

Full Year 2016
**Global Project
Finance**
League Tables

Global project finance value at its lowest since 2012.

Deal count falls from booming 2015 level.

Global project finance volumes fell by over 10% in 2016, compared to the previous year. Limited deal flow was the contributing factor with 25% fewer deals closed in 2016 than 2015. Over the year a total of 667 deals reached financial close totalling \$276 billion.

Project finance lending fell by 15% on the previous year and, while equity investment remained roughly consistent at \$43 billion. However over the course of the year the average amount of debt per deal has increased with the average debt/equity ratio on project finance deals in Q4 2016 at around 80:20.

New for 2016 IJGlobal has launched its project finance deal-count league tables to recognise market participants for the breadth of deals worked on in 2016.

Over the year a total of 667 deals reached financial close totalling **\$276 billion**

GLOBAL PROJECT FINANCE

Source: IJGlobal Value (\$m) Count

GLOBAL TOP PROJECT FINANCE TRANSACTIONS

Sector	Transaction	Value (\$m)	Location	Financial Close
Oil & Gas	Yamal LNG	30,249	Russia	25/06/2016
Oil & Gas	Tengizchevroil Expansion	16,000	Kazakhstan	27/07/2016
Transport	Port of Melbourne Privatisation	7,380	Australia	31/10/2016
Mining	Oyu Tolgoi Copper-Gold Mine Expansion	5,801	Mongolia	06/05/2016
Oil & Gas	Dakota Access Pipeline	4,740	United States	01/08/2016
Power	Central Java Coal-Fired Power Plant (2,000MW) PPP	4,300	Indonesia	07/06/2016
Transport	La Guardia Airport Central Terminal Building PPP	3,810	United States	01/06/2016
Renewables	Beatrice Offshore Wind Farm (588MW)	3,794	United Kingdom	20/05/2016
Oil & Gas	Tangguh LNG Expansion	3,745	Indonesia	14/12/2016
Power	Facility D Desalination Plant IWPP (2,400MW)	2,969	Qatar	11/04/2016

Download the data

GLOBAL PROJECT FINANCE VALUE BY SOURCE OF FUNDING

GLOBAL PROJECT FINANCE DEBT-EQUITY RATIOS

COMMERCIAL SENIOR BANK DEBT TENOR

Source: IJGlobal

Global Project Finance

Full Year 2016

Project, corporate and non-commercial finance

MLAs - DEAL COUNT

Rank	Company		Deal count	
	2016	2015	2016	2015
1	2	Mitsubishi UFJ Financial Group	131	108
2	3	Sumitomo Mitsui Financial Group	101	101
3	9	NordLB	59	51
4	6	Mizuho Financial Group	56	63
=	4	Credit Agricole Group	56	79
6	5	ING Group	53	77
7	8	Societe Generale	51	54
8	1	Santander	50	110
9	11	Natixis	45	39
10	7	BNP Paribas	41	57
11	19	Commonwealth Bank of Australia	35	27
12	15	CaixaBank	31	32
=	17	Banco Sabadell	31	28
14	21	National Australia Bank	30	25
=	14	Siemens	30	33
16	13	HSBC	27	34
17	16	UniCredit	26	30
18	30	KfW	25	18
=	10	BBVA	25	50
20	33	BayernLB	22	17

MLAs - VALUE

Rank	Company		Value (USDm)	
	2016	2015	2016	2015
1	1	Mitsubishi UFJ Financial Group	11,391	11,682
2	2	Sumitomo Mitsui Financial Group	10,014	9,429
3	N/A	Chevron	9,000	N/A
4	7	Mizuho Financial Group	5,513	5,680
5	9	Societe Generale	4,501	4,709
6	4	ING Group	4,124	6,610
7	6	Credit Agricole Group	3,925	5,769
8	12	Commonwealth Bank of Australia	3,835	2,834
9	11	Natixis	3,739	3,002
10	49	Sberbank	3,095	939
11	5	BNP Paribas	3,072	6,558
12	3	Santander	3,056	7,058
13	N/A	ExxonMobil	3,000	N/A
14	16	NordLB	2,743	2,437
=	8	HSBC	2,743	4,828
16	14	ICBC	2,240	2,775
17	22	National Australia Bank	2,094	1,794
18	21	Citigroup	1,858	1,828
19	17	Intesa San Paolo	1,813	2,357
20	28	Siemens	1,574	1,569

BOND ARRANGERS - DEAL COUNT

Rank	Company		Deal count	
	2016	2015	2016	2015
1	7	Mitsubishi UFJ Financial Group	16	8
2	2	Royal Bank of Canada	14	11
=	9	Credit Agricole Group	14	7
4	3	HSBC	13	10
5	7	Citigroup	12	8
=	13	Barclays	12	6
=	15	Sumitomo Mitsui Financial Group	12	5
8	9	Societe Generale	11	7
=	9	JPMorgan	11	7
10	3	Scotiabank	10	10
=	25	Goldman Sachs	10	2
12	20	ING Group	8	3
=	1	Santander	8	16
=	20	Mizuho Financial Group	8	3
15	15	Toronto-Dominion Bank	7	5
=	37	Deutsche Bank	7	1
=	3	Bank of America	7	10
18	25	BBVA	6	2
=	13	BNP Paribas	6	6
=	25	Caisse Centrale Desjardins	6	2

BOND ARRANGERS - VALUE

Rank	Company		Value (USDm)	
	2016	2015	2016	2015
1	13	Citigroup	2,789	780
2	2	Royal Bank of Canada	2,256	1,564
3	16	Barclays	1,698	588
4	8	Mitsubishi UFJ Financial Group	1,546	1,112
5	1	HSBC	1,349	2,065
6	15	Goldman Sachs	1,175	598
7	20	Sumitomo Mitsui Financial Group	1,068	482
8	6	Credit Agricole Group	1,033	1,263
9	11	JPMorgan	1,011	911
10	10	Societe Generale	996	951
11	42	Deutsche Bank	930	144
12	5	Scotiabank	814	137
13	9	Santander	807	1,063
14	7	National Bank of Canada	772	1,222
15	19	Toronto-Dominion Bank	737	580
16	26	Wells Fargo	692	361
17	33	Mizuho Financial Group	654	251
18	28	ING Group	533	326
19	4	Bank of America	520	1,343
20	45	Morgan Stanley	503	125

Download the data

SPONSORS - DEAL COUNT

Rank 2016	Rank 2015	Company	Deal count 2016	Deal count 2015
1	16	Tetragon Financial Group	12	6
2	113	Scottish Futures Trust	11	2
=	2	Macquarie	11	15
4	5	Mitsubishi Corporation	10	10
=	8	Dutch Infrastructure Fund	10	7
6	41	Engie	9	4
=	217	Others	9	1
=	41	Plenary Group	9	4
9	25	John Laing	8	5
=	65	Galliford Try	8	3
11	25	Nextera Energy	7	5
=	6	Total	7	9
13	25	Partners Group	6	5
=	113	Sustainable Power Group (sPower)	6	2
=	113	Samsung Group	6	2
=	1	ACS Group	6	16
17	65	Connor Clark & Lunn Financial Group	5	3
=	25	Eiffage	5	5
=	41	InfraRed Capital Partners	5	4
=	41	Meridiam	5	4

SPONSORS - VALUE

Rank 2016	Rank 2015	Company	Value (USDm) 2016	Value (USDm) 2015
1	138	Novatek	15,142	581
2	396	Chevron	8,652	145
3	45	Total	7,435	1,340
4	1	Cheniere Energy	7,050	21,713
5	281	China National Petroleum Corporation	6,056	232
6	192	Rio Tinto Group	4,360	387
7	#N/A	ExxonMobil	4,000	#N/A
8	329	Energy Transfer Partners	3,555	185
9	113	Global Infrastructure Partners	3,535	667
10	3	Macquarie	3,493	4,656
11	102	Meridiam	3,315	734
12	53	QIC Global Infrastructure	3,209	1,294
13	454	China Silk Road Fund	3,208	115
14	#N/A	KazMunayGas	3,200	#N/A
15	10	Mitsubishi Corporation	3,045	3,057
16	23	Partners Group	2,996	1,903
17	40	Plenary Group	2,425	1,474
18	17	ACWA Power	2,286	2,368
19	18	Nextera Energy	2,055	2,168
20	577	Government of Mongolia	1,972	67

LEGAL ADVISERS - DEAL COUNT

Rank 2016	Rank 2015	Company	Deal count 2016	Deal count 2015
1	2	Norton Rose Fulbright	62	69
2	3	Allen & Overy	54	61
3	1	Clifford Chance	52	71
4	6	Linklaters	42	44
=	4	Milbank, Tweed, Hadley & McCloy	42	48
6	6	Latham & Watkins	41	44
7	20	Pinsent Masons	33	17
8	13	Herbert Smith Freehills	31	30
9	5	Chadbourne & Parke	29	46
=	15	Watson Farley & Williams	29	22
11	11	DLA Piper	28	33
12	8	Ashurst	27	39
13	9	White & Case	24	37
14	9	McCarthy Tétrault	22	37
15	12	Shearman & Sterling	19	32
16	16	CMS	18	19
=	14	King & Wood Mallesons	18	28
18	22	Jones Day	15	14
=	18	Allens	15	18
=	32	Simpson Thacher & Bartlett	15	8

LEGAL ADVISERS - VALUE

Rank 2016	Rank 2015	Company	Value (USDm) 2016	Value (USDm) 2015
1	9	Latham & Watkins	75,142	20,791
2	8	Linklaters	58,127	23,374
3	2	Clifford Chance	57,843	39,805
4	5	Norton Rose Fulbright	37,484	33,518
5	6	Allen & Overy	36,279	29,125
6	4	Milbank, Tweed, Hadley & McCloy	34,407	38,179
7	11	Shearman & Sterling	30,026	17,374
8	12	Sullivan & Cromwell	26,677	17,001
9	1	White & Case	22,448	40,639
10	16	Herbert Smith Freehills	17,369	12,111
11	214	Kinstellar	16,000	260
=	N/A	Dechert	16,000	N/A
=	258	Conyers Dill and Pearman	16,000	134
14	3	Chadbourne & Parke	14,365	38,401
15	15	King & Wood Mallesons	13,237	12,469
16	25	McCarthy Tétrault	12,894	6,924
17	10	DLA Piper	10,207	19,008
18	13	Hogan Lovells	10,089	15,119
19	19	Orrick, Herrington & Sutcliffe	8,741	10,337
20	136	Loyens & Loeff	8,425	728

FINANCIAL ADVISERS - DEAL COUNT

Rank	Company		Deal count	
	2016	2015	2016	2015
1	8	Deloitte	20	12
2	1	Ernst & Young	17	40
3	2	KPMG	16	29
4	4	PwC	15	24
5	12	Societe Generale	12	7
6	7	Macquarie	9	16
=	15	Mitsubishi UFJ Financial Group	9	6
8	18	Green Giraffe	8	5
=	5	HSBC	8	17
=	10	Sumitomo Mitsui Financial Group	8	8
=	3	Santander	8	28
12	8	Royal Bank of Canada	6	12
=	21	Grant Thornton	6	4
=	60	Elgar Middleton Infrastructure and Energy Finance	6	1
15	21	BNP Paribas	5	4
=	41	Astris Finance	5	2
=	18	BDO International	5	5
=	60	Goldman Sachs	5	1
=	N/A	Morgan Stanley	5	#N/A
20	15	Natixis	3	6

FINANCIAL ADVISERS - VALUE

Rank	Company		Value (USDm)	
	2016	2015	2016	2015
1	#N/A	China Development Bank	30,249	#N/A
=	68	Gazprombank	30,249	520
=	62	Portland Advisers	30,249	671
=	#N/A	Sberbank	30,249	#N/A
5	3	Societe Generale	18,987	22,115
6	40	Royal Bank of Scotland	16,251	1,445
7	67	JPMorgan	16,000	520
8	#N/A	Morgan Stanley	14,292	#N/A
9	8	Sumitomo Mitsui Financial Group	10,434	11,773
10	12	Mitsubishi UFJ Financial Group	9,680	8,245
11	4	Ernst & Young	8,881	20,200
12	#N/A	Credit Suisse	8,550	#N/A
13	20	Rothschild	8,310	5,756
14	2	PwC	8,146	23,396
15	41	Deloitte	7,932	1,420
16	1	HSBC	7,600	30,201
17	#N/A	Gresham Advisory Partners	7,380	#N/A
=	#N/A	Flagstaff Partners	7,380	#N/A
19	16	Citigroup	7,374	6,152
20	11	Royal Bank of Canada	6,820	8,637

TECHNICAL ADVISERS - DEAL COUNT

Rank	Company		Deal count	
	2016	2015	2016	2015
1	1	Mott MacDonald	32	61
2	2	Arup	17	21
3	2	DNV GL	16	21
4	12	WSP Group	13	4
5	9	AECOM	12	5
6	9	Leidos	11	5
7	4	SgurrEnergy	9	17
8	13	BTY Group	7	3
=	31	Everoze	7	1
10	6	Fichtner	6	8
=	18	Gleeds	6	2
=	13	OST Energy	6	3
13	31	Currie & Brown	5	1
14	18	Black & Veatch	4	2
=	18	Altus Group	4	2
=	8	Lummus Consultants International	4	6
=	9	Infrata	4	5
=	7	Turner & Townsend	4	7
=	N/A	TYPSA Ingenieros Consultores y Arquitectos	4	N/A
20	5	Natural Power	3	11

TECHNICAL ADVISERS - VALUE

Rank	Company		Value (USDm)	
	2016	2015	2016	2015
1	8	Poten & Partners	30,249	5,077
2	2	Mott MacDonald	19,939	31,023
3	1	Arup	16,720	31,857
4	N/A	IHS	16,000	N/A
5	6	SgurrEnergy	8,693	6,973
6	4	CH2M Hill	7,936	9,451
7	26	BTY Group	6,490	1,477
8	11	Leidos	5,468	3,226
9	18	AECOM	5,411	1,919
10	3	Lummus Consultants International	5,272	16,676
11	22	WSP Group	4,711	1,721
12	32	Stantec	4,659	836
13	N/A	Power Engineers	4,300	N/A
14	27	Turner & Townsend	3,066	1,299
15	45	Poyry	2,890	305
16	12	DNV GL	2,750	3,171
17	N/A	TYPSA Ingenieros Consultores y Arquitectos	2,623	N/A
18	52	Black & Veatch	2,530	233
19	N/A	Rummel Klepper & Kahl	2,422	N/A
20	15	Fichtner	2,246	2,116

Download the data

INSURANCE ADVISERS - DEAL COUNT

Rank 2016	Rank 2015	Company	Deal count	
			2016	2015
1	1	Marsh Insurance	18	27
2	5	Aon	16	12
3	2	Willis Towers Watson	15	18
4	6	Jardine Lloyd Thompson	11	5
5	3	INTECH Risk Management	9	16
6	8	Crotty Group	3	2
7	N/A	Arthur J Gallagher & Co	2	N/A
=	3	Benatar & Co	2	16
=	N/A	Mandy McNeil International	2	N/A
10	N/A	Averbo Risk Solutions	1	N/A
=	9	Indecs Consulting	1	1
=	6	Moore McNeil	1	5
=	N/A	O'Leary	1	N/A
=	9	Professional Risk Solutions	1	1

DFIs - DEAL COUNT

Rank 2016	Rank 2015	Company	Deal count	
			2016	2015
1	2	European Investment Bank	18	26
=	1	KfW	18	32
3	8	Korea Development Bank	14	7
=	2	International Finance Corporation	14	26
5	11	Export Development Canada	10	6
=	11	Overseas Private Investment Corporation	10	6
7	7	Japan Bank for International Cooperation	9	10
8	16	Inter-American Development Bank	8	4
=	6	European Bank for Reconstruction and Development	8	11
10	8	Proparco	6	7
11	27	China Development Bank	4	2
=	21	Development Bank of Japan	4	3
13	14	Asian Development Bank	3	5
=	N/A	Banco Centroamericano de Integración Económica (CABEI)	3	N/A
=	4	FMO	3	19
=	27	Eksport Kredit Fonden	3	2
=	N/A	Nordic Investment Bank	3	N/A
18	27	Nacional Financiera - Nafinsa	2	2
=	41	China Co-financing Fund for Latin America and the Caribbean	2	1
=	21	Export-Import Bank of Korea	2	3

INSURANCE ADVISERS - VALUE

Rank 2016	Rank 2015	Company	Value (USDm)	
			2016	2015
1	6	Jardine Lloyd Thompson	12,358	2,428
2	5	Aon	9,514	5,619
3	1	Marsh Insurance	8,754	20,180
4	3	INTECH Risk Management	7,615	8,853
5	4	Benatar & Co	5,030	8,763
6	2	Willis Towers Watson	3,887	9,568
7	9	Indecs Consulting	1,726	890
8	11	Moore McNeil	1,274	692
9	N/A	Averbo Risk Solutions	1,236	N/A
10	N/A	Mandy McNeil International	1,222	N/A
11	7	Professional Risk Solutions	538	1,641
12	13	Crotty Group	247	224
13	N/A	Arthur J Gallagher & Co	120	N/A
14	N/A	O'Leary	50	N/A

DFIs - VALUE

Rank 2016	Rank 2015	Company	Value (USDm)	
			2016	2015
1	8	China Development Bank	6,866	903
2	1	Japan Bank for International Cooperation	5,723	5,137
3	2	European Investment Bank	4,512	4,092
4	7	International Finance Corporation	1,807	1,063
5	3	KfW	1,663	2,590
6	13	Overseas Private Investment Corporation	1,414	489
7	14	Export Development Canada	1,241	481
8	10	Korea Development Bank	1,048	726
9	6	European Bank for Reconstruction and Development	923	1,069
10	33	Inter-American Development Bank	685	145
11	11	Asian Development Bank	588	540
12	N/A	Export Finance and Insurance Corporation Australia	450	N/A
13	9	Export Import Bank of the United States	400	794
14	25	Development Bank of Japan	338	238
15	21	Eksport Kredit Fonden	291	242
16	N/A	Banco Centroamericano de Integración Económica (CABEI)	284	N/A
17	23	Development Bank of the Philippines	223	246
18	28	Proparco	192	173
19	19	Development Bank of Southern Africa	172	357
20	N/A	Nordic Investment Bank	153	N/A

Download the data behind the deals at **IJGlobal**

helpdesk@ijglobal.com
+44 20 7779 8284
www.ijglobal.com

IJGlobal, 8 Bouverie Street, London
EC4Y 8AX

All content © Copyright 2016
Euromoney Institutional Investor plc, all
rights reserved.