Guaranty

This Guaranty, dated effective as of ____________

____, 200_ (the “Effective Date”), is made and entered into by ____________, a __________ (“Guarantor”).

W I T N E S S E T H:

WHEREAS, El Paso Electric Company, a corporation organized under the laws of the State of Texas, (“EPE”) and __________________, a _____ corporation and a subsidiary of Guarantor (“Counterparty”) are contemplating entering into, or have entered into, one or more transmission service agreements governed by the terms and conditions set forth in EPE’s Open Access Transmission Tariff (referred to herein collectively as the “Agreements”); and

WHEREAS, Guarantor will directly or indirectly benefit from the transactions to be entered into between EPE and Counterparty;

NOW THEREFORE, in consideration of EPE entering into the Agreements, Guarantor hereby covenants and agrees as follows:

1. GUARANTY. Subject to the provisions hereof, Guarantor hereby irrevocably and unconditionally guarantees the timely payment when due of the obligations of Counterparty (the “Obligations”) to EPE under the Agreements. This Guaranty shall constitute a guarantee of payment and not of collection. The liability of Guarantor under this Guaranty shall be subject to the following limitations:

(a) The aggregate amount covered by this Guaranty shall not exceed U.S. [$________].

(b) Guarantor’s liability hereunder shall be and is specifically limited to payments expressly required to be made under the Agreements (even if such payments are deemed to be damages) as well as costs of collection and enforcement of this Guaranty (including attorney’s fees) to the extent reasonably and actually incurred by EPE (all of which such liability in the aggregate will be subject to the limitation set forth in Section 1(a) above) but in no event shall Guarantor be subject hereunder to consequential, exemplary, equitable, loss of profits, punitive or tort damages, or, except to the extent specifically provided in the Agreements, any other damages.

2. DEMANDS AND NOTICE. In the event Counterparty fails to timely pay any amount due under the Agreements, as set forth in section 7.1 of EPE’s Open Access Transmission Tariff, (hereinafter referred to as a “Failure to Pay”) and EPE has elected to exercise its rights under this Guaranty, EPE shall make a demand upon Guarantor (hereinafter referred to as a “Payment Demand”). A Payment Demand shall be in writing and shall reasonably and briefly specify in what manner and what amount Counterparty has failed to pay and explain why such payment is due, with a specific statement that EPE is calling upon Guarantor to pay under this Guaranty. A Payment Demand satisfying the foregoing requirements shall be required with respect to Obligations before Guarantor is required to pay such Obligations hereunder and shall be deemed sufficient notice to Guarantor that it must pay the Obligations, including any interest as set forth in Section 7.2 of EPE’s Open Access Transmission Tariff, within five (5) Business Days after its receipt of the Payment Demand. A single written Payment Demand shall be effective as to any specific Failure to Pay during the continuance of such Failure to Pay, until Counterparty or Guarantor has cured such Failure to Pay, and additional written demands concerning such Failure to Pay shall not be required until such Failure to Pay is cured. As used herein, the term “Business Day” shall mean a day on which commercial banks or financial institutions are open for business in the State of New York.

3. REPRESENTATIONS AND WARRANTIES. Guarantor represents and warrants that:

(a) it is a corporation duly organized and validly existing under the laws of ____________ and has the corporate power and authority to execute, deliver and carry out the terms and provisions of the Guaranty;

(b) no authorization, approval, consent or order of, or registration or filing with, any court or other governmental body having jurisdiction over Guarantor is required on the part of Guarantor for the execution and delivery of this Guaranty; and

(c) this Guaranty, when executed and delivered, will constitute a valid and legally binding agreement of Guarantor, except as the enforceability of this Guaranty may be limited by the effect of any applicable bankruptcy, insolvency, reorganization, moratorium or similar laws affecting creditors' rights generally and by general principles of equity.

4. SETOFFS AND COUNTERCLAIMS. Without limiting Guarantor’s own defenses and rights hereunder, Guarantor reserves to itself all rights, setoffs, counterclaims and other defenses to which Counterparty or any other affiliate of Guarantor is or may be entitled to arising from or out of the Agreements or otherwise, except for defenses arising out of the bankruptcy, insolvency, dissolution or liquidation of Counterparty or the lack of power or authority of Counterparty to enter into and/or perform the Agreements.

5. AMENDMENT OF GUARANTY. No term or provision of this Guaranty shall be amended, modified, altered, waived or supplemented except in a writing signed by Guarantor and EPE.

6. WAIVER; TERMINATION. Except as required in Section 2 above, Guarantor hereby waives (a) notice of acceptance of this Guaranty; (b) presentment and demand concerning the liabilities of Guarantor; and (c) any right to require that any action or proceeding be brought against Counterparty or any other person, or to require that EPE seek enforcement of any performance against Counterparty or any other person, prior to any action against Guarantor under the terms hereof.

Except as to applicable statutes of limitation, no delay of EPE in the exercise of, or failure to exercise, any rights hereunder shall operate as a waiver of such rights, a waiver of any other rights or a release of Guarantor from any obligations hereunder.

Guarantor consents to the renewal, compromise, extension, acceleration or other changes in the time of payment of or other changes in the terms of the Obligations, or any part thereof or any changes or modifications to the terms of the Agreements.

Guarantor agrees that this Guaranty shall continue to be effective or shall be reinstated, as the case may be, if all or any part of any payment made hereunder is at any time avoided or rescinded or must otherwise be restored or repaid by EPE as a result of the bankruptcy of Counterparty or otherwise, all as though such payments had not been made.

Guarantor may terminate this Guaranty by providing written notice of such termination to EPE and upon the effectiveness of such termination, Guarantor shall have no further liability hereunder, except as provided in the last sentence of this paragraph. No such termination shall be effective until five (5) Business Days after receipt by EPE of such termination notice. No such termination shall affect Guarantor's liability with respect to any transactions under the Agreements (hereinafter collectively called (“Transactions”) entered into prior to the time the termination is effective, which Transactions shall remain guaranteed pursuant to the terms of this Guaranty.

This Guaranty shall terminate 90 days after the date the last Agreement(s) terminates (the "Termination Date"); provided, however, that this Guaranty shall continue to be effective or shall be reinstated if, and only to the extent that:

a) at any time any payment made with respect to any liability for any Transactions entered into prior to the Termination Date is rescinded or must otherwise be returned by EPE upon the insolvency, bankruptcy, reorganization or other similar condition of the Counterparty, all as though such payment had not been made; or

(b) any demand for payment made by EPE in accordance with Section 2 hereof has not been paid, resolved, settled or discharged in full; or

(c) any liability for any Transactions entered into prior to the Termination Date remains in effect prior to the time the termination is effective.
7. NOTICE. Any Payment Demand, notice, request, instruction, correspondence or other document to be given hereunder by any party to another (herein collectively called “Notice”) shall be in writing and delivered personally or mailed by certified mail, postage prepaid and return receipt requested, or by telegram or telecopier, as follows:

	To EPE:
	To Guarantor:

	El Paso Electric Company

Attn: Assistant Vice President, System Operations
100 N. Stanton Street
El Paso, Texas 79901
	

	
	

	Fax No (915) 521-4763
	

Notice given by personal delivery or mail shall be effective upon actual receipt. Notice given by telegram or telecopier shall be effective upon actual receipt if received during the recipient's normal business hours, or at the beginning of the recipient's next business day after receipt if not received during the recipient's normal business hours. All Notices by telegram or telecopier shall be confirmed promptly after transmission in writing by certified mail or personal delivery. Any party may change any address to which Notice is to be given to it by giving notice as provided above of such change of address.

8. MISCELLANEOUS. This Guaranty shall in all respects be governed by, and construed in accordance with, the law of the State of New York, without regard to principles of conflicts of laws.

[if Guarantor is a foreign entity:] The parties agree to the United States District Court for the Southern District of New York (Manhattan borough) as venue for any dispute arising pursuant to or relating to this Guarantee. Guarantor irrevocably appoints ____________ as its process agent to receive, for it and on its behalf, service of process in any dispute arising pursuant to or relating to this Guarantee, such process agent having the following address:

<notice info for process agent>
This Guaranty shall be binding upon Guarantor and its permitted successors and assigns and inure to the benefit of and be enforceable by EPE and its permitted successors and assigns. The Guarantor may not assign this Guaranty in part or in whole without the prior written consent of EPE. EPE may not assign its rights or benefits under this Guaranty in part or in whole except (i) with the prior written consent of the Guarantor, or (ii) pursuant to a permitted assignment of Agreements (“Assigned Agreements”), in which case the assignee will succeed to the rights of EPE hereunder only with respect to such Assigned Agreements. The Guarantor’s liability hereunder with respect to any and all such Assigned Agreements, together with any other liability of the Guarantor hereunder, will in all cases be subject to the Guarantor’s maximum aggregate liability set forth in Section 1(a) herein. Neither the Guarantor nor EPE will unreasonably withhold or delay consent to assignment.

This Guaranty embodies the entire agreement and understanding between Guarantor and EPE and supersedes all prior agreements and understandings relating to the subject matter hereof. The headings in this Guaranty are for purposes of reference only, and shall not affect the meaning hereof.

Time is of the essence of this Guaranty. The remedies provided to EPE in this Guaranty are cumulative and not exclusive of any other remedies provided by law.

Words importing the singular number hereunder shall include the plural number and vice versa and any pronouns used herein shall be deemed to cover all genders. The term "person" as used herein means any individual, corporation, partnership, joint venture, association, joint-stock company, trust, unincorporated association, or government (or any agency or political subdivision thereof).

Wherever possible, any provision in this Guaranty which is prohibited or unenforceable in any jurisdiction shall, as to such jurisdiction, be ineffective only to the extent of such prohibition or unenforceability without invalidating the remaining provisions hereof, and any such prohibition or unenforceability in any one jurisdiction shall not invalidate or render unenforceable such provision in any other jurisdiction.

IN WITNESS WHEREOF, the Guarantor has executed this Guaranty on [________________], 200_, but it is effective as of the Effective Date.
[Name of Guarantor]

By:

Name:

Title:

1412816.1
1

