

NGUYÊN TẮC XÍCH ĐẠO

NHỮNG ĐIỀU CẦN LƯU Ý KHI TRIỂN KHAI

Tuyên bố miễn trừ trách nhiệm: Tài liệu này bao gồm thông tin và các ví dụ chọn lọc nhằm giúp

các bên hiểu thêm về các yêu cầu của Nguyên tắc Xích đạo cũng như cách thức triển khai và không

thiết lập thêm các nguyên tắc hay yêu cầu mới. Các thông tin và ví dụ được đề cập không khẳng

định, ngầm định và cũng không đảm bảo hay giới hạn rằng hướng dẫn này sẽ phù hợp với một mục

tiêu cụ thể, không vi phạm, chính xác và toàn diện. Hiệp hội Nguyên tắc Xích đạo không chịu trách

nhiệm trong bất kỳ hoàn cảnh nào đối với cách thức và mục đích áp dụng các thông tin trong tài

liệu này. Các bên phải hoàn toàn đơn phương chịu trách nhiệm trong việc sử dụng các thông tin

này. Các Định chế Tài chính tham gia Nguyên tắc Xích đạo (EPFI) cần ra quyết định triển khai các

nguyên tắc dựa trên các chính sách, quy trình và thực tiễn của mình. Tài liệu này không phát sinh

bất cứ quyền gì.

Trang 2 Tháng 7/2014

Bản dịch tiếng Việt này do Trung tâm Con người và Thiên nhiên (PanNature) thực hiện.
Các lỗi, sai sót về mặt ngôn ngữ và nội dung tiếng Việt, nếu có, thuộc trách nhiệm của
PanNature.

Xin lưu ý rằng bản dịch này nhằm mục đích tham khảo cho các đối tượng liên quan ở Việt
Nam. Tài liệu chính thức là bản tiếng Anh và có thể tải về từ website của Ban thư ký Hiệp
hội Nguyên tắc Xích đạo tại địa chỉ www.equator-principles.com.

Bản dịch tiếng Việt có thể tải về từ website của PanNature tại địa chỉ
www.nature.org.vn/vn

Bản dịch tài liệu này được sự hỗ trợ của

http://www.equator-principles.com/
http://www.nature.org.vn/vn

MỤC LỤC

GIỚI THIỆU .. 6

PHẦN I: PHẠM VI ... 7

CÁC LOẠI DỰ ÁN VÀ GIAO DỊCH NÀO THUỘC PHẠM VI CỦA NGUYÊN TẮC XÍCH ĐẠO? 7

CÁC KHOẢN VAY DOANH NGHIỆP LIÊN QUAN ĐẾN DỰ ÁN .. 8

THẾ NÀO LÀ MỘT VÍ DỤ VỀ KHOẢN VAY DOANH NGHIỆP THUỘC PHẠM VI CỦA NGUYÊN TẮC

XÍCH ĐẠO? ... 8

THẾ NÀO LÀ VÍ DỤ VỀ KHOẢN VAY DOANH NGHIỆP NẰM NGOÀI PHẠM VI CỦA NGUYÊN TẮC

XÍCH ĐẠO? .. 9

NHỮNG HỆ THỐNG VÀ HOẠT ĐỘNG NỘI BỘ NÀO EPFI CÓ THỂ THIẾT LẬP ĐỂ HỖ TRỢ XÁC

ĐỊNH CÁC KHOẢN VAY DOANH NGHIỆP LIÊN QUAN ĐẾN DỰ ÁN VÀ NẰM TRONG PHẠM VI CỦA

NGUYÊN TẮC XÍCH ĐẠO? ... 9

MỘT KHOẢN VAY DOANH NGHIỆP LIÊN QUAN ĐẾN NHIỀU DỰ ÁN HAY NHIỀU MỤC ĐÍCH SỬ

DỤNG CÓ NẰM TRONG PHẠM VI NGUYÊN TẮC XÍCH ĐẠO KHÔNG? ... 10

NGUYÊN TẮC XÍCH ĐẠO CÓ ĐƯỢC ÁP DỤNG CHO CÁC KHOẢN VAY A/B? NẾU CÓ, LÀM THẾ

NÀO ĐỂ EPFI XÁC ĐỊNH ĐƯỢC CÁC KHOẢN VAY ĐÓ CÓ ĐÁP ỨNG GIỚI HẠN TÀI CHÍNH HAY

KHÔNG? .. 11

VIỆC LẮP ĐẶT FPSO, CÁC TÀU KHOAN, THIẾT BỊ KHOAN ĐƯỢC TÀI TRỢ BỞI NGUỒN VỐN DỰ

ÁN HAY CÁC KHOẢN VAY DOANH NGHIỆP LIÊN QUAN ĐẾN DỰ ÁN CÓ THUỘC PHẠM VI CỦA

NGUYÊN TẮC XÍCH ĐẠO KHÔNG? .. 11

TÀI TRỢ THEO TRỮ LƯỢNG CÓ NẰM TRONG PHẠM VI CỦA NGUYÊN TẮC XÍCH ĐẠO KHÔNG? 12

MUA LẠI DOANH NGHIỆP, TÀI TRỢ THÔNG QUA CƠ CHẾ TÀI TRỢ HẠN CHẾ QUYỀN TRUY ĐÒI

CÓ NẰM TRONG PHẠM VI CỦA NGUYÊN TẮC XÍCH ĐẠO KHÔNG? .. 12

TRÁI PHIẾU DỰ ÁN CÓ THUỘC PHẠM VI CỦA NGUYÊN TẮC XÍCH ĐẠO KHÔNG? 12

LÀM THẾ NÀO ĐỂ EPFI CÓ THỂ TIẾN HÀNH THẨM ĐỊNH NỘI BỘ ĐỐI VỚI MỘT KHOẢN VAY

DOANH NGHIỆP LIÊN QUAN ĐẾN DỰ ÁN NẾU KHÔNG YÊU CẦU TƯ VẤN ĐỘC LẬP, THEO

NGUYÊN TẮC 7? .. 13

KHOẢN VAY BẮC CẦU .. 14

KHOẢN VAY BẮC CẦU ĐƯỢC TÁI TÀI TRỢ BỞI TRÁI PHIẾU DỰ ÁN CÓ THUỘC PHẠM VI CỦA

NGUYÊN TẮC XÍCH ĐẠO KHÔNG? .. 14

KHOẢN VAY BẮC CẦU MÀ CƠ CHẾ TÁI CẤP VỐN HAY 'RÚT VỐN' HIỆN CHƯA RÕ RÀNG CÓ

THUỘC PHẠM VI CỦA NGUYÊN TẮC XÍCH ĐẠO KHÔNG? .. 14

THẾ NÀO LÀ MỘT VÍ DỤ VỀ KHOẢN VAY BẮC CẦU THUỘC PHẠM VI CỦA NGUYÊN TẮC XÍCH

ĐẠO? .. 15

NGUYÊN TẮC XÍCH ĐẠO CÓ ĐƯỢC ÁP DỤNG ĐỐI VỚI CÁC HOẠT ĐỘNG CHO VAY HAY 'CÁC

KHOẢN VAY HAI BƯỚC' KHI EPFI CHO MỘT ĐỊNH CHẾ TÀI CHÍNH TRUNG GIAN VAY ĐỂ TÀI

Trang 4 Tháng 7/2014

TRỢ CHO MỘT DỰ ÁN? .. 16

CÁC THẾ CHẤP CHO KHOẢN VAY BẮC CẦU HOẶC THƯ TÍN DỤNG ĐỐI VỚI CÁC KHOẢN VAY

BẮC CẦU CÓ THUỘC PHẠM VI CỦA NGUYÊN TẮC XÍCH ĐẠO KHÔNG? .. 16

PHẦN II: BIẾN ĐỔI KHÍ HẬU .. 17

NGUYÊN TẮC 2 VÀ PHỤ LỤC A: PHÂN TÍCH CÁC GIẢI PHÁP THAY THẾ .. 17

CÁC YÊU CẦU ĐỐI VỚI VIỆC PHÂN TÍCH CÁC GIẢI PHÁP THAY THẾ? ... 17

NHỮNG LOẠI DỰ ÁN NÀO CẦN PHÂN TÍCH GIẢI PHÁP THAY THẾ? .. 18

PHÂN TÍCH GIẢI PHÁP THAY THẾ CÓ BAO GỒM PHÂN TÍCH CÁC LỰA CHỌN KHẢ THI NHẰM

GIẢM PHẠM VI PHÁT THẢI 2 KHÔNG? .. 18

EPFI HOẶC BÊN NHẬN TÀI TRỢ CÓ PHẢI BẮT BUỘC CÔNG BỐ CÁC PHÂN TÍCH GIẢI PHÁP

THAY THẾ HOẶC CÁC THÔNG TIN KỸ THUẬT CHI TIẾT LIÊN QUAN ĐẾN GIẢI PHÁP THAY THẾ

NHẰM GIẢM KHÍ NHÀ KÍNH? .. 18

NGUYÊN TẮC 10: BÁO CÁO CỦA BÊN NHẬN TÀI TRỢ VỀ PHÁT THẢI KHÍ NHÀ KÍNH 19

YÊU CẦU ĐỐI VỚI BÁO CÁO PHÁT THẢI KHÍ NHÀ KÍNH ... 19

NỘI DUNG CỦA BÁO CÁO LÀ GÌ NẾU DỰ ÁN CHỈ NÂNG CẤP HOẶC MỞ RỘNG TRANG THIẾT BỊ,

HOẶC CHỈ BAO GỒM MỘT GIAI ĐOẠN XÂY DỰNG THIẾT BỊ? .. 20

SỬ DỤNG PHƯƠNG PHÁP NÀO ĐỂ TÍNH LƯỢNG PHÁT THẢI KHÍ NHÀ KÍNH? 20

BÊN NHẬN TÀI TRỢ NÊN BÁO CÁO VỀ PHÁT THẢI KHÍ NHÀ KÍNH CỦA DỰ ÁN Ở ĐÂU VÀ NHƯ

THẾ NÀO? .. 20

KHI NÀO CẦN BÁO CÁO LƯỢNG PHÁT THẢI LẦN ĐẦU VÀ THỜI GIAN CỦA BÁO CÁO? 21

CÓ NGOẠI LỆ NÀO ĐƯỢC MIỄN BÁO CÁO KHÔNG? ... 21

BÁO CÁO CÔNG KHAI VỀ DANH MỤC TỔNG HỢP CÓ ĐƯỢC COI LÀ ĐÁP ỨNG YÊU CẦU BÁO CÁO

PHÁT THẢI KHÍ NHÀ KÍNH KHÔNG? .. 22

PHẦN III: BÁO CÁO .. 23

NGUYÊN TẮC 5: SỰ THAM GIA CỦA CÁC BÊN LIÊN QUAN .. 23

NGUYÊN TẮC 10: CÁC YÊU CẦU BÁO CÁO ĐỐI VỚI BÊN NHẬN TÀI TRỢ .. 24

BÊN NHẬN TÀI TRỢ NÊN CÔNG KHAI TRỰC TUYẾN TÀI LIỆU ĐÁNH GIÁ NÀO? 24

BÊN NHẬN TÀI TRỢ NÊN CÔNG KHAI TÀI LIỆU ĐÁNH GIÁ CỦA MÌNH Ở ĐÂU? 24

KHUNG THỜI GIAN, KHOẢNG THỜI GIAN VÀ NGÔN NGỮ CỦA TÀI LIỆU ĐÁNH GIÁ ĐƯỢC CÔNG

KHAI CỦA BÊN NHẬN TÀI TRỢ NHƯ THẾ NÀO? ... 24

CÓ NGOẠI LỆ NÀO ĐỐI VỚI YÊU CẦU CÔNG KHAI TRỰC TUYẾN TÀI LIỆU ĐÁNH GIÁ KHÔNG? . 25

NGUYÊN TẮC 10 VÀ PHỤ LỤC B: YÊU CẦU BÁO CÁO ĐỐI VỚI EPFI ... 25

TRONG NGUYÊN TẮC 10, ‘CÂN NHẮC YÊU CẦU BẢO MẬT PHÙ HỢP’ CÓ NGHĨA LÀ GÌ? 25

DỮ LIỆU BÁO CÁO CỦA EPFI CÓ THỂ TRÌNH BÀY NHƯ THẾ NÀO?... 26

CÁC YÊU CẦU BÁO CÁO CỦA EPFI LIÊN QUAN ĐẾN ĐỆ TRÌNH DỮ LIỆU TÊN DỰ ÁN ĐỐI VỚI TÀI

Trang 5 Tháng 7/2014

TRỢ DỰ ÁN ... 29

EPFI CÓ CẦN SỰ ĐỒNG Ý CỦA BÊN NHẬN TÀI TRỢ TRƯỚC KHI ĐỆ TRÌNH DỮ LIỆU TÊN DỰ ÁN

ĐỐI VỚI TÀI TRỢ DỰ ÁN LÊN BAN THƯ KÝ HIỆP HỘI NGUYÊN TẮC XÍCH ĐẠO KHÔNG? 29

EPFI NÊN XIN Ý KIẾN ĐỒNG THUẬN CỦA BÊN NHẬN TÀI TRỢ KHI NÀO VÀ RA SAO? 30

TRONG HOÀN CẢNH NÀO EPFI ĐƯỢC MIỄN ĐỆ TRÌNH DỮ LIỆU TÊN DỰ ÁN ĐỐI VỚI TÀI TRỢ

DỰ ÁN LÊN BAN THƯ KÝ HIỆP HỘI NGUYÊN TẮC XÍCH ĐẠO? .. 30

KHI NÀO THÌ EPFI ĐƯỢC YÊU CẦU ĐỆ TRÌNH DỮ LIỆU, BÁO CÁO TRIỂN KHAI VÀ DỮ LIỆU BÁO

CÁO TÊN DỰ ÁN ĐỐI VỚI TÀI TRỢ DỰ ÁN LÊN BAN THƯ KÝ HIỆP HỘI NGUYÊN TẮC XÍCH ĐẠO?

 .. 30

BAN THƯ KÝ HIỆP HỘI NGUYÊN TẮC XÍCH ĐẠO CÔNG BỐ DỮ LIỆU TÊN DỰ ÁN ĐỐI VỚI TÀI

TRỢ DỰ ÁN KHI NÀO VÀ Ở ĐÂU? .. 31

EPFI CÓ PHẢI CÔNG KHAI DỮ LIỆU TÊN DỰ ÁN ĐỐI VỚI TÀI TRỢ DỰ ÁN TRÊN WEBSITE CỦA

MÌNH KHÔNG? ... 31

GIẢI THÍCH TỪ NGỮ ... 33

Trang 6 Tháng 7/2014

GIỚI THIỆU

Tài liệu này bao gồm các phần thông tin hỗ trợ việc triển khai các yêu cầu trong phạm vi

của Nguyên tắc Xích đạo, về biến đổi khí hậu (Nguyên tắc 2 và Phụ lục A của Nguyên tắc

Xích đạo) và việc báo cáo (Nguyên tắc 5, 10 và phụ lục B của Nguyên tắc Xích đạo).

Tài liệu này không nhằm mục đích thiết lập các nguyên tắc hay yêu cầu mới; mỗi một Định

chế Tài chính tham gia Nguyên tắc Xích đạo (EPFIs) cần quyết định triển khai các nguyên

tắc dựa trên chính sách, thực tiễn và quy trình của bản thân tổ chức đó.

Nếu không có chú thích, tất cả các tham chiếu đến ‘Nguyên tắc Xích đạo’ trong tài liệu này

là đề cập đến bản ‘Nguyên tắc Xích đạo’ tháng Sáu năm 2013.

Ngoài ra, thuật ngữ ‘tài sản’ thường gặp không mang nghĩa Tài trợ tài sản vốn không bao

gồm trong phạm vi của Nguyên tắc Xích Đạo. Trong tài liệu này, thuật ngữ 'tài sản' có nghĩa

rộng hơn và được dùng để mô tả các Dự án cơ sở vật chất, ví dụ như nhà máy điện, dàn

khoan dầu, v.v...

Cuối cùng, cần lưu ý thêm rằng nội dung của tài liệu này sẽ tiếp tục được phát triển nhằm

phản ánh kinh nghiệm từ các EPFI và khách hàng cũng như cập nhật những thay đổi ảnh

hưởng đến việc triển khai (ví dụ như những sửa đổi pháp luật, tiến bộ công nghệ).

Trang 7 Tháng 7/2014

PHẦN I: PHẠM VI

Các thông tin và ví dụ trong phần này giúp tìm hiểu về các loại Dự án và Giao dịch thuộc

phạm vi của Nguyên tắc Xích đạo.

Các khoản vay Doanh nghiệp liên quan đến Dự án và Khoản vay Bắc cầu mới được bổ sung

vào phạm vi của Nguyên tắc Xích đạo, do đó phần này bao gồm các câu hỏi cụ thể và

phương pháp tiếp cận các loại sản phẩm trên.

CÁC LOẠI DỰ ÁN VÀ GIAO DỊCH NÀO THUỘC PHẠM VI CỦA NGUYÊN TẮC XÍCH ĐẠO?

Nguyên tắc Xích đạo được áp dụng trên toàn cầu, đối với mọi ngành công nghiệp

và đối với 4 sản phẩm tài chính:

 Dịch vụ Tư vấn Tài trợ Dự án;

 Tài trợ Dự án;

 Khoản vay Doanh nghiệp liên quan đến Dự án; và

 Khoản vay Bắc cầu.

Các giới hạn và tiêu chí liên quan trong Nguyên tắc Xích đạo đối với từng loại sản

phẩm được mô tả chi tiết trong mục Phạm vi của Nguyên tắc Xích đạo. Cần lưu ý rằng

yêu cầu của mỗi nguyên tắc có thể thay đổi đối với từng loại sản phẩm, do đó cần phải

tham khảo tài liệu Nguyên tắc Xích đạo để biết thêm chi tiết.

Cần lưu ý rằng một giao dịch nằm ngoài phạm vi của Nguyên tắc Xích đạo không có nghĩa

là sẽ không hàm chứa các rủi ro về uy tín đối với các định chế tài chính cũng như với môi

trường và xã hội. Các EPFI có thể tự nguyện và chủ động áp dụng khung quản lý rủi ro môi

trường và xã hội của Nguyên tắc Xích đạo đối với các giao dịch khác như một phần chính

sách hay quy trình quản lý rủi ro môi trường và xã hội rộng lớn hơn, tuy nhiên, nếu việc áp

dụng này không đáp ứng tất cả các yêu cầu trong Nguyên tắc Xích đạo thì không được coi

là ‘áp dụng các Nguyên tắc Xích đạo’.

Trang 8 Tháng 7/2014

CÁC KHOẢN VAY DOANH NGHIỆP LIÊN QUAN ĐẾN DỰ ÁN

THẾ NÀO LÀ MỘT VÍ DỤ VỀ KHOẢN VAY DOANH NGHIỆP THUỘC PHẠM VI CỦA
NGUYÊN TẮC XÍCH ĐẠO?

Một bên nhận tài trợ tiếp cận bên cho vay với một khoản vay doanh nghiệp

trên bảng cân đối kế toán trị giá 500 triệu USD. Việc sử dụng số tiền đi vay

như sau:

 300 triệu USD để phát triển nhà máy nhiệt điện Greenfield

 100 triệu USD tái cấp vốn khoản nợ cũ liên quan đến việc xây dựng

nhà máy điện thứ hai hiện đang hoạt động; và

 100 triệu USD cho các mục đích chung khác của doanh nghiệp.

Bên nhận tài trợ, tức đơn vị phát triển Dự án, là chi nhánh của một công ty đa quốc

gia.

Khi hơn 50% khoản vay doanh nghiệp dành cho mục đích phát triển Dự án (nhà máy

điện Greenfield) và bên nhận tài trợ có Biện pháp Kiểm soát Vận hành Hiệu quả đối

với Dự án, đồng thời giả định rằng tất cả các giới hạn và tiêu chí tài chính liên quan

(các cam kết và thời hạn cho vay tối thiểu) đều được đáp ứng, thì khoản vay đó nằm

trong phạm vi của Nguyên tắc Xích đạo.

Trang 9 Tháng 7/2014

THẾ NÀO LÀ VÍ DỤ VỀ KHOẢN VAY DOANH NGHIỆP NẰM NGOÀI PHẠM VI CỦA
NGUYÊN TẮC XÍCH ĐẠO?

Một bên nhận tài trợ với nhiều hoạt động trên toàn cầu tiếp cận bên cho vay để nhắm đến

một khoản vay doanh nghiệp 500 triệu USD trong thời hạn ba năm. Số tiền vay được sử

dụng như sau:

 sử dụng cho các mục đích chung của doanh nghiệp;

 chi trả các khoản nợ hiện có;

 hỗ trợ phát hành thương phiếu; và

 các chi phí vốn và vận hành nói chung.

Các EPFI đã tiến hành thẩm định cơ bản đối với các mục đích chung của doanh nghiệp

và xác định rằng khoản vay đó không hỗ trợ phát triển một Dự án mới.

Nếu các khoản vay không được sử dụng cho một Dự án thì khoản vay đó không nằm trong

phạm vi của Nguyên tắc Xích đạo.

NHỮNG HỆ THỐNG VÀ HOẠT ĐỘNG NỘI BỘ NÀO EPFI CÓ THỂ THIẾT LẬP ĐỂ HỖ TRỢ
XÁC ĐỊNH CÁC KHOẢN VAY DOANH NGHIỆP LIÊN QUAN ĐẾN DỰ ÁN VÀ NẰM TRONG
PHẠM VI CỦA NGUYÊN TẮC XÍCH ĐẠO?

Các EPFI là các định chế được tổ chức khác nhau nên không có một hệ thống 'tiêu chuẩn'

có thể áp dụng để hỗ trợ xác định khoản vay doanh nghiệp nào nằm trong phạm vi của

Nguyên tắc Xích đạo. EPFI phải tự tìm ra hệ thống phù hợp nhất cho tổ chức mình.

Trang 10 Tháng 7/2014

MỘT KHOẢN VAY DOANH NGHIỆP LIÊN QUAN ĐẾN NHIỀU DỰ ÁN HAY NHIỀU MỤC
ĐÍCH SỬ DỤNG CÓ NẰM TRONG PHẠM VI NGUYÊN TẮC XÍCH ĐẠO KHÔNG?

Nếu hơn 50% khoản vay được dùng để tài trợ cho một Dự án và tất cả các giới hạn và

tiêu chí tài chính đối với khoản vay Doanh nghiệp liên quan đến Dự án được đáp ứng,

thì Nguyên tắc Xích đạo có thể được áp dụng cho Dự án đó.

Ví dụ 1:

Khoản vay doanh nghiệp 200 triệu USD cho Doanh nghiệp 'A' với cam kết riêng của

EPFI là 60 triệu USD. Khoản vay sẽ được sử dụng để tài trợ Dự án 'W' (150 triệu USD)

và Dự án 'X' (50 triệu USD).

Dự án 'W' thuộc phạm vi của Nguyên tắc Xích đạo bởi hơn 50% số tiền vay được tài trợ

trực tiếp cho Dự án 'W'. Dự án 'X' không thuộc phạm vi của Nguyên tắc Xích đạo.

Ví dụ 2:

Khoản vay doanh nghiệp trị giá 180 triệu USD cho Doanh nghiệp 'B' để tài trợ Dự án 'Y'

(60 triệu USD), Dự án 'Z' (50 triệu USD) và đảo nợ (70 triệu USD).

Do không có Dự án nào được nhận hơn 50% tổng số vốn vay nên tất cả đều không thuộc

phạm vi của Nguyên tắc Xích đạo.

Ví dụ 3:

Khoản vay 120 triệu USD cho Doanh nghiệp 'C' có 3 Dự án nằm trong giai đoạn nghiên cứu

khả thi.

Cả chi phí Dự án lẫn việc sử dụng khoản vay cho từng Dự án chưa được xác định nên khoản

vay đó không thuộc phạm vi của Nguyên tắc Xích đạo.

Trang 11 Tháng 7/2014

NGUYÊN TẮC XÍCH ĐẠO CÓ ĐƯỢC ÁP DỤNG CHO CÁC KHOẢN VAY A/B? NẾU CÓ, LÀM
THẾ NÀO ĐỂ EPFI XÁC ĐỊNH ĐƯỢC CÁC KHOẢN VAY ĐÓ CÓ ĐÁP ỨNG GIỚI HẠN TÀI
CHÍNH HAY KHÔNG?

Khoản vay A/B là khoản vay cho một Dự án với hai khoản, gọi là 'khoản A' và

'khoản B'.

Các khoản vay A/B thường được cung cấp bởi các định chế tài trợ phát triển (DFIs), là

đầu mối cho vay trong các giao dịch, hoạt động như bên đứng đầu cho vay và là Cơ quan

quản lý toàn bộ khoản vay A/B. DFI cho vay khoản A từ nguồn của mình và hợp tác với

các định chế tài chính khác để cho vay khoản B.

Khoản vay A/B phải tuân theo Nguyên tắc Xích đạo như một khoản Tài trợ Dự án hoặc

một Khoản vay Doanh nghiệp liên quan đến Dự án nếu như tất cả các giới hạn và tiêu

chí tài chính có liên quan được thỏa mãn.

Đối với ‘khoản vay A/B’ như một Khoản vay Doanh nghiệp liên quan đến Dự án, tổng

khoản vay bao gồm khoản A và khoản B. Do đó, nếu khoản vay DFI theo khoản A là 60

triệu USD và khoản B là 60 triệu USD thì tổng khoản vay là 120 triệu USD. Nguyên tắc

Xích đạo khả dụng nếu tổng các khoản vay lớn hơn 100 triệu USD và tất cả các giới hạn

và tiêu chí tài chính đối với Khoản vay Doanh nghiệp liên quan đến Dự án được đáp

ứng.

VIỆC LẮP ĐẶT FPSO, CÁC TÀU KHOAN, THIẾT BỊ KHOAN ĐƯỢC TÀI TRỢ BỞI NGUỒN
VỐN DỰ ÁN HAY CÁC KHOẢN VAY DOANH NGHIỆP LIÊN QUAN ĐẾN DỰ ÁN CÓ
THUỘC PHẠM VI CỦA NGUYÊN TẮC XÍCH ĐẠO KHÔNG?

Dịch vụ kho nổi chứa xử lý và xuất dầu thô (FPSO), tàu khoan và thiết bị khoan sẽ thuộc

phạm vi của Nguyên tắc Xích đạo nếu như tài sản được sở hữu trực tiếp bởi bên nhận

tài trợ (hoặc công ty con) và bên nhận tài trợ (hoặc công ty con) sở hữu và vận hành

các Dự án dầu và khí đốt quản lý hoạt động của các cơ sở này.

Trang 12 Tháng 7/2014

TÀI TRỢ THEO TRỮ LƯỢNG CÓ NẰM TRONG PHẠM VI CỦA NGUYÊN TẮC XÍCH ĐẠO
KHÔNG?

Tài trợ theo trữ lượng thường được áp dụng cho các Dự án dầu khí, trong đó khoản vay

được cung cấp dựa trên giá trị của dầu hoặc khí đốt dưới lòng đất.

Khi khoản vay được sử dụng để phát triển một mỏ dầu hoặc khí đốt mới, hay mở rộng,

nâng cấp một Dự án có sẵn thì khoản vay đó có thể nằm trong phạm vi của Nguyên tắc

Xích đạo (phải đáp ứng các giới hạn và tiêu chí tài chính liên quan) như là khoản Tài trợ

Dự án hoặc một khoản vay Doanh nghiệp Liên quan đến Dự án, phụ thuộc vào việc đó là

khoản vay truy đòi hay không truy đòi.

MUA LẠI DOANH NGHIỆP, TÀI TRỢ THÔNG QUA CƠ CHẾ TÀI TRỢ HẠN CHẾ QUYỀN
TRUY ĐÒI CÓ NẰM TRONG PHẠM VI CỦA NGUYÊN TẮC XÍCH ĐẠO KHÔNG?

Không. Tài trợ mua lại không thuộc phạm vi của Nguyên tắc Xích đạo.

TRÁI PHIẾU DỰ ÁN CÓ THUỘC PHẠM VI CỦA NGUYÊN TẮC XÍCH ĐẠO KHÔNG?

Không. Theo EPFI thì Trái phiếu Dự án không thuộc phạm vi của Nguyên tắc Xích đạo ngay

cả khi EPFI đang tài trợ cho một dự án tương tự thông qua Tài trợ Dự án hoặc một Khoản

vay Doanh nghiệp Liên quan đến Dự án. Tuy nhiên Tài trợ Dự án hay Khoản vay Doanh

nghiệp Liên quan đến Dự án có thể là đối tượng thuộc Nguyên tắc Xích đạo nếu thỏa mãn

tất cả các giới hạn và tiêu chí tài chính.

VIỆC ÁP DỤNG NGUYÊN TẮC XÍCH ĐẠO ĐỐI VỚI KHOẢN VAY DOANH NGHIỆP LIÊN

QUAN ĐẾN DỰ ÁN VÀ TÀI TRỢ DỰ ÁN CÓ KHÁC NHAU KHÔNG?

Đối với Nguyên tắc từ 1 - 6 và 8, phương pháp tiếp cận đối với Khoản vay Doanh

nghiệp liên quan đến Dự án và Tài trợ Dự án là giống nhau.

Đối với Nguyên tắc 7 và 9, phương pháp tiếp cận đối với Khoản vay Doanh nghiệp

Trang 13 Tháng 7/2014

liên quan đến Dự Án trong một số trường hợp là khác nhau. Tham khảo thêm thông

tin tại tài liệu Nguyên tắc Xích đạo.

Đối với Nguyên tắc 10, Yêu cầu về báo cáo 'Tên Dự án' trong Phụ lục B của Nguyên tắc Xích

đạo không áp dụng cho Khoản vay Doanh nghiệp liên quan đến Dự án.

LÀM THẾ NÀO ĐỂ EPFI CÓ THỂ TIẾN HÀNH THẨM ĐỊNH NỘI BỘ ĐỐI VỚI MỘT
KHOẢN VAY DOANH NGHIỆP LIÊN QUAN ĐẾN DỰ ÁN NẾU KHÔNG YÊU CẦU TƯ VẤN
ĐỘC LẬP, THEO NGUYÊN TẮC 7?

Nguyên tắc 7 cho phép một EPFI tiến hành thẩm định nội bộ đối với một Khoản vay Doanh

nghiệp liên quan đến Dự án nếu EPFI xác định Dự án đó không có các tác động tiềm ẩn rủi

ro cao.

EPFI cần xác định cách thức phù hợp nhất để tiến hành thẩm định nội bộ đối với tài liệu

Đánh giá dựa trên quy trình nội bộ và chính sách quản lý rủi ro.

Trang 14 Tháng 7/2014

KHOẢN VAY BẮC CẦU

KHOẢN VAY BẮC CẦU ĐƯỢC TÁI TÀI TRỢ BỞI TRÁI PHIẾU DỰ ÁN CÓ THUỘC PHẠM
VI CỦA NGUYÊN TẮC XÍCH ĐẠO KHÔNG?

Không. Chỉ có Khoản vay Bắc cầu được tái tài trợ bởi Tài trợ Dự án hoặc một Khoản vay

Doanh nghiệp liên quan đến Dự án, đáp ứng được tất cả các giới hạn và tiêu chí tài chính

liên quan là thuộc phạm vi của Nguyên tắc Xích đạo.

KHOẢN VAY BẮC CẦU MÀ CƠ CHẾ TÁI CẤP VỐN HAY 'RÚT VỐN' HIỆN CHƯA RÕ RÀNG
CÓ THUỘC PHẠM VI CỦA NGUYÊN TẮC XÍCH ĐẠO KHÔNG?

Không. Một Khoản vay Bắc cầu có cơ chế "rút vốn" (ví dụ: Tài trợ Dự án hoặc Khoản

vay Doanh nghiệp liên quan đến Dự án chưa được bên nhận tài trợ biết đến tại thời

điểm cho vay) không nằm trong phạm vi của Nguyên tắc Xích đạo.

Trang 15 Tháng 7/2014

THẾ NÀO LÀ MỘT VÍ DỤ VỀ KHOẢN VAY BẮC CẦU THUỘC PHẠM VI CỦA NGUYÊN TẮC
XÍCH ĐẠO?

Ví dụ 1:

Bên nhận tài trợ đang tìm kiếm một Khoản vay Bắc cầu cho giai đoạn đầu của Dự án

đường dây truyền tải nhưng vẫn chưa xác định tuyến đường dẫn cuối.

Bên nhận tài trợ nêu rõ trong cả tài liệu vay vốn và trong các thông báo khác về việc sử

dụng khoản vay như sau:

 mua sắm thiết bị xây dựng;

 mua sắm thép thô để xây tháp truyền dẫn; và

 tài trợ nghiên cứu, bao gồm đánh giá tác động môi trường và xã hội, tài

trợ cho quá trình tham gia của cộng đồng, v.v...

Dựa trên thông tin này, EPFI đã xác nhận các bên nhận tài trợ đang có kế hoạch thực hiện

Đánh giá tác động môi trường và xã hội. Bởi vì đây mới là giai đoạn đầu của Dự án, chỉ có

duy nhất một yêu cầu khác là bên nhận tài trợ phải thể hiện mục tiêu tuân thủ tuân thủ

Nguyên tắc Xích đạo khi tìm kiếm bất cứ nguồn Tài trợ Dự án hay Khoản vay Doanh

nghiệp liên quan đến Dự án tiếp theo nào cho mục đích tái cấp vốn Khoản vay Bắc cầu.

Ví dụ 2:

Bên nhận tài trợ tìm kiếm Khoản vay Bắc cầu thời hạn 1 năm sẽ được tái cấp vốn bằng

khoản vay Tài trợ Dự án nếu khoản vay được rót trực tiếp vào việc mở rộng các mỏ sẵn

có, và những thay đổi trong quy mô hay phạm vi của việc mở rộng có thể gây ra các rủi

ro và tác động lớn đến môi trường và xã hội, hoặc thay đổi đáng kể bản chất hoặc mức

độ của các tác động sẵn có.

Tài liệu đánh giá đã được xây dựng và việc mở rộng dự kiến sẽ bắt đầu trong kỳ hạn

của Khoản vay Bắc cầu. EPFI xây dựng một phạm vi hoạt động và làm việc với khách

hàng để xác định một bên Tư vấn độc lập về Môi trường và Xã hội để thực hiện Thẩm

Trang 16 Tháng 7/2014

định độc lập cho Dự án.

Thêm vào đó, EPFI yêu cầu bên nhận tài trợ trình bày mục tiêu tuân thủ Nguyên tắc

Xích đạo khi tìm kiếm Tài trợ Dự án tiếp theo cho mục đích tái tài trợ Khoản vay Bắc

cầu.

EPFI biết rằng Khoản vay Bắc cầu sẽ được tái tài trợ bởi khoản vay Tài trợ Dự án và

phương pháp tiếp cận được mô tả trên đây là một ví dụ về những kỳ vọng của Nguyên tắc

Xích đạo.

NGUYÊN TẮC XÍCH ĐẠO CÓ ĐƯỢC ÁP DỤNG ĐỐI VỚI CÁC HOẠT ĐỘNG CHO VAY HAY
'CÁC KHOẢN VAY HAI BƯỚC' KHI EPFI CHO MỘT ĐỊNH CHẾ TÀI CHÍNH TRUNG GIAN
VAY ĐỂ TÀI TRỢ CHO MỘT DỰ ÁN?

Nếu EPFI cho một định chế tài chính trung gian vay (bên nhận tài trợ) và định chế này

sau đó lại cho một Dự án vay (cung cấp 'bước một' trong 'khoản vay hai bước') thì

khoản cho vay của EPFI không thuộc phạm vi Nguyên tắc Xích đạo do bên nhận tài trợ

không có Hệ thống Kiểm soát Vận hành hiệu quả đối với Dự án.

Nếu EPFI là định chế tài chính trung gian (cung cấp 'bước hai' trong ‘khoản vay hai bước’),

khoản vay mà EPFI nhận để tài trợ một Dự án sẽ thuộc phạm vi của Nguyên tắc Xích đạo

nếu tất cả các giới hạn và tiêu chí tài chính liên quan được đáp ứng.

CÁC THẾ CHẤP CHO KHOẢN VAY BẮC CẦU HOẶC THƯ TÍN DỤNG ĐỐI VỚI CÁC
KHOẢN VAY BẮC CẦU CÓ THUỘC PHẠM VI CỦA NGUYÊN TẮC XÍCH ĐẠO KHÔNG?

Không. Những sản phẩm tài chính đó không thuộc phạm vi của Nguyên tắc Xích đạo.

Trang 17 Tháng 7/2014

PHẦN II: BIẾN ĐỔI KHÍ HẬU

Phần này cung cấp thông tin và ví dụ về các yêu cầu liên quan đến biến đổi khí hậu và cách

thức triển khai trong Nguyên tắc Xích đạo.

NGUYÊN TẮC 2 VÀ PHỤ LỤC A: PHÂN TÍCH CÁC GIẢI PHÁP THAY THẾ

CÁC YÊU CẦU ĐỐI VỚI VIỆC PHÂN TÍCH CÁC GIẢI PHÁP THAY THẾ?

Nguyên tắc 2 yêu cầu việc phân tích giải pháp thay thế phải được tiến hành bởi bên nhận

tài trợ (hoặc một bên thứ ba được chỉ định bởi bên nhận tài trợ) khi Dự án dự kiến phát

thải nhiều hơn tương đương 100.000 tấn CO2 hàng năm trong giai đoạn xây dựng

và/hoặc giai đoạn đi vào hoạt động.

Việc phân tích các giải pháp thay thế cần được tiến hành đối với tất cả các Dự án (tất cả

các Tài trợ Dự án và Khoản vay Doanh nghiệp liên quan đến Dự án tuân thủ Nguyên tắc

Xích đạo), tại tất cả các địa điểm (bao gồm các quốc gia được chỉ định và các quốc gia

chưa được chỉ định) nằm trong khung tiêu chí phát thải được mô tả ở trên.

Mức phát thải 100.000 tấn CO2 mỗi năm và các Phân tích giải pháp thay thế sẽ bao gồm

lượng phát thải từ các thiết bị thuộc sở hữu hay được kiểm soát trong phạm vi Dự án

(Phạm vi Phát thải 1), và phát thải gián tiếp liên quan đến nguồn năng lượng được sản

xuất ở nơi khác nhưng được sử dụng cho Dự án (Phạm vi Phát thải 2).

Phụ lục A của Nguyên tắc Xích đạo lý giải rằng các bên nhận tài trợ nên đánh giá các lựa

chọn khả thi về mặt kỹ thuật, tài chính và hiệu quả về chi phí nhằm giảm lượng khí nhà

kính (GHG) trong quá trình thiết kế, xây dựng và vận hành của Dự án.

Trang 18 Tháng 7/2014

NHỮNG LOẠI DỰ ÁN NÀO CẦN PHÂN TÍCH GIẢI PHÁP THAY THẾ?

Tất cả những Dự án phát thải nhiều hơn 100.000 tấn CO2 mỗi năm (tổng hợp Phạm vi

Phát thải 1 và 2) trong giai đoạn xây dựng và vận hành.

Các Dự án vượt quá giới hạn nói trên thường thuộc các ngành phát thải hàm lượng carbon

cao (theo liệt kê trong tài liệu Hướng dẫn Môi trường, Sức khỏe và An toàn của Ngân hàng

Thế giới).

PHÂN TÍCH GIẢI PHÁP THAY THẾ CÓ BAO GỒM PHÂN TÍCH CÁC LỰA CHỌN KHẢ THI
NHẰM GIẢM PHẠM VI PHÁT THẢI 2 KHÔNG?

Có. Phân tích giải pháp thay thế yêu cầu phải đánh giá các lựa chọn khả thi về mặt kỹ thuật,

tài chính và hiệu quả về chi phí nhằm làm giảm phát thải khí nhà kính liên quan đến dự án

trong giai đoạn thiết kế, xây dựng và vận hành của Dự án liên quan đến cả Phạm vi phát

thải 1 và 2.

EPFI HOẶC BÊN NHẬN TÀI TRỢ CÓ PHẢI BẮT BUỘC CÔNG BỐ CÁC PHÂN TÍCH GIẢI
PHÁP THAY THẾ HOẶC CÁC THÔNG TIN KỸ THUẬT CHI TIẾT LIÊN QUAN ĐẾN GIẢI
PHÁP THAY THẾ NHẰM GIẢM KHÍ NHÀ KÍNH?

Không. Không có yêu cầu nào bắt buộc công bố các phân tích giải pháp thay thế hoặc

các thông tin kỹ thuật chi tiết.

Lưu ý rằng phân tích giải pháp thay thế có thể là một tài liệu độc lập, hoặc là một phần của

tài liệu thiết kế kỹ thuật hoặc các tài liệu khác tương tự. Hơn nữa, công bố thông tin chi tiết

trong bản phân tích giải pháp thay thế hoàn chỉnh có thể không phù hợp, ví dụ trường hợp

bản phân tích có chứa thông tin bí mật kinh doanh, nhạy cảm thương mại hay thông tin

độc quyền.

Trang 19 Tháng 7/2014

NGUYÊN TẮC 10: BÁO CÁO CỦA BÊN NHẬN TÀI TRỢ VỀ PHÁT THẢI KHÍ

NHÀ KÍNH

YÊU CẦU ĐỐI VỚI BÁO CÁO PHÁT THẢI KHÍ NHÀ KÍNH

Nguyên tắc 10 yêu cầu các bên nhận tài trợ phải báo cáo phát thải khí nhà kính đối với

tất cả các dự án Nhóm A và cả nhóm B nếu thích hợp (được tài trợ bởi Tài trợ Dự án và

Khoản vay Doanh nghiệp liên quan đến Dự án theo Nguyên tắc Xích đạo) nếu phát thải

khí nhà kính (bao gồm tổng Phạm vi Phát thải 1 và 2) vượt quá 100.000 tấn CO2 hàng

năm.

Báo cáo được thực hiện trong giai đoạn vận hành của Dự án (tức sau khi hoàn thành

Dự án) trong suốt thời hạn vay (tức trong khi đang thực hiện hoàn trả khoản vay).

Nếu EPFI chỉ tài trợ cho giai đoạn xây dựng của Dự án nhưng thời hạn của khoản vay (tức

khi đang thực hiện hoàn trả khoản vay) kéo dài đến giai đoạn vận hành, bên nhận tài trợ

cũng bắt buộc phải báo cáo phát thải khí nhà kính của Dự án trong cả giai đoạn vận hành.

BÊN NÀO PHẢI BÁO CÁO PHÁT THẢI KHÍ NHÀ KÍNH CỦA DỰ ÁN?

Bên nhận tài trợ.

BÊN NHẬN TÀI TRỢ NÊN CÔNG KHAI NHỮNG THÔNG TIN GÌ?

Tổng Phạm vi Phát thải 1 và 2 hàng năm trong giai đoạn vận hành của Dự án.

Trang 20 Tháng 7/2014

NỘI DUNG CỦA BÁO CÁO LÀ GÌ NẾU DỰ ÁN CHỈ NÂNG CẤP HOẶC MỞ RỘNG TRANG
THIẾT BỊ, HOẶC CHỈ BAO GỒM MỘT GIAI ĐOẠN XÂY DỰNG THIẾT BỊ?

Bên nhận tài trợ có thể báo cáo về Dự án, hoặc về giai đoạn mà dự án được tài trợ nếu

đó là một Dự án mở rộng, hoặc về toàn bộ trang thiết bị, tùy thuộc vào tình hình thực

tế.

Tất cả các trường hợp đều áp dụng giới hạn phát thải yêu cầu báo cáo và tổng Phạm vi

Phát thải 1 và 2.

SỬ DỤNG PHƯƠNG PHÁP NÀO ĐỂ TÍNH LƯỢNG PHÁT THẢI KHÍ NHÀ KÍNH?

Bên nhận tài trợ có thể lựa chọn phương pháp phù hợp. Phụ lục A của Nguyên tắc Xích đạo

nhắc đến Bộ quy chuẩn về Khí nhà kính (GHG) như một ví dụ về phương pháp phù hợp.

BÊN NHẬN TÀI TRỢ NÊN BÁO CÁO VỀ PHÁT THẢI KHÍ NHÀ KÍNH CỦA DỰ ÁN Ở ĐÂU
VÀ NHƯ THẾ NÀO?

Bên nhận tài trợ được yêu cầu thực hiện báo cáo công khai về phát thải khí nhà kính

của Dự án, nhưng báo cáo công khai ở đâu và như thế nào thì tùy thuộc vào bên nhận

tài trợ.

Theo phụ lục A của Nguyên tắc Xích đạo, yêu cầu công khai báo cáo có thể được thực

hiện thông qua các quy định luật pháp về báo cáo hoặc đánh giá tác động môi trường

hay các cơ chế báo cáo tự nguyện như Dự án Công khai Carbon nếu như các báo cáo đó

chứa thông tin về phát thải ở cấp dự án.

Trang 21 Tháng 7/2014

KHI NÀO CẦN BÁO CÁO LƯỢNG PHÁT THẢI LẦN ĐẦU VÀ THỜI GIAN CỦA BÁO CÁO?

Báo cáo được thực hiện trong giai đoạn vận hành của Dự án (tức sau khi Dự án hoàn

thành) trong thời hạn vay (tức khi đang thực hiện hoàn trả khoản vay).

Nếu EPFI chỉ tài trợ cho giai đoạn xây dựng của Dự án nhưng thời hạn của khoản vay

(tức khi đang thực hiện hoàn trả khoản vay) kéo dài đến giai đoạn vận hành, bên nhận

tài trợ có thể bắt buộc phải báo cáo lượng phát thải khí nhà kính của Dự án trong cả

giai đoạn vận hành.

CÓ NGOẠI LỆ NÀO ĐƯỢC MIỄN BÁO CÁO KHÔNG?

Các bên nhận tài trợ có thể được miễn báo cáo công khai nếu như các thông tin kinh

doanh bí mật hoặc độc quyền không cho phép công khai, hoặc báo cáo khiến bên nhận

tài trợ mất lợi thế cạnh tranh.

Trong một số trường hợp hiếm hoi, các ngoại lệ khác có thể được áp dụng, ví dụ như

bên nhận tài trợ không thể báo cáo công khai vì các lý do kỹ thuật hay do quy định pháp

luật.

Trang 22 Tháng 7/2014

BÁO CÁO CÔNG KHAI VỀ DANH MỤC TỔNG HỢP CÓ ĐƯỢC COI LÀ ĐÁP ỨNG YÊU CẦU
BÁO CÁO PHÁT THẢI KHÍ NHÀ KÍNH KHÔNG?

Không. Nguyên tắc 10 yêu cầu phải báo cáo cấp dự án trừ khi có ngoại lệ cho phép miễn

báo cáo (xem các câu hỏi trước).

Hơn nữa, việc tính toán lượng phát thải khí nhà kính cấp dự án hàng năm là bắt buộc

đối với các Dự án tại các quốc gia chưa được chỉ định theo như Tiêu chuẩn thực thi 3

của IFC: Hiệu suất sử dụng tài nguyên và phòng chống ô nhiễm (trang 2, đoạn 8).

Đối với các Dự án tại các quốc gia chưa được chỉ định, phát thải dự kiến ban đầu được

báo cáo thông qua Đánh giá Tác động Môi trường và Xã hội (ESIA) tuân thủ theo Tiêu

chuẩn Thực thi IFC.

Bên nhận tài trợ có thể thực hiện giám sát và báo cáo công khai về các vấn đề khác (ví

dụ: hồ sơ theo dõi ô nhiễm, sức khỏe và an toàn...) ở cấp độ dự án, do đó bên nhận tài

trợ có thể thấy hữu ích khi thực hiện công khai báo cáo phát thải khí nhà kính ở cấp độ

dự án như một phần của quy trình đã có.

Trang 23 Tháng 7/2014

PHẦN III: BÁO CÁO

Phần này cung cấp thông tin và ví dụ về các yêu cầu báo cáo và cách thức triển khai trong

Nguyên tắc Xích đạo.

NGUYÊN TẮC 5: SỰ THAM GIA CỦA CÁC BÊN LIÊN QUAN

BÊN NHẬN TÀI TRỢ PHẢI CÔNG KHAI NHỮNG TÀI LIỆU ĐÁNH GIÁ NÀO VÀ ĐẾN AI?

Các tài liệu đánh giá có phù hợp để bên nhận tài trợ có thể công khai đến các cộng đồng

bị ảnh hưởng hay không phụ thuộc vào quy mô và bản chất của các rủi ro và tác động

của Dự án, và thay đổi theo từng dự án.

Nguyên tắc 5 không quy định tài liệu nào phải công khai (và công khai trong hoàn cảnh

nào), tuy nhiên có quy định rõ các thông tin được cung cấp nên tương xứng với các rủi

ro và tác động của Dự án, luôn có sẵn, bằng tiếng địa phương và phù hợp về văn hóa.

Nếu EPFI thuê một Tư vấn độc lập về Môi trường và Xã hội, họ phải có khả năng đánh

giá yêu cầu này đã được đáp ứng hay chưa.

Tài liệu Đánh giá cần được cung cấp cho các Bên liên quan khác nếu cần thiết.

Thuật ngữ ‘Tài liệu Đánh giá’ hay ‘Tài liệu Đánh giá Môi trường và Xã hội’ được định

nghĩa trong phần Giải thích Thuật ngữ của tài liệu này và trong phần Chú thích I: Giải

thích thuật ngữ.

Trang 24 Tháng 7/2014

NGUYÊN TẮC 10: CÁC YÊU CẦU BÁO CÁO ĐỐI VỚI BÊN NHẬN TÀI TRỢ

BÊN NHẬN TÀI TRỢ NÊN CÔNG KHAI TRỰC TUYẾN TÀI LIỆU ĐÁNH GIÁ NÀO?

Đối với tất cả các Dự án nhóm A và nhóm B nếu phù hợp, bên nhận tài trợ bắt buộc

phải công khai trực tuyến ít nhất một bản tóm tắt Đánh giá Tác động Môi trường và Xã

hội (ESIA).

BÊN NHẬN TÀI TRỢ NÊN CÔNG KHAI TÀI LIỆU ĐÁNH GIÁ CỦA MÌNH Ở ĐÂU?

Bên nhận tài trợ nên công khai Tài liệu đánh giá của mình trên một website bên ngoài

tổ chức mà họ thấy phù hợp.

Ví dụ, Tài liệu Đánh giá có thể được công khai trên website của bên nhận tài trợ, hoặc trên

website của một cổ đông hoặc bên tài trợ, cơ quan môi trường hoặc cơ quan chính phủ, Cơ

quan Tín dụng Xuất khẩu hoặc một Định chế Tài chính Quốc tế.

KHUNG THỜI GIAN, KHOẢNG THỜI GIAN VÀ NGÔN NGỮ CỦA TÀI LIỆU ĐÁNH GIÁ
ĐƯỢC CÔNG KHAI CỦA BÊN NHẬN TÀI TRỢ NHƯ THẾ NÀO?

Không có một khung thời gian hay khoảng thời gian cụ thể đối với tài liệu đánh giá được

công khai trực tuyến, tuy nhiên EPFI có thể thiết lập các tiêu chí riêng.

Tài liệu Đánh giá được công bố bởi các bên thứ ba (ví dụ: cơ quan môi trường, nhà điều

hành, định chế tài chính) có thể được yêu cầu duy trì trực tuyến trong một khoảng thời

gian cụ thể phụ thuộc vào chính sách công khai của họ.

Tài liệu Đánh giá nên được cung cấp đến các Cộng đồng bị ảnh hưởng và Các bên liên

quan khác nếu cần thiết, bằng ngôn ngữ khác và bằng cả tiếng Anh nếu có.

Trang 25 Tháng 7/2014

CÓ NGOẠI LỆ NÀO ĐỐI VỚI YÊU CẦU CÔNG KHAI TRỰC TUYẾN TÀI LIỆU ĐÁNH GIÁ
KHÔNG?

Có. Có thể có những trường hợp khi bên xây dựng Dự án gặp phải những khó khăn về

mặt kỹ thuật không cho phép xây dựng và duy trì một website (hạn chế hoặc không

thể truy cập internet), và không có các giải pháp thay thế hoặc giải pháp phù hợp cho

yêu cầu công khai trực tuyến.

NGUYÊN TẮC 10 VÀ PHỤ LỤC B: YÊU CẦU BÁO CÁO ĐỐI VỚI EPFI

NHỮNG GIAO DỊCH NÀO PHẢI TUÂN THỦ YÊU CẦU BÁO CÁO ĐỐI VỚI EPFI TRONG

NGUYÊN TẮC 10 VÀ PHỤ LỤC B CỦA NGUYÊN TẮC XÍCH ĐẠO?

Theo Nguyên tắc 10, EPFI phải báo cáo công khai các giao dịch là đối tượng của Nguyên

tắc Xích đạo ít nhất mỗi năm một lần cho đến thời hạn Đóng Tài trợ; cũng như báo cáo

về các quy trình, kinh nghiệm triển khai Nguyên tắc Xích đạo, có cân nhắc đến các yêu

cầu bảo mật nếu thấy hợp lý.

Phụ lục B trong Nguyên tắc Xích đạo cung cấp chi tiết về các loại giao dịch phải tuân thủ

Nguyên tắc 10, các yêu cầu báo cáo cụ thể đối với từng giao dịch được áp dụng, và các

tiêu chí để đệ trình Báo cáo Tên Dự án đối với Tài trợ Dự án.

TRONG NGUYÊN TẮC 10, ‘CÂN NHẮC YÊU CẦU BẢO MẬT PHÙ HỢP’ CÓ NGHĨA LÀ GÌ?

EPFI không bắt buộc phải công bố thông tin liên quan đến thể chế và bên nhận tài trợ

của mình vì có thể nhạy cảm về mặt tài chính hay thương mại, hoặc nếu việc công khai

vi phạm các quy định pháp luật.

Trang 26 Tháng 7/2014

DỮ LIỆU BÁO CÁO CỦA EPFI CÓ THỂ TRÌNH BÀY NHƯ THẾ NÀO?

Các yêu cầu báo cáo tối thiểu được nêu trong Nguyên tắc 10 và Phụ lục B của Nguyên

tắc Xích đạo đã rất rõ ràng, tuy nhiên các ví dụ dạng bảng cho từng loại sản phẩm dưới

đây có thể giúp thống nhất và nêu rõ mức độ chi tiết tối thiểu được yêu cầu và cách

trình bày.

Lưu ý, các bảng này chỉ nhằm mục đích minh họa, EPFI có thể trình bày dữ liệu theo các

định dạng khác như biểu đồ, đồ thị hay bảng biểu.

TÀI TRỢ DỰ ÁN

Tổng số giao dịch Tài trợ Dự án đến hạn Đóng Tài trợ từ [ngày…tháng…năm] đến

[ngày...tháng…năm] là 34. Chi tiết như sau:

 CHIA THEO NHÓM

Nhóm A Nhóm B Nhóm C

11 16 7

CHIA NHỎ THEO NHÓM

Theo ngành Nhóm A Nhóm B Nhóm C

Khai mỏ 1 - 1

Hạ tầng 6 8 -

Dầu khí 3 3 3

Điện - - 2

Khác 1 5 1

Theo vùng Nhóm A Nhóm B Nhóm C

Châu Mỹ 5 6 1

Châu Âu, Trung Đông và

Châu Phi

2 1 6

Châu Á và Châu Đại Dương 4 9 -

Theo Chỉ định quốc gia Nhóm A Nhóm B Nhóm C

Được chỉ định 10 3 4

Chưa được chỉ định 1 13 3

Trang 27 Tháng 7/2014

Thẩm định Độc lập1 Nhóm A Nhóm B Nhóm C

Có 11 10 -

Không - 6 7

A

KHOẢN VAY DOANH NGHIỆP LIÊN QUAN ĐẾN DỰ ÁN

Tổng số các Khoản vay Doanh nghiệp liên quan đến Dự án đến hạn Đóng Tài trợ từ

[ngày…tháng…năm] đến [ngày…tháng…năm] là 86. Chi tiết như sau:

 CHIA THEO NHÓM

Nhóm A Nhóm B Nhóm C

5 69 12

CHIA NHỎ THEO NHÓM

Theo ngành Nhóm A Nhóm B Nhóm C

Khai mỏ 5 34 6

Hạ tầng - 12 3

Dầu khí - 16 2

Điện - 3 1

Khác - 4 -

Theo vùng Nhóm A Nhóm B Nhóm C

Châu Mỹ 2 45 -

Châu Âu, Trung Đồng và

châu Phi

2 - 12

Châu Á và châu Đại Dương 1 24 -

Theo Chỉ định quốc gia Nhóm A Nhóm B Nhóm C

Được chỉ định 5 65 8

Chưa được chỉ định - 4 4

Thẩm định Độc lập Nhóm A Nhóm B Nhóm C

Có 5 63 -

Không - 6 12

1 Thẩm định độc lập không bắt buộc đối với tất cả các dự án, ví dụ như thẩm định độc lập không bắt buộc
đối với các dự án nhóm C. Xem thêm trong tài liệu Nguyên tắc Xích đạo để biết rõ hơn về các yêu cầu đối
với mỗi nhóm và loại sản phẩm.

Trang 28 Tháng 7/2014

DỊCH VỤ TƯ VẤN TÀI TRỢ DỰ ÁN

Tổng số Dịch vụ Tư vấn Tài trợ Dự án được ủy quyền từ [ngày…tháng…năm] đến

[ngày…tháng…năm] là 12. Chi tiết như sau:

PHÂN LOẠI THEO NGÀNH VÀ VÙNG

Theo ngành

Khai mỏ 1

Hạ tầng 7

Dầu khí -

Điện 2

Khác 2

Theo vùng

Châu Mỹ 3

Châu Âu, Trung Đông và

châu Phi

7

Châu Á và Châu Đại Dương 2

Trang 29 Tháng 7/2014

CÁC YÊU CẦU BÁO CÁO CỦA EPFI LIÊN QUAN ĐẾN ĐỆ TRÌNH DỮ LIỆU TÊN DỰ ÁN ĐỐI
VỚI TÀI TRỢ DỰ ÁN

Theo phụ lục B của Nguyên tắc Xích đạo, báo cáo dữ liệu ‘Tên Dự án đối với Tài trợ Dự

án’ chỉ áp dụng đối với các giao dịch Tài trợ Dự án đến thời hạn đóng tài trợ và:

 Được sự đồng thuận của bên nhận tài trợ,

 Phù hợp với các quy định và pháp luật địa phương, và

 Không tăng thêm nghĩa vụ pháp lý cho EPFI trong trường hợp thực hiện

báo cáo với quyền hạn pháp lý nhất định.

EPFI được yêu cầu đệ trình trực tiếp các dữ liệu ‘Tên Dự án đối với Tài trợ Dự án’ lên

Ban Thư ký Hiệp hội Nguyên tắc Xích đạo hoặc thông qua đường dẫn website:

 Tên dự án (theo hợp đồng vay và/hoặc được công nhận rộng rãi)

 Năm đóng tài trợ

 Lĩnh vực (khai mỏ, cơ sở hạ tầng, dầu khí, điện hoặc các lĩnh vực khác),

 ‘Tên quốc gia nhận tài trợ’ (tức Quốc gia mà dự án được triển khai).

EPFI CÓ CẦN SỰ ĐỒNG Ý CỦA BÊN NHẬN TÀI TRỢ TRƯỚC KHI ĐỆ TRÌNH DỮ LIỆU
TÊN DỰ ÁN ĐỐI VỚI TÀI TRỢ DỰ ÁN LÊN BAN THƯ KÝ HIỆP HỘI NGUYÊN TẮC XÍCH
ĐẠO KHÔNG?

Có. EPFI được yêu cầu có được sự đồng ý chính thức từ phía nhận tài trợ trước khi công

khai dữ liệu ‘Tên Dự án đối với Tài trợ Dự án’. Một số Cơ quan Tín dụng Xuất khẩu đã thiết

lập các chính sách nhằm cho phép công khai các thông tin này mà không cần sự đồng ý từ

phía nhận tài trợ.

Trang 30 Tháng 7/2014

EPFI NÊN XIN Ý KIẾN ĐỒNG THUẬN CỦA BÊN NHẬN TÀI TRỢ KHI NÀO VÀ RA SAO?

EPFI nên chính thức yêu cầu bên nhận tài trợ đồng ý đối với báo cáo dữ liệu ‘Tên Dự án

đối với Tài trợ Dự án’ tuy nhiên EPFI có quyền quyết định thời gian và cách thức xin ý

kiến đồng thuận.

TRONG HOÀN CẢNH NÀO EPFI ĐƯỢC MIỄN ĐỆ TRÌNH DỮ LIỆU TÊN DỰ ÁN ĐỐI VỚI
TÀI TRỢ DỰ ÁN LÊN BAN THƯ KÝ HIỆP HỘI NGUYÊN TẮC XÍCH ĐẠO?

EPFI không bị bắt buộc báo cáo dữ liệu ‘Tên Dự án đối với Tài trợ Dự án’ nếu:

 Bên nhận tài trợ không đồng ý công khai dữ liệu và/hoặc

 Công khai các dữ liệu đó là vi phạm các quy định và luật pháp tại quốc gia nơi

EPFI hoặc dự án được triển khai, và/hoặc

 Trong quyền hạn pháp lý nhất định việc công khai dữ liệu làm tăng nghĩa vụ pháp lý

đối với EPFI.

Theo quy định 6e) của Các quy định Quản trị Hiệp hội Nguyên tắc Xích đạo, trong trường

hợp EPFI không thể báo cáo dữ liệu ‘Tên Dự án đối với Tài trợ Dự án’ thì EPFI có thể gửi

một bản lý giải tóm tắt đến Ban thư Ký Hiệp hội Nguyên tắc Xích đạo, khi đó các trường

hợp miễn trừ có thể được phản ánh trong mẫu báo cáo tóm tắt (không nhắc đến EPFI hoặc

Tên Dự án) trên website của Hiệp hội Nguyên tắc Xích đạo.

KHI NÀO THÌ EPFI ĐƯỢC YÊU CẦU ĐỆ TRÌNH DỮ LIỆU, BÁO CÁO TRIỂN KHAI VÀ DỮ
LIỆU BÁO CÁO TÊN DỰ ÁN ĐỐI VỚI TÀI TRỢ DỰ ÁN LÊN BAN THƯ KÝ HIỆP HỘI
NGUYÊN TẮC XÍCH ĐẠO?

Theo Quy định 6f) của Các quy định Quản trị Hiệp hội Nguyên tắc Xích đạo, EPFI được yêu

cầu đệ trình ‘Báo cáo Dữ liệu và tình hình thực thi’ cùng dữ liệu ‘Tên Dự án đối với Tài trợ

Dự án’ thường niên vào ngày cuối cùng mỗi quý (31 tháng 1, 30 tháng 4, 31 tháng 7 hoặc

31 tháng 10).

Trang 31 Tháng 7/2014

BAN THƯ KÝ HIỆP HỘI NGUYÊN TẮC XÍCH ĐẠO CÔNG BỐ DỮ LIỆU TÊN DỰ ÁN ĐỐI
VỚI TÀI TRỢ DỰ ÁN KHI NÀO VÀ Ở ĐÂU?

Ban thư Ký Hiệp hội Nguyên tắc Xích đạo đối chiếu tất cả các dữ liệu ‘Tên Dự án đối với

Tài trợ Dự án’ từ các EPFI và tổng hợp vào một bảng biểu đơn giản trên website của

Hiệp hội Nguyên tắc Xích đạo. Trên bảng có thêm một cột hiển thị tên các EPFI đã gửi

dữ liệu cho từng Dự án.

Theo Quy định 6c) của Các Quy định Quản trị Hiệp hội Nguyên tắc Xích đạo, dữ liệu ‘Tên

Dự án đối với Tài trợ Dự án’ sẽ được công bố và cập nhật trên website của Hiệp hội

Nguyên tắc Xích đạo theo từng quý. Dữ liệu ‘Tên Dự án đối với Tài trợ Dự án’ được EPFI

đệ trình giữa các báo cáo quý sẽ được giữ lại để công bố vào lần tiếp theo.

Cần lưu ý rằng mọi dữ liệu ‘Tên Dự án đối với Tài trợ Dự án’ được đệ trình từ ngày

1/1/2014 sẽ không được công bố trên website của Hiệp hội Nguyên tắc Xích đạo trước

ngày 30/06/2015.

EPFI CÓ PHẢI CÔNG KHAI DỮ LIỆU TÊN DỰ ÁN ĐỐI VỚI TÀI TRỢ DỰ ÁN TRÊN
WEBSITE CỦA MÌNH KHÔNG?

EPFI không bắt buộc công khai dữ liệu ‘Tên Dự án đối với Tài trợ Dự án’ lên website của

mình. Mặc dù EPFI có thể bổ sung những thông tin này lên website của mình hoặc trong

báo cáo, yêu cầu duy nhất đối với EPFI là phải đệ trình các thông tin này lên Ban Thư ký

Hiệp hội Nguyên tắc Xích đạo để công khai trên website của Hiệp hội.

THỜI GIAN GIA HẠN BÁO CÁO 1 NĂM CÓ CÒN ĐƯỢC ÁP DỤNG ĐỐI VỚI CÁC BÊN MỚI

THAM GIA HAY KHÔNG?

Có. Theo Quy định 6d) của Quy định Quản trị Hiệp hội Nguyên tắc Xích đạo, các bên mới

tham gia có khoảng thời gian gia hạn là 1 năm (kể từ ngày bắt đầu tham gia), trong

khoảng thời gian đó, các số giao dịch và dữ liệu ‘Tên dự án đối với Tài trợ Dự án’ có thể

bị bỏ sót trong báo cáo công khai của họ.

Trang 32 Tháng 7/2014

Cần lưu ý rằng sau khoảng thời gian gia hạn 1 năm, bên mới tham gia được yêu cầu ít nhất

phải báo cáo về hoạt động chuẩn bị trong nội bộ và tình hình đào tạo nhân lực.

GIẢI THÍCH TỪ NGỮ

Các cộng đồng bị ảnh hưởng (Affected Communities) là các cộng đồng địa phương sống

trong vùng dự án, chịu ảnh hưởng trực tiếp từ dự án.

Đánh giá (Assessment, xem Đánh giá Môi trường và Xã hội).

Báo cáo Đánh giá (Assessment Documentation, xem Báo cáo Đánh giá Môi trường và Xã

hội).

Tài trợ tài sản (Asset Finance) là cung cấp một khoản vay cho việc mua các loại tài sản (như

máy bay, tàu chở hàng hay trang thiết bị), đổi lại bên cho vay sẽ có quyền lợi đảm bảo đối

với các loại tài sản đó.

Khoản vay bắc cầu (Bridge Loan) là một khoản vay tạm thời cho doanh nghiệp được cung

cấp đến khi doanh nghiệp nhận được gói hỗ trợ tài chính dài hạn hơn.

Tín dụng bên mua (Buyer Credit) là tín dụng tài trợ xuất khẩu trung/dài hạn khi ngân hàng

của bên xuất khẩu hoặc định chế tài chính khác cung cấp khoản vay cho bên nhận tài trợ

hoặc ngân hàng của bên mua.

Hệ sinh thái nguy cấp (Critical Habitats) là những khu vực có đặc tính đa dạng sinh học

cao, bao gồm (i) môi trường sống cực kỳ quan trọng đối với các loài Nguy cấp và/hoặc Cực

kỳ Nguy cấp; (ii) môi trường sống cực kỳ quan trọng đối với các loài đặc hữu và/hoặc loài

có vùng phân bố hẹp; (iii) môi trường sống tập trung các loài di cư và/hoặc loài sống bầy

đàn có tầm quan trọng toàn cầu; (iv) các hệ sinh thái đặc hữu và/hoặc bị đe dọa nghiêm

trọng; và/hoặc (v) các khu vực liên quan tới các quá trình tiến hóa thiết yếu.

Các quốc gia được chỉ định (Designated Countries) là các nước có hệ thống pháp luật, quản

trị và năng lực thể chế về môi trường và xã hội được thiết lập để bảo vệ người dân và môi

trường tự nhiên. Xem danh sách các quốc gia được chỉ định trên trang web của Hiệp hội

Nguyên tắc Xích đạo.

Hệ thống kiểm soát hoạt động hiệu quả (Effective Operational Control) bao gồm cả kiểm

soát trực tiếp (là người điều hành hoặc cổ đông chính) và kiểm soát gián tiếp (ví dụ: trong

trường hợp một chi nhánh của công ty nhận tài trợ nắm quyền điều hành dự án).

Đánh giá Môi trường và Xã hội (Environmental and Social Assessment, Đánh giá) là quá

trình xác định những rủi ro, tác động tiềm ẩn về mặt môi trường và xã hội (bao gồm lao

động, sức khỏe và an toàn) của một dự án được đề xuất tại khu vực chịu ảnh hưởng.

Trang 34 Tháng 7/2014

Báo cáo Đánh giá Môi trường và Xã hội (Environmental and Social Assessment

Documentation) là tập hợp những tài liệu được soạn thảo cho dự án trong quá trình Đánh

giá. Quy mô và mức độ chi tiết của Báo cáo phụ thuộc vào những rủi ro, tác động tiềm ẩn về

mặt môi trường và xã hội của dự án. Báo cáo Đánh giá này có thể là: Đánh giá Tác động Môi

trường và Xã hội (ESIA), Kế hoạch Quản lý Môi trường và Xã hội (ESMP) hay các báo cáo có

phạm vi hẹp hơn (như kiểm toán, đánh giá rủi ro, đánh giá mức nguy hại và các loại giấy

phép môi trường liên quan tới từng dự án cụ thể). Các báo cáo tóm tắt về môi trường không

mang tính kỹ thuật cũng có thể được sử dụng để tăng thêm tính thuyết phục cho Báo cáo

Đánh giá khi công khai với cộng đồng trong quá trình tham gia của các bên liên quan.

Đánh giá Tác động Môi trường và Xã hội (Environmental and Social Impact Assessment,

ESIA) là một báo cáo toàn diện về những rủi ro, tác động tiềm ẩn đối với môi trường và xã

hội của một dự án. ESIA thường được yêu cầu thực hiện đối với dự án phát triển có nhiều

rủi ro hoặc dự án mở rộng quy mô được xác định có những yếu tố, phương diện và điều kiện

tiềm ẩn tác động lớn về môi trường và xã hội. Chú thích II sẽ liệt kê các vấn đề tiềm ẩn tác

động về môi trường và xã hội mà ESIA cần giải quyết.

Kế hoạch Quản lý Môi trường và Xã hội (Environmental and Social Management Plan,

ESMP) tóm tắt những cam kết của bên nhận tài trợ về giải quyết và giảm thiểu những rủi ro,

tác động được nêu trong Đánh giá thông qua phòng tránh, giảm thiểu và bồi thường/đền

bù. ESMP có thể là một bản mô tả vắn tắt các giải pháp giảm thiểu hoặc một loạt kế hoạch

quản lý toàn diện hơn (ví dụ như kế hoạch quản lý nguồn nước, kế hoạch quản lý chất thải,

kế hoạch di dân tái định cư, kế hoạch liên quan tới đồng bào dân tộc thiểu số, kế hoạch chuẩn

bị và ứng phó khẩn cấp, kế hoạch tháo dỡ). Mức độ chi tiết và phức tạp của ESMP cũng như

mức độ ưu tiên đối với các giải pháp và hành động được xác định dựa trên những rủi ro và

tác động tiềm ẩn của dự án. Nhìn chung, định nghĩa và tính chất của ESMP cũng tương tự

như nội dung của “Các chương trình Quản lý” được đề cập trong Tiêu chuẩn hoạt động 1 của

IFC.

Hệ thống Quản lý Môi trường và Xã hội (Environmental and Social Management System,

ESMS) là hệ thống quản lý tổng thể về môi trường, xã hội, sức khỏe và an toàn có thể được

áp dụng ở cấp độ doanh nghiệp hoặc cấp độ dự án. Hệ thống được thiết kế để xác định, đánh

giá và quản lý những rủi ro và tác động của dự án một cách thường xuyên. Hệ thống này

gồm các tài liệu hướng dẫn, tài liệu nguồn liên quan, trong đó có các chính sách, các chương

Trang 35 Tháng 7/2014

trình và kế hoạch quản lý, các quy trình, yêu cầu, chỉ số đánh giá hoạt động, trách nhiệm,

đào tạo, kiểm toán và thanh tra định kỳ về các vấn đề môi trường và xã hội, bao gồm sự tham

gia của các bên liên quan và cơ chế khiếu nại. Đây là khuôn khổ được ưu tiên cao nhất để

dựa vào đó ESMP và/hoặc Kế hoạch Hành động Nguyên tắc Xích đạo (AP) được thực thi.

Thuật ngữ này có thể đề cập tới hệ thống quản lý trong giai đoạn xây dựng hay vận hành dự

án, hoặc cả hai giai đoạn tùy vào bối cảnh cụ thể.

Kế hoạch Hành động Nguyên tắc Xích đạo (Equator Principles Action Plan, AP) được soạn

thảo theo kết quả quá trình thẩm định nội bộ của EPFI nhằm mô tả và xác định các hoạt

động ưu tiên cần thiết nhằm giải quyết các thiếu sót trong Báo cáo Đánh giá, ESMP, ESMS

hoặc trong báo cáo tiến trình tham gia của các bên liên quan để dự án đáp ứng được những

tiêu chuẩn của Nguyên tắc Xích đạo. Thông thường, Kế hoạch Hành động Nguyên tắc Xích

đạo được trình bày dưới dạng bảng biểu và liệt kê các hoạt động riêng từ các biện pháp giảm

thiểu đến các nghiên cứu hoặc kế hoạch liên quan bổ trợ cho Đánh giá.

Hiệp hội Nguyên tắc Xích đạo (Equator Principles Association) là hiệp hội không có tính

chất pháp nhân, gồm các thành viên EPFI cùng chung mục tiêu quản lý, vận hành và phát

triển Nguyên tắc Xích đạo. Ban thư ký Hiệp hội Nguyên tắc Xích đạo nắm vai trò quản lý hoạt

động của Hiệp hội, bao gồm cả việc đối chiếu dữ liệu báo cáo tên dự án của EPFI. Xem thêm

thông tin trên trang web của Hiệp hội.

Người đánh giá Nguyên tắc Xích đạo (Equator Principles Reviewers) là cán bộ EPFI chịu

trách nhiệm xem xét, đánh giá những khía cạnh liên quan tới môi trường và xã hội của giao

dịch trên cơ sở các Nguyên tắc Xích đạo. Họ có thể là một bộ phận của các nhóm triển khai

Nguyên tắc Xích đạo riêng hoặc thành viên của các ban/nhóm chuyên về hoạt động ngân

hàng, rủi ro tín dụng hay tính bền vững của doanh nghiệp có nhiệm vụ triển khai các Nguyên

tắc Xích đạo trong nội bộ.

Tài trợ xuất khẩu (Export Finance, hay còn gọi là tín dụng xuất khẩu) là khoản tín dụng

dưới hình thức bảo hiểm, bảo đảm hay tài trợ tạo điều kiện cho bên nhập khẩu hàng

hóa/dịch vụ được hoãn thanh toán trong một khoảng thời gian. Thông thường, tài trợ xuất

khẩu được chia thành các khoản ngắn hạn, trung hạn (thời hạn từ 2 – 5 năm) và dài hạn

(thường là trên 5 năm).

Đóng tài trợ (Financial Close) được xác định là thời điểm tất cả các điều kiện tiền đề cho

bước đầu rút khoản nợ được đáp ứng hoặc miễn trừ.

Tham vấn và tham gia có thông báo trước (Informed Consultation and Participation) là

Trang 36 Tháng 7/2014

một quy trình trao đổi kỹ lưỡng các thông tin và quan điểm, đồng thời thực hiện tham vấn

cẩn trọng và có tính tương tác giúp bên nhận tài trợ thu thập ý kiến của các cộng đồng bị

ảnh hưởng về những vấn đề trực tiếp ảnh hưởng đến họ (ví dụ như về các giải pháp giảm

thiểu được đề xuất, việc chia sẻ lợi ích và cơ hội phát triển cũng như các vấn đề về thực thi)

trong tiến trình ra quyết định.

Tư vấn độc lập về môi trường và xã hội (Independent Environmental and Social

Consultant) là một tổ chức hoặc một chuyên gia tư vấn độc lập có trình độ, năng lực chuyên

môn (không có quan hệ trực tiếp với bên nhận tài trợ) được EPFI công nhận.

Thẩm định độc lập (Independent Review) là việc xem xét các Báo cáo Đánh giá gồm ESMP,

ESMS và báo cáo về tiến trình tham gia của các bên liên quan do một tư vấn độc lập về môi

trường và xã hội thực hiện.

Mục đích khoản vay (Known Use of Proceeds) là thông tin do bên nhận tài trợ cung cấp về

cách thức sử dụng các khoản vay.

Định chế tài chính Nguyên tắc Xích đạo được ủy quyền (Mandated Equator Principles

Financial Institutions) hay Định chế tài chính được ủy quyền (Mandated Financial

Institutions) là bên cung cấp dịch vụ tài chính được bên nhận tài trợ ký hợp đồng để triển

khai các dịch vụ ngân hàng cho một dự án hay một giao dịch.

Các quốc gia chưa được chỉ định (Non-Designated Countries) là các nước không nằm

trong danh sách các quốc gia được chỉ định trên trang web của Hiệp hội Nguyên tắc Xích

đạo.

Kiểm soát hoạt động (Operational Control, xem Hệ thống kiểm soát hoạt động hiệu lực)

Các bên liên quan khác (Other Stakeholders) là các bên không trực tiếp chịu ảnh hưởng

từ dự án nhưng có quyền lợi hoặc mối quan tâm đối với dự án. Họ có thể là chính quyền

trung ương, địa phương, các dự án cùng địa bàn và/hoặc các tổ chức phi chính phủ.

Dự án (Project) là một hoạt động phát triển thuộc bất kỳ lĩnh vực nào được triển khai tại

một địa điểm nhất định. Dự án bao gồm cả việc mở rộng hoặc nâng cấp một hoạt động đã có

từ trước nhằm làm thay đổi hiệu suất hoặc chức năng. Những dự án có khả năng áp dụng

Nguyên tắc Xích đạo bao gồm nhưng không hạn chế trong các dự án sau: nhà máy điện, khai

khoáng, dầu khí, nhà máy hóa chất, phát triển cơ sở hạ tầng, xưởng sản xuất, phát triển bất

động sản quy mô lớn, phát triển bất động sản ở một khu vực nhạy cảm, hay bất kỳ dự án

nào gây ra những rủi ro, tác động đáng kể về môi trường và/hoặc xã hội. Trong trường hợp

các giao dịch được Cơ quan Tín dụng Xuất khẩu hỗ trợ, cơ sở hạ tầng và các hoạt động công

Trang 37 Tháng 7/2014

nghiệp phục vụ xuất khẩu sẽ được coi là dự án.

Tài trợ dự án (Project Finance) là hình thức cấp vốn mà bên cho vay quan tâm chủ yếu tới

các nguồn thu tạo ra từ dự án, bao gồm cả nguồn hoàn trả khoản vay và tính an toàn, độ tin

cậy của nó. Hình thức tài trợ này thường được sử dụng cho các dự án lớn, phức tạp và cần

vốn đầu tư lớn như các nhà máy điện, các nhà máy chế biến hóa chất, khai khoáng, môi

trường, cơ sở hạ tầng giao thông và cơ sở hạ tầng viễn thông. Tài trợ dự án cũng có thể là

hình thức cấp vốn để xây dựng một công trình mới hay tiếp tục tài trợ cho một công trình

đã có, đang hoặc chưa được hoàn thiện. Trong các giao dịch như vậy, bên cho vay thường

được chi trả một phần hoặc phần lớn từ số tiền được tạo ra từ các hợp đồng cho sản phẩm

đầu ra của dự án, ví dụ như điện bán được của một nhà máy điện. Bên nhận vốn thường là

các pháp nhân có mục đích đặc biệt, không được phép hoạt động ngoài chức năng phát triển,

sở hữu và điều hành dự án. Hệ quả là nguồn hoàn trả khoản vay tùy thuộc vào dòng tiền và

giá trị tài sản thế chấp của dự án đó. Tham khảo thêm tài liệu: “Basel Committee on Banking

Supervision, International Convergence of Capital Measurement and Capital Standards

(“Basel II”)”, tháng 11/2005. Tài trợ theo trữ lượng trong lĩnh vực khai thác mà khoản vay

là không truy đòi và được sử dụng để phát triển một trữ lượng khai thác nhất định (như mỏ

dầu hoặc mỏ quặng) cũng được xem là khoản tài trợ dự án trong phạm vi Nguyên tắc Xích

đạo.

Các dịch vụ tư vấn tài chính dự án (Project Finance Advisory Services) là hình thức cung

cấp các tư vấn về khả năng cấp vốn cho một hoạt động phát triển mà một trong các phương

án tư vấn có thể trở thành nguồn Tài trợ Dự án.

Các khoản vay doanh nghiệp liên quan tới dự án (Project-Related Corporate Loans) là

các khoản vay do bên nhận tài trợ (có thể là công hay tư nhân, thuộc sở hữu hoặc dưới quyền

kiểm soát của nhà nước) liên quan tới một dự án cụ thể – dự án mới triển khai hoặc mở

rộng – mà ở đó, việc sử dụng khoản vay được chấp thuận liên quan tới một dự án theo một

trong những cách sau:

a. Bên cho vay quan tâm chủ yếu tới các nguồn thu tạo ra từ dự án là nguồn hoàn trả

khoản vay (như ở Tài trợ Dự án) và độ an toàn được đảm bảo dưới hình thức bảo lãnh

của tập đoàn hoặc công ty mẹ;

b. Báo cáo về khoản vay cho thấy rằng phần lớn khoản vay phục vụ trực tiếp cho dự án.

Báo cáo này có thể bao gồm điều khoản tham chiếu, biên bản ghi nhớ thông tin, thỏa

thuận tín dụng hoặc các tài liệu khác do bên nhận vốn cung cấp trong phần thông tin về

Trang 38 Tháng 7/2014

sử dụng khoản vay.

Các khoản vay doanh nghiệp liên quan tới dự án bao gồm cả khoản vay cho các doanh nghiệp

thuộc sở hữu nhà nước và các thực thể pháp lý do chính phủ lập ra để thay mặt chính phủ

thực hiện các hoạt động tài chính, ngoại trừ khoản vay cho các bộ và các cơ quan chính phủ,

chính quyền cấp địa phương, cấp vùng.

Phạm vi phát thải 1 (Scope 1 Emissions) là lượng phát thải khí nhà kính trực tiếp từ các

cơ sở trong phạm vi sở hữu hoặc kiểm soát của dự án.

Phạm vi phát thải 2 (Scope 2 Emissions) là lượng phát thải khí nhà kính gián tiếp do sản

xuất năng lượng ngoài vùng dự án được sử dụng cho chính dự án.

Khu vực nhạy cảm (Sensitive Area) là khu vực có tầm quan trọng ở mức độ vùng, quốc gia

hay quốc tế như các vùng đất ngập nước, khu rừng có đặc tính đa dạng sinh học cao, khu

vực có tầm quan trọng về khảo cổ học hoặc về văn hóa, khu vực có tầm quan trọng đối với

đồng bào dân tộc thiểu số hoặc những cộng đồng dễ bị tổn thương, vườn quốc gia và các

khu bảo tồn khác được quy định trong luật pháp quốc gia hoặc quốc tế.

Sự tham gia của các bên liên quan (Stakeholder Engagement) đề cập tới các điều khoản

trong Tiêu chuẩn thực thi của IFC liên quan tới truyền thông đối ngoại, công khai thông tin

về môi trường và xã hội, tham gia, tham vấn có thông báo trước và cơ chế khiếu nại. Trong

Nguyên tắc Xích đạo, sự tham gia của các bên liên quan cũng đồng thời là tất cả những yêu

cầu được nêu trong Nguyên tắc 5.

