SAMPLE SWIFT MT-199 OR 799 FROM ISSUING BANK TO BUYER BANK (PRE-ADVICE)

(TEXT MAY VARY IN SUBSTANCE BUT THE ESSENTIAL UNDERTAKING MUST BE MAINTAINED)

FROM

BANK NAME :
BANK ADDRESS :
BANK TEL :
BANK FAX :
BENK OFFICER NAME :
SWIFT CODE :
ACCOUNT NAME :
ACCOUNT NO :

TO

BANK NAME :
BANK ADDRESS :
BANK TEL :
BANK FAX :
BENK OFFICER NAME :
SWIFT CODE :
ACCOUNT NAME :
ACCOUNT NO :

BANK GUARANTEE NO : ISSUING BANK NAME : BANK ADDRESS :

CURRENCY :CURRENCY OF THE EUROPEAN UNION OR UNITED STATES DOLLARS

ISSUED DATE :00.00.2015

MATURITY DATE : 1 YEAR + 1 DAY MATURITY DATE FROM ISSUING DATE

AMOUNT : AMMOUNT/NUMBERSANDWORDS

APPLICANT :

BENEFICIARY :BENEFICIARY/CLIENT/COMPANY

FOR VALUE RECEIVED, WE, {NAME OF ISSUING BANK}, AT {FULL BANK ADDRESS}, HEREBY ISSUE OUR IRREVOCABLE, UNCONDITIONAL AND NEGOTIABLE BG /SBLC NO BG/SBLC NUMBER IN FAVOUR OF THE BENEFICIARY BENEFICIARY/CLIENT/COMPANY FOR THE AMOUNT OF AMMOUNT/NUMBERSANDWORDS, VALID FOR ONE (1) YEAR AND ONE (01) DAYS AND DUE FOR PAYMENT AT MATURITY ON 1 YEAR + 1 DAY MATURITY DATE FROM ISSUING DATE.

WE HEREBY IRREVOCABLY AND UNCONDITIONALLY UNDERTAKE TO PAY IN FULL AGAINST THIS BG/SBLC AT MATURITY, WITHOUT ANY PROTEST, DELAY OR OBJECTION, THE SUM OF AMMOUNT/NUMBERSANDWORDS , TO THE ORDER OF THE BENEFICIARY, BENEFICIARY/CLIENT/COMPANY ,THE BEARER OR HOLDER THEREOF AT MATURITY. SUCH PAYMENT SHALL BE MADE FREE AND CLEAR OF ANY DEDUCTIONS CHARGES, FEES OR WITHHOLDING, UPON RECEIVING BENEFICIARY'S FIRST DEMAND VIA BANK WIRE SYSTEM AND SURRENDER OF THIS BG/SBLC NO: BG/SBLC NUMBER AT THIS BANK AT MATURITY DATE.

THIS BG/SBLC IS TRANSFERABLE AND ASSIGNABLE WITHOUT PRESENTATION OF IT TO US AND WITHOUT PAYMENT OF ANY FEES. WE HEREBY ENGAGE WITH YOU THAT THE DEMAND MADE UNDER AND IN COMPLIANCE WITH THE TERMS OF THIS BG/SBLC, SHALL BE DULY HONOURED ON DUE PRESENTATION TO US. THE DEMAND HEREUNDER MUST BE MARKED "DRAWN UNDER BG/SBLC NO BG/SBLC NUMBER DATED, XX.XX.2015 GUARANTY ISSUE DATE

THIS BG/SBLC IS CONSTRUED, GOVERNED AND ISSUED IN ACCORDANCE WITH THE RULES, REGULATIONS AND PRACTICES AS SET FORTH BY THE INTERNATIONAL CHAMBER OF COMMERCE (ICC), PARIS, FRANCE, PUBLICATION 500, LATEST REVISION. THIS SWIFT IS OUR VALID AND OPERATIVE INSTRUMENT. NO MAIL CONFIRMATION WILL FOLLOW. ALL CHARGES ARE FOR THE ACCOUNT OF APPLICANT.

PLEASE CONFIRM YOU ARE READY TO RECEIVE AND FUND THIS BANK INSTRUMENTS WITH GOOD, CLEAN AND NON-CRIMINAL ORIGIN FUNDS.

FOR AND ON BEHALF OF : ISSUING BANK : ISSUING BANK ADDRESS :

SAMPLE SWIFT MT-760 FROM ISSUING BANK TO BUYER BANK (1)

(TEXT MAY VARY IN SUBSTANCE BUT THE ESSENTIAL UNDERTAKING MUST BE MAINTAINED)

FROM

BANK NAME :
BANK ADDRESS :
BANK TEL :
BANK FAX :
BENK OFFICER NAME :
SWIFT CODE :
ACCOUNT NAME :
ACCOUNT NO :

TO

BANK NAME :
BANK ADDRESS :
BANK TEL :
BANK FAX :
BENK OFFICER NAME :
SWIFT CODE :
ACCOUNT NAME :
ACCOUNT NO :

BANK GUARANTEE NO : ISSUING BANK NAME : BANK ADDRESS :

CURRENCY :CURRENCY OF THE EUROPEAN UNION OR UNITED STATES DOLLARS

ISSUED DATE :00.00.2015

MATURITY DATE : 1 YEAR + 1 DAY MATURITY DATE FROM ISSUING DATE

AMOUNT : AMMOUNT/NUMBERSANDWORDS

APPLICANT :

BENEFICIARY :BENEFICIARY/CLIENT/COMPANY

FOR VALUE RECEIVED, WE, {NAME OF ISSUING BANK}, AT {FULL BANK ADDRESS}, HEREBY ISSUE OUR IRREVOCABLE, UNCONDITIONAL AND NEGOTIABLE BG /SBLC NO BG/SBLC NUMBER IN FAVOUR OF THE BENEFICIARY BENEFICIARY/CLIENT/COMPANY FOR THE AMOUNT OF AMMOUNT/NUMBERSANDWORDS, VALID FOR ONE (1) YEAR AND ONE (01) DAYS AND DUE FOR PAYMENT AT MATURITY ON 1 YEAR + 1 DAY MATURITY DATE FROM ISSUING DATE.

WE HEREBY IRREVOCABLY AND UNCONDITIONALLY UNDERTAKE TO PAY IN FULL AGAINST THIS BG/SBLC AT MATURITY, WITHOUT ANY PROTEST, DELAY OR OBJECTION, THE SUM OF AMMOUNT/NUMBERSANDWORDS , TO THE ORDER OF THE BENEFICIARY, BENEFICIARY/CLIENT/COMPANY ,THE BEARER OR HOLDER THEREOF AT MATURITY. SUCH PAYMENT SHALL BE MADE FREE AND CLEAR OF ANY DEDUCTIONS CHARGES, FEES OR WITHHOLDING, UPON RECEIVING BENEFICIARY'S FIRST DEMAND VIA BANK WIRE SYSTEM AND SURRENDER OF THIS BG/SBLC NO: BG/SBLC NUMBER AT THIS BANK AT MATURITY DATE.

THIS BG/SBLC IS TRANSFERABLE AND ASSIGNABLE WITHOUT PRESENTATION OF IT TO US AND WITHOUT PAYMENT OF ANY FEES. WE HEREBY ENGAGE WITH YOU THAT THE DEMAND MADE UNDER AND IN COMPLIANCE WITH THE TERMS OF THIS BG/SBLC, SHALL BE DULY HONOURED ON DUE PRESENTATION TO US. THE DEMAND HEREUNDER MUST BE MARKED "DRAWN UNDER BG/SBLC NO BG/SBLC NUMBER DATED, XX.XX.2015 GUARANTY ISSUE DATE

THIS BG/SBLC IS CONSTRUED, GOVERNED AND ISSUED IN ACCORDANCE WITH THE RULES, REGULATIONS AND PRACTICES AS SET FORTH BY THE INTERNATIONAL CHAMBER OF COMMERCE (ICC), PARIS, FRANCE, PUBLICATION 500, LATEST REVISION. THIS SWIFT IS OUR VALID AND OPERATIVE INSTRUMENT. NO MAIL CONFIRMATION WILL FOLLOW. ALL CHARGES ARE FOR THE ACCOUNT OF APPLICANT.

FOR AND ON BEHALF OF :

ISSUING BANK :

ISSUING BANK ADDRESS :

SAMPLE SWIFT MT-760 FROM ISSUING BANK TO BUYER BANK (2)

(TEXT MAY VARY IN SUBSTANCE BUT THE ESSENTIAL UNDERTAKING MUST BE MAINTAINED)

FROM

BANK NAME :
BANK ADDRESS :
BANK TEL :
BANK FAX :
BENK OFFICER NAME :
SWIFT CODE :
ACCOUNT NAME :
ACCOUNT NO :

TO

BANK NAME :
BANK ADDRESS :
BANK TEL :
BANK FAX :
BENK OFFICER NAME :
SWIFT CODE :
ACCOUNT NAME :
ACCOUNT NO :

BANK GUARANTEE NO : ISSUING BANK NAME : BANK ADDRESS :

CURRENCY :CURRENCY OF THE EUROPEAN UNION

OR UNITED STATES DOLLARS

ISSUED DATE :00.00.2015

MATURITY DATE : 1 YEAR + 1 DAY MATURITY DATE FROM ISSUING DATE

AMOUNT : AMMOUNT/NUMBERSANDWORDS

APPLICANT :

BENEFICIARY :BENEFICIARY/CLIENT/COMPANY

WE, (NAME OF ISSUING BANK) WHOSE OFFICE IS LOCATED AT (ADDRESS OF ISSUING BANK), EFFECTIVELY IMMEDIATELY, HEREBY ISSUE IN YOUR FAVOR OUR IRREVOCABLE AND UNCONDITIONAL STANDBY LETTER OF CREDIT NO. ("SBLC") FOR AN AMOUNT NOT TO EXCEED (AMOUNT IN NUMBERS) (AMOUNT IN WORDS) (THE "AGGREGATE TOTAL AMOUNT') EXPIRING ON (SBLC EXPIRY DATE) AT OUR COUNTERS.

THIS SBLC HAS BEEN ISSUED AS A SECURITY COVERING THE CREDIT FACILITIES (INCLUDING BUT NOT LIMITED TO, INTEREST AND BANK CHARGES) WHICH YOU HAVE EXTENDED (OR WILL EXTEND) TO (NAME AND ADDRESS OF THE CLIENT) (THE "COMPANY")

FUNDS AVAILABLE UNDER THIS SBLC ARE AVAILABLE TO YOU AGAINST YOUR WRITTEN DEMAND FOR PAYMENT OF AN AMOUNT NOT EXCEEDING THE AGGREGATE (TOTAL AMOUNT). THE DEMAND MUST BE MADE UPON US IN THE FORM OF A TESTED TELEX OR AUTHENTICATED SWIFT IN WHICH THIS SBLC MUST BE IDENTIFIED BY ITS NUMBER AND INCORPORATING YOUR CERTIFICATION THAT:- "

"THIS DRAWING UNDER THE SBLC IN THE AMOUNT OF (__) (THE "DRAWING AMOUNT") IS MADE IN RESPECT OF AMOUNTS DUE AND PAYABLE TO US FROM THE COMPANY. WE HAVE FORMALLY DEMANDED PAYMENT OF SUCH AMOUNT DUE FROM THE COMPANY, AND THE COMPANY HAS FAILED TO COMPLY WITH SUCH DEMAND. YOU ARE REQUIRED TO MAKE PAYMENT OF THE

REQUIRED DRAWING AMOUNT TO OUR ACCOUNT NUMBER (_) HELD WITH , PARTIAL DRAWINGS ARE PERMITTED WITH THE MAXIMUM OF THE AGGREGATE TOTAL AMOUNT.

WE HEREBY FURTHER AGREE TO PROMPTLY HONOUR UPON RECEIPT OF YOUR FIRST DEMAND PROVIDED SUCH DEMAND IS WITHIN THE VALIDITY OF THE SBLC. IN THE EVENT, IF YOUR DEMAND IS NOT HONORED ON FIRST DEMAND, WE ADDITIONALLY UNDERTAKE TO PAY SWIFT/CABLE CHARGES ALONG WITH ACCRUED INTEREST AT THE RATE OF PA FROM THE DATE THE PAYMENT IS DUE UNTIL THE FINAL DATE OF RECEIPT OF CLEAR FUNDS INTO THE ACCOUNT OF YOUR CORRESPONDENT. SUCH FUNDS WILL BE EFFECTED BY OUR BANK IN (INDICATE CURRENCY OF THE GUARANTEE) FREE AND CLEAR OF, AND WITHOUT DEDUCTION FOR OR ON ACCOUNT OF ANY PRESENT OR FUTURE TAXES, LEVIES, IMPOST S, DUTIES, CHARGES FEES, COMMISSIONS, DEDUCTIONS OR WITH HOLDINGS OF ANY NATURE WHATSOEVER AND BY WHOMSOEVER IMPOSED

THIS SBLC IS SUBJECT TO THE INTERNATIONAL STANDBY PRACTICE 1998. INTERNATIONAL CHAMBER OF COMMERCE, PUBLICATION N590 (THE "ISBP") AND AS TO THE MATTERS NOT GOVERNED BY ISP 98, SHALL BE GOVERNED BY THE LAWS OF EUROPEAN UNION AND ANY DISPUTES ARISING THERE UNDER SHALL BE SUBJECT TO THE JURISDICTION OF THE COURTS OF FRANKFURT, GERMANY.

FOR AND ON BEHALF OF : ISSUING BANK :

ISSUING BANK ADDRESS :

SAMPLE SWIFT MT-760 FROM ISSUING BANK TO BUYER BANK (3)

(TEXT MAY VARY IN SUBSTANCE BUT THE ESSENTIAL UNDERTAKING MUST BE MAINTAINED)

FROM

BANK NAME :
BANK ADDRESS :
BANK TEL :
BANK FAX :
BENK OFFICER NAME :
SWIFT CODE :
ACCOUNT NAME :
ACCOUNT NO :

TO

BANK NAME :
BANK ADDRESS :
BANK TEL :
BANK FAX :
BENK OFFICER NAME :
SWIFT CODE :
ACCOUNT NAME :
ACCOUNT NO :

BANK GUARANTEE NO : ISSUING BANK NAME : BANK ADDRESS :

CURRENCY :CURRENCY OF THE EUROPEAN UNION OR UNITED STATES DOLLARS

ISSUED DATE :00.00.2015

MATURITY DATE : 1 YEAR + 1 DAY MATURITY DATE FROM ISSUING DATE

AMOUNT : AMMOUNT/NUMBERSANDWORDS

APPLICANT :

BENEFICIARY :BENEFICIARY/CLIENT/COMPANY

SUCH PAYMENT SHALL BE MADE WITHOUT SET OFF AND SHALL BE UNENCUMBERED FREE AND CLEAR OF ANY DEDUCTIONS, CHARGES, FEES OR WITH HOLDING OR ANY NATURE NOW OR HEREAFTER IMPOSED, LEVIED, COLLECTED, WITHHELD OR ASSESSED BY THE GOVERNMENT OR ANY POLITICAL SUBDIVISION OR AUTHORITY THEREOF OR THEREIN.

THIS GUARANTEE IS FULLY CASH BACKED WITH FUNDS ON DEPOSIT THAT ARE GOOD, CLEAN, CLEARED OF NON-CRIMINAL ORIGIN, FREE OF ANY LIENS OR ENCUMBRANCES LEGALLY EARNED BY THE APPLICANT. THIS BANK GUARANTEE IS UNCONDITIONAL, TRANSFERABLE, ASSIGNABLE, DIVISIBLE AND CONFIRMED WITHOUT PRESENTATION OF IT TO US AND SHALL BE GOVERNED AND CONSTRUED IN ACCORDANCE WITH THE LAWS OF THE UNITED KINGDOM.

THIS BANK GUARANTEE IS SUBJECT TO THE UNIFORM CUSTOMS AND PRACTICES FOR BANK GUARANTEE AS SET FORTH BY THE INTERNATIONAL CHAMBER OF COMMERCE - PARIS - FRANCE, LATEST REVISION OF PUBLICATION 758.

THIS IS AN OPERATIVE INSTRUMENT, NO MAIL CONFIRMATION WILL FOLLOW.

FOR AND ON BEHALF OF : ISSUING BANK : ISSUING BANK ADDRESS :

BANK OFFICER 1 BANK OFFICER 2
TITLE (PIN) TITLE (PIN)

SAMPLE SWIFT MT-760 FROM ISSUING BANK TO BUYER BANK (4)

(TEXT MAY VARY IN SUBSTANCE BUT THE ESSENTIAL UNDERTAKING MUST BE MAINTAINED) Same text as (3), but including also these clauses:

SUCH PAYMENT SHALL BE MADE WITHOUT SET OFF AND SHALL BE UNENCUMBERED FREE AND CLEAR OF ANY DEDUCTIONS, CHARGES, FEES OR WITH HOLDING OR ANY NATURE NOW OR HEREAFTER IMPOSED, LEVIED, COLLECTED, WITHHELD OR ASSESSED BY THE GOVERNMENT OR ANY POLITICAL SUBDIVISION OR AUTHORITY THEREOF OR THEREIN.

SAMPLE SWIFT MT-760 FROM ISSUING BANK TO BUYER BANK (5)

(TEXT MAY VARY IN SUBSTANCE BUT THE ESSENTIAL UNDERTAKING MUST BE MAINTAINED

BANK NAME : BANK ADDRESS : BANK TEL : BANK FAX : BENK OFFICER NAME : BANK TEL : BANK TEL : BANK OFFICER NAME : BANK OFFICER NAME : BANK NAME : BANK NAME : BANK NAME : BANK ADDRESS : BANK TEL : BANK FAX : BENK OFFICER NAME : BANK FAX : BANK OFFICER NAME : BANK OFFICER NAME : BANK OFFICER NAME : BANK GUARANTEE NO : BANK NAME : BANK GUARANTEE NO	(TEXT MAT VART IN SOBSTANCE	BOT THE ESSENTIAL UNDERTAKING WOST BE WAINTAINED)
BANK ADDRESS : BANK TEL : BANK TEL : BANK FAX : BENK OFFICER NAME : SWIFT CODE : ACCOUNT NAME : ACCOUNT NAME : BANK ADDRESS : BANK ADDRESS : BANK ADDRESS : BANK ADDRESS : BANK TEL : BANK ADDRESS : BANK TEL : BANK ADDRESS : BENK OFFICER NAME : SWIFT CODE : ACCOUNT NAME : BENK OFFICER NAME : SWIFT CODE : ACCOUNT NAME : BENK OFFICER NAME : SWIFT CODE : CURRENCY : SSUING BANK NAME : BANK ADDRESS : CURRENCY : CURRENCY OF THE EUROPEAN UNION OR UNITED STATES DOLLARS : SSUED DATE : SOO.0.2015 : MATURITY DATE : 1 YEAR + 1 DAY MATURITY DATE FROM ISSUING DATE : AMOUNT : AMMOUNT : AMMOUNT : AMMOUNT : AMMOUNT NAME OF ISSUING BANK), AT (FULL BANK ADDRESS), HEREBY : SSUE OUR IRREVOCABLE, UNCONDITIONAL AND NEGOTIABLE BG /SBLC NO : IN FAVOUR OF IT HE BENEFICIARY XXXXXXXXXXXX FOR THE AMOUNT OF XXX AMOUNT IN WORD (\$ SELECTION). ON THE SURNOOLOO), VALID FOR ONE (1) YEAR AND ONE (01) DAYS AND DUE FOR PAYMENT AT MATURITY ON AT HE SENSETICIARY AND VICE FOR PAYMENT AT MATURITY ON AT HEREBY IRREVOCABLE, UNCONDITIONAL AND NEGOTIABLE BG /SBLC NO : IN FAVOUR OF THE BENEFICIARY XXXXXXXXXXX FOR THE AMOUNT OF XXX AMOUNT IN WORD (\$ SELECTION). THE AMOUNT OF XXX AMOUNT IN WORD (\$ SELECTION). THE SUM OF XX \$ OR EUR \$ SECONO,000,000, VALID FOR ONE (1) YEAR AND ONE (01) DAYS AND DUE FOR PAYMENT AT MATURITY ON AT HE BEARER OR HOLDER THEREOF AT MATURITY. SUCH PAYMENT SHALL BE MADE FREE AND CLEAR OF ANY DEDUCTIONS CHARGES, FEES OR WITHHOLDING, UPON PAYMENT SHALL BE MADE FREE AND CLEAR OF ANY DEDUCTIONS CHARGES, FEES OR WITHHOLDING, UPON PAYMENT SHALL BE MADE FREE AND CLEAR OF ANY DEDUCTIONS CHARGES, FEES OR WITHHOLDING, UPON PAYMENT SHALL BE MADE FREE AND CLEAR OF ANY DEDUCTIONS CHARGES, FEES OR WITHHOLDING, UPON PAYMENT SHALL BE MADE FREE AND ASSIGNABLE WITH YOU THAT THE DEMAND MADE UNDER AND IN	FROM	
BANK TEL BANK FAX BANK FAX BANK FAX BENK OFFICER NAME BENK OFFICER NAME BENK OFFICER NAME BACCOUNT NAME CACCOUNT NAME CACCOUNT NO BANK ADDRESS BANK ADDRESS BANK TEL BENK OFFICER NAME BENK GUARANTEE NO BANK ADDRESS CURRENCY CURRENCY OF THE EUROPEAN UNION OR UNITED STATES DOLLARS SSUED DATE COO.00.2015 MATURITY DATE 1 YEAR + 1 DAY MATURITY DATE FROM ISSUING DATE AMOUNT AMMOUNT AMMOUNT/NUMBERSANDWORDS APPLICANT BENEFICIARY BENEFICIARY BENEFICIARY/CLIENT/COMPANY FOR VALUE RECEIVED, WE, (NAME OF ISSUING BANK), AT (FULL BANK ADDRESS), HEREBY SSUE OUR IRREVOCABLE, UNCONDITIONAL AND NEGOTIABLE BG /SBLC NO: IN FAVOUR OF THE BENEFICIARY SYXXXXXXX FOR THE AMMOUNT OF XXX AMOUNT IN WORD (5 EUROO,000,000,000,00), VALID FOR ONE (1) YEAR AND ONE (01) DAYS AND DUE FOR PAYMENT AT MATURITY ON (1 YEAR + 1 DAY MATURITY DATE FROM ISSUING DATE) WE HEREBY IRREVOCABLY AND UNCONDITIONALLY UNDERTAKE TO PAY IN FULL AGAINST THIS BG/SBLC AT MATURITY, WITHOUT ANY PROTEST, DELAY OR OBJECTION, THE SUM OF XX \$ OR EUR \$c00,000,000.00 WE HEREBY IRREVOCABLY AND UNCONDITIONALLY UNDERTAKE TO PAY IN FULL AGAINST THIS BG/SBLC AT MATURITY, WITHOUT ANY PROTEST, DELAY OR OBJECTION, THE SUM OF XX \$ OR EUR \$c00,000,000.00 WE HEREBY IRREVOCABLY AND UNCONDITIONALLY UNDERTAKE TO PAY IN FULL AGAINST THIS BG/SBLC AT MATURITY, WITHOUT ANY PROTEST, DELAY OR OBJECTION, THE SUM OF XX \$ OR EUR \$c00,000,000.00 RECEIVING BENEFICIARY'S FIRST DEMAND VIA BANK WIRE SYSTEM AND SURRENDER OF THIS BG/SBLC NO: THIS BG/SBLC IS TRANSFERABLE AND ASSIGNABLE WITH YOU THAT THE DEMAND MADE UNDER AND IN	BANK NAME	:
BANK FAX SENK OFFICER NAME ACCOUNT NAME ACCOUNT NO SANK NAME SANK ADDRESS SANK TEL SANK ADDRESS SANK TEL SANK FAX SENK OFFICER NAME SWIFT CODE ACCOUNT NAME ACCOUNT NAME SANK FAX SENK OFFICER NAME SWIFT CODE ACCOUNT NAME ACCOUNT NAME SSUID BANK NAME SANK GURRANTEE NO SSUING BANK NAME SANK GURRANTEE NO SSUING BANK NAME SANK ADDRESS CURRENCY SUURRENCY SUURRENCY OF THE EUROPEAN UNION OR UNITED STATES DOLLARS SSUED DATE MATURITY DATE AMOUNT AMMOUNT/NUMBERSANDWORDS APPLICANT SENEFICIARY SENEFICIARY BENEFICIARY BENEFICIARY SENEFICIARY SSUE OUR IRREVOCABLE, UNCONDITIONAL AND NEGOTIABLE BG /SBLC NO: THE BENEFICIARY THE BENEFICIARY SEUROO,000,000,001, VALID FOR ONE (1) YEAR AND ONE (01) DAYS AND DUE FOR PAYMENT AT MATURITY ON AT HE FOR THE ADDRESS WE HEREBY IRREVOCABLY AND UNCONDITIONALLY UNDERTAKE TO PAY IN FULL AGAINST THIS BG/SBLC AT MATURITY, WITHOUT ANY PROTEST, DELAY OR OBJECTION, THE SUM OF XX SOR EUR \$600,000,000,000 TO THE ORDER OF XXXXXXXXXXXX THE BENEFICIARY'S FIRST DEMAND VIA BANK WITHE SYSTEM AND SURRENDER OF THIS BG/SBLC NO: WE HEREBY IRREVOCABLY AND UNCONDITIONALLY UNDERTAKE TO PAY IN FULL AGAINST THIS BG/SBLC AT MATURITY, WITHOUT ANY PROTEST, DELAY OR OBJECTION, THE SUM OF XX \$ OR EUR \$600,000,000,000 TO THE ORDER OF XXXXXXXXXXXX THE BENEFICIARY'S THE BEARER OR HOLDER THEREOF AT MATURITY. SUCH PAYMENT OF ANY FEES. WE HEREBY ENGAGE WITH YOU THAT THE DEMAND MADE UNDER AND IN PAYMENT OF ANY FEES. WE HEREBY ENGAGE WITH YOU THAT THE DEMAND MADE UNDER AND IN	BANK ADDRESS	:
BENK OFFICER NAME : SWIFT CODE : ACCOUNT NAME : ACCOUNT NO : TO BANK NAME : BANK ADDRESS : BANK TEL : BANK ADDRESS : BANK TEL : BENK OFFICER NAME : SWIFT CODE : ACCOUNT NAME : BANK GURRANTEE NO : SSUING BANK NAME : BANK ADDRESS : CURRENCY : CURRENCY OF THE EUROPEAN UNION OR UNITED STATES DOLLARS SSUING BANK NAME : BANK ADDRESS : CURRENCY : CURRENCY OF THE EUROPEAN UNION OR UNITED STATES DOLLARS SSUED DATE : DO.00.2015 MATURITY DATE : 1 YEAR + 1 DAY MATURITY DATE FROM ISSUING DATE AMMOUNT : AMMOUNT : AMMOUNT/NUMBERSANDWORDS APPLICANT : BENEFICIARY : BENEFICIARY CHARLE BG /SBLC NO : THE BENEFICIARY/CLIENT/COMPANY FOR VALUE RECEIVED, WE, (NAME OF ISSUING BANK), AT (FULL BANK ADDRESS), HEREBY SSUE OUR IRREVOCABLE, UNCONDITIONAL AND NEGOTIABLE BG /SBLC NO : THE BENEFICIARY XXXXXXXXXXX FOR THE AMOUNT OF XXX AMOUNT IN WORD (S EUROO,000,000,00), VALID FOR ONE (1) YEAR AND ONE (01) DAYS AND DUE FOR PAYMENT AT MATURITY ON (1 YEAR + 1 DAY MATURITY DATE FROM ISSUING DATE) WE HEREBY IRREVOCABLY AND UNCONDITIONALLY UNDERTAKE TO PAY IN FULL AGAINST THIS BG/SBLC AT MATURITY, WITHOUT ANY PROTEST, DELAY OR OBJECTION, THE SUM OF XX 5 OR EUR SE00,000,000,000 TO THE ORDER OF XXXXXXXXXXX THE BENEFICIARY'S THE BEARER OR HOLDER THEREOF AT MATURITY. SUCH PAYMENT SHALL BE MADE FREE AND CLEAR OF ANY DEDUCTIONS CHARGES, FEES OR WITHHOLDING, UPON RECEIVING BENEFICIARY'S FIRST DEMAND VIA BANK WIRE SYSTEM AND SURRENDER OF THIS BG/SBLC NO:	BANK TEL	:
SWIFT CODE ACCOUNT NAME ACCOUNT NAME ACCOUNT NAME BANK ADDRESS BANK ADDRESS BANK FAX BANK GOPFICER NAME BANK GUARANTEE NO BANK GUARANTEE N	BANK FAX	:
SWIFT CODE ACCOUNT NAME ACCOUNT NAME ACCOUNT NAME BANK ADDRESS BANK ADDRESS BANK FAX BANK GOPFICER NAME BANK GUARANTEE NO BANK GUARANTEE N		:
ACCOUNT NAME ACCOUNT NO BANK NAME BANK ADDRESS BANK FEL BANK FEL BANK FEL BANK FEL BANK OFFICER NAME BENK OFFICER NAME BENK OFFICER NAME BACCOUNT NAME BACCOUNT NAME BACCOUNT NAME BACCOUNT NO BANK GUARANTEE NO BANK GUARANTEE NO BANK GUARANTEE NO BANK ADDRESS CURRENCY CURRENCY OF THE EUROPEAN UNION OR UNITED STATES DOLLARS SSUED DATE OO.00.2015 MATURITY DATE 1 YEAR + 1 DAY MATURITY DATE FROM ISSUING DATE AMOUNT AMMOUNT AMMOUNT AMMOUNT AMMOUNT BENEFICIARY BENEFICIARY BENEFICIARY COR VALUE RECEIVED, WE, (NAME OF ISSUING BANK), AT (FULL BANK ADDRESS), HEREBY SSUE OUR IRREVOCABLE, UNCONDITIONAL AND NEGOTIABLE BG /SBLC NO: IN FAVOUR OF THE BENEFICIARY XXXXXXXXXX FOR THE AMOUNT OF XXX AMOUNT IN WORD (\$ EUROO,000,000,00), VALID FOR ONE (1) YEAR AND ONE (01) DAYS AND DUE FOR PAYMENT AT MATURITY ON (1 YEAR + 1 DAY MATURITY DATE FROM ISSUING DATE) WE HEREBY IRREVOCABLY AND UNCONDITIONALLY UNDERTAKE TO PAY IN FULL AGAINST THIS BG/SBLC AT MATURITY, WITHOUT ANY PROTEST, DELAY OR OBJECTION, THE SUM OF XX \$ OR EUR \$€00,000,000.00 TO THE ORDER OF XXXXXXXXXXX THE BENEFICIARY'S THE BEARER OR HOLDER THEREOF AT MATURITY. SUCH PAYMENT SHALL BE MADE FREE AND CLEAR OF ANY DEDUCTIONS CHARGES, FEES OR WITHHOLDING, UPON RECEIVING BENEFICIARY'S FIRST DEMAND VIA BANK WIRE SYSTEM AND SURRENDER OF THIS BG/SBLC NO: AT THIS BANK AT MATURITY DATE. THIS BG/SBLC IS TRANSFERBLE AND ASSIGNABLE WITHOUT PRESENTATION OF IT TO US AND WITHOUT PAYMENT OF ANY FEES. WE HEREBY ENGAGE WITH YOU THAT THE DEMAND MADE UNDER AND IN		•
ACCOUNT NO BANK NAME BANK ADDRESS BANK TEL BANK ATA BENK OFFICER NAME BANK GAX BENK OFFICER NAME BACCOUNT NO BANK GUARANTEE NO BANK ADDRESS CURRENCY CURRENCY CURRENCY CURRENCY CURRENCY CURRENCY COUNT NO BANK GUARANTEE NO BANK GUARANTEE NO SSUING BANK NAME AMOUNT AMMOUNT AMMOUNT AMMOUNT AMMOUNT BENEFICIARY/CLIENT/COMPANY FOR VALUE RECEIVED, WE, —— (NAME OF ISSUING BANK) ——, AT —— (FULL BANK ADDRESS)——, HEREBY SSUE OUR IRREVOCABLE, UNCONDITIONAL AND NEGOTIABLE BG /SBLC NO: ———— IN FAVOUR OF THE BENEFICIARY SUXXXXXXXXXXX FOR THE AMOUNT OF XXX AMOUNT IN WORD (\$ EUROO,000,000,00), VALID FOR ONE (1) YEAR AND ONE (01) DAYS AND DUE FOR PAYMENT AT MATURITY ON (1) YEAR + 1 DAY MATURITY DATE FROM ISSUING DATE) WE HEREBY IRREVOCABLY AND UNCONDITIONALLY UNDERTAKE TO PAY IN FULL AGAINST THIS BG/SBLC AT MATURITY, WITHOUT ANY PROTEST, DELAY OR OBJECTION, THE SUM OF XX \$ OR EUR \$600,000,000.00 TO THE ORDER OF XXXXXXXXXXX THE BENEFICIARY'S THE BEARER OR HOLDER THEREOF AT MATURITY. SUCH PAYMENT SHALL BE MADE FREE AND CLEAR OF ANY DEDUCTIONS CHARGES, FEES OR WITHHOLDING, UPON THIS BBANK AT MATURITY DATE. THIS BBANK AT MATURITY DATE. THIS BBANK AT MATURITY DATE.		•
TO BANK NAME BANK ADDRESS BANK TEL BANK FAX BENK OFFICER NAME BANK FAX BENK OFFICER NAME BACCOUNT NAME BACCOUNT NAME BACCOUNT NAME BACCOUNT NO BANK GUARANTEE NO BANK GUARANTEE NO BANK ADDRESS CURRENCY CURRENCY OF THE EUROPEAN UNION OR UNITED STATES DOLLARS SSUING BANK NAME BANK ADDRESS CURRENCY CURRENCY CURRENCY CURRENCY CURRENCY CURRENCY COUNTITY DATE 1 YEAR + 1 DAY MATURITY DATE FROM ISSUING DATE AMMOUNT AMMOUNT AMMOUNT BENEFICIARY BENEFICIARY COUNTING THE BENEFICIARY/CLIENT/COMPANY FOR VALUE RECEIVED, WE, —— {NAME OF ISSUING BANK} ——, AT —— {FULL BANK ADDRESS}——, HEREBY SSUE OUR IRREVOCABLE, UNCONDITIONAL AND NEGOTIABLE BG /SBLC NO: ——— IN FAVOUR OF ———————————————————————————————————		•
BANK ADDRESS : BANK TEL : BANK ADDRESS : BANK TEL : BENK OFFICER NAME : BENK GUARANTEE NO : BENK GUARANTEE NO : BENK BANK ADDRESS : CURRENCY : CURRENCY OF THE EUROPEAN UNION OR UNITED STATES DOLLARS SSUED DATE : DO.00.2015 MATURITY DATE : 1 YEAR + 1 DAY MATURITY DATE FROM ISSUING DATE AMOUNT : AMMOUNT/NUMBERSANDWORDS APPLICANT : BENEFICIARY : BENEFICIARY : BENEFICIARY : BENEFICIARY / CLIENT/COMPANY FOR VALUE RECEIVED, WE, {NAME OF ISSUING BANK}, AT {FULL BANK ADDRESS}, HEREBY SSUE OUR IRREVOCABLE, UNCONDITIONAL AND NEGOTIABLE BG /SBLC NO :	Accounting	
BANK ADDRESS : BANK TEL : BANK FAX : BANK FAX : BENK OFFICER NAME : BOWIFT CODE : ACCOUNT NAME : ACCOUNT NAME : BANK GUARANTEE NO : BANK GUARANTEE NO : BANK ADDRESS : CURRENCY : CURRENCY OF THE EUROPEAN UNION OR UNITED STATES DOLLARS SSUED DATE : 00.00.2015 MATURITY DATE : 1 YEAR + 1 DAY MATURITY DATE FROM ISSUING DATE AMOUNT : AMMOUNT/NUMBERSANDWORDS APPLICANT : BENEFICIARY : BENEFICIARY/CLIENT/COMPANY FOR VALUE RECEIVED, WE, {NAME OF ISSUING BANK}, AT {FULL BANK ADDRESS}, HEREBY SSUE OUR IRREVOCABLE, UNCONDITIONAL AND NEGOTIABLE BG /SBLC NO : IN FAVOUR OF THE BENEFICIARY XXXXXXXXXX FOR THE AMOUNT OF XXX AMOUNT IN WORD (\$ EURO0,000,000.00), VALID FOR ONE (1) YEAR AND ONE (01) DAYS AND DUE FOR PAYMENT AT MATURITY ON (1 YEAR + 1 DAY MATURITY DATE FROM ISSUING DATE) WE HEREBY IRREVOCABLY AND UNCONDITIONALLY UNDERTAKE TO PAY IN FULL AGAINST THIS BG/SBLC AT MATURITY, WITHOUT ANY PROTEST, DELAY OR OBJECTION, THE SUM OF XX \$ OR EUR \$€00,000,000.00 TO THE ORDER OF XXXXXXXXXX THE BENEFICIARY'S THE BEARER OR HOLDER THEREOF AT MATURITY; SUCH PAYMENT SHALL BE MADE FREE AND CLEAR OF ANY DEDUCTIONS CHARGES, FEES OR WITHHOLDING, UPON RECEIVING BENEFICIARY'S FIRST DEMAND VIA BANK WIRE SYSTEM AND SURRENDER OF THIS BG/SBLC NO:	то	
BANK TEL : BANK FAX : BANK FAX : BENK OFFICER NAME : BACCOUNT NAME : BACCOUNT NAME : BACCOUNT NAME : BACCOUNT NO : BANK GUARANTEE NO : BANK GUARANTEE NO : BANK ADDRESS : CURRENCY : CURRENCY OF THE EUROPEAN UNION OR UNITED STATES DOLLARS SSUED DATE : 00.00.2015 MATURITY DATE : 1 YEAR + 1 DAY MATURITY DATE FROM ISSUING DATE AMOUNT : AMMOUNT/NUMBERSANDWORDS APPLICANT : BENEFICIARY : BENEFICIARY/CLIENT/COMPANY FOR VALUE RECEIVED, WE, {NAME OF ISSUING BANK}, AT {FULL BANK ADDRESS}, HEREBY SSUE OUR IRREVOCABLE, UNCONDITIONAL AND NEGOTIABLE BG /SBLC NO : IN FAVOUR OF THE BENEFICIARY XXXXXXXXXX FOR THE AMOUNT OF XXX AMOUNT IN WORD {\$ EURO0,000,000.00}, VALID FOR ONE (1) YEAR AND ONE (01) DAYS AND DUE FOR PAYMENT AT MATURITY ON {1 YEAR + 1 DAY MATURITY DATE FROM ISSUING DATE} WE HEREBY IRREVOCABLY AND UNCONDITIONALLY UNDERTAKE TO PAY IN FULL AGAINST THIS BG/SBLC AT MATURITY, WITHOUT ANY PROTEST, DELAY OR OBJECTION, THE SUM OF XX \$ OR EUR \$€00,000,000.00 TO THE ORDER OF XXXXXXXXXX THE BENEFICIARY'S THE BEARER OR HOLDER THEREOF AT MATURITY. SUCH PAYMENT SHALL BE MADE FREE AND CLEAR OF ANY DEDUCTIONS CHARGES, FEES OR WITHHOLDING, UPON RECEIVING BENEFICIARY'S FIRST DEMAND VIA BANK WIRE SYSTEM AND SURRENDER OF THIS BG/SBLC NO:	BANK NAME	:
BANK FAX : BENK OFFICER NAME : BENK OFFICER NAME : BENK OFFICER NAME : BENK OFFICER NAME : BACCOUNT NAME : BACCOUNT NAME : BANK GUARANTEE NO : BANK GUARANTEE NO : BANK ADDRESS : CURRENCY : CURRENCY OF THE EUROPEAN UNION OR UNITED STATES DOLLARS SSUED DATE : 00.00.2015 MATURITY DATE : 1 YEAR + 1 DAY MATURITY DATE FROM ISSUING DATE AMOUNT : AMMOUNT/NUMBERSANDWORDS APPLICANT : BENEFICIARY :BENEFICIARY/CLIENT/COMPANY FOR VALUE RECEIVED, WE, {NAME OF ISSUING BANK}, AT {FULL BANK ADDRESS}, HEREBY SSUE OUR IRREVOCABLE, UNCONDITIONAL AND NEGOTIABLE BG /SBLC NO : IN FAVOUR OF THE BENEFICIARY XXXXXXXXXX FOR THE AMOUNT OF XXX AMOUNT IN WORD (\$ EUROO,000,000.00), VALID FOR ONE (1) YEAR AND ONE (01) DAYS AND DUE FOR PAYMENT AT MATURITY ON {1 YEAR + 1 DAY MATURITY DATE FROM ISSUING DATE} WE HEREBY IRREVOCABLY AND UNCONDITIONALLY UNDERTAKE TO PAY IN FULL AGAINST THIS BG/SBLC AT MATURITY, WITHOUT ANY PROTEST, DELAY OR OBJECTION, THE SUM OF XX \$ OR EUR \$600,000,000.00 TO THE ORDER OF XXXXXXXXXX THE BENEFICIARY'S THE BEARER OR HOLDER THEREOF AT MATURITY. SUCH PAYMENT SHALL BE MADE FREE AND CLEAR OF ANY DEDUCTIONS CHARGES, FEES OR WITHHOLDING, UPON RECEIVING BENEFICIARY'S FIRST DEMAND VIA BANK WIRE SYSTEM AND SURRENDER OF THIS BG/SBLC NO:	BANK ADDRESS	:
BENK OFFICER NAME : SWIFT CODE : ACCOUNT NAME : ACCOUNT NAME : BANK GUARANTEE NO : BANK GUARANTEE NO : SSUING BANK NAME : BANK ADDRESS : CURRENCY :CURRENCY OF THE EUROPEAN UNION OR UNITED STATES DOLLARS SSUED DATE :00.00.2015 MATURITY DATE :1 YEAR + 1 DAY MATURITY DATE FROM ISSUING DATE AMOUNT :AMMOUNT/NUMBERSANDWORDS APPLICANT : BENEFICIARY :BENEFICIARY/CLIENT/COMPANY FOR VALUE RECEIVED, WE, {NAME OF ISSUING BANK}, AT {FULL BANK ADDRESS}, HERBY SSUE OUR IRREVOCABLE, UNCONDITIONAL AND NEGOTIABLE BG /SBLC NO : IN FAVOUR OF THE BENEFICIARY XXXXXXXXXX FOR THE AMOUNT OF XXX AMOUNT IN WORD {\$ SURROU,000,000.00}, VALID FOR ONE (1) YEAR AND ONE (01) DAYS AND DUE FOR PAYMENT AT MATURITY ON {1 YEAR + 1 DAY MATURITY DATE FROM ISSUING DATE} WE HEREBY IRREVOCABLY AND UNCONDITIONALLY UNDERTAKE TO PAY IN FULL AGAINST THIS BG/SBLC AT MATURITY, WITHOUT ANY PROTEST, DELAY OR OBJECTION, THE SUM OF XX \$ OR EUR \$€00,000,000.00 TO THE ORDER OF XXXXXXXXXX THE BENEFICIARY'S THE BEARER OR HOLDER THEREOF AT MATURITY. SUCH PAYMENT SHALL BE MADE FREE AND CLEAR OF ANY DEDUCTIONS CHARGES, FEES OR WITHHOLDING, UPON RECEIVING BENEFICIARY'S FIRST DEMAND VIA BANK WIRE SYSTEM AND SURRENDER OF THIS BG/SBLC NO:	BANK TEL	:
SWIFT CODE ACCOUNT NAME ACCOUNT NAME BANK GUARANTEE NO BANK GUARANTEE NO CURRENCY CURRENCY CURRENCY CURRENCY CURRENCY CURRENCY CURRENCY CURRENCY COURTENCY COURTEN	BANK FAX	:
ACCOUNT NAME : ACCOUNT NO : BANK GUARANTEE NO : SSUING BANK NAME : BANK ADDRESS : CURRENCY : CURRENCY OF THE EUROPEAN UNION OR UNITED STATES DOLLARS SSUED DATE : 00.00.2015 MATURITY DATE : 1 YEAR + 1 DAY MATURITY DATE FROM ISSUING DATE AMOUNT : AMMOUNT/NUMBERSANDWORDS APPLICANT : BENEFICIARY : BENEFICIARY/CLIENT/COMPANY FOR VALUE RECEIVED, WE, {NAME OF ISSUING BANK}, AT {FULL BANK ADDRESS}, HEREBY SSUE OUR IRREVOCABLE, UNCONDITIONAL AND NEGOTIABLE BG /SBLC NO : IN FAVOUR OF THE BENEFICIARY XXXXXXXXXX FOR THE AMOUNT OF XXX AMOUNT IN WORD {\$ EURO0,000,000.00}, VALID FOR ONE (1) YEAR AND ONE (01) DAYS AND DUE FOR PAYMENT AT MATURITY ON {1 YEAR + 1 DAY MATURITY DATE FROM ISSUING DATE} WE HEREBY IRREVOCABLY AND UNCONDITIONALLY UNDERTAKE TO PAY IN FULL AGAINST THIS BG/SBLC AT MATURITY, WITHOUT ANY PROTEST, DELAY OR OBJECTION, THE SUM OF XX \$ OR EUR \$€00,000,000.00 TO THE ORDER OF XXXXXXXXXXX THE BENEFICIARY'S THE BEARER OR HOLDER THEREOF AT MATURITY. SUCH PAYMENT SHALL BE MADE FREE AND CLEAR OF ANY DEDUCTIONS CHARGES, FEES OR WITHHOLDING, UPON RECEIVING BENEFICIARY'S FIRST DEMAND VIA BANK WIRE SYSTEM AND SURRENDER OF THIS BG/SBLC NO:	BENK OFFICER NAME	:
BANK GUARANTEE NO: SSUING BANK NAME: BANK ADDRESS: CURRENCY: CURRENCY: CURRENCY: CURRENCY: CO.00.2015 MATURITY DATE: AMMOUNT : AMMOUNT/NUMBERSANDWORDS APPLICANT: BENEFICIARY: BENEFICIARY: BENEFICIARY: BENEFICIARY: BENEFICIARY: CO.00.00.2015 AMMOUNT : BENEFICIARY: BENEFICIARY: BENEFICIARY: BENEFICIARY: BENEFICIARY: CO.00.00.000.000.000.000.000.000.000.000	SWIFT CODE	:
BANK GUARANTEE NO: SSUING BANK NAME: BANK ADDRESS: CURRENCY: CURRENCY: CURRENCY: CURRENCY: CO.00.2015 MATURITY DATE: AMMOUNT : AMMOUNT/NUMBERSANDWORDS APPLICANT: BENEFICIARY: BENEFICIARY: BENEFICIARY: BENEFICIARY: BENEFICIARY: CO.00.00.2015 AMMOUNT : BENEFICIARY: BENEFICIARY: BENEFICIARY: BENEFICIARY: BENEFICIARY: CO.00.00.000.000.000.000.000.000.000.000	ACCOUNT NAME	:
SSUING BANK NAME: BANK ADDRESS: CURRENCY: CURRENCY OF THE EUROPEAN UNION OR UNITED STATES DOLLARS SSUED DATE: 00.00.2015 MATURITY DATE: 1 YEAR + 1 DAY MATURITY DATE FROM ISSUING DATE AMOUNT: AMMOUNT/NUMBERSANDWORDS APPLICANT: BENEFICIARY/CLIENT/COMPANY FOR VALUE RECEIVED, WE, {NAME OF ISSUING BANK}, AT {FULL BANK ADDRESS}, HEREBY SSUE OUR IRREVOCABLE, UNCONDITIONAL AND NEGOTIABLE BG /SBLC NO: IN FAVOUR OF THE BENEFICIARY XXXXXXXXXX FOR THE AMOUNT OF XXX AMOUNT IN WORD {\$ EURO0,000,000.00}, VALID FOR ONE (1) YEAR AND ONE (01) DAYS AND DUE FOR PAYMENT AT MATURITY ON {1 YEAR + 1 DAY MATURITY DATE FROM ISSUING DATE} WE HEREBY IRREVOCABLY AND UNCONDITIONALLY UNDERTAKE TO PAY IN FULL AGAINST THIS BG/SBLC AT MATURITY, WITHOUT ANY PROTEST, DELAY OR OBJECTION, THE SUM OF XX \$ OR EUR \$€00,000,000.00 TO THE ORDER OF XXXXXXXXXXX THE BENEFICIARY'S THE BEARER OR HOLDER THEREOF AT MATURITY. SUCH PAYMENT SHALL BE MADE FREE AND CLEAR OF ANY DEDUCTIONS CHARGES, FEES OR WITHHOLDING, UPON RECEIVING BENEFICIARY'S FIRST DEMAND VIA BANK WIRE SYSTEM AND SURRENDER OF THIS BG/SBLC NO:	ACCOUNT NO	:
BANK ADDRESS : CURRENCY :CURRENCY OF THE EUROPEAN UNION OR UNITED STATES DOLLARS SSUED DATE :00.00.2015 MATURITY DATE :1 YEAR + 1 DAY MATURITY DATE FROM ISSUING DATE AMOUNT :AMMOUNT/NUMBERSANDWORDS APPLICANT : BENEFICIARY :BENEFICIARY/CLIENT/COMPANY FOR VALUE RECEIVED, WE, {NAME OF ISSUING BANK}, AT {FULL BANK ADDRESS}, HEREBY SSUE OUR IRREVOCABLE, UNCONDITIONAL AND NEGOTIABLE BG /SBLC NO : IN FAVOUR OF THE BENEFICIARY XXXXXXXXXX FOR THE AMOUNT OF XXX AMOUNT IN WORD {\$ EURO0,000,000,00}, VALID FOR ONE (1) YEAR AND ONE (01) DAYS AND DUE FOR PAYMENT AT MATURITY ON {1 YEAR + 1 DAY MATURITY DATE FROM ISSUING DATE} WE HEREBY IRREVOCABLY AND UNCONDITIONALLY UNDERTAKE TO PAY IN FULL AGAINST THIS BG/SBLC AT MATURITY, WITHOUT ANY PROTEST, DELAY OR OBJECTION, THE SUM OF XX \$ OR EUR \$€00,000,000.00 TO THE ORDER OF XXXXXXXXXXX THE BENEFICIARY'S THE BEARER OR HOLDER THEREOF AT MATURITY. SUCH PAYMENT SHALL BE MADE FREE AND CLEAR OF ANY DEDUCTIONS CHARGES, FEES OR WITHHOLDING, UPON RECEIVING BENEFICIARY'S FIRST DEMAND VIA BANK WIRE SYSTEM AND SURRENDER OF THIS BG/SBLC NO:	BANK GUARANTEE NO	:
CURRENCY :CURRENCY OF THE EUROPEAN UNION OR UNITED STATES DOLLARS SSUED DATE :00.00.2015 MATURITY DATE :1 YEAR + 1 DAY MATURITY DATE FROM ISSUING DATE AMOUNT :AMMOUNT/NUMBERSANDWORDS APPLICANT : BENEFICIARY :BENEFICIARY/CLIENT/COMPANY FOR VALUE RECEIVED, WE, {NAME OF ISSUING BANK}, AT {FULL BANK ADDRESS}, HEREBY SSUE OUR IRREVOCABLE, UNCONDITIONAL AND NEGOTIABLE BG /SBLC NO : IN FAVOUR OF THE BENEFICIARY XXXXXXXXXX FOR THE AMOUNT OF XXX AMOUNT IN WORD {\$ EUR00,000,000.00}, VALID FOR ONE (1) YEAR AND ONE (01) DAYS AND DUE FOR PAYMENT AT MATURITY ON {1 YEAR + 1 DAY MATURITY DATE FROM ISSUING DATE} WE HEREBY IRREVOCABLY AND UNCONDITIONALLY UNDERTAKE TO PAY IN FULL AGAINST THIS BG/SBLC AT MATURITY, WITHOUT ANY PROTEST, DELAY OR OBJECTION, THE SUM OF XX \$ OR EUR \$€00,000,000.00 TO THE ORDER OF XXXXXXXXXX THE BENEFICIARY'S THE BEARER OR HOLDER THEREOF AT MATURITY. SUCH PAYMENT SHALL BE MADE FREE AND CLEAR OF ANY DEDUCTIONS CHARGES, FEES OR WITHHOLDING, UPON RECEIVING BENEFICIARY'S FIRST DEMAND VIA BANK WIRE SYSTEM AND SURRENDER OF THIS BG/SBLC NO: AT THIS BANK AT MATURITY DATE. THIS BG/SBLC IS TRANSFERABLE AND ASSIGNABLE WITHOUT PRESENTATION OF IT TO US AND WITHOUT PAYMENT OF ANY FEES. WE HEREBY ENGAGE WITH YOU THAT THE DEMAND MADE UNDER AND IN	ISSUING BANK NAME	:
SSUED DATE :00.00.2015 MATURITY DATE : 1 YEAR + 1 DAY MATURITY DATE FROM ISSUING DATE AMOUNT : AMMOUNT/NUMBERSANDWORDS APPLICANT : BENEFICIARY :BENEFICIARY/CLIENT/COMPANY FOR VALUE RECEIVED, WE, {NAME OF ISSUING BANK}, AT {FULL BANK ADDRESS}, HEREBY SSUE OUR IRREVOCABLE, UNCONDITIONAL AND NEGOTIABLE BG /SBLC NO : IN FAVOUR OF THE BENEFICIARY XXXXXXXXXX FOR THE AMOUNT OF XXX AMOUNT IN WORD {\$ EURO0,000,000.00}, VALID FOR ONE (1) YEAR AND ONE (01) DAYS AND DUE FOR PAYMENT AT MATURITY ON {1 YEAR + 1 DAY MATURITY DATE FROM ISSUING DATE} WE HEREBY IRREVOCABLY AND UNCONDITIONALLY UNDERTAKE TO PAY IN FULL AGAINST THIS BG/SBLC AT MATURITY, WITHOUT ANY PROTEST, DELAY OR OBJECTION, THE SUM OF XX \$ OR EUR \$€00,000,000.00 TO THE ORDER OF XXXXXXXXXXX THE BENEFICIARY'S THE BEARER OR HOLDER THEREOF AT MATURITY. SUCH PAYMENT SHALL BE MADE FREE AND CLEAR OF ANY DEDUCTIONS CHARGES, FEES OR WITHHOLDING, UPON RECEIVING BENEFICIARY'S FIRST DEMAND VIA BANK WIRE SYSTEM AND SURRENDER OF THIS BG/SBLC NO:	BANK ADDRESS	:
SSUED DATE :00.00.2015 MATURITY DATE : 1 YEAR + 1 DAY MATURITY DATE FROM ISSUING DATE AMOUNT : AMMOUNT/NUMBERSANDWORDS APPLICANT : BENEFICIARY :BENEFICIARY/CLIENT/COMPANY FOR VALUE RECEIVED, WE, {NAME OF ISSUING BANK}, AT {FULL BANK ADDRESS}, HEREBY SSUE OUR IRREVOCABLE, UNCONDITIONAL AND NEGOTIABLE BG /SBLC NO : IN FAVOUR OF THE BENEFICIARY XXXXXXXXXX FOR THE AMOUNT OF XXX AMOUNT IN WORD {\$ EURO0,000,000.00}, VALID FOR ONE (1) YEAR AND ONE (01) DAYS AND DUE FOR PAYMENT AT MATURITY ON {1 YEAR + 1 DAY MATURITY DATE FROM ISSUING DATE} WE HEREBY IRREVOCABLY AND UNCONDITIONALLY UNDERTAKE TO PAY IN FULL AGAINST THIS BG/SBLC AT MATURITY, WITHOUT ANY PROTEST, DELAY OR OBJECTION, THE SUM OF XX \$ OR EUR \$€00,000,000.00 TO THE ORDER OF XXXXXXXXXXX THE BENEFICIARY'S THE BEARER OR HOLDER THEREOF AT MATURITY. SUCH PAYMENT SHALL BE MADE FREE AND CLEAR OF ANY DEDUCTIONS CHARGES, FEES OR WITHHOLDING, UPON RECEIVING BENEFICIARY'S FIRST DEMAND VIA BANK WIRE SYSTEM AND SURRENDER OF THIS BG/SBLC NO:	CURRENCY	:CURRENCY OF THE EUROPEAN UNION OR UNITED STATES DOLLARS
MATURITY DATE : 1 YEAR + 1 DAY MATURITY DATE FROM ISSUING DATE AMOUNT : AMMOUNT/NUMBERSANDWORDS APPLICANT : BENEFICIARY :BENEFICIARY/CLIENT/COMPANY FOR VALUE RECEIVED, WE, {NAME OF ISSUING BANK}, AT {FULL BANK ADDRESS}, HEREBY SSUE OUR IRREVOCABLE, UNCONDITIONAL AND NEGOTIABLE BG /SBLC NO :		
AMOUNT : AMMOUNT/NUMBERSANDWORDS APPLICANT : BENEFICIARY :BENEFICIARY/CLIENT/COMPANY FOR VALUE RECEIVED, WE, {NAME OF ISSUING BANK}, AT {FULL BANK ADDRESS}, HEREBY SSUE OUR IRREVOCABLE, UNCONDITIONAL AND NEGOTIABLE BG /SBLC NO : IN FAVOUR OF THE BENEFICIARY XXXXXXXXXX FOR THE AMOUNT OF XXX AMOUNT IN WORD {\$EUROO,000,000.00}, VALID FOR ONE (1) YEAR AND ONE (01) DAYS AND DUE FOR PAYMENT AT MATURITY ON {1 YEAR + 1 DAY MATURITY DATE FROM ISSUING DATE} WE HEREBY IRREVOCABLY AND UNCONDITIONALLY UNDERTAKE TO PAY IN FULL AGAINST THIS BG/SBLC AT MATURITY, WITHOUT ANY PROTEST, DELAY OR OBJECTION, THE SUM OF XX \$ OR EUR \$€00,000,000.00 TO THE ORDER OF XXXXXXXXXX THE BENEFICIARY'S THE BEARER OR HOLDER THEREOF AT MATURITY. SUCH PAYMENT SHALL BE MADE FREE AND CLEAR OF ANY DEDUCTIONS CHARGES, FEES OR WITHHOLDING, UPON RECEIVING BENEFICIARY'S FIRST DEMAND VIA BANK WIRE SYSTEM AND SURRENDER OF THIS BG/SBLC NO:		
APPLICANT : BENEFICIARY :BENEFICIARY/CLIENT/COMPANY FOR VALUE RECEIVED, WE, {NAME OF ISSUING BANK}, AT {FULL BANK ADDRESS}, HEREBY SSUE OUR IRREVOCABLE, UNCONDITIONAL AND NEGOTIABLE BG /SBLC NO : IN FAVOUR OF THE BENEFICIARY XXXXXXXXXX FOR THE AMOUNT OF XXX AMOUNT IN WORD {\$ EUROO,000,000.00}, VALID FOR ONE (1) YEAR AND ONE (01) DAYS AND DUE FOR PAYMENT AT MATURITY ON {1 YEAR + 1 DAY MATURITY DATE FROM ISSUING DATE} WE HEREBY IRREVOCABLY AND UNCONDITIONALLY UNDERTAKE TO PAY IN FULL AGAINST THIS BG/SBLC AT MATURITY, WITHOUT ANY PROTEST, DELAY OR OBJECTION, THE SUM OF XX \$ OR EUR \$€00,000,000.00 TO THE ORDER OF XXXXXXXXXXX THE BENEFICIARY'S THE BEARER OR HOLDER THEREOF AT MATURITY. SUCH PAYMENT SHALL BE MADE FREE AND CLEAR OF ANY DEDUCTIONS CHARGES, FEES OR WITHHOLDING, UPON RECEIVING BENEFICIARY'S FIRST DEMAND VIA BANK WIRE SYSTEM AND SURRENDER OF THIS BG/SBLC NO:		
BENEFICIARY :BENEFICIARY/CLIENT/COMPANY FOR VALUE RECEIVED, WE, {NAME OF ISSUING BANK}, AT {FULL BANK ADDRESS}, HERBY SSUE OUR IRREVOCABLE, UNCONDITIONAL AND NEGOTIABLE BG /SBLC NO : IN FAVOUR OF THE BENEFICIARY XXXXXXXXXX FOR THE AMOUNT OF XXX AMOUNT IN WORD {\$ EUROO,000,000.00}, VALID FOR ONE (1) YEAR AND ONE (01) DAYS AND DUE FOR PAYMENT AT MATURITY ON {1 YEAR + 1 DAY MATURITY DATE FROM ISSUING DATE} WE HEREBY IRREVOCABLY AND UNCONDITIONALLY UNDERTAKE TO PAY IN FULL AGAINST THIS BG/SBLC AT MATURITY, WITHOUT ANY PROTEST, DELAY OR OBJECTION, THE SUM OF XX \$ OR EUR \$€00,000,000.00 TO THE ORDER OF XXXXXXXXXXX THE BENEFICIARY'S THE BEARER OR HOLDER THEREOF AT MATURITY. SUCH PAYMENT SHALL BE MADE FREE AND CLEAR OF ANY DEDUCTIONS CHARGES, FEES OR WITHHOLDING, UPON RECEIVING BENEFICIARY'S FIRST DEMAND VIA BANK WIRE SYSTEM AND SURRENDER OF THIS BG/SBLC NO:		·
FOR VALUE RECEIVED, WE, {NAME OF ISSUING BANK}, AT {FULL BANK ADDRESS}, HEREBY SSUE OUR IRREVOCABLE, UNCONDITIONAL AND NEGOTIABLE BG /SBLC NO: IN FAVOUR OF THE BENEFICIARY XXXXXXXXXX FOR THE AMOUNT OF XXX AMOUNT IN WORD {\$ EUROO,000,000.00}, VALID FOR ONE (1) YEAR AND ONE (01) DAYS AND DUE FOR PAYMENT AT MATURITY ON {1 YEAR + 1 DAY MATURITY DATE FROM ISSUING DATE} WE HEREBY IRREVOCABLY AND UNCONDITIONALLY UNDERTAKE TO PAY IN FULL AGAINST THIS BG/SBLC AT MATURITY, WITHOUT ANY PROTEST, DELAY OR OBJECTION, THE SUM OF XX \$ OR EUR \$€00,000,000.00 TO THE ORDER OF XXXXXXXXXXX THE BENEFICIARY'S THE BEARER OR HOLDER THEREOF AT MATURITY. SUCH PAYMENT SHALL BE MADE FREE AND CLEAR OF ANY DEDUCTIONS CHARGES, FEES OR WITHHOLDING, UPON RECEIVING BENEFICIARY'S FIRST DEMAND VIA BANK WIRE SYSTEM AND SURRENDER OF THIS BG/SBLC NO:		· · · · · · · · · · · · · · · · · · ·
SSUE OUR IRREVOCABLE, UNCONDITIONAL AND NEGOTIABLE BG /SBLC NO:	DEIVERICIANT	DENETICIANT/CEIENT/CONTANT
THE BENEFICIARY XXXXXXXXXX FOR THE AMOUNT OF XXX AMOUNT IN WORD {\$ EUROO,000,000.00}, VALID FOR ONE (1) YEAR AND ONE (01) DAYS AND DUE FOR PAYMENT AT MATURITY ON {1 YEAR + 1 DAY MATURITY DATE FROM ISSUING DATE} WE HEREBY IRREVOCABLY AND UNCONDITIONALLY UNDERTAKE TO PAY IN FULL AGAINST THIS BG/SBLC AT MATURITY, WITHOUT ANY PROTEST, DELAY OR OBJECTION, THE SUM OF XX \$ OR EUR \$€00,000,000.00 TO THE ORDER OF XXXXXXXXXX THE BENEFICIARY'S THE BEARER OR HOLDER THEREOF AT MATURITY. SUCH PAYMENT SHALL BE MADE FREE AND CLEAR OF ANY DEDUCTIONS CHARGES, FEES OR WITHHOLDING, UPON RECEIVING BENEFICIARY'S FIRST DEMAND VIA BANK WIRE SYSTEM AND SURRENDER OF THIS BG/SBLC NO:	FOR VALUE RECEIVED, W	/E, {NAME OF ISSUING BANK}, AT {FULL BANK ADDRESS}, HEREBY
EUROO,000,000.00), VALID FOR ONE (1) YEAR AND ONE (01) DAYS AND DUE FOR PAYMENT AT MATURITY ON	ISSUE OUR IRREVOCABL	E, UNCONDITIONAL AND NEGOTIABLE BG /SBLC NO : IN FAVOUR OF
\[\{\text{1 YEAR + 1 DAY MATURITY DATE FROM ISSUING DATE}\] \[WE HEREBY IRREVOCABLY AND UNCONDITIONALLY UNDERTAKE TO PAY IN FULL AGAINST THIS BG/SBLC AT MATURITY, WITHOUT ANY PROTEST, DELAY OR OBJECTION, THE SUM OF XX \$ OR EUR \$€00,000,000.00 TO THE ORDER OF XXXXXXXXXX THE BENEFICIARY'S THE BEARER OR HOLDER THEREOF AT MATURITY. SUCH PAYMENT SHALL BE MADE FREE AND CLEAR OF ANY DEDUCTIONS CHARGES, FEES OR WITHHOLDING, UPON RECEIVING BENEFICIARY'S FIRST DEMAND VIA BANK WIRE SYSTEM AND SURRENDER OF THIS BG/SBLC NO:	THE BEN	NEFICIARY XXXXXXXXXX FOR THE AMOUNT OF XXX AMOUNT IN WORD {\$
WE HEREBY IRREVOCABLY AND UNCONDITIONALLY UNDERTAKE TO PAY IN FULL AGAINST THIS BG/SBLC AT MATURITY, WITHOUT ANY PROTEST, DELAY OR OBJECTION, THE SUM OF XX \$ OR EUR \$€00,000,000.00 TO THE ORDER OF XXXXXXXXXXX THE BENEFICIARY'S THE BEARER OR HOLDER THEREOF AT MATURITY. SUCH PAYMENT SHALL BE MADE FREE AND CLEAR OF ANY DEDUCTIONS CHARGES, FEES OR WITHHOLDING, UPON RECEIVING BENEFICIARY'S FIRST DEMAND VIA BANK WIRE SYSTEM AND SURRENDER OF THIS BG/SBLC NO: AT THIS BANK AT MATURITY DATE. THIS BG/SBLC IS TRANSFERABLE AND ASSIGNABLE WITHOUT PRESENTATION OF IT TO US AND WITHOUT PAYMENT OF ANY FEES. WE HEREBY ENGAGE WITH YOU THAT THE DEMAND MADE UNDER AND IN		
MATURITY, WITHOUT ANY PROTEST, DELAY OR OBJECTION, THE SUM OF XX \$ OR EUR \$€00,000,000.00 TO THE ORDER OF XXXXXXXXXX THE BENEFICIARY'S THE BEARER OR HOLDER THEREOF AT MATURITY. SUCH PAYMENT SHALL BE MADE FREE AND CLEAR OF ANY DEDUCTIONS CHARGES, FEES OR WITHHOLDING, UPON RECEIVING BENEFICIARY'S FIRST DEMAND VIA BANK WIRE SYSTEM AND SURRENDER OF THIS BG/SBLC NO: AT THIS BANK AT MATURITY DATE. THIS BG/SBLC IS TRANSFERABLE AND ASSIGNABLE WITHOUT PRESENTATION OF IT TO US AND WITHOUT PAYMENT OF ANY FEES. WE HEREBY ENGAGE WITH YOU THAT THE DEMAND MADE UNDER AND IN	{1 YEAR + 1 [DAY MATURITY DATE FROM ISSUING DATE}
MATURITY, WITHOUT ANY PROTEST, DELAY OR OBJECTION, THE SUM OF XX \$ OR EUR \$€00,000,000.00 TO THE ORDER OF XXXXXXXXXX THE BENEFICIARY'S THE BEARER OR HOLDER THEREOF AT MATURITY. SUCH PAYMENT SHALL BE MADE FREE AND CLEAR OF ANY DEDUCTIONS CHARGES, FEES OR WITHHOLDING, UPON RECEIVING BENEFICIARY'S FIRST DEMAND VIA BANK WIRE SYSTEM AND SURRENDER OF THIS BG/SBLC NO: AT THIS BANK AT MATURITY DATE. THIS BG/SBLC IS TRANSFERABLE AND ASSIGNABLE WITHOUT PRESENTATION OF IT TO US AND WITHOUT PAYMENT OF ANY FEES. WE HEREBY ENGAGE WITH YOU THAT THE DEMAND MADE UNDER AND IN	WE HEDERY IDDEVIOCARI	Y AND LINCONDITIONALLY LINDERTAKE TO DAY IN FILL AGAINST THIS RG/SRLC AT
THE ORDER OF XXXXXXXXXX THE BENEFICIARY'S THE BEARER OR HOLDER THEREOF AT MATURITY. SUCH PAYMENT SHALL BE MADE FREE AND CLEAR OF ANY DEDUCTIONS CHARGES, FEES OR WITHHOLDING, UPON RECEIVING BENEFICIARY'S FIRST DEMAND VIA BANK WIRE SYSTEM AND SURRENDER OF THIS BG/SBLC NO: AT THIS BANK AT MATURITY DATE. THIS BG/SBLC IS TRANSFERABLE AND ASSIGNABLE WITHOUT PRESENTATION OF IT TO US AND WITHOUT PAYMENT OF ANY FEES. WE HEREBY ENGAGE WITH YOU THAT THE DEMAND MADE UNDER AND IN		
PAYMENT SHALL BE MADE FREE AND CLEAR OF ANY DEDUCTIONS CHARGES, FEES OR WITHHOLDING, UPON RECEIVING BENEFICIARY'S FIRST DEMAND VIA BANK WIRE SYSTEM AND SURRENDER OF THIS BG/SBLC NO: AT THIS BANK AT MATURITY DATE. THIS BG/SBLC IS TRANSFERABLE AND ASSIGNABLE WITHOUT PRESENTATION OF IT TO US AND WITHOUT PAYMENT OF ANY FEES. WE HEREBY ENGAGE WITH YOU THAT THE DEMAND MADE UNDER AND IN	,	
RECEIVING BENEFICIARY'S FIRST DEMAND VIA BANK WIRE SYSTEM AND SURRENDER OF THIS BG/SBLC NO: AT THIS BANK AT MATURITY DATE. THIS BG/SBLC IS TRANSFERABLE AND ASSIGNABLE WITHOUT PRESENTATION OF IT TO US AND WITHOUT PAYMENT OF ANY FEES. WE HEREBY ENGAGE WITH YOU THAT THE DEMAND MADE UNDER AND IN		
THIS BG/SBLC IS TRANSFERABLE AND ASSIGNABLE WITHOUT PRESENTATION OF IT TO US AND WITHOUT PAYMENT OF ANY FEES. WE HEREBY ENGAGE WITH YOU THAT THE DEMAND MADE UNDER AND IN		
PAYMENT OF ANY FEES. WE HEREBY ENGAGE WITH YOU THAT THE DEMAND MADE UNDER AND IN	AT THIS BANK AT I	MATURITY DATE.
PAYMENT OF ANY FEES. WE HEREBY ENGAGE WITH YOU THAT THE DEMAND MADE UNDER AND IN	THE DO COLO IS TRANSF	TERABLE AND ACCIONABLE WITHOUT PRESENTATION OF IT TO US AND WITHOUT
	•	
COMILEMNOL WITH THE TENNIS OF THIS BOYSELD, SHALL BE DOLF HONOUNED ON DUE FRESENTATION TO US.		
THE DEMAND HEREUNDER MUST BE MARKED "DRAWN UNDER BG/SBLC NO:		
DATED,{GUARANTY ISSUE DATE}		•

THIS BG/SBLC IS CONSTRUED, GOVERNED AND ISSUED IN ACCORDANCE WITH THE RULES, REGULATIONS AND PRACTICES AS SET FORTH BY THE INTERNATIONAL CHAMBER OF COMMERCE (ICC), PARIS, FRANCE, PUBLICATION 500, LATEST REVISION.

THIS SWIFT IS OUR VALID AND OPERATIVE INSTRUMENT. NO MAIL CONFIRMATION WILL FOLLOW. ALL CHARGES ARE FOR THE ACCOUNT OF APPLICANT.

PLEASE CONFIRM YOU ARE READY TO RECEIVE AND FUND THIS BANK INSTRUMENTS WITH GOOD, CLEAN ANDNON-CRIMINAL ORIGIN FUNDS.

FOR AND ON BEHALF OF : ISSUING BANK : ISSUING BANK ADDRESS :

LEGAL NOTICE

DISCLAIMER

The facilities detailed in this homepage are not subject to the provisions of the United Kingdom Financial Services Act 1986 or any amendment thereto ("the act"). The facilities are specifically exempted from the act by way of note 5 to clause 13b of part I of the act. We are not registered as a financial adviser under the act and we do not offer any form of investment advice nor provide nor sell any form of investment or security as defined within the act. The announcement on these pages does not constitute an offer or an invitation to purchase any securities. Our financial service is provided strictly against payment of an attorney's funding/arrangement fee. We do not enter into any joint venture or participate in your business. The release of the fee is not conditional upon the success or otherwise of the investment strategy to be employed by the applicant.

NO OFFER

This material contains exclusively information. Nothing received from Our Financial Institution now and in the future should be construed as an offer solicitation or recommendation to buy or sell any investment or to engage in any other transaction. This information and any received from Our Financial Institution in the future does not constitute an offer, solicitation or recommendation to buy or to sell any securities for investment, nor an offer, solicitation or recommendation of any other kind. The information is given solely for educational - and informational purposes, requested by you (the party to whom the information is transmitted), exclusively for the personal use of the recipient.

NO WARRANTY

All information and opinion contained on the site is provided without any warranty of any kind, either express or implied, to the fullest extent permissible pursuant to applicable law. All information and opinion is provided to assist prospective investors in making their own decisions without any guarantees as to accuracy, reliability or completeness. The information provided now and received from Our Financial Institution in the future does not contain investment-, legal-, accounting-, tax- or other advice or opinion and should not be relied upon for any specific investment or other purposes. A competent professional should always be consulted before utilizing any information existing now and received from Our Financial Institution in the future.