produce cheap, emission-free energy for hundreds
of years. EDC was originally a state-owned enterprise,
but in 2006 authorities changed course, listing it on the
local stock exchange. IFC took a $50 million early equity
stake, boosting investor confidence at the critical pre-
IPO stage.

“Everyone here knows that IFC stands for financial
discipline, good corporate governance, strong social and
environmental standards, and fair labor practices,” EDC
President Richard B. Tantoco recalls. “Having that seal of
approval from a financial institution that maintains the
highest standards was really a positive signal for us at
the beginning of our privatization process.”

The IPO was a success, and in 2007 one of the
country’s private infrastructure leaders, Lopez Group
of Companies, took a controlling interest in EDC and
began steering it in impressive new directions. When
the global credit crunch threatened to halt momentum
in late 2008, IFC again stepped in, providing an $82
million-equivalent local currency loan.

“No one else was lending to us at the time,” Tantoco
says. “That one took us over the tipping point, opening
up our access to local bond markets and major banks
that wouldn’t have shown interest in us before.”

Today EDC is a profitable, progressive company. It has
revived its existing Philippine geothermal sites, begun
new ones, and launched international operations, focus-
ing on promising markets such as Indonesia, Chile, and
Colombia. Within three years it expects to surpass Chev-
ron as the world leader in its industry, using a low-carbon
business model to help meet global energy demand.

EdC:	An	emerging	global	leader	in	
geothermal, privatized with IFC
support in 2006.

21

Advanced cooling towers are just part of the impressive technology at the Philippine geothermal plants owned by EDC,
a key player in this important form of renewable energy.

Turkey, too, has great potential in geothermal power. With help overcoming
the obstacles, it could become a model for others.

22 RENEWABLE ENERGY I ON-GRID I GEOTHERMAL

THE nExT STEP
Reducing Risk

TuRkEY

Working with funds from the Global Environment
Facility (GEF) and Turkish client Zorlu Energy Group,
IFC is developing a new market-based risk mitigation
instrument to help stimulate the sector.

Turkey, a net oil and gas importer, has recently attracted
considerable private investment in hydro and wind. But
not yet in geothermal, where it has enough reserves
to power 1.2 million homes. Analysts see potential
in Turkey for 2,000 commercially viable megawatts
of geothermal, an efficient source with minimal
environmental impact. Yet only 82 megawatts are in
operation. Risk perceptions have slowed the pace of
development.

Up to half a geothermal plant’s costs can come in drilling

and exploration, with much uncertainty about new
wells’ ability to produce sufficient energy. In most
countries, investors must bear these upfront costs. This
inability to share the exploration risk puts geothermal
at a disadvantage vis-à-vis other technologies. The
discrepancy between potential and reality is particularly
striking in Turkey.

IFC is using $10 million in donor partner funds from
the GEF’s Geofund initiative to help clear the way.
The funding allows us to provide advisory services for
the creation of a new drilling risk-mitigation product
and related financial incentives to demonstrate its
application. Due to be launched in 2011, this package
would help sponsors recover a percentage of their costs
if they do not find geothermal resources.

Since insurers have little knowledge and experience in
the area, their initial premiums are expected to be high.
GEF funds would thus help reduce the costs of the first
policies, then be scaled back as projects get off the
ground, success rates are established, premiums decline,
and market forces take over.

Zorlu Energy, which has already drilled its first wells
and has plans for many more, is closely involved in the
process. The insurance industry also appears receptive.

By reducing project developers’ risks, this new tool could
spur geothermal investment—not only in Turkey, but
later in other countries as well.

High Potential: Local sponsor Germacik's 47.4 megawatt
facility is the largest geothermal plant to date in Turkey.

Like so many other emerging countries, fast-growing Turkey needs to simultaneously increase its power supply and reduce
emissions. IFC is helping it unlock the commercial potential of its substantial geothermal energy reserves.

23

Turkey, too, has great potential in geothermal power. With help overcoming
the obstacles, it could become a model for others.

22 RENEWABLE ENERGY I ON-GRID I GEOTHERMAL

THE nExT STEP
Reducing Risk

TuRkEY

Working with funds from the Global Environment
Facility (GEF) and Turkish client Zorlu Energy Group,
IFC is developing a new market-based risk mitigation
instrument to help stimulate the sector.

Turkey, a net oil and gas importer, has recently attracted
considerable private investment in hydro and wind. But
not yet in geothermal, where it has enough reserves
to power 1.2 million homes. Analysts see potential
in Turkey for 2,000 commercially viable megawatts
of geothermal, an efficient source with minimal
environmental impact. Yet only 82 megawatts are in
operation. Risk perceptions have slowed the pace of
development.

Up to half a geothermal plant’s costs can come in drilling

and exploration, with much uncertainty about new
wells’ ability to produce sufficient energy. In most
countries, investors must bear these upfront costs. This
inability to share the exploration risk puts geothermal
at a disadvantage vis-à-vis other technologies. The
discrepancy between potential and reality is particularly
striking in Turkey.

IFC is using $10 million in donor partner funds from
the GEF’s Geofund initiative to help clear the way.
The funding allows us to provide advisory services for
the creation of a new drilling risk-mitigation product
and related financial incentives to demonstrate its
application. Due to be launched in 2011, this package
would help sponsors recover a percentage of their costs
if they do not find geothermal resources.

Since insurers have little knowledge and experience in
the area, their initial premiums are expected to be high.
GEF funds would thus help reduce the costs of the first
policies, then be scaled back as projects get off the
ground, success rates are established, premiums decline,
and market forces take over.

Zorlu Energy, which has already drilled its first wells
and has plans for many more, is closely involved in the
process. The insurance industry also appears receptive.

By reducing project developers’ risks, this new tool could
spur geothermal investment—not only in Turkey, but
later in other countries as well.

High Potential: Local sponsor Germacik's 47.4 megawatt
facility is the largest geothermal plant to date in Turkey.

Like so many other emerging countries, fast-growing Turkey needs to simultaneously increase its power supply and reduce
emissions. IFC is helping it unlock the commercial potential of its substantial geothermal energy reserves.

23

In Ghana, IFC is financing the $6 million expansion of
a highly regarded institution of higher learning, Ashesi
University College. Installing an innovative biogas
treatment plant is a key part of the project.

The $58,000 plant will turn food waste and raw sewage
into clean methane gas to fire the school’s kitchen
stoves and pathogen-free water for use in landscaping
the grounds. It avoids the usual local practice of
dumping untreated waste into the sea that comes back
to affect freshwater quality, leaving the government with
expensive cleanup bills.

“We are trying to bring about the transformation of
African society through the kind of education we
provide,” says Ashesi President Patrick Awuah, recently

named one of the country’s 10 Most Respected CEOs by
PricewaterhouseCoopers and a leading local newspaper,
The Business and Financial Times. “The use of renewable
energy is consistent with that vision. It is cost-effective,
and shows we are committed to protecting the
environment.”

Ashesi offers a curriculum that Awuah could not find as
a youth in his country’s rote-based system and had to
travel to Swarthmore College in the U.S. to receive: one
based on critical thinking, problem-solving, and a sense
of social responsibility. Those skills helped him land a job
at Microsoft, where he met perhaps the most influential
man of his era, Bill Gates, and began planning a new
undergraduate school to groom Africa’s next generation
of leaders. He opened Ashesi (the word for “beginning”
in a Ghanaian language) in 2002.

A new campus under construction outside Accra will
boost enrollment from 500 to 1,000 over the next 10
years. With local banks unwilling to back the necessary
long-term capital expenditures, IFC’s $2.5 million loan
fills a void, enabling Ashesi to raise the rest from private
donors.

Tuition ranges from just $10 to as high as $5,000 a year,
depending on the student’s ability to pay, and opens
doors with Africa’s leading employers. All alumni to date
are fully employed.

24 RENEWABLE ENERGY I ON-GRID I BIOGAS

Ashesi University College student Kobla Nyomi spent the summer of 2010 working as a software engineer for Google in
Switzerland. He is a computer science major at the Ghanaian school, whose IFC-financed expansion includes installation

of a new biogas plant to recycle waste into water and cooking gas.

Renewable energy has a wide reach—even touching other top development
priorities like education in Africa.

HIGHER EDUCATION
The Role of Renewables

GHANA

Patrick Awuah: President of Ashesi University College.

61648_text.indd 24 10/7/10 9:01:00 AM

In Ghana, IFC is financing the $6 million expansion of
a highly regarded institution of higher learning, Ashesi
University College. Installing an innovative biogas
treatment plant is a key part of the project.

The $58,000 plant will turn food waste and raw sewage
into clean methane gas to fire the school’s kitchen
stoves and pathogen-free water for use in landscaping
the grounds. It avoids the usual local practice of
dumping untreated waste into the sea that comes back
to affect freshwater quality, leaving the government with
expensive cleanup bills.

“We are trying to bring about the transformation of
African society through the kind of education we
provide,” says Ashesi President Patrick Awuah, recently

named one of the country’s 10 Most Respected CEOs by
PricewaterhouseCoopers and a leading local newspaper,
The Business and Financial Times. “The use of renewable
energy is consistent with that vision. It is cost-effective,
and shows we are committed to protecting the
environment.”

Ashesi offers a curriculum that Awuah could not find as
a youth in his country’s rote-based system and had to
travel to Swarthmore College in the U.S. to receive: one
based on critical thinking, problem-solving, and a sense
of social responsibility. Those skills helped him land a job
at Microsoft, where he met perhaps the most influential
man of his era, Bill Gates, and began planning a new
undergraduate school to groom Africa’s next generation
of leaders. He opened Ashesi (the word for “beginning”
in a Ghanaian language) in 2002.

A new campus under construction outside Accra will
boost enrollment from 500 to 2,000 over the next 10
years. With local banks unwilling to back the necessary
long-term capital expenditures, IFC’s $2.5 million loan
fills a void, enabling Ashesi to raise the rest from private
donors.

Tuition ranges from just $10 to as high as $5,000 a year,
depending on the student’s ability to pay, and opens
doors with Africa’s leading employers. All alumni to date
are fully employed.

24 RENEWABLE ENERGY I ON-GRID I BIOGAS

Renewable	energy	has	a	wide	reach—even	touching	other	top	development	
priorities	like	education	in	Africa.

HiGHEr EdUCATion
The Role of Renewables

GHANA

Patrick Awuah: President of Ashesi University College.

25

Ashesi University College student Kobla Nyomi spent the summer of 2010 working as a software engineer for Google in
Switzerland. He is a computer science major at the Ghanaian school, whose IFC-financed expansion includes installation

of a new biogas plant to recycle waste into water and cooking gas.

26 RENEWABLE ENERGY I ON-GRID I SUPPLY CHAINS

Many factors must combine to make solar power a large-scale, mainstream
global industry.

SoLAr CoMPonEnTS
Lowering the Costs

GLObAL

But one is most important, and applies to other forms of
renewable energy as well: bringing costs down.

When seeking to finance conventional power
generation projects, sponsors must factor in not only
plant construction and maintenance, but also their
ongoing purchases of oil, coal, natural gas, or other
thermal sources over a period of several years. Not so
with solar, wind, geothermal, and hydro.

There, the source is free, and a project’s upfront capital
expenditures are all-important. The lower these costs
become, the more profitable projects will be—in turn
attracting more private capital, allowing the industry to
scale up and do more to fight climate change.

This is why IFC invests not only in renewable energy

power generation projects, but manufacturing ones

as well—investing more than $150 million a year at all
levels of the supply chain to reduce equipment costs,
building the industry’s efficiency. We focus on both
existing and emerging technologies, and raw materials
as well as components with wide applications. In 2007,
a $22.5 million IFC loan helped Moser Baer become one
of India’s top solar panel makers. Three years later we
provided $75 million in financing to expand SunPower's
Philippine solar cell and module plants.

At the low point of the global financial downturn in
2009, when private capital was especially hard to come
by, IFC also invested $50 million in China’s Suntech,
one of the world’s largest producers of solar cells and
modules. The financing strengthened the R&D-driven
firm’s base at a critical time. It helped it continue to
develop increasingly efficient new technologies and
supply projects in more than 80 countries—large-scale
utilities in Europe, homeowners in China, rural schools
in Lebanon, remote villages in Indonesia, and others.

IFC’s support helps attract long-term private capital
for such projects, many of which must use Suntech
products for 25 years and need an international stamp
of approval on their bankability.

“We like to think beyond buildings,” says Suntech CEO
Zhengrong Shi. “It’s about having a tangible, positive
impact on the future of our planet.”

Spain: The Valdeballeros solar plant is one of Europe's
largest, using technology from China's Suntech.

27

Strengthened by IFC financing, China's Suntech is one of the world's most sophisticated manufacturers of solar
industry components.

26 RENEWABLE ENERGY I ON-GRID I SUPPLY CHAINS

Many factors must combine to make solar power a large-scale, mainstream
global industry.

SoLAr CoMPonEnTS
Lowering the Costs

GLObAL

But one is most important, and applies to other forms of
renewable energy as well: bringing costs down.

When seeking to finance conventional power
generation projects, sponsors must factor in not only
plant construction and maintenance, but also their
ongoing purchases of oil, coal, natural gas, or other
thermal sources over a period of several years. Not so
with solar, wind, geothermal, and hydro.

There, the source is free, and a project’s upfront capital
expenditures are all-important. The lower these costs
become, the more profitable projects will be—in turn
attracting more private capital, allowing the industry to
scale up and do more to fight climate change.

This is why IFC invests not only in renewable energy

power generation projects, but manufacturing ones

as well—investing more than $150 million a year at all
levels of the supply chain to reduce equipment costs,
building the industry’s efficiency. We focus on both
existing and emerging technologies, and raw materials
as well as components with wide applications. In 2007,
a $22.5 million IFC loan helped Moser Baer become one
of India’s top solar panel makers. Three years later we
provided $75 million in financing to expand SunPower's
Philippine solar cell and module plants.

At the low point of the global financial downturn in
2009, when private capital was especially hard to come
by, IFC also invested $50 million in China’s Suntech,
one of the world’s largest producers of solar cells and
modules. The financing strengthened the R&D-driven
firm’s base at a critical time. It helped it continue to
develop increasingly efficient new technologies and
supply projects in more than 80 countries—large-scale
utilities in Europe, homeowners in China, rural schools
in Lebanon, remote villages in Indonesia, and others.

IFC’s support helps attract long-term private capital
for such projects, many of which must use Suntech
products for 25 years and need an international stamp
of approval on their bankability.

“We like to think beyond buildings,” says Suntech CEO
Zhengrong Shi. “It’s about having a tangible, positive
impact on the future of our planet.”

Spain: The Valdeballeros solar plant is one of Europe's
largest, using technology from China's Suntech.

27

Strengthened by IFC financing, China's Suntech is one of the world's most sophisticated manufacturers of solar
industry components.

The solar supply chain reaches far and wide. Global solutions can be found
in	many	places,	including	the	emerging	high-tech	players	of	Russia’s	frontier	
regions.

28 RENEWABLE ENERGY I ON-GRID I SUPPLY CHAINS

SiLiCon SUPPLY
Key to Cost Reduction

RuSSIA

In the Irkutsk peninsula, a continent away from
Moscow in the Russian Far East, IFC’s $50 million
equity investment is helping Nitol Solar start producing
a key input that the industry often finds in short supply:
highly conductive polysilicon.

Nitol’s parent chemical company is one of Russia’s
leading producers of chlorine-based compounds. A
former state-owned enterprise purchased by local
entrepreneurs in 2003, it works from a location in
Irkutsk that offers two key areas of competitive
advantage for solar suppliers: proximity to a producer of
the key raw material (metallurgical silicon), and ready
access to inexpensive energy.

Feeling its remote Siberian site may be one of the
world’s lowest-cost locations for polysilicon production,
Nitol Solar has received IFC’s financing and corporate
governance advice to enter the global market, signing
purchase agreements with several international buyers.
Although still in the early stages, it has achieved good
initial results in lowering polysilicon production costs
through its technology innovations and quality
improvements.

We have also lent $10 million to Monocrystal, one of
the largest local employers in Stavropol, where incomes
are 40 percent below the national average. Owned by
the 3,800-employee electronics firm Energomera, it
produces another key component in the solar supply
chain: pastes used in silicon-based cells.

IFC’s five-year loan will support Monocrystal’s
investment and modernization program. The company
is Russia’s largest exporter of synthetic sapphire
products and photovoltaic metallization pastes. The
investment will help increase Russia’s domestic and
global supply of advanced materials used in solar
power generation and.a wide variety of other energy-
efficient high-tech applications, including the
production of high-efficiency LED lighting.

Silicon: The solar industry's key raw material.

29

With IFC's support, Russia's Nitol Solar is pioneering new ways to meet the solar industry's supply chain needs.

The solar supply chain reaches far and wide. Global solutions can be found
in	many	places,	including	the	emerging	high-tech	players	of	Russia’s	frontier	
regions.

28 RENEWABLE ENERGY I ON-GRID I SUPPLY CHAINS

SiLiCon SUPPLY
Key to Cost Reduction

RuSSIA

In the Irkutsk peninsula, a continent away from
Moscow in the Russian Far East, IFC’s $50 million
equity investment is helping Nitol Solar start producing
a key input that the industry often finds in short supply:
highly conductive polysilicon.

Nitol’s parent chemical company is one of Russia’s
leading producers of chlorine-based compounds. A
former state-owned enterprise purchased by local
entrepreneurs in 2003, it works from a location in
Irkutsk that offers two key areas of competitive
advantage for solar suppliers: proximity to a producer of
the key raw material (metallurgical silicon), and ready
access to inexpensive energy.

Feeling its remote Siberian site may be one of the
world’s lowest-cost locations for polysilicon production,
Nitol Solar has received IFC’s financing and corporate
governance advice to enter the global market, signing
purchase agreements with several international buyers.
Although still in the early stages, it has achieved good
initial results in lowering polysilicon production costs
through its technology innovations and quality
improvements.

We have also lent $10 million to Monocrystal, one of
the largest local employers in Stavropol, where incomes
are 40 percent below the national average. Owned by
the 3,800-employee electronics firm Energomera, it
produces another key component in the solar supply
chain: pastes used in silicon-based cells.

IFC’s five-year loan will support Monocrystal’s
investment and modernization program. The company
is Russia’s largest exporter of synthetic sapphire
products and photovoltaic metallization pastes. The
investment will help increase Russia’s domestic and
global supply of advanced materials used in solar
power generation and.a wide variety of other energy-
efficient high-tech applications, including the
production of high-efficiency LED lighting.

Silicon: The solar industry's key raw material.

29

With IFC's support, Russia's Nitol Solar is pioneering new ways to meet the solar industry's supply chain needs.

30 ANNEX: NEW FRONTIERS
28

Bringing Financial Institutions into the Renewables Market

New Frontiers

31
29

30 ANNEX: NEW FRONTIERS
28

Bringing Financial Institutions into the Renewables Market

New Frontiers

31
29

32 ANNEX: NEW FRONTIERS

BAnkS
Sharing Risks for a Cleaner Tomorrow

Many emerging economies show great demand for reliable, affordable clean
energy sources. Local lending institutions are beginning to answer that call.

Until recently, sponsors
developing renewable
energy projects in
emerging markets
have had difficulty
attracting commercial
bank financing due
to a combination
of technology risk,
country risk, and other
factors. Banks have lent
to small hydro projects
selectively, but projects in
less familiar technologies
such as wind, solar, and
biomass have had a harder
time finding financing.

This is starting to change.

In South Asia, IFC offers a risk-sharing facility to help
partner banks manage risks on a portfolio basis across
a number of renewable energy projects. The product
enables banks to expand access to energy, funding more
projects tapping sources such as wind, biomass, and run-
of-river hydro.

Under this model, IFC agrees with local banks on eligibil-
ity criteria for loans in each energy source and bears half
the losses in the event that any loan in these portfolios

goes bad. This makes the banks more comfortable
assuming the risk of financing renewable energy
projects, gradually building their exposure in the sector.

Commercial Bank of Ceylon was the first to participate,
receiving a $30 million IFC facility in 2009. NDB Bank
followed, taking a $25 million facility in 2010 with
additional Global Environment Facility (GEF) support.

As a result, Sri Lanka’s first grid-connected wind project
featuring megawatt-class turbines was commissioned
earlier this year. Partly funded by Commercial Bank of
Ceylon, Senok Wind Power’s 10 MW project in Kalpitiya
is also the country’s first commercial wind project.

IFC also helps enhance participating banks’ ability to
appraise renewable projects. An advisory component
supported by our donor partners Ireland, Japan, and the
GEF and co-founded by our clients on a 50/50 cost-
sharing basis helps banks build needed skills in this area.
IFC hosted the first such training session for banks in
Colombo in May 2010.

To provide wholesale financing for clean power projects
through financial institutions in India as well, IFC
has recently made a $75 million-equivalent loan to
Infrastructure Development Finance Company. It will help
support projects in renewable energy, energy efficiency,
and cleaner production.

Sri Lanka: With IFC's support,
a local bank has just financed
the country's first commercial
wind power plant.

invESTMEnT fUndS
Opportunities in Renewable Energy

Like many other villages in Honduras, the community of La Esperanza used to
lack electricity. But the arrival of a new hydroelectric facility has brought it new
energy—in more ways than one.

33

Today this rural area near the Salvadoran border houses
one of the first privately owned small hydroelectric
plants in Honduras. A $16 million, 13.5 megawatt run-
of-river facility, it provides power to 40,000 people in La
Esperanza and the surrounding area while also feeding
the national grid. Its owner, local company CISA, has
transformed the area, bringing not just electricity, but
more than 75 jobs and more than 40,000 newly planted
trees.

CISA built the La Esperanza project in three stages
between 2003 and 2008 with ongoing support from
E+Co., an IFC-backed, US-based fund manager that
specializes in clean energy in developing countries.
E+Co.’s $1.25 million helped CISA attract considerably
more from other investors, turning a long-closed hydro
facility into a high-impact, successful business. It was
just one of 34 renewables projects that IFC supported
through an $18.7 million grant to E+Co from the GEF.

We invest in a wide range of clean energy and cleantech-
themed private equity funds, many of them planning to
make substantial renewable energy investments. Already
IFC has committed more than $150 million to funds now
under active management. Such funds typically invest
in smaller projects than IFC can support directly, while
also offering coinvestment opportunities for larger deals.

Examples include:

•	 Africa:	The Evolution One Fund

•	 Asia:	The Aloe II Asia Environment Fund for China
 and India; the South Asia Clean Energy Fund; the
 Clean Resources Asia Growth Fund; and the China
 Environment III Fund

•	 Europe	and	Central	Asia:	The Green for Growth Fund
 in Southern Europe

•	 Latin	America:	The Latin America Clean Tech Fund II.

Other funds are also under active consideration across all of
the emerging markets in which IFC operates.

Honduras: Students prepare for class at a school receiving
electricity from the La Esperanza mini-hydro facility.

32 ANNEX: NEW FRONTIERS

BAnkS
Sharing Risks for a Cleaner Tomorrow

Many emerging economies show great demand for reliable, affordable clean
energy sources. Local lending institutions are beginning to answer that call.

Until recently, sponsors
developing renewable
energy projects in
emerging markets
have had difficulty
attracting commercial
bank financing due
to a combination
of technology risk,
country risk, and other
factors. Banks have lent
to small hydro projects
selectively, but projects in
less familiar technologies
such as wind, solar, and
biomass have had a harder
time finding financing.

This is starting to change.

In South Asia, IFC offers a risk-sharing facility to help
partner banks manage risks on a portfolio basis across
a number of renewable energy projects. The product
enables banks to expand access to energy, funding more
projects tapping sources such as wind, biomass, and run-
of-river hydro.

Under this model, IFC agrees with local banks on eligibil-
ity criteria for loans in each energy source and bears half
the losses in the event that any loan in these portfolios

goes bad. This makes the banks more comfortable
assuming the risk of financing renewable energy
projects, gradually building their exposure in the sector.

Commercial Bank of Ceylon was the first to participate,
receiving a $30 million IFC facility in 2009. NDB Bank
followed, taking a $25 million facility in 2010 with
additional Global Environment Facility (GEF) support.

As a result, Sri Lanka’s first grid-connected wind project
featuring megawatt-class turbines was commissioned
earlier this year. Partly funded by Commercial Bank of
Ceylon, Senok Wind Power’s 10 MW project in Kalpitiya
is also the country’s first commercial wind project.

IFC also helps enhance participating banks’ ability to
appraise renewable projects. An advisory component
supported by our donor partners Ireland, Japan, and the
GEF and co-founded by our clients on a 50/50 cost-
sharing basis helps banks build needed skills in this area.
IFC hosted the first such training session for banks in
Colombo in May 2010.

To provide wholesale financing for clean power projects
through financial institutions in India as well, IFC
has recently made a $75 million-equivalent loan to
Infrastructure Development Finance Company. It will help
support projects in renewable energy, energy efficiency,
and cleaner production.

Sri Lanka: With IFC's support,
a local bank has just financed
the country's first commercial
wind power plant.

invESTMEnT fUndS
Opportunities in Renewable Energy

Like many other villages in Honduras, the community of La Esperanza used to
lack electricity. But the arrival of a new hydroelectric facility has brought it new
energy—in more ways than one.

33

Today this rural area near the Salvadoran border houses
one of the first privately owned small hydroelectric
plants in Honduras. A $16 million, 13.5 megawatt run-
of-river facility, it provides power to 40,000 people in La
Esperanza and the surrounding area while also feeding
the national grid. Its owner, local company CISA, has
transformed the area, bringing not just electricity, but
more than 75 jobs and more than 40,000 newly planted
trees.

CISA built the La Esperanza project in three stages
between 2003 and 2008 with ongoing support from
E+Co., an IFC-backed, US-based fund manager that
specializes in clean energy in developing countries.
E+Co.’s $1.25 million helped CISA attract considerably
more from other investors, turning a long-closed hydro
facility into a high-impact, successful business. It was
just one of 34 renewables projects that IFC supported
through an $18.7 million grant to E+Co from the GEF.

We invest in a wide range of clean energy and cleantech-
themed private equity funds, many of them planning to
make substantial renewable energy investments. Already
IFC has committed more than $150 million to funds now
under active management. Such funds typically invest
in smaller projects than IFC can support directly, while
also offering coinvestment opportunities for larger deals.

Examples include:

•	 Africa:	The Evolution One Fund

•	 Asia:	The Aloe II Asia Environment Fund for China
 and India; the South Asia Clean Energy Fund; the
 Clean Resources Asia Growth Fund; and the China
 Environment III Fund

•	 Europe	and	Central	Asia:	The Green for Growth Fund
 in Southern Europe

•	 Latin	America:	The Latin America Clean Tech Fund II.

Other funds are also under active consideration across all of
the emerging markets in which IFC operates.

Honduras: Students prepare for class at a school receiving
electricity from the La Esperanza mini-hydro facility.

Telling Our Story: Renewable Energy
Produced by IFC Corporate Relations Department

photography: China WindPower Group (Cover, page 14)

NASA (Inside Cover)

Gurmat Electric Generation Co. (pages 2 and 22)

E+Co. (pages 3 and 33)

Shell Foundation (pages 4-5)

Malcolm Cosgrove-Davies/World Bank (page 6)

Riad Khalil/IFC (page 7)

Solar Power Corporation (pages 8-9 and 30-31)

Kemal Cakici/IFC (page 10)

Global Environment Facility (page 11)

ACCIONA Energia (page 13)

Zhu Shiliang/Xinhua/Landov (page 15)

SN Power Invest (page 17)

Century Energy (page 19)

EDC (page 21)

Mark Henley/Panos Pictures (page 23)

Ashesi University College (pages 24-25)

Nitol Solar (pages 26-27)

Suntech (pages 28-29)

Senok Wind Power (Pvt.) LTD (page 32)

Design partner: Corporate Visions, Inc.
printing: Mosaic

CREDITS

34

Headquarters
Washington, D.C.:
IFC Corporate Relations
2121 Pennsylvania Ave., N.W.
Washington, D.C., 20433 USA
Telephone: (1-202) 473-3800

Western Europe
Paris:
66, Ave. d’Iéna
75116 Paris, France
Telephone: (33-1) 4069-3060

London:
12th Floor, Millbank Tower
21-24 Millbank
London SW1P 4QP, United Kingdom
Telephone: (44-207) 592-8400

Brussels:
Avenue Marnix 17
B-1000 Brussels, Belgium
Telephone: (32-2) 522-0052

Frankfurt:
Bockenheimer Landstrasse 109
60325 Frankfurt, Germany
Telephone: (49-69) 743-48230

central and Eastern Europe
Moscow:
36, Bldg. 1, Bolshaya Molchanovka Street
3rd Floor
Moscow 121069, Russian Federation
Telephone: (7-495) 411-7555

HOW TO CONTACT US

IFC has offices in more than 80 countries around the world.
Please contact the nearest regional office for further information.

Southern Europe and central Asia
Istanbul:
Buyukdere Cad. No: 185, Kanyon Ofis Blogu
Kat 10
Levent 34394
Istanbul, Turkey
Telephone: (90-212) 385-3000

East Asia and the pacific
Hong Kong:
14/F, One Pacific Place
88 Queensway Road
Hong Kong
Telephone: (85-2) 2509-8100

Tokyo:
Fukoku Seimei Building 10F
2-2-2, Uchisaiwaicho, Chiyoda-ku 100
Tokyo, Japan
Telephone: (81-3) 3597-6657

South Asia
New Delhi:
50-M, Shanti Path, Gate No. 3
Niti Marg, Chanakyapuri 110 021
New Delhi, India
Telephone: (91-11) 4111-1000

Middle East and North Africa
Cairo:
Nile City Towers, 2005 Corniche el Nil
North Tower
24th Floor, Boulac
Cairo, Egypt
Telephone: (20-2) 246-19140/45/50

Sub-Saharan Africa
Johannesburg:
14 Fricker Road, Illovo, 2196
Johannesburg, South Africa
Telephone: (27-11) 731-3000

Nairobi:
Commercial Bank of Africa Building
Upper Hill Mara/Ragati Roads, 4th Floor
P.O. Box 30577-00100
Nairobi, Kenya
Telephone: (254) 020-275-9000

Dakar:
Fann Résidence
Rue Aimé Césaire X
Impasse FN 18 Prolongée
Dakar BP 3296
Senegal
Telephone: (221-33) 859-7100

Latin America and the caribbean
São Paulo:
Edifico Torre Sul, Rua James Joule
65-190 andar
Cidade Mongoes
São Paulo, SP, Brazil
Telephone: (55-11) 04576-080

Mexico City:
Montes Urales, Oficina 503
Colonia Lomas de Chapultepec
Delegación Miguel Hidalgo
Mexico, D.F., 1100 Mexico
Telephone: (52-55) 4111-10003098-0130

Telling Our Story: Renewable Energy
Produced by IFC Corporate Relations Department

photography: China WindPower Group (Cover, page 14)

NASA (Inside Cover)

Gurmat Electric Generation Co. (pages 2 and 22)

E+Co. (pages 3 and 33)

Shell Foundation (pages 4-5)

Malcolm Cosgrove-Davies/World Bank (page 6)

Riad Khalil/IFC (page 7)

Solar Power Corporation (pages 8-9 and 30-31)

Kemal Cakici/IFC (page 10)

Global Environment Facility (page 11)

ACCIONA Energia (page 13)

Zhu Shiliang/Xinhua/Landov (page 15)

SN Power Invest (page 17)

Century Energy (page 19)

EDC (page 21)

Mark Henley/Panos Pictures (page 23)

Ashesi University College (pages 24-25)

Nitol Solar (pages 26-27)

Suntech (pages 28-29)

Senok Wind Power (Pvt.) LTD (page 32)

Design partner: Corporate Visions, Inc.
printing: Mosaic

CREDITS

34

Headquarters
Washington, D.C.:
IFC Corporate Relations
2121 Pennsylvania Ave., N.W.
Washington, D.C., 20433 USA
Telephone: (1-202) 473-3800

Western Europe
Paris:
66, Ave. d’Iéna
75116 Paris, France
Telephone: (33-1) 4069-3060

London:
12th Floor, Millbank Tower
21-24 Millbank
London SW1P 4QP, United Kingdom
Telephone: (44-207) 592-8400

Brussels:
Avenue Marnix 17
B-1000 Brussels, Belgium
Telephone: (32-2) 522-0052

Frankfurt:
Bockenheimer Landstrasse 109
60325 Frankfurt, Germany
Telephone: (49-69) 743-48230

central and Eastern Europe
Moscow:
36, Bldg. 1, Bolshaya Molchanovka Street
3rd Floor
Moscow 121069, Russian Federation
Telephone: (7-495) 411-7555

HOW TO CONTACT US

IFC has offices in more than 80 countries around the world.
Please contact the nearest regional office for further information.

Southern Europe and central Asia
Istanbul:
Buyukdere Cad. No: 185, Kanyon Ofis Blogu
Kat 10
Levent 34394
Istanbul, Turkey
Telephone: (90-212) 385-3000

East Asia and the pacific
Hong Kong:
14/F, One Pacific Place
88 Queensway Road
Hong Kong
Telephone: (85-2) 2509-8100

Tokyo:
Fukoku Seimei Building 10F
2-2-2, Uchisaiwaicho, Chiyoda-ku 100
Tokyo, Japan
Telephone: (81-3) 3597-6657

South Asia
New Delhi:
50-M, Shanti Path, Gate No. 3
Niti Marg, Chanakyapuri 110 021
New Delhi, India
Telephone: (91-11) 4111-1000

Middle East and North Africa
Cairo:
Nile City Towers, 2005 Corniche el Nil
North Tower
24th Floor, Boulac
Cairo, Egypt
Telephone: (20-2) 246-19140/45/50

Sub-Saharan Africa
Johannesburg:
14 Fricker Road, Illovo, 2196
Johannesburg, South Africa
Telephone: (27-11) 731-3000

Nairobi:
Commercial Bank of Africa Building
Upper Hill Mara/Ragati Roads, 4th Floor
P.O. Box 30577-00100
Nairobi, Kenya
Telephone: (254) 020-275-9000

Dakar:
Fann Résidence
Rue Aimé Césaire X
Impasse FN 18 Prolongée
Dakar BP 3296
Senegal
Telephone: (221-33) 859-7100

Latin America and the caribbean
São Paulo:
Edifico Torre Sul, Rua James Joule
65-190 andar
Cidade Mongoes
São Paulo, SP, Brazil
Telephone: (55-11) 04576-080

Mexico City:
Montes Urales, Oficina 503
Colonia Lomas de Chapultepec
Delegación Miguel Hidalgo
Mexico, D.F., 1100 Mexico
Telephone: (52-55) 4111-10003098-0130

ifc.org 2010

Our vision is

That people should have the opportunity
to escape poverty and improve their lives.

Our core corporate values are

•		Excellence
•		Commitment
•		Integrity
•		Teamwork

Our purpose is

To create opportunity for people to escape
poverty and improve their lives by:

•		Promoting	open	and	competitive	markets		
 in developing countries

•		Supporting	companies	and	other	private		
 sector partners where there is a gap

•		Helping	to	generate	productive	jobs	and
 deliver essential services to the underserved

•		Catalyzing	and	mobilizing	other	sources	of
 finance for private enterprise development

In order to achieve its purpose, IFC offers
development impact solutions through:
firm-level interventions (direct investments,
advisory	services,	and	the	Asset	Management	
Company); standard-setting; and business
enabling environment work.

Creating Opportunity Where It’s Needed Most

