

**Baker
McKenzie.**

SUSTAINABLE FINANCE FORUM

26 September 2019 | Arena21, MuseumsQuartier | Vienna

**TRANSACTIONAL
POWERHOUSE**

Leading and closing three deals a day

CHAMBERS GLOBAL

Band One: Climate Change 2019

"Recognised as a global leader in the climate change sphere, with formidable expertise spread across offices in the Americas, Australia and the UK, as well as Africa and Asia."

Agenda

9:00 - 9:10 WELCOME

Eva-Maria Ségur-Cabanac (Baker McKenzie Vienna)

9:10 - 10:15 EU ACTION PLAN ON SUSTAINABLE FINANCE

Keynote 1:

*Overview and timetable of current EU legislative initiatives and outlook
Caroline Lambert, EU Commission*

Keynote 2:

*EU Financing of Sustainable Finance; a World-leading initiative
Wilhelm Molterer (European Fund for Strategic Investments - EFSI)*

Panel discussion:

- Moderator: Christopher Jones (Baker McKenzie Brussels)
- Aakriti Chandihok, (Österreichische Beteiligungs)
- Caroline Lambert (EU Commission)
- Michaela Seelig (Federal Ministry for Sustainability and Tourism)
- Wilhelm Molterer (European Fund for Strategic Investments - EFSI)

10:15 - 11:00 REGULATORY IMPLICATIONS FOR FINANCIAL INSTITUTIONS

Introduction:

Caitlin McErlane (Baker McKenzie London)

Panel discussion:

- Moderator: Mark Simpson (Baker McKenzie London)
- Julia Raptis (Austrian Financial Markets Authority)
- Olivier Jaeggi (ECOFACT)
- Roland Mechtler (Raiffeisen Bank International)

11:00 - 11:30 COFFEE BREAK

11:30 - 12:45 GREEN BONDS

Introduction:

*Market Developments and Trends
Manuel Adamini (Climate Bonds Initiative)*

Panel discussion:

- Moderator: Michael Doran (Baker McKenzie London)
- Antoine Rose (Crédit Agricole)
- Manuel Adamini (Climate Bonds Initiative)
- Silvia Stenitzer (Vienna Stock Exchange)

12:45 - 14:00 LUNCH

14:00 - 14:30 THE FUTURE OF MANAGEMENT ACCOUNTING AND DISCLOSURE

Christian Heller (value balancing alliance)

14:30 - 15:00 SUSTAINABLE FINANCE - CURRENT TRENDS AROUND THE GLOBE

International perspectives with Baker McKenzie partners from around the world

Panel discussion:

- Moderator: Michael Doran (Baker McKenzie London)
- David Palumbo (Baker McKenzie Toronto)
- Ivy Wong (Baker McKenzie Hong Kong)
- Pablo Berckholtz (Baker McKenzie Lima)

15:00 - 16:15 ENERGY AND INFRASTRUCTURE PROJECT FINANCE

Green dressing or the spearhead of sustainable finance?

Panel discussion:

- Moderator: Marc Fèvre (Baker McKenzie London)
- Gaetan Tiberghien (International Finance Corporation)
- Patrick Nussbaumer (Private Finance Advisory Network)
- Sabine Gaber (Development Bank of Austria)

16:15 - 16:45 COFFEE BREAK

16:45 - 18:00 TRENDS IN IMPACT INVESTING

Introduction:

Adam Farlow (Baker McKenzie London)

Keynotes:

- Rob Weary (NatureVest, The Nature Conservancy)
- Adam de Sola Pool (Clean Energy Venture Group)

Panel discussion:

- Adam Farlow (Baker McKenzie London)
- Olga Zhminko (ING)
- Willem Keogh (STOXX)

18:00 - 18:15 CLOSING REMARKS

Adam Farlow, Eva-Maria Ségur-Cabanac

18:15 COCKTAIL RECEPTION

Ovalhalle, MuseumsQuartier

Guest Speakers

Aakriti Chandihok

Head of Legal & Compliance,
Oesterreichische Beteiligungs (ÖBAG)

Aakriti Chandihok is an attorney-combined-policy strategist with a strong track record in advising governments, ministries, international organizations as well as MNCs in Europe, Asia, the US and Middle East. Aakriti's area of expertise focuses on the policy, regulatory and legal issues arising at the crossroad between public and private sector where she benefits from her experience in law practice as a corporate M&A and banking/finance lawyer as well as her focus on public sector and infrastructure in strategy consulting. Combining both skill sets, Aakriti tailors competitive solutions in politically sensitive matters.

Today, Aakriti heads the legal and compliance team of the Austrian state holding, which holds stock of the Republic of Austria in strategically relevant listed and non-listed companies. Aakriti studied law at the University of Vienna and at Columbia University in New York. She is bar-qualified in Austria and New York.

Adam de Sola Pool

Partner, Clean Energy Venture Group

Adam de Sola Pool is an investor, mentor, entrepreneur and new technologies competition judge with 20 years of experience in clean energy and water and ocean technology companies. As an Angel Investor, Adam is a Partner in the Clean Energy Venture Group, and the newly formed Blue Angels (ocean technology). Adam Mentors and judges at the Massachusetts Institute of Technology, Techstars, Northeastern University, CleanTech Open and MassChallenge. Adam is on the Advisory Board of the International Nanotechnology Center accelerator in Braga Portugal, the MIT Enterprise Forum Polska accelerator in Warsaw (Poland) and the University of Wollongong (Australia) iAccelerate program.

Antoine Rose

Vice President Sustainable Banking,
Crédit Agricole

Antoine Rose joined the Crédit Agricole Sustainable Banking team in 2014 after completing a PhD thesis in environmental economics on banking sector. He worked on economic impact of climate change, in particular in the context of corporate and investment banks. He developed a carbon accounting tool for Crédit Agricole CIB. Expert in environmental and social assessment of asset performance, he is fully dedicated to the developing Green and Sustainability Bond markets. He is in charge of Sustainable Banking origination for Benelux, Nordics and Germany and Austria.

Caroline Lambert

Senior Policy Officer, Adaptation Unit,
Directorate General for Climate Action,
European Commission

Since January 2019, Caroline Lambert is part of the European Commission's sustainable finance team, for the Department for Climate Action. From 2015-2019, Caroline was the European Union's Climate and Environment Counsellor in Australia. Before being posted to Australia, Caroline worked for eight years in the private offices of the European Commissioner for Climate Action, Connie Hedegaard and before that in the private office of Vice President Margot Wallström where she advised on finance, taxation, trade, development, climate and energy matters. Caroline entered the European Union's civil service in 2000 and initially worked in the Energy, Transport and Budget Departments. Early in her career, Caroline did strategic communications and public affairs work in the energy and environment sector for European businesses and commodities.

Christian Heller

CEO, value balancing alliance

Christian Heller is Vice President at BASF and CEO of the value balancing alliance. The alliance was founded in June 2019 by BASF, Deutsche Bank, LafargeHolcim, Novartis, Philip Morris, Bosch, SAP and SK. As non-profit organization it is supported by Deloitte, EY, KPMG, PwC, the OECD, leading universities such as Oxford University and Harvard Business School, and stakeholders from government, civil society, business, financial market and standard-setting organizations. The alliance focuses on the development and standardization of an accounting model to protect and create long-term value. It is designed to empower decision makers to optimize the total value contribution of business.

Christian has a master's degree in philosophy and is member of the International Advisory Group of the Shift's Valuing Respect Project, member of the Natural Capital Coalitions Advisory Panel and co-chairing the Integrated Thinking and Strategy Group of the International Integrated Reporting Council (IIRC).

Gaetan Tiberghien

Principal Investment Officer,
International Finance Corporation

Gaetan Tiberghien is a Principal Investment Officer in Infrastructure and Natural Resources, Europe and Central Asia for the International Finance Corporation (IFC), a member of the World Bank Group.

Gaetan joined IFC in 2003. He is now responsible for IFC's investments in the power sector in Europe and Central Asia. During his time at IFC, has led various infrastructure projects in Africa, Latin America, Asia and Europe, using a range of municipal, corporate and project finance debt (including in local currency), equity, and guarantees. These transactions covered various subsectors including power, utilities, solid waste management and municipal transport. Taking into account mobilizations, these transactions amount to about US\$1.5 billion equivalent.

Prior to IFC, Gaetan worked in investment banking in South America with his last position being Vice President, investment banking of a leading bank in Colombia. He holds a Bachelor's Degree in Agriculture Engineering (ISA, France), a Master in Agribusiness Administration (IGIA, HEC, France) and has earned the Chartered Financial Analyst certificate (CFA) in 2006.

Julia Raptis

Head of Section: Legislative Affairs and
Supervisory Policy, Austrian Financial
Market Authority

Julia Raptis is currently the Head of Section for Legislative Affairs and Supervisory Policy Development at the Austrian Financial Market Authority (FMA). Julia manages the legislative team and is responsible for FMA's rule-making and responses to legislative consultations on national and European level. She closely coordinates all relevant questions concerning financial markets regulation with the Austrian Central Bank (OeNB), the Austrian Ministry of Finance (BMF), the European Supervisory Agencies (ESAs) and the European Central Bank (ECB). Julia is also developing FMA's supervisory policy as an integrated financial supervisor.

Manuel Adamini

Head of Investor Engagement,
Climate Bonds Initiative

Manuel Adamini is an expert in institutional responsible investing, with a deep understanding of climate-related investment risks and opportunities, including green / climate bonds. He is a frequent speaker at international conferences and contributed to numerous publications.

At Climate Bonds Initiative, Manuel works as Head of Investor Engagement. Until early 2015, Manuel served as Head of Responsible Investing at Dutch EUR 55 bln asset manager ACTIAM for seven years.

Earlier in his career, Manuel worked with Fortis, at the time a major international bank-assurance company. He initiated and implemented a climate strategy for carbon neutrality on a global scope, including business opportunities like carbon and green banking.

Manuel is fluent in Dutch, German and English, and has a professional working proficiency in French.

Michaela Seelig

Director, Federal Ministry for
Sustainability and Tourism

Michaela Seelig joined the Austrian Federal Ministry for Sustainability and Tourism as Director for Sustainable Finance and Regional Economic Policy in January 2019. Previously, Michaela worked as climate advisory and finance specialist at the Inter-American Development Bank Group (IDBG) in Washington DC, where she advised financial institutions and other private sector client companies on innovative climate friendly investments in Latin America and the Caribbean (LAC).

Michaela has prior experience working on climate action with governments in the LAC region and on Climate Finance reporting. Before joining the IDBG, she was the Corporate Sustainability Manager at RHI, a globally operating manufacturing company and advisor on European and international climate policy at BUSINESSEUROPE in Belgium.

Olga Zhminko

Sustainable Finance Champion,
ING Austria

Olga Zhminko is an expert in advising large corporates on banking products and credit structuring. She has gained her experience at HVB/Unicredit and ING in Ukraine as a Relationship manager and a Restructuring officer and afterwards as a Lending expert and Relationship Manager in Austria. Sustainability is one of the core pillars of ING strategy; Olga's first encounter with Sustainability was initiating local (Ukraine) cooperation with UNICEF (extending global cooperation within ING Group to Ukraine). Moving to sustainability favorable environment in Austria gave Olga opportunities to develop her sustainable finance expertise for respective advisory of corporates on green finance products.

Olga is the key coordinator for Sustainable Finance activities of ING in Austria, elaborating green finance solutions for Austrian large corporates in close cooperation with ING N.V. and organizing related events. Olga holds a Diploma in Financial Strategy of the Said Business School, the University of Oxford (UK).

Olivier Jaeggi

Managing Director, ECOFACT

Olivier Jaeggi is ECOFACT's managing director. Prior to founding ECOFACT in 1998, he worked in credit risk control at UBS, where he was in charge of managing environmental risks. He graduated from the Swiss Federal Institute of Technology (ETH) Zurich with a master's in environmental engineering, and completed executive education programs at Harvard Business School and the University of Oxford. He is a member of the Sustainable Finance Working Group of the Institute of International Finance. He regularly writes for the MIT Sloan Management Review's sustainability blog and, from 2012 to 2016, has been a contributor to the annual sustainability report produced by the MIT Sloan Management Review in collaboration with the Boston Consulting Group. He is a guest lecturer at the University of Zurich and has also lectured at the ETH Zurich and other universities.

Patrick Nussbaumer

Industrial Development Officer,
United Nations Industrial
Development Organization

Patrick Nussbaumer is an Industrial Development Officer at the United Nations Industrial Development Organization (UNIDO). Patrick develops and implements technical assistance interventions in developing countries in the area of sustainable energy, environmental management, climate technologies, and climate finance. He is the Programme Manager of the Private Financing Advisory Network (PFAN). Prior to joining UNIDO, he worked several years on energy issues in academia, as well as in the private sector. His background is in engineering, and is complemented by a PhD in Environmental Science and Technology.

Robert Weary

Deputy Managing Director, NatureVest,
The Nature Conservancy

In his twenty-first year with the Conservancy, Robert Weary is currently leading an initiative to assist Small Island Developing States and coastal countries, with debt-conversions to finance marine conservation and ecosystem-based adaptation to climate change. The first such debt-conversion (approx. US\$22 million) was concluded in February 2016 with the Seychelles. He is currently developing additional debt-conversions with several countries across the globe in the Caribbean, Latin America, the Pacific, and Africa. Rob's experiences include work on numerous debt-for-nature swaps in Latin America and the Caribbean, including Jamaica, Belize, Guatemala, and Costa Rica, the design and establishment of an eight country US\$100+ million regional endowment (Caribbean Biodiversity Fund) and the associated national-level trust funds, resulting in hundreds of millions of dollars in sustainable financing for conservation projects in those countries. Furthermore, Rob was the architect of the "Caribbean Challenge," a twelve-country/territory regional initiative to place 20% of these countries near shore marine area under protection by 2020 and develop sustainable finance mechanisms to finance the countries national systems of Protected Areas.

Roland Mechtler

Head of Group Regulatory Affairs,
Raiffeisen Bank International

Roland Mechtler is responsible for Group Regulatory Affairs & Data Governance at the Raiffeisen Bank International. He is in charge of the dialog with supervisors, monitoring and implementing the newest regulatory developments. Another key topic is adjusting the Data Governance to the new needs of a data centric organization.

In 2004, Roland joined the Raiffeisen Treasury Asset and Liability Management team and since then had different functions in Strategic Portfolio Management, Capital Planning and Acquisitions and Transformation office.

He holds a PhD in economic sciences, a degree in business administration and is a US Certified Public Accountant (Illinois).

Sabine Gaber

Member of the Executive Board,
Development Bank of Austria

Sabine Gaber joined OeEB in 2009 and has been Member of the Executive Board since January 2018. Previously, she was Managing Director of OeEB's Investment Finance Department since August 2009. She studied Business Administration in Vienna and Los Angeles. During her 20 years of banking experience, both on market as well as in credit risk management, she has been responsible for structuring complex international projects.

OeEB is the Development Bank of Austria. OeEB finances private sector investment projects in developing countries and emerging markets. They offer tailored solutions at near-market conditions with long terms for projects that are developmentally and economically sensible.

Silvia Stenitzer

Manager Market & Product
Development, Listing - Green Bond
Expert, Vienna Stock Exchange

Silvia Stenitzer joined the Vienna Stock Exchange in 2017 after almost 10 years of work experience in corporate banking. As a Manager for Market & Produce Development, Listing she has launched a Green- and Social Bonds platform at the Vienna Stock Exchange and has since that welcomed numerous green- and social bond issuers at the exchange. In addition to various lectures on Green Finance and Sustainable Investing, she is the author of several press articles and also contributed to the management series Corporate Social Responsibility at Springer Gabler Verlag with a chapter entitled "Green Bonds as an Instrument against Climate Change in Austria: Status quo and Development Opportunities" which will be published at the end of 2019. Silvia graduated in international business administration at the Vienna University of Economics and Business Administration.

Wilhelm Molterer

Managing Director, European Fund for Strategic Investments (EFSI)

Wilhelm Molterer has been Managing Director of the European Fund for Strategic Investments (EFSI) since 1 November 2015.

He holds a Master's degree in Social Economics from Johannes Kepler University in Linz, Austria. After his University studies, he became an Economic Adviser at the Austrian Farmers' Association and an Adviser to the Regional Minister of Agriculture in Upper Austria. He subsequently became an Economic Adviser to the Federal Minister of Agriculture. He then continued his career as Head of Cabinet of the Federal Minister of Agriculture and became Secretary-General of the Austrian Farmers Association.

From 1990 to 1994, Wilhelm Molterer was a Member of the Austrian Federal Parliament and a Spokesperson for Agriculture and later became Secretary-General of the Austrian People's Party (ÖVP). From 1994 to 2002, he was the Federal Minister of Agriculture, Forestry, Environment and Water Management in Austria. From 2007 to 2008 he was Vice Chancellor and Federal Minister of Finance, while in the period from 2008 to 2011 he acted as the Parliament's spokesperson for constitutional matters. From July 2011 until August 2015 he was Vice-President of the European Investment Bank (EIB) and a member of its Management Committee, a permanent collegiate executive body.

Willem John Keogh

Managing Director, Head of ESG and Thematic Solutions, STOXX

Willem John Keogh is Managing Director – Head of ESG and Thematic Solutions at STOXX. Willem is responsible for ESG and Thematic solutions at STOXX with a track record of creating innovative, integrated flagship families of indices. The indices serve as underlying instruments for Tier 1 institutional clients, asset owners, retail investors, ETF providers as well as derivative products. Prior to joining STOXX Ltd in 2015, Willem spent more than 10 years as Head of Quantitative and Systematic Trading in Investment Banking. Willem holds a Master of Economics in Finance from the University of the Free State in South Africa.

Baker McKenzie Speakers

Adam Farlow

Partner, Baker McKenzie, London

Adam Farlow heads the Firm's Capital Markets practice in Europe, Middle East and Africa. He is a New York and English qualified partner based in London. He has extensive experience in US securities laws and transaction management. He has been elected as a Life Fellow of the American Bar Foundation and serves on the Council of the American Bar Association Section of International Law. Adam focuses on offerings of international debt (primarily high yield), equity and other forms of financing involving companies, investors, major financial institutions and trustees, as well as all forms of restructuring and liability management for debtors, creditors, trustees and dealer managers. Adam has been named as a "Notable Practitioner" in debt by Chambers UK; named by Legal 500 in each of debt capital markets, equity capital markets, high yield debt and emerging markets, including as a "Leading Practitioner" in high yield; and named as a "Leading Lawyer" in the IFLR1000.

Caitlin McErlane

Partner, Baker McKenzie, London

Caitlin McErlane advises asset managers, banks, major corporates, exchanges, clearing houses and payment institutions on navigating UK and EU financial services regulation. She has particular experience in advising clients on operating in compliance with ongoing regulatory developments, including MiFID II, EMIR, the Investment Firms Regulation, ESG reforms, AIFMD and the Market Abuse Regulation.

Christopher Jones

Partner, Baker McKenzie, Brussels

Christopher Jones is a Principal, Energy Regulation and Antitrust, in the European Competition Law Practice Group in the Brussels office. He joined Baker McKenzie in 2018.

Christopher's career has spanned more than 30 years at the European Commission. He was previously Deputy Director-General for Energy at the Commission and spent 18 years designing and implementing Europe's energy policy.

Christopher also has significant experience in competition policy, having spent 11 years in the field including responsibility for antitrust and mergers in the Cabinet of the Competition Commissioner, and as personal Policy Assistant to two Directors' General.

He is also a leading academic in the competition and energy areas, editing and co-authoring the standard text books on Competition Law and Energy Markets, the Internal Energy Market and the EU's Gas Policy, as well as books on merger control and the standard competition law reference work, the EU Competition Law Handbook.

David Palumbo

Partner, Baker McKenzie, Toronto

David Palumbo is a partner and head of the Corporate and Securities Practice Group in Baker McKenzie's Toronto office. David practices securities and corporate law, focusing on public and private financings by both private and public issuers in sectors including healthcare and life sciences/biotechs. He also advises private equity funds, investment banks and investors on Canadian matters along with investment funds, asset managers and foreign companies seeking investment in Canada. David is Chair of the Toronto Diversity and Inclusion Committee and a member of the North American Capital Markets Steering Committee. He serves as Vice-Chair of the Executive Board of the You Can Play Project, a non-profit organization dedicated to ensuring the inclusion of all in sports, and co-chair of the Toronto legal community's largest annual fundraiser, AIDSbeat, in support of the Canadian Foundation for AIDS Research (CANFAR).

Eva-Maria Ségur-Cabanac

Partner, Baker McKenzie, Vienna

Eva-Maria Ségur-Cabanac is a partner in the Vienna office of Baker McKenzie and head of the Austrian capital markets practice. She joined Baker McKenzie as a partner in 2008. She is a dual-qualified lawyer, admitted to practice in Austria and New York.

Eva-Maria focuses her practice on capital markets transactions and related legal issues, as well as cross-border mergers and acquisitions. She has broad experience in public and private securities offerings across a variety of industries and has been recognized among Austria's leading capital markets lawyers by PLC Which Lawyer?, Legal 500 and Chambers Global and Europe. She also represents clients in capital markets related disputes and advises on ongoing capital markets regulatory and compliance issues. Eva-Maria is regularly publishing and speaking on developments in sustainable finance and ESG-related topics.

Ivy Wong

Partner, Baker McKenzie, Hong Kong

Ivy Wong is a partner with the Capital Markets practice group in Hong Kong and leads the Asia Pacific Capital Markets group. Her practice focuses on securities offerings, corporate finance, mergers and acquisitions, compliance and general corporate work. Ivy has led many unprecedented and high-profile securities offerings and cross-border transactions in Hong Kong, including many successful listings that are first-of-its kind on the Hong Kong Stock Exchange and multiple landmark and innovative deals that won industry awards. Her clients include many reputable fund houses, financial institutions, multinational corporates and conglomerates. Since the adoption of regulatory changes brought about by the global sustainable finance initiatives, Ivy has spoken to both clients and industry peers on the developments of the ESG regime and relevant disclosure requirements.

Marc Fèvre

Partner, Baker McKenzie, London

Marc Fèvre's practice spans project development, financing and secondary market transactions in the energy and infrastructure sectors. He has over 20 years of experience working in Asia, Europe, Africa and the Middle East and is recognised in his field by legal directories including being named as Projects Lawyer of the Year by Legal 500 for 2019.

Sustainability and working with clients to mobilise financing is at the heart of Marc's practice. He jointly heads Baker McKenzie's renewable energy group and works with project developers and investors, financial institutions and governments on greenfield developments, project financings, public-private partnerships (PPPs) and secondary market transactions. He works with clients at the forefront of the trends shaping the energy sector, including decarbonisation, increased penetration of renewables and decentralised power generation and transport electrification. These are frequently new technologies, which may lack scale or that need to compete without support against incumbent technologies.

Mark Simpson

Partner, Baker McKenzie, London

Mark Simpson is a partner in the Financial Services Regulatory Group in the London office where he practices in the areas of financial regulation, financial crime, and regulatory investigations, and he is a member of the Firm's Global Financial Services & Insurance Steering Committee. He participates actively in industry bodies including Innovate Finance, the Alternative Investment Managers Association and the Association of Foreign Exchange and Payment Firms. He also participates in various forums for the London legal community, including the Financial Markets Law Committee and the City of London Law Society.

Mark advises on a wide range of financial services legal and regulatory issues. He advises throughout the lifecycle of regulated businesses - on launch and authorisation, global expansion, business and product innovation, new regulatory developments, and on responding to regulatory enquiries and investigations. He also advises on corporate and commercial transactions in the financial services sector. His experience spans the full scope of EU and UK financial regulations, covering prudential as well as conduct of business requirements, anti-money laundering and financial crime.

Michael Doran

Partner, Baker McKenzie, London

Michael Doran is a Finance partner based in London. Michael has a rapidly expanding sustainable finance practice – helping to come up with creative solutions to novel funding problems, informed by and benefiting from his deep experience of the financial markets. He has strong recent experience in Green Bonds and the challenges facing the rapidly evolving Green Bond market. He writes and comments on the latest developments. He has broad experience of general debt capital markets financings (including all nature of liability management exercises), equity linked bonds, NPL portfolio transactions, sovereign advisory work (including new money deals and sovereign debt restructurings) and bond/ debt restructurings in the developed, emerging and frontier markets. His clients include private equity / credit funds, sovereign governments, investment banks, state-owned entities, state agencies, supranational banks, sovereign wealth funds and multinational corporations.

Pablo Berckholtz

Partner, Baker McKenzie, Lima

Pablo Berckholtz is the managing partner of the Baker McKenzie Lima office and Chair of Latin America Capital Markets Steering Committee. He focuses on capital markets and corporate finance. His experience includes initial public offerings, high-yield debt, project bonds, and sustainable finance, representing both issuers and investment banks. He also represents the Republic of Peru, corporations and financial institutions in their financing activities, including acquisition financings, corporate restructurings, project finance and other domestic and international private financings. He also regularly advises clients on regulatory and other Peruvian law derivatives matters and is counsel to the International Swaps and Derivatives Association, Inc. in Peru.

Printed on 100% recycled paper

© 2019 Baker McKenzie. All rights reserved. Baker & McKenzie International is a global law firm with member law firms around the world. In accordance with the common terminology used in professional service organizations, reference to a "partner" means a person who is a partner or equivalent in such a law firm. Similarly, reference to an "office" means an office of any such law firm.

This may qualify as "Attorney Advertising" requiring notice in some jurisdictions. Prior results do not guarantee a similar outcome. Baker & McKenzie Global Services LLC / 300 E. Randolph Street / Chicago, IL 60601, USA / +1 312 861 8800.