

EBRD

project summary document

Project name:	Program ramowy dla dłużnego rynku kapitałowego instytucji finansowych
Country:	Polska
Project ID:	45949
Business sector:	Instytucje Finansowe
Public/Private:	Sektor Prywatny
Target Board date:	10 Grudzień 2013
Status:	Zatwierdzone przez Board

Project description and objectives: EBOiR zatwierdził „Program ramowy w odniesieniu do instytucji finansowych rynku kapitałowego”. Program dotyczy możliwości inwestowania w średnie i długoterminowe instrumenty emitowanych przez banki lub nie bankowe instytucje finansowe („uczestniczące instytucje finansowe lub „UIF”) w Polsce:

Program obejmuje instrumenty takie, jak:

1. Obligacje niezabezpieczone
2. Obligacje zabezpieczone w tym listy zastawne oraz instrumenty dłużne gwarantowane aktywami
3. Strukturyzowane instrumenty finansowe w formie sekurytyzacyjnych papierów wartościowych zabezpieczonych przez portfele UIF, zbudowane z różnych klas aktywów: kredyty samochodowe, należności z kart kredytowych, leasingowe, mieszkaniowe kredyty hipoteczne, kredyty udzielone mikro, małym i średnim przedsiębiorstwom.

Program Ramowy jest zgodny z *Local Currency and Local Capital Market Development Initiative*, zaprezentowanej przez EBOR w maju 2010, i przyczyni się do (i) dalszego rozwoju polskiego rynku kapitałowego, (ii) wsparcia dywersyfikacji źródeł finansowania UIF, (iii) poprawy struktury zapadalności bilansów UFI poprzez wydłużenie tenoru pasywów w celu lepszego dopasowania do zapadalności finansowanego przez nie portfela.

Sub-projects: Zobacz listę projektów dla tego i innych projektów ramowych

Transition impact: Zmiany w businessie będą zależne od:

- Rozwoju rynku – Program Ramowy przyczyni się do zbudowania masy krytycznej pozostających do spłaty instrumentów finansowych, potrzebnych do rozwoju płynności rynku i przyciągnięcia inwestorów instytucjonalnych
 - Demonstracji restrukturyzacji bilansu – wsparcie emisji dłużnych instrumentów rynku kapitałowego, w lokalnej lub
-

	<p>zagranicznej walucie, umożliwi emitentom (UFI) zdywersyfikowanie źródeł finansowania i zmniejszenie niedopasowania aktywów i pasywów</p> <ul style="list-style-type: none"> • Demonstracji nowej formy finansowania - wprowadzenie strukturyzowanych produktów finansowych zwiększy ich interakcje z uczestnikami rynku i przyczyni się do rozprzestrzenienia właściwej wiedzy i umiejętności w Polskim środowisku inwestycyjnym oraz przyczyni się do ustanowienia wymaganej infrastruktury potrzebnej do obsługi takich instrumentów. • Demonstracji standardów – wejście na rynek obligacji i rynek instrumentów strukturyzowanych będzie wymagać od emitentów spełnienia wysokich standardów transparentności i raportowania oraz zademonstruje jak polscy emitenci mogą zaadoptować takie standardy.
The client:	Program Ramowy będzie dostępny dla banków komercyjnych i nie bankowych instytucji finansowych (uczestniczące instytucje finansowe, UFI) w Polsce.
EBRD finance:	EUR 250 million
Environmental and social categorisation, impact, and mitigation:	UFI w ramach Programu Ramowego będą musiały spełnić wymóg 2 oraz 9 a także potwierdzić zgodność z wewnętrzną polityką EBOR "Environmental and Social Exclusion and Referral List", oraz, raz w roku przysyłać raport środowiskowy i społeczny do EBRD.
Technical cooperation:	Brak.
Business opportunities:	W kwestii możliwości biznesowych lub zamówień należy skontaktować się z firmą klienta.
General enquiries:	W kwestii pytań niezwiązanych z zamówieniami proszę kontaktować się z EBOR pod poniższymi numerami Tel: +44 20 7338 7168; Fax: +44 20 7338 7380 Email: projectenquiries@ebrd.com
Public Information Policy (PIP)	<p>PIP określa sposób, w jaki EBOR publikuje informacje i konsultuje się z zainteresowanymi stronami promując większą świadomość i zrozumienie swojej strategii, polityki i działań.</p> <p>Tekst PIP można znaleźć pod adresem: http://www.ebrd.com/about/policies/pip/index.htm</p>
Project Complaint Mechanism (PCM)	<p>EBOR ustala zasady skarg projektu (PCM), aby zapewnić możliwość niezależnego wglądu do skarg od jednej lub wielu osób fizycznych lub instytucji dotyczących projektów finansowanych przez Bank.</p> <p>Informacje dotyczące regulaminu (PCM) można znaleźć na pod adresem http://www.ebrd.com/about/integrity/irm/about/pcm.pdf, the Rosyjska wersja dostępna jest pod adresem; http://www.ebrd.com/about/integrity/irm/about/PCMRulesRussian.pdf</p> <p>Wszelkie skargi dotyczące PCM należy złożyć nie później niż 12 miesięcy po ostatnim podziale środków EBOR.</p> <p>Istnieje również możliwość kontaktu ze specjalistą pcm@ebrd.com lub właściwą dla regionu siedzibą EBRD.</p>

Sub-project

Project name:	Bank Zachodni WBK S.A.
Country:	Poland
Project ID:	45939
Business sector:	Financial Institution.
Public/Private:	Private sector
Target Board date:	10 December 2013
Status:	Board approved
Date PSD disclosed: Date PSD updated:	This is filled in by the PSD editor in Communications
Project description and objectives:	The EBRD has subscribed PLN 100 million in the local currency senior unsecured bond issue of Bank Zachodni WBK SA.
Transition impact:	The transition impact potential derives from supporting the first sub-project under the Financial Institution Debt Capital Market Framework in Poland, which is envisaged to contribute further to the development of the local capital market in the country.
The client:	BZWBK (70% owned by Banco Santander S.A.) is the 3rd largest bank in Poland.
EBRD finance:	PLN 100 million
Total project cost:	PLN 500 million
Environmental and social categorisation, impact, and mitigation:	Categorised FI. Bank Zachodni WBK will be expected to comply with Performance Requirements 2 and 9, adhere to the EBRD Environmental and Social (E&S) Exclusion and Referral List and submit Annual Environmental and Social Reports to the Bank.
Technical cooperation:	None. For consultant opportunities for projects financed by technical cooperation funds, visit procurement of consultants .
Company contact:	Bank Zachodni WBK SA Paweł Kołodziński Corporate Issuance and Strategic Planning Director Finance Management Division Corporate Development Office ul. Rynek 9/11, 50-950 Wrocław tel: +48 71 370 26 08 email: pawel.kolodzinski@bzwbk.pl
Business opportunities:	For business opportunities or procurement, contact the client company.
General enquiries:	EBRD project enquiries not related to procurement: Tel: +44 20 7338 7168; Fax: +44 20 7338 7380 Email: projectenquiries@ebrd.com

Public Information Policy (PIP)	<p>The PIP sets out how the EBRD discloses information and consults with its stakeholders so as to promote better awareness and understanding of its strategies, policies and operations.</p> <p>The text of the PIP can be found under: http://www.ebrd.com/about/policies/pip/index.htm</p>
Project Complaint Mechanism (PCM)	<p>The EBRD has established the Project Complaint Mechanism (PCM) to provide an opportunity for an independent review of complaints from one or more individuals or from organisations concerning projects financed by the Bank which are alleged to have caused, or likely to cause, harm. The Rules of Procedure governing the PCM can be found at http://www.ebrd.com/about/integrity/irm/about/pcm.pdf , the Russian version can be accessed at http://www.ebrd.com/about/integrity/irm/about/PCMRulesRussian.pdf</p> <p>Any complaint under the PCM must be filed no later than 12 months after the last distribution of EBRD funds. You may contact the PCM officer (at pcm@ebrd.com) or the relevant EBRD Resident Office for assistance if you are uncertain as to the period within which a complaint must be filed.</p>