

GLOBAL INFRASTRUCTURE SERVICES

Marsh & McLennan
Companies provides
risk-based, analytical and
transactional support in the
development and
implementation of projects
for infrastructure clients
worldwide.

DIFFERENTIATED INFRASTRUCTURE SERVICES

- Risk advisory and insurance transactional services.
- Commercial/market, operations, capital planning organisation.
- Economics and regulation.
- Human capital.
- Investment analysis.

INFRASTRUCTURE SECTOR FOCUS

DEEP INDUSTRY EXPERIENCE AND ROBUST ANALYTICS ENABLING PRAGMATIC SOLUTIONS

- **Transportation:** airports, ports/terminals, roads, bridges, tunnels, freight and passenger rail, dry bulk and tanker logistics and markets.
- **Energy:** oil and gas – upstream, downstream, transportation and storage; metals/mining; extraction industries logistics (e.g. mine to port).
- **Utilities:** natural gas, electricity, water.
- **Telecommunications:** broadcasting and/or wireless towers, satellites.
- **Power generation:** carbon-based, nuclear and renewables, fossil fuel markets.
- **Social infrastructure:** hospitals, schools, accommodation.

BANKABLE BUSINESS CASE DEVELOPMENT TAILORED TO SPECIFIC TRANSACTIONS
 Proven global experience in supporting bankable, implementable projects

<ul style="list-style-type: none"> • Demand/revenue projections (including market-based price optimisation). • Operating and capital cost projections (including life cycle risk management). • Integration of technical/engineering requirements. • Trade-off modelling of operating versus capital improvements. • Matching timing of revenue streams to capital expenditures. 	<ul style="list-style-type: none"> • Construction projects. • Operating assets. • Secondary purchase. • Sale of an asset. • Public and/or private financing. • Related capital raise.
---	---

TRANSACTION FEASIBILITY AND GOVERNANCE	RISK IDENTIFICATION AND QUANTIFICATION	RISK MITIGATION	POLICY AND REGULATION
<ul style="list-style-type: none"> • Due diligence. • Project life cycle planning and management. • Project/transaction structure, including key stakeholder alignment (public agencies, financial/strategic sponsors, customers). • Human capital structure and workforce environment. • Investment selection and pacing. • Compensation (including health and welfare). • Insurance coverage for unallocated risks. 	<ul style="list-style-type: none"> • Risk and value driver analysis (modelling and long-term financial forecasting). • Detailed analysis by risk type <ul style="list-style-type: none"> – Market (e.g. commodity risk, interest rates, foreign exchange). – Operational (e.g. construction risk, completion of milestones, start-ups). – Human capital (health, welfare, pensions). • Investment risk. • Ex-post analysis of performance versus risk influence. • Country risk analysis. • Demand forecasting. • Large project risk. • Logistics scheduling under uncertainty (e.g. to and from the infrastructure asset). 	<ul style="list-style-type: none"> • Allocation of risk among parties. • Project construction risk insurance, including delay in start-up and marine transit. • Operational insurance including portfolio insurance procurement. • Human capital obligations. • Surety. • Political risk and political violence. • Environmental risk. • Weather risk. • Workforce communication and change. • Dispute resolution services. 	<ul style="list-style-type: none"> • Project economics under alternative regulatory regimes. • Tariff and pricing alternatives. • Strategy and policy considerations, including privatisation and concessioning.

ABOUT MARSH & McLENNAN COMPANIES

MARSH & McLENNAN COMPANIES is a global professional services firm offering clients advice and solutions in the areas of risk, strategy, and human capital. Marsh is a global leader in insurance broking and risk management; Mercer is a global leader in talent, health, retirement, and investment consulting; Oliver Wyman is a global leader in management consulting; and Guy Carpenter is a global leader in providing risk and reinsurance intermediary services and delivering capital market solutions for clients around the globe. With annual revenue exceeding \$13 billion, Marsh & McLennan Companies' 57,000 colleagues worldwide provide analysis, advice, and transactional capabilities to clients in more than 130 countries.

CONTACTS

RISK ADVISORY AND INSURANCE TRANSACTIONAL SERVICES

EDWIN CHARNAUD
Managing Director, Marsh
+44 20 7357 3157
edwin.charnaud@marsh.com

GEOFFREY CLARK
Managing Director, Marsh
+1 213 346 5025
geoffrey.s.clark@marsh.com

MARTIN BENNETT
Senior Vice President, Marsh
+44 20 7357 2195
martin.bennett@marsh.com

ROBERT ROBIDEAUX
Managing Director, Marsh
+1 213 346 5083
robert.w.robideaux@marsh.com

ECONOMICS AND REGULATION

DANIEL RADOV
Associate Director, NERA
Economic Consulting
+44 20 7659 8744
daniel.radov@nera.com

COMMERCIAL/MARKET, OPERATIONS, CAPITAL PLANNING ORGANISATION AND STRATEGIC RISK MANAGEMENT

MANNY HONTORIA
Partner, Oliver Wyman
+1 617 501 8719
manny.hontoria@
oliverwyman.com

DR. KRISTINA GERTEISER
Associate Partner, Oliver
Wyman
+49 89 939 49 432
kristina.gerteiser@
oliverwyman.com

JAMES BASDEN
Partner, Oliver Wyman
+44 (0)203 326 2946
james.basden@
oliverwyman.com

HUMAN CAPITAL

GRAHAM PEARCE
Partner, Mercer
+49 89 242 68 497
graham.pearce@mercer.com

JEFF COX
Senior Partner, Mercer
jeff.cox@mercer.com
+1 312 917 0592

INVESTMENT CONSULTING

TOBY BUSCOMBE
Principal, Mercer
+44 20 7178 7295
toby.buscombe@mercer.com

The information contained herein is based on sources we believe reliable and should be understood to be general risk management and insurance information only. The information is not intended to be taken as advice with respect to any individual situation and cannot be relied upon as such.

In the United Kingdom, Marsh Ltd is authorised and regulated by the Financial Conduct Authority. In the United Kingdom, Mercer Limited is authorised and regulated by the Financial Conduct Authority. Registered in England Number: 3053550 Registered Office: 1 Tower Place West, Tower Place, London EC3R 5BU

© 2015, Marsh & McLennan Companies, Inc. All rights reserved GRAPHICS NO. 11-0162