

European
Investment
Bank

The EU bank

2015

Statistical Report

Table of contents

European Investment Bank

- 3** Geographical breakdown of finance contracts signed
- 4** European Union
 - 4** Belgium
 - 5** Bulgaria
 - 6** Czech Republic
 - 7** Denmark
 - 8** Germany
 - 10** Estonia
 - 11** Ireland
 - 12** Greece
 - 13** Spain
 - 15** France
 - 17** Croatia
 - 18** Italy
 - 21** Cyprus
 - 21** Latvia
 - 22** Lithuania
 - 22** Luxembourg
 - 23** Hungary
 - 23** Malta
 - 24** Netherlands
 - 25** Austria
 - 26** Poland
 - 28** Portugal
 - 29** Romania
 - 30** Slovenia
 - 31** Slovakia
 - 32** Finland
 - 33** Sweden
 - 34** United Kingdom
 - 35** Regional - EU countries
- 37** Outside EU
 - 37** EFTA countries
 - 37** Candidate Countries
 - 38** Potential Candidate Countries
 - 38** Eastern Europe, Southern Caucasus and Russia
 - 38** Mediterranean Countries
 - 39** African, Caribbean and Pacific countries (ACP)
 - 41** Overseas Countries and Territories (OCT)
 - 41** South Africa
 - 41** Asia, Central Asia, Latin America
- 43** Statistical Supplement
- 62** European Investment Fund
 - 62** Equity Signatures
 - 62** Microfinance Signatures
 - 64** Guarantee Operations

Highlights 2015

Financing activity

(EUR million)

Borrowing activity

Resources raised before swaps (EUR million)

Signatures by country in 2015

Geographical breakdown of finance contracts signed

(EUR million)	2015		2011-2015	
	Amount	%	Amount	%
Belgium (BE)	2 102	2.7	7 988	2.4
Bulgaria (BG)	65	0.1	1 284	0.4
Czech Republic (CZ)	324	0.4	4 300	1.3
Denmark (DK)	559	0.7	2 463	0.7
Germany (DE)	6 710	8.7	33 161	9.8
Estonia (EE)	32	0.0	738	0.2
Ireland (IE)	755	1.0	3 347	1.0
Greece (GR)	1 348	1.7	5 881	1.7
Spain (ES)	11 934	15.4	51 683	15.2
France (FR)	7 928	10.2	33 245	9.8
Croatia (HR)	358	0.5	2 140	0.6
Italy (IT)	10 987	14.2	47 368	14.0
Cyprus (CY)	215	0.3	1 308	0.4
Latvia (LV)	210	0.3	489	0.1
Lithuania (LT)	474	0.6	832	0.2
Luxembourg (LU)	320	0.4	851	0.3
Hungary (HU)	1 424	1.8	5 926	1.7
Malta (MT)	27	0.0	67	0.0
Netherlands (NL)	2 079	2.7	7 671	2.3
Austria (AT)	1 795	2.3	8 777	2.6
Poland (PL)	5 545	7.2	26 474	7.8
Portugal (PT)	1 413	1.8	6 646	2.0
Romania (RO)	211	0.3	2 597	0.8
Slovenia (SI)	798	1.0	2 344	0.7
Slovakia (SK)	1 042	1.3	2 891	0.9
Finland (FI)	1 626	2.1	5 531	1.6
Sweden (SE)	1 590	2.1	6 412	1.9
United Kingdom (GB)	7 768	10.0	29 115	8.6
Regional - EU countries	55	0.1	55	0.0
European Union	69 691	89.9	301 581	88.9
<i>of which third-party resources</i>	82		1 660	
EFTA countries ⁽¹⁾	202	0.3	843	0.2
Candidate countries	2 480	3.2	13 004	3.8
Potential candidate countries	42	0.1	823	0.2
Eastern Europe, Southern Caucasus, Russia	1 481	1.9	6 172	1.8
Mediterranean countries	1 419	1.8	6 326	1.9
ACP / OCT States	936	1.2	3 880	1.1
South Africa	150	0.2	850	0.3
Asia, Central Asia	503	0.6	2 587	0.8
Latin America	618	0.8	3 035	0.9
Partner countries	7 830	10.1	37 520	11.1
<i>of which third-party resources</i>	578		2 466	
Total	77 521	100.0	339 101	100.0

Note:

Amounts are expressed in EUR million.

For recording statistics of its financing operations – contract signatures and disbursements the EIB uses the following conversion rates:

- before 2015, conversion rates obtaining on the last working day of the month before the date of the operation.
- after 2015, conversion rates obtaining on the day of the date of the operation.

As round figures are used, it is possible that the totals do not correspond to the sum of the individual amounts.

The public policy objectives have been defined in the Operational Plan 2015-2017. In the list of operations within the European Union, the public policy objectives with which loans comply are indicated in the right-hand column :

- EP Environmental Protection
 - RE-EE Renewable Energy and Energy Efficiency
 - ST Sustainable Transport
 - CSE Competitive and secure energy
 - TEN-T Strategic Transport including TEN Transport
 - UR Renewal and regeneration in rural and urban areas - Health
 - INNOV Innovation (Knowledge economy)
 - SME SMEs-Midcaps
- Transversal indicators
- C Economic and Social Cohesion
 - CA Climate Action

In the list of operations outside the European Union loans from own resources are indicated by *, and financing operations from third-party resources, in the form of either a conditional loan or an equity participation, by ▲.

⁽¹⁾ European Free Trade Association (EFTA).

European Union

© 2015 Bavarian Nordic

EP Environmental protection
UR Renewal and regeneration (including health)

RE-EE Renewable energy and energy efficiency
INNOV Innovation

ST Sustainable transport
SME SMEs-Midcaps

CSE Competitive and secure energy
C Convergence

TEN-T TEN Transport
CA Climate action

Belgium

EIB lending by sector in Belgium from 2011 to 2015 (in EUR m)

Signatures in Belgium 2011-2015 (in EUR m)

2 102.3 million

			EP	RE-EE	ST	CSE	TEN-T	UR	INNOV	SME	C	CA
SPGE V - WALLOON REGION WASTEWATER TREATMENT	SOCIETE PUBLIQUE DE GESTION DE L'EAU	200.0	■								■	■
CLINIQUE DU MONTLEGIA CHC LIEGE	CENTRE HOSPITALIER CHRETIEN	125.0						■			■	
ATLAS COPCO RDI III	ATLAS COPCO AB	120.0							■			■
NOBELWIND OFFSHORE WIND	PARKWIND	102.7		■								■
	SUMITOMO CORP	97.5		■								■
	ZEEWIND 1 BV	49.8		■								■
FLANDERS URBAN SOCIAL HOUSING IV	VLAAMSE MAATSCHAPPIJ VOOR SOCIAAL WONEN NV	100.0					■					■
TMVW - SEWER NETWORK UPGRADE	TUSSENGEMEENTEIJKE MAATSCHAPPIJ DER VLAANDEREN VOOR WATERVOORZIENING CVBA	100.0	■									
BEKAERT R&D PROGRAMME 2014-2016	BEKAERT NV	75.0							■			■
UCB NOVEL DRUG CANDIDATES	UCB SA	67.5							■			
AZ SINT-MAARTEN HOSPITAL MECHELEN (B)	EMMAUS VZW	60.0					■					■
VAN DE WIELE WEAVING TECHNOLOGY	MICHEL VAN DE WIELE NV	56.0						■				

Belgium (continued)			EP	RE-EE	ST	CSE	TEN-T	UR	INNOV	SME	C	CA
PURATOS ENZYMES & NUTRITIONAL COMPONENTS RDI	PURATOS GROUP NV	40.0										
AZ GO HOSPITAL KNOCKE-HEIST	AZ ZENO	33.8										
DIAMOND RDI (MGF)	PUNCH POWERTRAIN NV	25.0										
BNP PARIBAS FORTIS LOAN FOR SMES AND MID-CAPS II	BNP PARIBAS FORTIS	250.0										
BELFIUS LOAN FOR SMES AND MIDCAPS II	BELFIUS BANQUE SA/NV	200.0										
KBC BANK SME FINANCING FACILITY	KBC BANK NV	150.0										
ING BELGIUM - MID-CAP GUARANTEE	ACCEPTABLE CORPORATE(S)	150.0										
BELFIUS LOAN FOR SMES & MIDCAPS	BELFIUS BANQUE SA/NV	100.0										

Bulgaria

EIB lending by sector in Bulgaria from 2011 to 2015 (in EUR m)

■ Energy	0.2%
■ Transport, telecommunications	31%
■ Water, sewerage, solid waste, urban development	18%
■ Industry, services, agriculture	7%
■ Small and medium-scale projects	44%

Signatures in Bulgaria 2011-2015 (in EUR m)

65.0 million

65.0 million			EP	RE-EE	ST	CSE	TEN-T	UR	INNOV	SME	C	CA
SOFIA TRANSPORT FLEET RENEWAL	SOFIA MUNICIPALITY	40.0										
SOGLEASE BG LOAN FOR SMES AND MID-CAPS II	SOGLEASE BULGARIA EOOD	25.0										

Czech Republic

EIB lending by sector in the Czech Republic from 2011 to 2015 (in EUR m)

Signatures in the Czech Republic 2011-2015 (in EUR m)

324.0 million

			EP	RE-EE	ST	CSE	TEN-T	UR	INNOV	SME	C	CA
KOMERCNI BANKA ENERGY EFFICIENCY FL - PF4EE	KOMERCNI BANKA AS	75.0		■							■	■
CSAS MULTI-OBJECTIVE MBIL LOAN	CESKA SPORITELNA AS	100.0	■	■	■					■	■	■
SGEF CZ LOAN FOR SMES AND MIDCAPS VI	SG EQUIPMENT FINANCE CZECH REPUBLIC SRO	80.0								■	■	■
KOMERCNI BANKA LOAN FOR SMES AND MIDCAPS III	KOMERCNI BANKA AS	63.0								■	■	■
PF4EE COLLATERAL AGREEMENTS	PRIVATE ENTITY(IES)	6.0										

Denmark

EIB lending by sector in Denmark from 2011 to 2015 (in EUR m)

Energy	7%
Transport, telecommunications	26%
Industry, services, agriculture	42%
Small and medium-scale projects	25%

Signatures in Denmark 2011-2015 (in EUR m)

558.9 million

			EP	RE-FE	ST	CSE	TEN-T	UR	INNOV	SME	C	CA
DANFOSS RDI	DANFOSS A/S	137.5										
WILLIAM DEMANT ACOUSTIC TECHNOLOGY RDI	WILLIAM DEMANT HOLDING A/S	81.4										
COPENHAGEN INFRASTRUCTURE II	SPECIAL PURPOSE ENTITY(IES)/FUND	75.1										
GN STORE NORD ACOUSTIC TECHNOLOGY RDI	GN STORE NORD A/S	75.0										
CHR HANSEN BIOSCIENCES RDI	CHR. HANSEN HOLDING A/S	70.0										
BAVARIAN NORDIC INFECTIOUS DISEASE & CANCER RDI	BAVARIAN NORDIC A/S	42.0										
SPECTRIS R&D III	SPECTRIS PLC	27.9										
DE LAGE LANDEN LOAN FOR SMES AND MIDCAPS NORDICS	DE LAGE LANDEN INTERNATIONAL BV	50.0										

Germany

EIB lending by sector in Germany from 2011 to 2015 (in EUR m)

Signatures in Germany 2011-2015 (in EUR m)

6 709.6 million

			EP	RE-EE	ST	CSE	TEN-T	UR	INNOV	SME	C	CA
DAIMLER R&D INFRASTRUCTURE & MERCEDES-BENZ VANS	DAIMLER AG	700.0										
DEUTSCHE TELEKOM HIGH SPEED BROADBAND EXTENSION	DEUTSCHE TELEKOM AG	600.0										
HOCHSCHULEN NRW IV	BAU- UND LIEGENSCHAFTSBETRIEB DES LANDES NORDRHEIN-WESTFALEN	450.0										
MERCK PHARMA R&D II	MERCK KGAA	400.0										
BRANDENBURG FORSCHUNG IV	PUBLIC ENTITY(IES)	350.0										
PROGRAMM NAHVERKEHR BADEN-WURTTENBERG NETZ 1	LANDESANSTALT SCHIENENFAHRZEUGE BADEN-WURTTENBERG	250.0										
HOCHWASSER- UND KUESTENSCHUTZ NIEDERSACHSEN	LAND NIEDERSACHSEN	249.0										
KRANKENHAUSINVESTITIONSPROGRAMM BRANDENBURG	PUBLIC ENTITY(IES)	240.0										
NAHVERKEHR HAMBURG II	HAMBURGER HOCHBAHN AG	220.0										
AIRBUS WIDEBODY EFFICIENCY RDI	AIRBUS GROUP SE	158.0										
NORDERGRUENDE OFFSHORE WIND	OWP NORDERGRUENDE GMBH & CO KG	155.9										
BREITBAND HESSEN	WIRTSCHAFTS- UND INFRASTRUKTURBANK HESSEN	150.0										
BREITBAND NIEDERSACHSEN	INVESTITIONS- UND FOERDERBANK NIEDERSACHSEN (NBANK)	150.0										
NAHVERKEHR BRANDENBURG	INVESTITIONSBANK DES LANDES BRANDENBURG	150.0										
WOHNRAUM FUR FLUCHTLINGE (REFUGEE ACCOMMODATION)	INVESTITIONSBANK DES LANDES BRANDENBURG	120.0										
RHEIN-RUHR-EXPRESS	ZWECKVERBAND NAHVERKEHR SPNV & INFRASTRUKTUR RHEINLAND	112.8										
SARTORIUS R&D	SARTORIUS AG	76.8										
SOZIALE STADTERNEUERUNG HAMBURG II	SAGA SIEDLUNGS-AG HAMBURG	75.0										
	GWG GESELLSCHAFT FUER WOHNEN UND BAUEN MBH	75.0										
GETINGE MEDICAL TECHNOLOGY RDI II	GETINGE AB (PUBL)	73.6										

Germany (continued)			EP	RE-EE	ST	CSE	TEN-T	UR	INNOV	SME	C	CA
DZ BANK RISK SHARING	ACCEPTABLE CORPORATE(S)	55.2		■							■	■
	LHI SOLAR DEUTSCHLAND VI GMBH & CO KG	12.4		■							■	■
	LHI SOLAR DEUTSCHLAND V GMBH & CO KG	12.3		■							■	■
	PV PERLEBERG WEST GMBH & CO KG	9.0		■							■	■
	CEE PVF EGGERSDORF GMBH & CO KG	8.4		■							■	■
	CEE PVF AHLHORN IV GMBH & CO KG	7.7		■							■	■
	CEE PVF AHLHORN V GMBH & CO KG	7.4		■							■	■
	CEE PVF ELSTERHEIDE GMBH & CO KG	6.3		■							■	■
	PV PERLEBERG OST GMBH & CO KG	6.2		■							■	■
PROGRAMM NAHVERKEHR BADEN-WUERTTEMBERG NETZ 3B	LANDESANSTALT SCHIENENFAHRZEUGE BADEN-WUERTTEMBERG	50.0			■	■						■
DANFOSS RDI	DANFOSS A/S	45.0							■			■
SPECTRIS R&D III	SPECTRIS PLC	25.6							■			
COLLAGEN TECHNOLOGIES (MGF)	SYNTACOLL GMBH	25.0							■			
ELECTROLUX WHITE GOODS RDI	ELECTROLUX AB	21.0							■		■	■
EUROPEAN SMES EXPORT FUNDING PLATFORM	ACCEPTABLE CORPORATE(S)	12.5								■		
VAN DE WIELE WEAVING TECHNOLOGY	MICHEL VAN DE WIELE NV	12.0							■			
MILK TECHNOLOGIES (MGF)	JENNEWEIN BIOTECHNOLOGIE GMBH	10.0							■			
BAVARIAN NORDIC INFECTIOUS DISEASE & CANCER RDI	BAVARIAN NORDIC A/S	8.0							■			
MAPEI RDI	MAPEI SPA	4.5							■		■	■
RENTENBANK SME AGRICULTURE II	LANDWIRTSCHAFTLICHE RENTENBANK	400.0								■		■
NRW BANK KMU DARLEHEN	NRW.BANK	400.0								■		■
L-BANK KMU UND MID-CAP DARLEHEN	LANDESKREDITBANK BADEN-WUERTTEMBERG - FOERDERBANK	300.0								■		■
COMMERZBANK KMU UND MIDCAP DARLEHEN IV	COMMERZBANK AG	250.0								■		■
DZ BANK DARLEHEN FUR KMU & MID-CAP II	DZ BANK AG DEUTSCHE ZENTRAL GENOSSENSCHAFTSBANK	100.0								■	■	■
GEFA KMU DARLEHEN II	GEFA GESELLSCHAFT FUER ABSATZFINANZIERUNG MBH	90.0								■		■
DEUTSCHE BANK KMU & MID-CAP LOAN III	DEUTSCHE BANK AG	75.0								■		■

EP Environmental protection
UR Renewal and regeneration (including health)

RE-EE Renewable energy and energy efficiency
INNOV Innovation

ST Sustainable transport
SME SMEs-Midcaps

CSE Competitive and secure energy
C Convergence

TEN-T TEN Transport
CA Climate action

Estonia

EIB lending by sector in Estonia from 2011 to 2015 (in EUR m)

Signatures in Estonia 2011-2015 (in EUR m)

32.0 million

			EP	RE-EE	ST	CSE	TEN-T	UR	INNOV	SME	C	CA
ELISA 4G	ELISA OYJ	12.0										
POHJOLA BANK LOAN FOR MID-CAPS	POHJOLA PANKKI OYJ	20.0										

Ireland

EIB lending by sector in Ireland from 2011 to 2015 (in EUR m)

Energy	20%
Transport, telecommunications	21%
Water, sewerage, solid waste, urban development	17%
Education, health	20%
Small and medium-scale projects	22%

Signatures in Ireland 2011-2015 (in EUR m)

755.1 million

			EP	RE-EE	ST	CSE	TEN-T	UR	INNOV	SME	C	CA
IRISH FLOOD PREVENTION PROGRAMME	PUBLIC ENTITY(IES)	200.0	■									■
M11 GOREY TO ENNISCORTHY MOTORWAY	NATIONAL ROADS AUTHORITY	109.1					■					
DUBLIN PORT DEVELOPMENT	DUBLIN PORT COMPANY	100.0					■					■
DUBLIN CITY UNIVERSITY CAMPUS DEVELOPMENT	DUBLIN CITY UNIVERSITY	76.0							■			■
TRINITY COLLEGE DUBLIN EDUCATION INITIATIVES	TRINITY COLLEGE DUBLIN	70.0							■			
STRATEGIC BANKING CORPORATION OF IRELAND	STRATEGIC BANKING CORPORATION OF IRELAND	200.0								■		■

Greece

EIB lending by sector in Greece from 2011 to 2015 (in EUR m)

Signatures in Greece 2011-2015 (in EUR m)

1 347.7 million

			EP	RE-EE	ST	CSE	TEN-T	UR	INNOV	SME	C	CA
EU FUNDS CO-FINANCING 2014-2020 (GR)	HELLENIC REPUBLIC	750.0	■	■	■	■	■	■	■	■	■	■
PPC POWER PROJECTS ON GREEK ISLANDS	PUBLIC POWER CORPORATIONS SA	110.0	■	■	■	■	■	■	■	■	■	■
IPTO TRANSMISSION I	INDEPENDENT POWER TRANSMISSION OPERATOR SA	70.0	■	■	■	■	■	■	■	■	■	■
IPTO CYCLADES INTERCONNECTION	INDEPENDENT POWER TRANSMISSION OPERATOR SA	65.0	■	■	■	■	■	■	■	■	■	■
EU FUNDS CO-FINANCING 2007-2013 (GR)	HELLENIC REPUBLIC	50.0	■	■	■	■	■	■	■	■	■	■
REVITHOUSSA LNG TERMINAL EXTENSION	HELLENIC GAS TRANSMISSION SYSTEM OPERATOR	40.0	■	■	■	■	■	■	■	■	■	■
W MACEDONIA SWM PPP	DIACHEIRISIS APORRIMMATON DYTIKIS MAKEDONIAS SA	12.7	■	■	■	■	■	■	■	■	■	■
EU FUNDS CO-FINANCING 2014-2020 (GR)	HELLENIC REPUBLIC	250.0	■	■	■	■	■	■	■	■	■	■

Spain

EIB lending by sector in Spain from 2011 to 2015 (in EUR m)

Signatures in Spain 2011-2015 (in EUR m)

11 933.5 million

			EP	RE-EE	ST	CSE	TEN-T	UR	INNOV	SME	C	CA
GNF NATURAL GAS NETWORK EXPANSION	GAS NATURAL SDG SA	600.0										
RENFE RAILWAY UPGRADE AND ROLLING STOCK	RENFE OPERADORA	600.0										
	INSTITUTO DE CREDITO OFICIAL	50.0										
EU FUNDS GALICIA CO-FINANCING 2014-2020	COMUNIDAD AUTONOMA DE GALICIA	400.0										
IBERDROLA NETWORK MODERNISATION AND SMART METERS	IBERDROLA DISTRIBUCION ELECTRICA SA	325.0										
ERTMS & SAFETY INFRASTRUCTURE	ADIF ALTA VELOCIDAD	180.0										
REDEXIS GAS TRANSMISSION AND DISTRIBUTION	REDEXIS GAS SA	160.0										
ABENGOA RDI II	ABENGOA SA	155.0										
ACCESSIBILITY PORTS INFRASTRUCTURE	FONDO FINANCIERO DE ACCESIBILIDAD TERRESTRE PORTUARIA	105.0										
GRIFOLS BIOSCIENCE R&D SPAIN	GRIFOLS SA	100.0										
BILBAO PORT NEW QUAY AND EXPANSION	AUTORIDAD PORTUARIA DE BILBAO	85.0										
CASABLANCA CSP PROJECT	SERREZUELA SOLAR II SL	83.8										
NAVARRA IRRIGATION EFFICIENCY	SPECIAL PURPOSE ENTITY(IES)/FUND	55.0										
INGETEA RDI II	INGETEA SA	55.0										
SPANISH STATE PORTS FL	ORGANISMO PUBLICO PUERTOS DEL ESTADO	50.0										
FERRER PHARMACEUTICAL RDI II	GRUPO FERRER INTERNACIONAL SA	50.0										
SANTANDER ENERGY EFFICIENCY FL - PF4EE	BANCO SANTANDER SA	50.0										
MADRID URBAN TRANSPORT INFRASTRUCTURE	METRO DE MADRID SA	48.0										
TUBACEX INNOVATIVE STEEL TUBE SOLUTIONS	TUBACEX SA	36.4										
ATM INNOVATIVE PUBLIC TRANSPORT TICKETING	SPECIAL PURPOSE ENTITY(IES)/FUND	35.0										
AIRBUS WIDEBODY EFFICIENCY RDI	AIRBUS GROUP SE	34.0										
GRUPO SIRO RDI & INVESTMENT PROGRAM	GALLETAS SIRO SA	30.0										
INNOVATIVE MACHINING (MGF)	DANOBAT SC	10.0										
SAPEC AGRO RDI	SAPEC - AGRO SA	6.5										
EUROPEAN SMES EXPORT FUNDING PLATFORM	ACCEPTABLE CORPORATE(S)	1.3										
ICO LOAN FOR SMES AND MIDCAPS V	INSTITUTO DE CREDITO OFICIAL	1 000.0										

EP Environmental protection
UR Renewal and regeneration (including health)

RE-EE Renewable energy and energy efficiency
INNOV Innovation

ST Sustainable transport
SME SMEs-Midcaps

CSE Competitive and secure energy
C Convergence

TEN-T TEN Transport
CA Climate action

Spain (continued)			EP	RE-EE	ST	CSE	TEN-T	UR	INNOV	SME	C	CA
EC-EIB SME INITIATIVE SPAIN	UNDETERMINED COUNTERPART - NO RISK	578.9										
	ACCEPTABLE SMES - POPULAR	345.0										
	ACCEPTABLE SMES - SANTANDER	345.0										
	ACCEPTABLE SMES - CAIXABANK	276.0										
	ACCEPTABLE SMES - SABADELL	215.6										
	ACCEPTABLE SMES - BANKIA	110.4										
	ACCEPTABLE SMES - BANKINTER	103.5										
BBVA LOAN FOR SMES & MIDCAPS II	BBVA RMBS 15 FTA	500.0										
SANTANDER LOAN FOR SMES AND MIDCAPS VI	FONDO DE TITULIZACION RMBS SANTANDER 4	500.0										
SPANISH LOCAL AUTHORITIES MBIL	BBVA RMBS 15 FTA	500.0										
	FONDO DE TITULIZACION RMBS SANTANDER 4	100.0										
ICO LOAN FOR MICRO ENTERPRISES	INSTITUTO DE CREDITO OFICIAL	500.0										
CAIXABANK LOAN FOR SMES AND MIDCAPS III	CAIXABANK SA	450.0										
BANCO POPULAR SMES & MIDCAPS V	BANCO POPULAR ESPANOL SA	400.0										
LOAN FOR AGRICULTURAL SMES III	INSTITUTO DE CREDITO OFICIAL	250.0										
	BANKINTER SA	50.0										
	BANCO BILBAO VIZCAYA ARGENTARIA SA	50.0										
	BANCO DE SABADELL SA	50.0										
	BANCO POPULAR ESPANOL SA	50.0										
	BANKIA SA	50.0										
	CAIXABANK SA	50.0										
FONDO DE TITULIZACION RMBS SANTANDER 4	50.0											
BANCO SABADELL LOAN FOR SMES AND MID-CAPS II	BANCO DE SABADELL SA	250.0										
SPANISH REGIONS LOAN FOR SMES & MIDCAPS	INSTITUTO DE CREDITO OFICIAL	250.0										
BANKIA LOAN FOR SMES AND MIDCAPS II	BANKIA SA	250.0										
KUTXABANK LOAN FOR SMES AND MIDCAPS	KUTXABANK SA	200.0										
BANKINTER LOAN FOR SMES AND INNOVATION II	BANKINTER SA	200.0										
UNICAJA LOAN FOR SMES AND MIDCAPS II	UNICAJA BANCO SAU	200.0										
SSPA SME SUPPLIERS PLATFORMS	BBVA RMBS 15 FTA	200.0										
ICO LOAN UNDER THE EIB-IADB JOINT FACILITY	INSTITUTO DE CREDITO OFICIAL	138.1										
SANTANDER LOAN FOR SMES AND MIDCAPS V	SANTANDER CONSUMER FINANCE SA	100.0										
MICROBANK LOAN FOR MICROFINANCE INITIATIVES II	NUEVO MICRO BANK SA	100.0										
SME & MIDCAP PIMA FLEET RENEWAL	BANKINTER SA	50.0										
	CAIXABANK SA	50.0										
	CREDIT AGRICOLE SA	25.0										
IBERCAJA LOAN FOR SMES AND MIDCAPS	IBERCAJA BANCO SA	50.0										
DEUTSCHE BANK KMU & MID-CAP LOAN III	DEUTSCHE BANK AG	37.5										
PF4EE COLLATERAL AGREEMENTS	PRIVATE ENTITY(IES)	3.6										

France

EIB lending by sector in France from 2011 to 2015 (in EUR m)

Signatures in France 2011-2015 (in EUR m)

7 927.6 million

			EP	RE-FE	ST	CE	TEN-T	UR	INNOV	SME	C	CA
MATERIEL ROULANT ILE-DE-FRANCE	SYNDICAT DES TRANSPORTS D'ILE-DE-FRANCE	700.0			■							■
RTE - ELECTRICITY NETWORK PROGRAMME 2015-2019	RTE RESEAU DE TRANSPORT D'ELECTRICITE	500.0				■						■
LOGEMENTS INTERMEDIAIRES - SNI	SOCIETE NATIONALE IMMOBILIERE	500.0		■				■				■
ROUTE DU LITTORAL SECURISATION ET MULTIMODALITE	REGION DE LA REUNION	250.0			■							■
OPTIMISATION ENERGETIQUE BATIMENTS PUBLICS	CREDIT AGRICOLE SA	200.0		■								■
PRET CADRE TRANSPORTS PUBLICS FRANCE	BPCE	150.0			■							■
REGION BRETAGNE MATERIEL ROULANT	REGION BRETAGNE	150.0			■							■
APRR MODERNISATION ET SECURITE II	SOCIETE DES AUTOROUTES PARIS-RHIN-RHONE	137.5				■						
	AREA - SOCIETE DES AUTOROUTES RHONE-ALPES SA	137.5					■					
FRANCE ENERGIES RENOUVELABLES	CREDIT AGRICOLE SA	125.0		■								■
	BPCE	125.0		■								■
FRANCE BIOMASSE - GDF SUEZ	ENGIE	112.0		■								■
BRETAGNE GRANDE VITESSE	REGION BRETAGNE	105.0				■						■
LILLE METROPOLE MODERNISATION DU METRO	METROPOLE EUROPEENNE DE LILLE	100.0			■							■
REGION AQUITAINE - MATERIEL ROULANT	REGION AQUITAINE	100.0			■							■
SEM ENERGIES POSIT-IF ILE DE FRANCE	PRIVATE ENTITY(IES)	100.0		■								■
COLLEGES SEINE-ET-MARNE	DEPARTEMENT DE SEINE-ET-MARNE	100.0							■			■
LYCEES FRANCHE COMTE	REGION FRANCHE-COMTE	100.0							■		■	■
LYCEES PICARDIE	REGION PICARDIE	100.0							■		■	■
LYCEES AUVERGNE	REGION AUVERGNE	100.0							■		■	■
REGION NORD PAS DE CALAIS - MATERIEL ROULANT	REGION NORD-PAS DE CALAIS	98.0			■							■
REGION PAYS DE LA LOIRE- MATERIEL ROULANT	REGION DES PAYS DE LA LOIRE	96.0			■							■
LGV BRETAGNE - PAYS DE LA LOIRE	REGION DES PAYS DE LA LOIRE	85.0				■						■
CAMPUS SACLAY-CENTRALE	CENTRALESUPELEC	85.0							■			■
COLLEGES ESSONNE	DEPARTEMENT DE L'ESSONNE	85.0							■			■

EP Environmental protection
UR Renewal and regeneration (including health)

RE-EE Renewable energy and energy efficiency
INNOV Innovation

ST Sustainable transport
SME SMEs-Midcaps

CSE Competitive and secure energy
C Convergence

TEN-T TEN Transport
CA Climate action

France (continued)			EP	RE-EE	ST	CSE	TEN-T	UR	INNOV	SME	C	CA
CREDIT COOPERATIF ENERGY EFFICIENCY FL - PF4EE	CREDIT COOPERATIF	75.0		■								■
HOPITAL MELUN	CENTRE HOSPITALIER MARC JACQUET	70.0						■				
EUROPEAN SYNCHROTRON RESEARCH INFRASTRUCTURE	EUROPEAN SYNCHROTRON RADIATION FACILITY	65.0							■			
AIRBUS WIDEBODY EFFICIENCY RDI	AIRBUS GROUP SE	54.0							■			■
CALAIS PORT 2015	SOCIETE DES PORTS DU DETROIT	50.4					■					■
BORDEAUX TRANSPORT URBAIN II	BORDEAUX METROPOLE	50.0		■								■
TRANSPORT FERROVIAIRE PAYS DE LA LOIRE	REGION DES PAYS DE LA LOIRE	50.0		■								■
LYCEES CHAMPAGNE-ARDENNE	REGION CHAMPAGNE-ARDENNE	50.0							■			■
LYCEES HAUTE-NORMANDIE	REGION HAUTE-NORMANDIE	50.0							■			■
CAPENERGIE 3 FUND	SPECIAL PURPOSE ENTITY(IES)/FUND	50.0		■							■	■
LILLE METROPOLE - EAU & ASSAINISSEMENT	METROPOLE EUROPEENNE DE LILLE	40.0	■									■
CPCU - CO-COMBUSTION BIOMASSE	COMPAGNIE PARISIENNE DE CHAUFFAGE URBAIN SA	38.4		■								
LYCEES LIMOUSIN	REGION LIMOUSIN	38.0							■			■
ENGINE AND STRUCTURAL COMPONENTS RDI (GFI)	FIGEAC AERO SA	25.0							■			
PROJECT DIGITAL (MGF)	QWANT	25.0							■			
SPEE EN PICARDIE	PRIVATE ENTITY(IES)	23.5		■								■
CAMPUS GRAND LILLE	COMMUNAUTE D'UNIVERSITES ET D'ETABLISSEMENTS LILLE NORD DE FRANCE	21.0						■	■			■
TRANSGENE INFECTIOUS DISEASES (IDFF)	TRANSGENE SA	20.0							■			
WILLIAM DEMANT ACOUSTIC TECHNOLOGY RDI	WILLIAM DEMANT HOLDING A/S	17.6							■			■
GETINGE MEDICAL TECHNOLOGY RDI II	GETINGE AB (PUBL)	17.6							■			
DANFOSS RDI	DANFOSS A/S	17.5							■			■
SARTORIUS R&D	SARTORIUS AG	9.4							■			■
CHR HANSEN BIOSCIENCES RDI	CHR. HANSEN HOLDING A/S	5.0							■			
EUROPEAN SMES EXPORT FUNDING PLATFORM	ACCEPTABLE CORPORATE(S)	2.5								■		
MAPEI RDI	MAPEI SPA	1.8							■			■
CDC COLLECTIVITES LOCALES MBIL	CAISSE DES DEPOTS ET CONSIGNATIONS	2 000.0	■	■	■				■			■
BFCM PRET POUR PME III	BANQUE FEDERATIVE DU CREDIT MUTUEL	400.0								■		■
CREDIT AGRICOLE PRET POUR PME IV	CREDIT AGRICOLE SA	150.0								■		■
GROUPE ARKEA PRET POUR PME ET ETI II	CREDIT MUTUEL ARKEA	150.0								■		■
IF TRI EN NORD-PAS DE CALAIS	PRIVATE ENTITY(IES)	20.0								■		■

Croatia

EIB lending by sector in Croatia from 2011 to 2015 (in EUR m)

Signatures in Croatia 2011-2015 (in EUR m)

357.5 million

			EP	RE-FE	ST	CSE	TEN-T	UR	INNOV	SME	C	CA
CROATIA EU FUNDS CO-FINANCING 2014-2020 (SPL)	REPUBLIC OF CROATIA	300.0	■	■	■	■	■	■	■	■	■	■
PULA HOSPITAL	OPCA BOLNICA PULA	40.0	■	■	■	■	■	■	■	■	■	■
DUBROVNIK AIRPORT DEVELOPMENT	ZRACNA LUKA DUBROVNIK DOO ZA USLUGE U ZRACNOM PROMETU	17.5	■	■	■	■	■	■	■	■	■	■

Italy

EIB lending by sector in Italy from 2011 to 2015 (in EUR m)

Signatures in Italy 2011-2015 (in EUR m)

10 987.4 million

			EP	RE-EE	ST	CSE	TEN-T	UR	INNOV	SME	C	CA
RFI AMMODERNAMENTO RETE	RETE FERROVIARIA ITALIANA SPA	950.0										
SCHOOL UPGRADE INVESTMENT PLAN FRAMEWORK LOAN	CASSA DEPOSITI E PRESTITI	905.0										
CDP EMILIA EARTHQUAKE RECOVERY PLAN II FL	CASSA DEPOSITI E PRESTITI	735.0										
TI - ACCELERATED FIXED HIGH SPEED BB ROLLOUT	TELECOM ITALIA SPA	500.0										
SNAM RETE GAS INFRASTRUTTURE V	SNAM RETE GAS SPA	373.0										
TRENITALIA REGIONAL ROLLING STOCK	TRENITALIA SPA	300.0										
ENI EDISON SECURITY OF SUPPLY	EDISON SPA	200.0										
2I RETE GAS SMART METERING	2I RETE GAS SPA	200.0										
ACEA EFFICIENZA RETE III	ACEA DISTRIBUZIONE SPA	200.0										
TERNA RETI ELETTRICHE VI	TERNA - RETE ELETTRICA NAZIONALE SPA	153.0										
ANAS SICUREZZA RETE E PIANO GALLERIE	ANAS SPA	133.0										
ITALGAS DISTRIBUZIONE III	SNAM SPA	124.0										
A2A RETI ELETTRICHE E GAS II	A2A RETI GAS SPA	108.0										
	A2A RETI ELETTRICHE SPA	80.0										
	A2A SPA	12.0										
GRIMALDI RORO III	GRIMALDI DEEP SEA SPA	98.0										
GRUPPO IREN TELERISCALDAMENTO E AMBIENTE	IREN ENERGIA SPA	91.0										
	IREN AMBIENTE SPA	39.0										
GRUPPO HERA RETI E AMBIENTE II	HERA SPA	81.0										
	ACEGASAPSAMGA SPA	37.3										
	HERA LUCE SRL	10.7										
ELECTROLUX WHITE GOODS RDI	ELECTROLUX AB	76.5										
ARVEDI MODERNISATION PROGRAMME	SIDERURGICA TRIESTINA SRL	70.0										
	ACCIAIERIA ARVEDI SPA	30.0										
PIAGGIO R&D III	PIAGGIO & C SPA	70.0										

Italy (continued)			EP	RE-FE	ST	CSE	TEN-T	UR	INNOV	SME	C	CA
FCA GROUP R&D	FCA ITALY SPA	480.0										
	CENTRO RICERCHE FIAT SCPA	120.0										
PROVINCIA AUTONOMA DI TRENTO INFRASTRUCTURE	TRENTINO TRASPORTI SPA	59.0										
FERROVIE NORD ROLLING STOCK	FNM SPA	58.0										
PUBLIACQUA SETTORE IDRICO FIRENZE	PUBLIACQUA SPA	50.0										
BPER ENERGIA RINNOVABILE FL	BANCA POPOLARE DELL'EMILIA ROMAGNA SC	50.0										
ANSALDO ENERGIA R&D	ANSALDO ENERGIA SPA	50.0										
ENGINEERING RDI II	ENGINEERING - INGEGNERIA INFORMATICA SPA	50.0										
CIIP SETTORE IDRICO ASCOLI	CIIP SPA - CICLI INTEGRATI IMPIANTI PRIMARI	45.0										
MAPEI RDI	MAPEI SPA	35.9										
ATM RINNOVO MATERIALE ROTABILE	AZIENDA TRASPORTI MILANESI SPA	30.0										
GRUPPO DATALOGIC RDI	DATALOGIC SPA	30.0										
RAFFINERIA DI MILAZZO	RAFFINERIA DI MILAZZO SCPA	30.0										
PORTO DI GAETA - PL	AUTORITA PORTUALE DI CIVITAVECCHIA, FIUMICINO E GAETA	27.0										
TREVI GROUP R&D II	DRILLMEC SPA	20.0										
	TREVI SPA	20.0										
NOVAMONT RENEWABLE CHEMISTRY	NOVAMONT SPA	15.0										
TUBACEX INNOVATIVE STEEL TUBE SOLUTIONS	TUBACEX SA	13.0										
VAN DE WIELE WEAVING TECHNOLOGY	MICHEL VAN DE WIELE NV	11.0										
VACUUM TECHNOLOGIES (GFI)	SAES GETTERS SPA	10.0										
EUROPEAN SMES EXPORT FUNDING PLATFORM	ACCEPTABLE CORPORATE(S)	7.5										
UNICREDIT LOAN FOR SMES VII	UNICREDIT SPA	500.0										
BANCO POPOLARE LOAN FOR SMES III	BANCO POPOLARE SC	400.0										
UNICREDIT MIDCAP LOAN III	UNICREDIT SPA	300.0										
BANCA MPS LOAN FOR SMES	SIENA PMI 2015 SRL	300.0										
INTESA SANPAOLO LOAN FOR SMES VI	INTESA SANPAOLO SPA	250.0										
	MEDIOCREDITO ITALIANO SPA	250.0										
UBI GROUP LOAN FOR SMES IV	UNIONE DI BANCHE ITALIANE SPA	250.0										
FINLOMBARDA SMES MID-CAPS & OTHER PRIORITIES	FINLOMBARDA - FINANZIARIA PER LO SVILUPPO DELLA LOMBARDIA SPA	242.0										
ALBA LEASING LOAN FOR SMES II	ALBA 7 SPV SRL	200.0										
BANCO POPOLARE MIDCAP LOAN III	BANCO POPOLARE SC	200.0										
BNL AND BPLG LOAN FOR SMES V	BANCA NAZIONALE DEL LAVORO SPA	200.0										
ITALY SME&MIDCAP FINANCE FACILITY	FONDO SVILUPPO EXPORT	175.0										
LOAN FOR AGRICULTURE SMES & MID-CAPS ITALY	INTESA SANPAOLO SPA	150.0										
	BANCA POPOLARE DELL'EMILIA ROMAGNA SC	100.0										
	UNIONE DI BANCHE ITALIANE SPA	50.0										
BANCA MPS LOAN FOR MIDCAPS	SIENA PMI 2015 SRL	150.0										

EP Environmental protection
UR Renewal and regeneration (including health)

RE-EE Renewable energy and energy efficiency
INNOV Innovation

ST Sustainable transport
SME SMEs-Midcaps

CSE Competitive and secure energy
C Convergence

TEN-T TEN Transport
CA Climate action

Italy (continued)			EP	RE-EE	ST	CSE	TEN-T	UR	INNOV	SME	C	CA
BNL AND BPLG MIDCAP LOAN II	BANCA NAZIONALE DEL LAVORO SPA	100.0										
BANCO DI DESIO SME LOAN II	BANCO DI DESIO E DELLA BRIANZA SPA	60.0										
BANCO DI DESIO SME LOAN III	BANCO DI DESIO E DELLA BRIANZA SPA	60.0										
BP ALTO ADIGE LOAN FOR SMES & MIDCAPS	BANCA POPOLARE DELL'ALTO ADIGE SCPA	50.0										
BPER LOAN FOR SMES & MID-CAPS	BANCA POPOLARE DELL'EMILIA ROMAGNA SC	50.0										
BANCA SELLA SME LOAN & OTHER PRIORITIES IV	BANCA SELLA HOLDING SPA	40.0										
RÉGIONE VALLE AOSTA LOAN FOR SMES & MIDCAPS	FINANZIARIA REGIONALE VALLE D'AOSTA SPA	40.0										
DEUTSCHE BANK KMU & MID-CAP LOAN III	DEUTSCHE BANK AG	37.5										
CCR ALTO ADIGE LOAN FOR SMES AND MID-CAPS	CASSA CENTRALE RAIFFEISEN DELL'ALTO ADIGE SPA	30.0										
CDP EMILIA EARTHQUAKE RECOVERY PLAN II FL	CASSA DEPOSITI E PRESTITI	15.0										

Cyprus

EIB lending by sector in Cyprus from 2011 to 2015 (in EUR m)

Signatures in Cyprus 2011-2015 (in EUR m)

215.0 million

			EP	RE-FE	ST	CSE	TEN-T	UR	INNOV	SME	C	CA
CYPRUS EU FUNDS CO-FINANCING 2014-2020	REPUBLIC OF CYPRUS	82.0	■	■	■	■	■	■	■	■	■	■
CYPRUS BANKS LOANS FOR SMES AND MIDCAPS III	BANK OF CYPRUS PUBLIC COMPANY LTD	100.0	■	■	■	■	■	■	■	■	■	■
CYPRUS EU FUNDS CO-FINANCING 2014-2020	REPUBLIC OF CYPRUS	18.0	■	■	■	■	■	■	■	■	■	■
CYPRUS BANKS LOAN FOR SMES AND MIDCAPS	HELLENIC BANK PUBLIC COMPANY LTD	15.0	■	■	■	■	■	■	■	■	■	■

Latvia

EIB lending by sector in Latvia from 2011 to 2015 (in EUR m)

Signatures in Latvia 2011-2015 (in EUR m)

210.0 million

			EP	RE-FE	ST	CSE	TEN-T	UR	INNOV	SME	C	CA
EU FUNDS CO-FINANCING 2014-2020 (LV)	REPUBLIC OF LATVIA	200.0	■	■	■	■	■	■	■	■	■	■
POHJOLA BANK LOAN FOR MID-CAPS	POHJOLA PANKKI OYJ	10.0	■	■	■	■	■	■	■	■	■	■

Lithuania

EIB lending by sector in Lithuania from 2011 to 2015 (in EUR m)

Signatures in Lithuania 2011-2015 (in EUR m)

474.0 million

			EP	RE-EE	ST	CSE	TEN-T	UR	INNOV	SME	C	CA
EU FUNDS CO-FINANCING 2014-2020 (LT)	REPUBLIC OF LITHUANIA	300.0	■	■	■	■	■	■	■	■	■	■
LITHUANIAN RAILWAYS V	AB LIETUVOS GELEZINKELIAI	68.0			■		■					■
AMBER GRID GAS TRANSMISSION PIPELINE	AB AMBER GRID	28.0				■						■
FOF LT JESSICA II SIAULIU BANKAS I	SIAULIU BANKAS AB	68.0										
POHJOLA BANK LOAN FOR MID-CAPS	POHJOLA PANKKI OYJ	10.0								■	■	■

Luxembourg

EIB lending by sector in Luxembourg from 2011 to 2015 (in EUR m)

Signatures in Luxembourg 2011-2015 (in EUR m)

320.0 million

			EP	RE-EE	ST	CSE	TEN-T	UR	INNOV	SME	C	CA
INFRASTRUCTURE EDUCATION LUXEMBOURG	GRAND DUCHE DE LUXEMBOURG	300.0							■			■
EUROPEAN SMES EXPORT FUNDING PLATFORM	ACCEPTABLE CORPORATE(S)	20.0								■		

Hungary

EIB lending by sector in Hungary from 2011 to 2015 (in EUR m)

Signatures in Hungary 2011-2015 (in EUR m)

1 423.9 million

			EP	RE-FE	ST	CSE	TEN-T	UR	INNOV	SME	C	CA
COHESION FUND FL IV (HU)	HUNGARY	500.0	■	■	■	■	■	■	■	■	■	■
STRUCTURAL FUNDS CO-FINANCING II (HU)	HUNGARY	430.0	■	■	■	■	■	■	■	■	■	■
BUDAPEST URBAN TRANSPORT	BUDAPEST FOVAROS ONKORMANYZATA	200.0	■	■	■	■	■	■	■	■	■	■
HUNGARIAN ACADEMY OF SCIENCES II	HUNGARIAN ACADEMY OF SCIENCES	119.4	■	■	■	■	■	■	■	■	■	■
BUDAPEST URBAN DEVELOPMENT	BUDAPEST FOVAROS ONKORMANYZATA	100.0	■	■	■	■	■	■	■	■	■	■
ELECTROLUX WHITE GOODS RDI	ELECTROLUX AB	4.5	■	■	■	■	■	■	■	■	■	■
STRUCTURAL FUNDS CO-FINANCING II (HU)	HUNGARY	70.0	■	■	■	■	■	■	■	■	■	■

Malta

EIB lending by sector in Malta from 2011 to 2015 (in EUR m)

Signatures in Malta 2011-2015 (in EUR m)

27.0 million

			EP	RE-FE	ST	CSE	TEN-T	UR	INNOV	SME	C	CA
EC-EIB SME INITIATIVE MALTA	UNDETERMINED COUNTERPART - NO RISK	27.0	■	■	■	■	■	■	■	■	■	■

Netherlands

EIB lending by sector in the Netherlands from 2011 to 2015 (in EUR m)

Signatures in the Netherlands 2011-2015 (in EUR m)

2 078.8 million

			EP	RE-EE	ST	CSE	TEN-T	UR	INNOV	SME	C	CA
NS RAIL ROLLING STOCK	NS GROEP NV	300.0			■							■
PORTAAL HOUSING CORPORATION	STG PORTAAL	200.0						■				■
SEALOCK IJMUIDEN	KONINKRIJK DER NEDERLANDEN	162.6					■					■
WATER SUPPLY VITENS III	VITENS NV	150.0	■									■
SPECTRIS R&D III	SPECTRIS PLC	26.7							■			
IWMS SAAS CONVERSION (MGF)	PLANON BEHEER BV	12.0							■			
EUROPEAN SMES EXPORT FUNDING PLATFORM	ACCEPTABLE CORPORATE(S)	2.5								■		
NWB BANK INFRASTRUCTURE MBIL	NEDERLANDSE WATERSCHAPSBANK NV	400.0						■				■
RABOBANK LOAN FOR SMES AND MID-CAPS VI	COOPERATIEVE CENTRALE RAIFFEISEN-BOERENLEENBANK BA	200.0								■		■
DE LAGE LANDEN LOAN FOR SMES AND MID-CAPS II	DE LAGE LANDEN INTERNATIONAL BV	200.0								■		■
DE LAGE LANDEN LOAN FOR SMES AND MID-CAPS I	DE LAGE LANDEN INTERNATIONAL BV	150.0								■		■
RABOBANK LOAN FOR SMES AND MID-CAPS V	COOPERATIEVE CENTRALE RAIFFEISEN-BOERENLEENBANK BA	100.0								■		■
QREDITS LOAN FOR SMES I	STG QREDITS MICROFINANCIERING NEDERLAND	100.0								■		■
RABOBANK IMPACT LOAN FOR SMES - SUSTAINABILITY	COOPERATIEVE CENTRALE RAIFFEISEN-BOERENLEENBANK BA	50.0								■		■
DEUTSCHE BANK KMU & MID-CAP LOAN III	DEUTSCHE BANK AG	25.0								■		■

Austria

EIB lending by sector in Austria from 2011 to 2015 (in EUR m)

Signatures in Austria 2011-2015 (in EUR m)

1 794.6 million

			EP	RE-EE	ST	CSE	TEN-T	UR	INNOV	SME	C	CA
OEBB SÜDSTRECKE SEMMERING BASIS-TUNNEL	OEBB-INFRASTRUKTUR AG	600.0										
TUNNELSICHERHEIT WESTOESTERREICH	ASFINAG AUTOBAHNEN- UND SCHNELLSTRASSEN-FINANZIERUNGS AG	180.0										
EBS - ENERGY OPTIMISATION SLUDGE TREATMENT	EBSWIEN HAUPTKLAERANLAGE GMBH	150.0										
GEMEINSCHAFTSKRAFTWERK INN	GEMEINSCHAFTSKRAFTWERK INN GMBH	150.0										
KELAG ENERGY PRODUCTION AND NETWORKS	KELAG-KAERNTNER ELEKTRIZITAETS-AG	100.0										
SWIETELSKY RAILTRACK TECH RDI	SWIETELSKY BAUGESELLSCHAFT MBH	50.0										
WINDPARK PRETUL	WINDPARK PRETUL GMBH	36.8										
ENERGIEPARK BRUCK WIND POWER	ACCEPTABLE CORPORATE(S)	25.0										
INNOVATIVE ROPEWAYS (MGF)	DOPPELMAYR SEILBAHNEN GMBH	25.0										
TUBACEX INNOVATIVE STEEL TUBE SOLUTIONS	TUBACEX SA	15.6										
WINDLANDKRAFT WIND POWER	WINDLANDKRAFT GMBH	13.9										
EUROPEAN SMES EXPORT FUNDING PLATFORM	ACCEPTABLE CORPORATE(S)	2.5										
MAPEI RDI	MAPEI SPA	0.9										
UNICREDIT BA ABS LOAN FOR SMES AND MIDCAPS	SUCCESS 2015 BV	250.0										
BAWAG PSK KMU UND MID-CAP DARLEHEN	BAWAG PSK BANK FUER ARBEIT UND WIRTSCHAFT UND OESTERREICHISCHE POSTSPARKASSE AG	125.0										
RBI MIDCAP AND SME IV	RAIFFEISEN BANK INTERNATIONAL AG	50.0										
RLB TYROL LOAN FOR SMES AND MIDCAPS	RAIFFEISEN-LANDESBANK TIROL AG	20.0										

Poland

EIB lending by sector in Poland from 2011 to 2015 (in EUR m)

Signatures in Poland 2011-2015 (in EUR m)

5 544.6 million

			EP	RE-EE	ST	CSE	TEN-T	UR	INNOV	SME	C	CA
POLAND ROAD MODERNISATION III	REPUBLIC OF POLAND	550.0										
S5 EXPRESSWAY II (NOWE MARZY-BYDGOSZCZ-WROCLAW)	REPUBLIC OF POLAND	550.0										
POLAND UNIVERSITY RESEARCH SUPPORT III	REPUBLIC OF POLAND	520.0										
POLISH ELECTRICITY GRID MODERNISATION	PGE DYSTRYBUCJA SA	349.5										
WARSAW RING ROAD III	REPUBLIC OF POLAND	250.0										
ENEA POWER GRID INFRASTRUCTURE	ENEA OPERATOR SP ZOO	229.1										
POLAND SCIENCE & RESEARCH NATIONAL CENTRES III	ACCEPTABLE CORPORATE(S)	218.4										
	PUBLIC ENTITY(IES)	201.6										
PLK RAILWAY MODERNISATION E20 SOCHACZEW SWARZEDZ	PKP POLSKIE LINIE KOLEJOWE SA	200.0										
ORANGE POLAND 4G NETWORK ROLLOUT	ORANGE POLSKA SA	190.0										
POLAND SOCIAL HOUSING FL	BANK GOSPODARSTWA KRAJOWEGO	186.2										
ADVANCED MEDICAL RESEARCH POLAND	PUBLIC ENTITY(IES)	120.0										
LUBLIN MUNICIPAL INFRASTRUCTURE II	CITY OF LUBLIN	118.0										
PGE POWER GENERATION	PGE GORNICTWO I ENERGETYKA KONWENCJONALNA SA	114.2										
PLK RAILWAY MODERNIZATION E59 PHASE 3	PKP POLSKIE LINIE KOLEJOWE SA	100.0										
BYDGOSZCZ MUNICIPAL INFRASTRUCTURE IV	BYDGOSZCZ	93.7										
RZESZOW MUNICIPAL INFRASTRUCTURE II	CITY OF RZESZOW	93.1										
LODZ URBAN INFRASTRUCTURE	CITY OF LODZ	85.0										
PLK WARSAW RAILWAY NODE PHASE 1	PKP POLSKIE LINIE KOLEJOWE SA	60.0										
TRAMWAJE SLASKIE TRAMS AND TRACKS	TRAMWAJE SLASKIE SA	55.0										
GRUPA AZOTY MODERNISATION PROGRAMME	GRUPA AZOTY ZAKLADY AZOTOWE PULAWY SA	53.3										
	GRUPA AZOTY SA	53.3										
	GRUPA AZOTY ZAKLADY AZOTOWE KEDZIERZYN SA	26.6										
KUJAWSKO-POMORSKIE HEALTH PROGRAM II	WOJEWODZTWO KUJAWSKO-POMORSKIE	38.1										
LODZ URBAN RENEWAL	CITY OF LODZ	24.3										

Poland (continued)			EP	RE-FE	ST	CSE	TEN-T	UR	INNOV	SME	C	CA
WROCLAW MUNICIPAL INFRASTRUCTURE	CITY OF WROCLAW	23.4										
BIOLOGICS INVESTMENT PROGRAMME RDI (RSFF)	ZAKLADY FARMACEUTYCZNE POLPHARMA SA	22.5										
	SWISS PHARMA INTERNATIONAL AG	22.5										
KRAKOW TRAMWAY II	MIEJSKIE PRZEDSIEBORSTWO KOMUNIKACYJNE SA W KRAKOWIE	21.9										
TORUN URBAN INFRASTRUCTURE	CITY OF TORUN	19.3										
WILLIAM DEMANT ACOUSTIC TECHNOLOGY RDI	WILLIAM DEMANT HOLDING A/S	11.0										
TORUN MUNICIPAL INFRASTRUCTURE	CITY OF TORUN	6.2										
ELECTROLUX WHITE GOODS RDI	ELECTROLUX AB	3.0										
GETIN NOBLE LEASING LOAN FOR SMES&MIDCAPS - ABS	GNB LEASING PLAN LTD	188.1										
BNP PARIBAS POLSKA LOAN FOR SMES AND MIDCAPS	BANK BGZ BNP PARIBAS SA	100.0										
DE LAGE LANDEN LOAN FOR SMES AND MID-CAPS POLAND	DE LAGE LANDEN INTERNATIONAL BV	100.0										
MBANK LOAN FOR SME MID-CAPS	MBANK SA	100.0										
SGEL PL LOAN FOR SMES AND MIDCAPS III	SG EQUIPMENT LEASING POLSKA SP ZOO	100.0										
BANK ZACHODNI WBK LOAN FOR SMES & MIDCAPS IV	BANK ZACHODNI WBK SA	100.0										
PKO LEASING LOAN FOR SMES AND MID-CAPS	PKO LEASING SA	80.0										
BANK OCHRONY SRODOWISKA MULTI-OBJECTIVE MBIL V	BANK OCHRONY SRODOWISKA SA	75.0										
RLPL ABS IV	ROOF POLAND LEASING 2014 DAC	54.8										
DEUTSCHE BANK KMU & MID-CAP LOAN III	DEUTSCHE BANK AG	37.5										

Portugal

EIB lending by sector in Portugal from 2011 to 2015 (in EUR m)

Signatures in Portugal 2011-2015 (in EUR m)

1 413.0 million

			EP	RE-EE	ST	CSE	TEN-T	UR	INNOV	SME	C	CA
REN ELECTRICITY SYSTEM UPGRADE III	REN - REDE ELECTRICA NACIONAL SA	80.0										
BIAL INOVACAO RDI II	BIAL PORTELA & CA SA	60.0										
IHRU III - RENTAL HOUSING REHABILITATION	INSTITUTO DA HABITACAO E DA REABILITACAO URBANA IP	25.0										
SAPEC AGRO RDI	SAPEC - AGRO SA	18.5										
INNOVATIVE DIAGNOSTICS TOOLS (MGF)	BIOSURFIT SA	12.0										
NB LOAN FOR SMES AND OTHER PRIORITIES	NOVO BANCO SA	300.0										
BCP LOAN FOR SMES & OTHER PRIORITIES 3	BANCO COMERCIAL PORTUGUES SA	250.0										
MONTEPIO LOAN FOR SMES MIDCAPS & OTHER PRIORIT 3	CAIXA ECONOMICA MONTEPIO GERAL	200.0										
BST LOAN FOR SMES MIDCAPS & OTHER PRIORITIES IV	BANCO SANTANDER TOTTA SA	200.0										
BANCO POPULAR SMES & MIDCAPS V	BANCO POPULAR ESPANOL SA	100.0										
CREDITO AGRICOLA LOAN FOR SMES & OTHER PRIORIT I	CAIXA CENTRAL - CAIXA CENTRAL DE CREDITO AGRICOLA MUTUO CRL	50.0										
BPI LOAN FOR AGRICULTURE SMES & MID-CAPS	BANCO BPI SA	50.0										
DEUTSCHE BANK KMU & MID-CAP LOAN III	DEUTSCHE BANK AG	37.5										
EIB-IADB JOINT FACILITY FOR SMES AND MID-CAPS PT	CAIXA ECONOMICA MONTEPIO GERAL	10.0										
	BANCO COMERCIAL PORTUGUES SA	10.0										
	BANCO BPI SA	10.0										

Romania

EIB lending by sector in Romania from 2011 to 2015 (in EUR m)

Signatures in Romania 2011-2015 (in EUR m)

211.1 million

			EP	RE-EE	ST	CSE	TEN-T	UR	INNOV	SME	C	CA
BUCHAREST S1 THERMAL REHABILITATION II	MUNICIPIUL BUCURESTI - SECTORUL 1	72.6		■								■
BUCHAREST S3 THERMAL REHABILITATION	MUNICIPIUL BUCURESTI - SECTORUL 3	37.9		■								■
ORADEA URBAN INFRASTRUCTURE	MUNICIPALITY OF ORADEA	22.6						■				■
ELECTROLUX WHITE GOODS RDI	ELECTROLUX AB	3.0							■		■	■
BANCA TRANSILVANIA LOAN FOR SMES AND OTHER PRIOR	BANCA TRANSILVANIA SA	75.0						■		■	■	■

Slovenia

EIB lending by sector in Slovenia from 2011 to 2015 (in EUR m)

Signatures in Slovenia 2011-2015 (in EUR m)

798.0 million

			EP	RE-EE	ST	CSE	TEN-T	UR	INNOV	SME	C	CA
SLOVENIA EU FUNDS 2014-2020	REPUBLIC OF SLOVENIA	500.0	■	■	■	■	■	■	■	■	■	■
HIGHWAYS IX	DRUZBA ZA AVTOCESTE V REPUBLIKI SLOVENIJI DD	145.0					■				■	
ELECTRICITY DISTRIBUTION SLOVENIA	ELEKTRO LJUBLJANA PODJETJE ZA DISTRIBUCIJO ELEKTRICNE ENERGIJE DD	40.0				■					■	
	ELEKTRO CELJE PODJETJE ZA DISTRIBUCIJO ELEKTRICNE ENERGIJE DD	28.0				■					■	
	ELEKTRO MARIBOR PODJETJE ZA DISTRIBUCIJO ELEKTRICNE ENERGIJE DD	27.0				■					■	
	ELEKTRO GORENJSKA PODJETJE ZA DISTRIBUCIJO ELEKTRICNE ENERGIJE DD	20.0				■					■	
	ELEKTRO PRIMORSKA POJETJA ZA DISTRIBUCIJO ELEKTRICNE ENERGIJE DD	18.0				■					■	
BS LOAN FOR SMES-MID CAPS AND OTHER PRIORITIES	BANKA SPARKASSE DD	20.0	■	■					■	■	■	■

Slovakia

EIB lending by sector in Slovakia from 2011 to 2015 (in EUR m)

Signatures in Slovakia 2011-2015 (in EUR m)

1 042.0 million

			EP	RE-FE	ST	CSE	TEN-T	UR	INNOV	SME	C	CA
SLOVAKIA EU FUNDS CO-FINANCING 2014-2020 (SPL)	SLOVAK REPUBLIC	600.0	■	■	■	■	■	■	■	■	■	■
SLOVAKIA TRANSPORT FRAMEWORK FACILITY 2014-2020	SLOVAK REPUBLIC	350.0	■	■	■	■	■	■	■	■	■	■
SLSP LOAN FOR SMES MIDCAPS AND OTHER PRIORITIES	SLOVENSKA SPORITEL'NA AS	50.0	■	■	■	■	■	■	■	■	■	■
SGEF CZ LOAN FOR SMES AND MIDCAPS VI	SG EQUIPMENT FINANCE CZECH REPUBLIC SRO	20.0	■	■	■	■	■	■	■	■	■	■
SZRB LOAN FOR SMES AND YOUTH EMPLOYMENT	SLOVENSKA ZARUCNA A ROZVOJOVA BANKA AS	15.0	■	■	■	■	■	■	■	■	■	■
KOMERCNI BANKA LOAN FOR SMES AND MIDCAPS III	KOMERCNI BANKA AS	7.0	■	■	■	■	■	■	■	■	■	■

Finland

EIB lending by sector in Finland from 2011 to 2015 (in EUR m)

Signatures in Finland 2011-2015 (in EUR m)

1 625.9 million

			EP	RE-EE	ST	CSE	TEN-T	UR	INNOV	SME	C	CA
HELSINKI EDUCATION INFRASTRUCTURE	CITY OF HELSINKI	300.0										
AANEKOSKI BIO-PRODUCT MILL	METSA FIBRE OY	275.0										
JYVASKYLA CENTRAL HOSPITAL	KESKI-SUOMEN SAIRAANHOITOPIIRIN KUNTAYHTYMAE	200.0										
VANTAA EDUCATION INFRASTRUCTURE	VANTAAN KAUPUNKI	140.0										
ELISA 4G	ELISA OYJ	138.0										
E18 PPP HAMINA-VAALIMAA PRIORITY TEN-T	TIEYHTIOE VAALIMAA OY	101.5										
BLOMINMAKI WASTE WATER TREATMENT PLANT	HELSINGIN SEUDUN YMPAERISTOEPALVELUT - KUNTAYHTYMAE	100.0										
OULU UNIVERSITY HOSPITAL	POHJOIS-POHJANMAAN SAIRAANHOITOPIIRIN KUNTAYHTYMAE	75.0										
VALMET INNOVFIN	VALMET OYJ	67.5										
TAMPERE CITY TUNNEL	TAMPEREEN KAUPUNKI	67.0										
	SUOMEN TASAVALTA	33.0										
KEYNOTE (MGF)	KIOSKED OY AB	15.0										
SARTORIUS R&D	SARTORIUS AG	3.9										
POHJOLA BANK LOAN FOR MID-CAPS	POHJOLA PANKKI OYJ	60.0										
DE LAGE LANDEN LOAN FOR SMES AND MIDCAPS NORDICS	DE LAGE LANDEN INTERNATIONAL BV	50.0										

Sweden

EIB lending by sector in Sweden from 2011 to 2015 (in EUR m)

Signatures in Sweden 2011-2015 (in EUR m)

1 589.8 million

			EP	RE-FE	ST	CSE	TEN-T	UR	INNOV	SME	C	CA
HELSINGBORG HOSPITAL	REGION SKAANE	270.0										
STOCKHOLM MUNICIPAL INVESTMENTS	STOCKHOLMS KOMMUN	262.6										
NORRKOPING MUNICIPAL INVESTMENTS	NORRKOEPINGS KOMMUN	213.2										
UPPSALA MUNICIPAL INVESTMENTS	UPPSALA KOMMUN	193.0										
ATLAS COPCO RDI III	ATLAS COPCO AB	180.0										
OREBRO MUNICIPAL INVESTMENTS	OEREBRO KOMMUN	161.0										
FABEGE NEAR-ZERO-ENERGY BUILDINGS	FABEGE AB	99.4										
GETINGE MEDICAL TECHNOLOGY RDI II	GETINGE AB (PUBL)	68.8										
ELECTROLUX WHITE GOODS RDI	ELECTROLUX AB	42.0										
VALMET INNOVFIN	VALMET OYJ	22.5										
VAN DE WIELE WEAVING TECHNOLOGY	MICHEL VAN DE WIELE NV	16.0										
CAVIDI INNOVFIN IDFF	CAVIDI AB	10.0										
EUROPEAN SMES EXPORT FUNDING PLATFORM	ACCEPTABLE CORPORATE(S)	1.3										
DE LAGE LANDEN LOAN FOR SMES AND MIDCAPS NORDICS	DE LAGE LANDEN INTERNATIONAL BV	50.0										

United Kingdom

EIB lending by sector in the United Kingdom from 2011 to 2015 (in EUR m)

Signatures in the United Kingdom 2011-2015 (in EUR m)

7 767.6 million

			EP	RE-EE	ST	CSE	TEN-T	UR	INNOV	SME	C	CA
URBAN MOBILITY FOR LONDON	TRANSPORT FOR LONDON	1 401.7			■							■
SEVERN TRENT CLIMATE ACTION	SEVERN TRENT WATER LTD	725.9	■									■
SMART METERS - PROJECT SPARK	ACCEPTABLE CORPORATE(S)	510.0				■					■	
ROLLS-ROYCE NEW AEROTURBINE RDI	ROLLS-ROYCE PLC	385.3						■				■
UNITED UTILITIES WATER & WASTEWATER (AMP5-2)	UNITED UTILITIES WATER LTD	343.7	■								■	■
NORTHERN LINE EXTENSION	TRANSPORT FOR LONDON	321.2			■							■
GALLOPER OFFSHORE WIND	SPECIAL PURPOSE ENTITY(IES)/FUND	313.9		■								■
PRIORITY SCHOOLS BUILDING PROGRAMME (PSBP)	PUBLIC ENTITY(IES)	309.5							■		■	■
OXFORD UNIVERSITY RESEARCH & TEACHING EXCELLENCE	THE CHANCELLOR MASTERS AND SCHOLARS OF THE UNIVERSITY OF OXFORD	278.8							■			
SANTANDER UK RENEWABLE ENERGY FRAMEWORK LOAN	ABBAY NATIONAL TREASURY SERVICES PLC	277.5		■							■	■
NORTHUMBRIAN WATER AND WASTEWATER AMP6 - I	NORTHUMBRIAN WATER LTD	203.6	■									■
NORTHERN GAS NETWORKS 2014-17 (RIIO-1 PHASE I)	NORTHERN GAS NETWORKS LTD	202.7				■						■
NORTHERN POWERGRID NETWORK INVESTMENT	NORTHERN POWERGRID (YORKSHIRE)	184.2				■						■
	NORTHERN POWERGRID (NORTHEAST)	170.0				■						■
SOUTH WEST WATER & WASTEWATER AMP5-2	SOUTH WEST WATER LTD	178.8	■								■	
JOHNSON MATTHEY ADVANCED MATERIALS & TECHNOLOGY	JOHNSON MATTHEY PLC	165.6							■			■
UNIVERSITY COLLEGE LONDON CAMPUS DEPLOYMENT	UNIVERSITY COLLEGE LONDON	163.0							■			■
DUMFRIES AND GALLOWAY HOSPITAL PPP	DUMFRIES AND GALLOWAY HEALTH BOARD	154.8						■				
MIDLAND METROPOLITAN HOSPITAL PPP	SANDWELL AND WEST BIRMINGHAM HOSPITALS NHS TRUST	148.0						■				
LONDON (CROYDON) SCHOOLS	THE MAYOR AND BURGESSES OF THE LONDON BOROUGH OF CROYDON	146.1							■			■
SOUTHERN WATER AND WASTEWATER AMP6 - I	SOUTHERN WATER SERVICES LTD	143.2	■									■
THE ROYAL HOSPITAL FOR SICK CHILDREN	PUBLIC ENTITY(IES)	112.1							■			
LONDON GREEN FUND COFINANCING LOAN	THE MAYOR AND BURGESSES OF THE LONDON BOROUGH OF ENFIELD	107.9		■					■			■

United Kingdom (continued)			EP	RE-FE	ST	CSE	TEN-T	UR	INNOV	SME	C	CA
UNIVERSITY OF THE WEST OF ENGLAND BRISTOL	UNIVERSITY OF THE WEST OF ENGLAND BRISTOL	85.9										
UCB NOVEL DRUG CANDIDATES	UCB SA	82.5										
IMPERIAL INNOVATIONS - LIFE SCIENCES RESEARCH	ACCEPTABLE CORPORATE(S)	70.3										
OFFSHORE TRANSMISSION NETWORK ROUND 2	GWYNT Y MOR OFTO PLC	69.0										
	WODS TRANSMISSION PLC	53.6										
UNIVERSITY OF LINCOLN HIGHER EDUCATION CORP	UNIVERSITY OF LINCOLN HIGHER EDUCATION CORP	67.3										
PAPWORTH HOSPITAL PPP	PAPWORTH HOSPITAL NHS FOUNDATION TRUST	65.3										
UNIVERSITY OF HULL	UNIVERSITY OF HULL	54.2										
AIRBUS WIDEBODY EFFICIENCY RDI	AIRBUS GROUP SE	54.0										
IP GROUP INNOVATION INVESTMENTS	ACCEPTABLE CORPORATE(S)	42.4										
SPECTRIS R&D III	SPECTRIS PLC	36.0										
UK POWER NETWORKS UPGRADE	LONDON POWER NETWORKS PLC	33.9										
	SOUTH EASTERN POWER NETWORKS PLC	13.5										
	EASTERN POWER NETWORKS PLC	20.3										
RURAL BROADBAND (MGF)	GIGACLEAR PLC	25.0										
EQUITIX ENERGY EFFICIENCY FUND (UK)	SPECIAL PURPOSE ENTITY(IES)/FUND	16.8										
	PUBLIC ENTITY(IES)	12.6										
	PRIVATE ENTITY(IES)	12.6										
VAN DE WIELE WEAVING TECHNOLOGY	MICHEL VAN DE WIELE NV	5.0										

Regional - EU countries

54.5 million			EP	RE-FE	ST	CSE	TEN-T	UR	INNOV	SME	C	CA
DANFOSS RDI	DANFOSS A/S	50.0										
PF4EE COLLATERAL AGREEMENTS	PRIVATE ENTITY(IES)	4.5										

European Investment Bank

Outside EU

* own resources ▲ third-party resources

EFTA		201.9 million	*	▲
Norway		201.9		
BERGEN AIRPORT NORWAY	AVINOR AS	200.0	■	■
MAPEI RDI	MAPEI SPA	1.9	■	■
Candidate Countries		2 479.5 million		
Montenegro		50.0		
MONTENEGRO WATER AND SANITATION	PUBLIC ENTITY (IES)	10.0	■	■
IDF LOAN FOR SMES & PRIORITY PROJECTS II	INVESTMENT AND DEVELOPMENT FUND OF MONTENEGRO JSC	40.0	■	■
Serbia		130.0		
SGRS LOAN FOR SMES & OTHER PRIORITIES III	SOCIETE GENERALE BANKA SRBIJA AD BEOGRAD	60.0	■	■
	SOGLEASE SRBIJA DOO	20.0	■	■
EB LOAN FOR SMES & OTHER PRIORITIES III	ERSTE BANK AD NOVI SAD	50.0	■	■
Turkey		2 299.5		
ISTANBUL UNDERGROUND RAIL NETWORK	ISTANBUL BUYUKSEHIR BELEDIYESI	295.0	■	■
ILLER BANK URBAN TRANSPORT AND ENVIRONMENT LOAN	ILLER BANKASI AS	250.0	■	■
TUBITAK RESEARCH PROMOTION II	TURKIYE BILIMSEL VE TEKNOLOJIK ARASTIRMA KURUMU	200.0	■	■
AFFORESTATION AND EROSION CONTROL III	REPUBLIC OF TURKEY	120.0	■	■
FORD OTOSAN RDI	FORD OTOMOTIV SANAYI AS	100.0	■	■
HALKBANK LOAN III FOR SMES MIDCAPS & PRIORITIES	TURKIYE HALK BANKASI AS	40.0	■	■
TURK TRAKTOR RDI	TURK TRAKTOR VE ZIRAAT MAKINELERI AS	35.0	■	■
GARANTI BANK LOAN FOR SMES AND MIDCAPS II	TURKIYE GARANTI BANKASI AS	200.0	■	■
ISBANK LOAN FOR SMES AND MIDCAPS	TIB DIVERSIFIED PAYMENT RIGHTS FINANCE CO	199.5	■	■
HALKBANK LOAN III FOR SMES MIDCAPS & PRIORITIES	TURKIYE HALK BANKASI AS	160.0	■	■
YAPI KREDI LOAN FOR SMES AND MIDCAPS	YAPI KREDI DIVERSIFIED PAYMENT RIGHTS FINANCE CO	150.0	■	■

Turkey (continued)			*	▲
VAKIFBANK LOAN II FOR SMES AND MIDCAPS	TURKIYE VAKIFLAR BANKASI TAO	100.0	■	■
EXIMBANK LOAN FOR SMES AND MIDCAPS II	TURKIYE IHRACAT KREDI BANKASI AS	100.0	■	■
TSKB LOAN III FOR SMES MIDCAPS AND INNOVATION	TURKIYE SINAI KALKINMA BANKASI AS	100.0	■	■
ZIRAATBANK LOAN FOR SMES AND MIDCAPS II	TURKIYE CUMHURİYETİ ZIRAAT BANKASI AS	100.0	■	■
SEKERBANK LOAN FOR SMES AND MIDCAPS	SEKERBANK TURK AS	100.0	■	■
FINANSBANK LOAN FOR SMES AND MIDCAPS	FINANSBANK AS	50.0	■	■

Potential candidate countries 42.0 million

Kosovo			42.0	
ROUTE 10 RAIL REHABILITATION	INFRASTRUKTURA E HEKURUDHAVE TE KOSOVES - INFRAKOS SHA	42.0	■	■

Russia, Eastern Europe, Southern Caucasus 1 480.7 million

Armenia			18.0	
CAUCASUS TRANSMISSION NETWORK	HIGH-VOLTAGE ELECTRIC NETWORKS CJSC	10.0	■	■
YEREVAN SOLID WASTE	PUBLIC ENTITY (IES)	8.0	■	■

Azerbaijan			50.0	
IBA LOAN FOR SMES AND MID-CAPS	THE INTERNATIONAL BANK OF AZERBAIJAN OJSC	50.0	■	■

Georgia			155.0	
KUTAI SI WASTE WATER	UNITED WATER SUPPLY COMPANY OF GEORGIA	100.0	■	■
BANK OF GEORGIA LOAN FOR SMES AND MID-CAPS	JSC BANK OF GEORGIA	40.0	■	■
PROCREDIT LOAN FOR SME AND OTHER COP OBJECTIVES	JSC PROCREDIT BANK	15.0	■	■

Ukraine			1 257.7	
GUARANTEE FOR ECONOMIC DEVELOPMENT IN UKRAINE	UKRAINE	457.7	■	■
UKRAINE MUNICIPAL INFRASTRUCTURE PROGRAMME	UKRAINE	400.0	■	■
UKRAINE AGRI-FOOD APEX LOAN	UKRAINE	400.0	■	■

Mediterranean countries 1 419.3 million

Egypt			870.4	
DAMANHOUR CCGT POWER PLANT	WEST DELTA ELECTRICITY PRODUCTION CO	550.4	■	■
CAIRO METRO LINE 3 (PHASE 3)	NATIONAL AUTHORITY FOR TUNNELS	200.0	■	■
PRIVATE SECTOR DEVELOPMENT AND ECONOMIC GROWTH	NATIONAL BANK OF EGYPT	120.0	■	■

Jordan			116.0	
NEPCO GREEN CORRIDOR	NATIONAL ELECTRIC POWER CO	66.3	■	■
WADI AL ARAB WATER SYSTEM II PROJECT	PUBLIC ENTITY (IES)	49.7	■	■

Morocco			90.0	
ONEE - AMELIORATION AEP ET ASSAINISSEMENT	OFFICE NATIONAL DE L'ELECTRICITE ET DE L'EAU POTABLE	75.0	■	■
EUROPAC INDUSTRIAL PACKAGING PLANT IN TANGIER	MED PACKAGING SARL AU	10.0	■	■
FEMIP SUSTAINABLE ENERGY FACILITY	BANQUE MAROCAINE DU COMMERCE EXTERIEUR	5.0	■	■

Regional - Mediterranean		2.0	*	▲
COOPMED	COOPMED	2.0	■	■
Tunisia		200.0		
MODERNISATION ROUTIERE II	REPUBLIQUE TUNISIENNE	150.0	■	■
AMEN BANK-PRETS PME & ETI	AMEN BANK	50.0	■	■
Israel		141.0		
NEGEV SOLAR THERMAL PLANT	NEGEV ENERGY-ASHALIM THERMO-SOLAR LTD	141.0	■	■
ACP States		927.5 million		
Dominican Republic		10.0		
DR MICROFINANCE FACILITY II	BANCO MULTIPLE ADEMI SA	10.0	■	■
Ghana		25.0		
GHANA FINANCIAL SECTOR LOAN III	ACCESS BANK (GHANA) LTD	15.0	■	■
	UNIBANK (GHANA) LIMITED	10.0	■	■
Ivory Coast		117.7		
CI ENERGIES NETWORK UPGRADE & ENERGY EFFICIENCY	PUBLIC ENTITY(IES)	117.7	■	■
Malawi		45.0		
LILONGWE WATER RESOURCE EFFICIENCY PROGRAMME	LILONGWE WATER BOARD	24.0	■	■
ESSENTIAL AVIATION SAFETY UPGRADE - MALAWI	REPUBLIC OF MALAWI	21.0	■	■
Mauritius		8.0		
OMNICANE CARBON BURN-OUT	THERMAL VALORISATION CO LTD	8.0	■	■
Nigeria		20.0		
NIGERIA SECOND TIER LOAN	FIDELITY BANK PLC	20.0	■	■
Regional - ACP		58.4		
TCX - THE CURRENCY EXCHANGE FUND N V	PRIVATE ENTITY(IES)	40.0	■	■
AGRIF	ACCEPTABLE BANK(S)	11.8	■	■
	ACCEPTABLE CORPORATE(S)	1.3	■	■
MICROCRED III	SPECIAL PURPOSE ENTITY(IES)/FUND	3.0	■	■
ACCESS MICROFINANCE HOLDING III	ACCEPTABLE BANK(S)	2.2	■	■
Regional - Africa		95.8		
MERIDIAM INFRASTRUCTURE AFRICA FUND	SPECIAL PURPOSE ENTITY(IES)/FUND	30.0	■	■
IFHA II	IFHA-II COOPERATIEF UA	21.7	■	■
APIS GROWTH FUND I	APIS GROWTH FUND I LP	19.3	■	■
AFRICA RENEWABLE ENERGY FUND	AFRICA RENEWABLE ENERGY FUND LP	14.8	■	■
ENERGY ACCESS FUND	PRIVATE ENTITY(IES)	10.0	■	■

Regional - East Africa		146.5	*	▲
EAC MICROFINANCE FACILITY II	FAULU MICROFINANCE BANK LTD	10.0	■	■
	ACCESSBANK TANZANIA LTD	4.0	■	■
	AB BANK RWANDA LTD	1.0	■	■
EAST & CENTRAL AFRICA PEFF II FOR SMES & MIDCAPS	NIC BANK LTD	50.0	■	■
	CRDB BANK PLC	49.5	■	■
	FAMILY BANK LTD	27.0	■	■
EAST & CENTRAL AFRICA PEFF	AFRICAN BANKING CORPORATION LTD	5.0	■	■
Zambia		92.0		
LUSAKA POWER TRANSMISSION & DISTRIBUTION NETWORK	ZESCO LTD	78.0	■	■
FNB ZAMBIA FACILITY FOR SMES AND MIDCAPS	FIRST NATIONAL BANK ZAMBIA LTD	14.0	■	■
Guinea		65.0		
OMVG - INTERCONNECTION	PUBLIC ENTITY (IES)	65.0	■	■
Mozambique		41.3		
MOMA TITANIUM	KENMARE MOMA PROCESSING (MAURITIUS) LTD	10.7	■	■
	KENMARE MOMA MINING (MAURITIUS) LTD	10.7	■	■
MOZAMBIQUE FINANCIAL SECTOR LINE OF CREDIT	BIM - BANCO INTERNACIONAL DE MOCAMBIQUE SA	20.0	■	■
Regional - Caribbean		10.0		
CARIBBEAN AND PACIFIC IMPACT FINANCE FACILITY	BANCO DE AHORRO Y CREDITO ADOPEM SA	10.0	■	■
Regional - Southern Africa		33.0		
SOUTHERN AFRICA MICROFINANCE FACILITY	BIM - BANCO INTERNACIONAL DE MOCAMBIQUE SA	10.0	■	■
	MOZA BANCO SA	10.0	■	■
	FIRST NATIONAL BANK ZAMBIA LTD	6.0	■	■
	PULSE FINANCIAL SERVICES LTD	4.0	■	■
	AB BANK ZAMBIA LTD	3.0	■	■
Angola		20.0		
TVCABO MULTIMEDIA II	TV CABO ANGOLA LDA	20.0	■	■
Benin		18.0		
RESTRUCTURATION DES RESEAUX ELECTRIQUES - BENIN	SOCIETE BENINOISE D'ENERGIE ELECTRIQUE	18.0	■	■
Ethiopia		40.0		
URBAN WATER SUPPLY PROGRAMME	WATER RESOURCES DEVELOPMENT FUND OFFICE	40.0	■	■
Senegal		20.0		
OMVG - INTERCONNECTION	PUBLIC ENTITY (IES)	20.0	■	■
Papua New Guinea		53.4		
PNG RURAL BRIDGES	PUBLIC ENTITY (IES)	53.4	■	■
Regional - Central Africa		8.5		
EAST & CENTRAL AFRICA PEFF II FOR SMES & MIDCAPS	CRDB BANK PLC	5.5	■	■
	FAMILY BANK LTD	3.0	■	■

* own resources

▲ third-party resources

OCT		8.0 million	*	▲
Sint Maarten		8.0		
ST MAARTEN FIBRE TO THE HOME (FTTH)	SINT MAARTEN TELECOMMUNICATION HOLDING COMPANY NV	8.0	■	■
South Africa		150.0 million		
South Africa		150.0		
SOUTH AFRICA PRIVATE SECTOR FACILITY	NEDBANK LTD	50.0	■	■
	INDUSTRIAL DEVELOPMENT CORPORATION OF SOUTH AFRICA LTD	50.0	■	■
	FIRSTRAND BANK LTD	50.0	■	■
Asia (excl. Central Asia)		432.8 million		
Bangladesh		135.0		
LAKSAM AKHAURA DOUBLE TRACK RAIL PROJECT	BANGLADESH RAILWAY	135.0	■	■
India		100.0		
SBI LOAN FOR SMES AND MID-CAPS	STATE BANK OF INDIA	100.0	■	■
Nepal		128.9		
NEPAL POWER SYSTEM EXPANSION PROJECT	FEDERAL DEMOCRATIC REPUBLIC OF NEPAL	98.9	■	■
NEPAL GRID DEVELOPMENT PROGRAMME	PUBLIC ENTITY(IES)	30.0	■	■
Pakistan		50.0		
REHABILITATION WARSAK HYDROELECTRIC PROJECT	WATER AND POWER DEVELOPMENT AUTHORITY	50.0	■	■
Lao People's Democratic Rep.		18.9		
VIENTIANE SUSTAINABLE URBAN TRANSPORT	PUBLIC ENTITY(IES)	18.9	■	■
Central Asia		70.0 million		
Kyrgyzstan		70.0		
TAJIK - KYRGYZ POWER INTERCONNECTION	NATSIONALNAYA ELEKTRICHESKAYA SET KYRGYZSTANA OAO	70.0	■	■
Latin America		618.4 million		
Brazil		300.0		
SAO PAULO POWER DISTRIBUTION II	ELEKTRO ELETRICIDADE E SERVICOS SA	150.0	■	■
BRASIL LOAN FOR SMES & MIDCAPS	BANCO SANTANDER (BRASIL) SA	150.0	■	■
Nicaragua		146.1		
NICARAGUA HYDRO DEVELOPMENT AND TRANSMISSION	REPUBLICA DE NICARAGUA	146.1	■	■
Ecuador		92.9		
WASTEWATER TREATMENT PROJECT IN GUAYAQUIL	EMPRESA MUNICIPAL DE AGUA POTABLE Y ALCANTARILLADO DE GUAYAQUIL EP	92.9	■	■
Honduras		79.4		
HONDURAS SUSTAINABLE ROADS	REPUBLICA DE HONDURAS	79.4	■	■

European Investment Bank Statistical Supplement

Section I Financing provided within the European Union

(contracts signed)

Table A	Breakdown by country and objective in 2015	42
Table B	Breakdown by country and sector in 2015	43
Table C	Breakdown by country and sector from 2010 to 2015	43
Table D	Detailed breakdown by sector in 2015 and from 2011 to 2015	44
Table E	Breakdown by region in 2015 and from 2011 to 2015	46

Section II Financing provided outside the EU

(contracts signed)

Table F	Lending facilities and mandates outside the EU, situation as at 31 December 2015	49
Table G	Breakdown by country and sector in 2015	50
Table H	Breakdown by country and sector from 2011 to 2015	51

Section III Borrowings raised

Table I	Borrowings raised in 2015 – list of operations	53
Table J	Borrowings raised (before swaps) from 2011 to 2015	57
Table K	Borrowings raised (after swaps) from 2011 to 2015	58
Table L	Medium and long-term resources raised (after swaps) in ECU/EUR from 1981 to 2015	58
Table M	Borrowings raised in 2014 – Breakdown by currency before/after swaps	59
Table N	Borrowings raised (before swaps) in 2015 under medium-term note or debt issuance programmes (excluding EARNs and stand-alone issues)	59

NB: as rounded figures are used in the following tables, it is possible that the totals do not correspond to the sum of the individual amounts.

Table A: **Financing provided within the European Union in 2015**
Breakdown by country and objective ⁽¹⁾
Own resources

(EUR million)

	Environment			Infrastructure			Innovation	SME and Mid Caps	Economic and Social Cohesion ⁽⁴⁾	Climate Action ⁽⁴⁾
	Environmental Protection	Renewable Energy and Energy Efficiency	Sustainable Transport	Competitive and Secure Energy ⁽²⁾	Strategic Transport	Renewal and regeneration in rural and urban areas ⁽³⁾				
Belgium	300	250	-	-	-	319	459	775	305	385
Bulgaria	-	-	40	-	-	-	-	25	65	41
Czech Republic	5	90	5	-	-	-	-	218	227	80
Denmark	-	75	-	-	-	-	434	50	2	104
Germany	249	311	576	-	207	480	3 259	1 628	927	1 504
Estonia	-	-	-	-	-	-	12	20	8	0.4
Ireland	200	-	-	-	209	-	146	200	-	169
Greece	163	70	55	285	25	250	250	250	1 274	195
Spain	182	148	271	1 085	882	680	671	8 012	2 500	1 774
France	440	1 499	1 944	500	515	325	1 982	723	1 092	3 772
Croatia	99	24	-	-	75	55	63	42	358	99
Italy	822	202	928	1 666	740	75	2 440	4 115	1 316	2 337
Cyprus	24	-	11	-	3	16	40	120	209	19
Latvia	26	26	42	-	-	30	52	34	204	52
Lithuania	33	-	75	61	62	63	81	31	400	161
Luxembourg	-	-	-	-	-	-	300	20	-	54
Hungary	227	127	270	-	160	196	369	75	956	438
Malta	-	-	-	-	-	-	-	27	27	1
Netherlands	150	-	300	-	163	600	39	828	-	568
Austria	150	269	94	57	690	-	91	444	176	992
Poland	19	125	280	579	1 710	491	1 443	898	4 371	766
Portugal	108	101	-	80	-	25	191	909	1 053	48
Romania	-	111	-	-	-	30	3	68	98	113
Slovenia	152	52	125	133	145	50	127	14	460	125
Slovakia	210	30	52	-	322	165	126	137	1 026	261
Finland	133	242	100	-	102	275	664	110	24	379
Sweden	81	117	45	-	-	777	519	51	2	502
United Kingdom	1 595	777	1 723	1 135	-	566	1 971	-	553	3 606
Regional - EU countries	-	-	-	-	-	-	50	-	-	10
TOTAL	5 368	4 645	6 935	5 580	6 009	5 467	15 783	19 821	17 634	18 555

⁽¹⁾ As certain financing operations meet several objectives, the totals for the various headings cannot be meaningfully added together

⁽²⁾ including TEN-Energie

⁽³⁾ including Health care

⁽⁴⁾ Transversal indicator

The amounts are based on the percentage of the operation meeting the eligibility criteria and no longer on the total amount of the loan.

Table B: Financing provided within the European Union in 2015
Breakdown by country and sector

(EUR million)

	TOTAL	Investment loans or Framework loans	Infrastructure				Industry Services Agriculture	Education	Health	Credit lines
			Energy	Transport, telecommunications	Water, sewerage, solid waste	Urban development				
Belgium	2 102	1 252	250	-	300	100	384	-	219	850
Bulgaria	65	40	-	40	-	-	-	-	-	25
Czech Republic	324	75	8	-	-	-	68	-	-	249
Denmark	559	509	75	-	-	-	434	-	-	50
Germany	6 710	5 095	281	1 683	249	270	2 052	320	240	1 615
Estonia	32	12	-	12	-	-	-	-	-	20
Ireland	755	555	-	209	200	-	-	146	-	200
Greece	1 348	1 098	336	59	168	196	183	107	50	250
Spain	11 934	3 305	1 250	1 153	207	14	682	-	-	8 629
France	7 928	5 208	983	2 259	40	500	627	729	70	2 720
Croatia	358	-	-	18	-	300	-	-	40	-
Italy	10 987	6 788	1 720	2 155	134	735	1 139	905	-	4 200
Cyprus	215	82	-	27	20	16	8	7	4	133
Latvia	210	200	20	-	-	70	70	20	20	10
Lithuania	474	396	58	128	-	150	-	60	-	78
Luxembourg	320	-	-	-	-	-	20	300	-	-
Hungary	1 424	1 354	105	395	205	190	389	70	-	70
Malta	27	-	-	-	-	-	-	-	-	27
Netherlands	2 079	854	-	463	150	200	41	-	-	1 225
Austria	1 795	1 350	326	780	150	-	94	-	-	445
Poland	5 545	4 609	693	2 232	15	360	1 272	-	38	935
Portugal	1 413	196	80	-	-	25	91	-	-	1 218
Romania	211	136	-	-	-	-	136	-	-	75
Slovenia	798	778	133	145	-	500	-	-	-	20
Slovakia	1 042	950	-	350	-	600	-	-	-	92
Finland	1 626	1 516	-	340	100	-	361	440	275	110
Sweden	1 590	1 540	-	34	45	653	448	88	272	50
United Kingdom	7 768	-	1 869	1 748	1 595	86	884	1 105	480	-
Regional - EU countries	55	50	-	-	-	-	50	-	-	5
Total	69 691	46 391	8 185	14 229	3 579	4 964	9 430	4 296	1 708	23 300

Table C: Financing provided within the European Union from 2011 to 2015
Breakdown by country and sector

(EUR million)

	TOTAL	Investment loans or Framework loans	Infrastructure				Industry Services Agriculture	Education	Health	Credit lines
			Energy	Transport, telecommunications	Water, sewerage, solid waste	Urban development				
Belgium	7 988	5 751	583	761	1 300	495	1 019	230	1 362	2 238
Bulgaria	1 284	718	3	390	203	30	92	-	-	566
Czech Republic	4 300	2 258	668	652	-	138	800	-	-	2 043
Denmark	2 463	1 845	175	632	-	-	1 038	-	-	618
Germany	33 161	25 037	3 102	4 377	2 047	1 560	11 831	950	1 171	8 124
Estonia	738	656	222	72	25	79	50	95	113	82
Ireland	3 347	2 597	680	704	400	150	-	663	-	750
Greece	5 881	4 439	1 691	1 359	168	296	633	242	50	1 443
Spain	51 683	25 079	5 848	9 619	1 889	757	5 097	1 168	701	26 604
France	33 245	26 549	3 261	11 969	1 390	1 149	3 262	4 826	693	6 696
Croatia	2 140	650	3	165	82	330	25	3	43	1 490
Italy	47 368	28 478	9 424	8 727	2 750	1 250	5 048	1 179	100	18 890
Cyprus	1 308	840	132	107	222	140	38	197	4	468
Latvia	489	300	120	-	-	70	70	20	20	189
Lithuania	832	614	210	178	-	150	16	60	-	218
Luxembourg	851	768	34	42	-	282	104	302	4	83
Hungary	5 926	4 613	280	1 457	601	328	1 322	490	135	1 313
Malta	67	-	-	-	-	40	-	-	-	27
Netherlands	7 671	4 056	1 475	1 504	325	200	161	230	160	3 615
Austria	8 777	6 932	1 763	3 409	189	360	806	-	405	1 845
Poland	26 474	21 368	2 305	12 433	154	1 151	4 610	252	464	5 105
Portugal	6 646	2 497	786	630	210	235	363	210	63	4 149
Romania	2 597	1 577	233	620	-	-	724	-	-	1 020
Slovenia	2 344	1 599	258	364	105	635	147	90	-	745
Slovakia	2 891	1 878	415	455	-	625	383	-	-	1 013
Finland	5 531	5 179	117	1 254	144	458	1 390	846	971	353
Sweden	6 412	6 085	405	2 070	103	807	2 252	118	329	327
United Kingdom	29 115	27 986	8 191	7 129	5 449	1 825	2 124	2 595	673	1 129
Regional - EU countries	55	50	-	-	-	-	50	-	-	5
Total	301 581	210 436	42 383	71 080	17 755	13 538	43 455	14 765	7 461	91 145

Table D: Financing provided within the European Union in 2015 and from 2011 to 2015
Detailed breakdown by sector

(EUR million)

	2015		2011-2015	
	Amount	% of total	Amount	% of total
	30 957	44.4	144 756	48.0
Energy	8 185	11.7	42 383	14.1
Production	3 374	4.8	19 643	6.5
<i>Electricity generation</i>	2 515	3.6	14 719	4.9
<i>Crude petroleum and natural gas production</i>	653	0.9	3 668	1.2
<i>Heat production</i>	181	0.3	800	0.3
<i>Production and reprocessing of irradiated fuel</i>	-	-	250	0.1
<i>Energy</i>	25	0.0	206	0.1
Transport and distribution	4 811	6.9	22 740	7.5
<i>Power transmission and distribution</i>	2 869	4.1	16 551	5.5
<i>Oil and natural gas transmission and distribution</i>	1 795	2.6	5 980	2.0
<i>Heat transmission and distribution</i>	146	0.2	208	0.1
Transport	12 423	17.8	61 441	20.4
Railways	5 548	8.0	21 006	7.0
Roads, motorways	2 827	4.1	19 601	6.5
Urban transport	3 371	4.8	16 035	5.3
Sea transport	586	0.8	2 832	0.9
Air transport	18	0.0	1 627	0.5
Transport	60	0.1	130	0.0
Sundry transport infrastructure	-	-	90	0.0
Intermodal centres	-	-	62	0.0
Other forms of transport	15	0.0	58	0.0
Telecommunications	1 806	2.6	9 639	3.2
PSTN ; transmission and broadcasting networks	1 425	2.0	4 430	1.5
Mobile communications networks	340	0.5	4 248	1.4
Telecommunications	41	0.1	960	0.3
Water, sewerage	3 331	4.8	16 321	5.4
Water collection, treatment and supply	2 260	3.2	11 201	3.7
Sewage	1 016	1.5	5 037	1.7
Irrigation	55	0.1	82	0.0
Solid waste	247	0.4	1 434	0.5
Waste treatment/disposal	78	0.1	1 020	0.3
Waste collection/recycling	169	0.2	414	0.1
Urban development	3 153	4.5	10 414	3.5
Urban development	3 153	4.5	10 414	3.5
Composite infrastructure	1 811	2.6	3 124	1.0
Composite infrastructure	1 811	2.6	3 124	1.0
Industry, services, education, health, agriculture	15 434	22.1	65 681	21.8
Industry	6 412	9.2	28 931	9.6
Manufacture of transport equipment	2 130	3.1	12 079	4.0
Manufacture of chemicals and chemical products	1 163	1.7	3 735	1.2
Manufacture of electrical and electronic equipment	631	0.9	3 445	1.1
Manufacture of machinery and equipment	789	1.1	3 219	1.1
Manufacture of basic metals and manufacture of fabricated metal products	250	0.4	1 719	0.6
Civil engineering	686	1.0	1 587	0.5
Manufacture of pulp, paper; publishing and printing	302	0.4	1 116	0.4
Manufacture of food and agricultural products	138	0.2	525	0.2
Refining	30	0.0	480	0.2
Other manufacturing	250	0.4	426	0.1
Manufacture of other non-metallic mineral products	43	0.1	355	0.1
Manufacture of textiles	-	-	100	0.0
Mining and Quarrying	-	-	100	0.0
Manufacture of wood and wood products	-	-	35	0.0
Manufacture of rubber and products and plastics	-	-	10	0.0

Table D: Financing provided within the European Union in 2015 and from 2011 to 2015 (continued)

(EUR million)

Services	2 973	4.3	12 751	4.2
Research and Development	2 280	3.3	8 064	2.7
Business activities	450	0.6	2 326	0.8
Financial industry	-	-	1 181	0.4
Public administration	226	0.3	788	0.3
Public, social and personnel services	17	0.0	189	0.1
Commerce	-	-	154	0.1
Hotel, restaurants	-	-	25	0.0
Private households with employed persons	-	-	25	0.0
Education	4 296	6.2	14 765	4.9
Secondary education	1 407	2.0	5 377	1.8
Tertiary education	1 291	1.9	4 982	1.7
Education and training	1 529	2.2	4 048	1.3
Primary education	28	0.0	274	0.1
Pre-primary education	41	0.1	84	0.0
Health	1 708	2.5	7 461	2.5
Health and social work activities	1 708	2.5	7 461	2.5
Agriculture, fisheries, forestry	46	0.1	1 773	0.6
Agriculture	10	0.0	1 020	0.3
Forestry	36	0.1	753	0.2
Total individual loans / framework loans	46 391	66.6	210 436	69.8
Total credit lines	23 300	33.4	91 145	30.2
Total	69 691	100.0	301 581	100.0

Table E: Financing provided within the European Union in 2015 and from 2011 to 2015
Breakdown by region

This analytical table is based on NUTS 1 or 2 regional classification, depending on the country concerned. Where possible, individual loans covering several regions have been subdivided. Credit lines are accounted separately. EUROSTAT 2014 GDP at current market prices expressed in terms of purchasing power standard per inhabitant (EU28=100). 2014 unemployment rate (EU28=10.2). 2015 population figures ('000). (EUR million)

	GDP per capita	Unemployment rate (%)	Population ('000)	2015	2011 - 2015
Belgium	118	8.5	11 258	2 102	7 988
Région de Bruxelles-Capitale	207	18.3	1 197	-	603
Région wallonne	86	11.8	3 603	393	1 697
Vlaams Gewest	120	5.1	6 458	795	2 896
Multiregional	-	-	-	65	554
Credit lines	-	-	-	850	2 238
Bulgaria	47	11.4	7 202	65	1 284
Severozapaden	30	14.2	797	-	80
Yugozapaden	75	8.9	2 125	40	133
Multiregional	-	-	-	-	505
Credit lines	-	-	-	25	566
Czech Republic	84	6.1	10 538	324	4 300
Jihovýchod	79	5.9	1 683	-	12
Jihozápad	76	5.5	1 212	-	129
Moravskoslezsko	70	8.6	1 218	-	84
Praha	173	2.5	1 259	-	427
Severovýchod	70	6.3	1 507	-	199
Severozápad	63	8.7	1 123	-	133
Střední Čechy	77	5.1	1 315	-	670
Střední Morava	70	6.9	1 221	-	114
Multiregional	-	-	-	75	490
Credit lines	-	-	-	249	2 043
Denmark	125	6.6	5 660	559	2 463
Hovedstaden	157	7.1	1 768	296	747
Midtjylland	112	6.1	1 283	-	-
Nordjylland	107	6.4	583	-	125
Sjælland	85	6.3	820	-	25
Syddanmark	112	6.7	1 206	-	13
Multiregional	-	-	-	213	936
Credit lines	-	-	-	50	618
Germany	126	5.0	81 198	6 710	33 161
Baden-Württemberg	144	3.1	10 717	1 080	3 777
Bayern	145	2.9	12 692	60	1 972
Berlin	119	9.8	3 470	-	1 002
Brandenburg	88	6.7	2 458	350	1 897
Hamburg	206	5.0	1 763	220	653
Hessen	145	4.4	6 094	578	938
Mecklenburg-Vorpommern	84	9.6	1 599	-	180
Niedersachsen	114	4.6	7 827	476	1 734
Nordrhein-Westfalen	124	5.6	17 638	565	3 577
Rheinland-Pfalz	112	3.9	4 012	-	192
Saarland	119	5.8	989	-	85
Sachsen	94	7.2	4 055	-	1 839
Sachsen-Anhalt	87	8.8	2 236	-	185
Schleswig-Holstein	104	4.6	2 831	-	1 643
Thüringen	88	6.0	2 157	-	85
EXTRA-REGIO NUTS 1	-	-	-	-	575
Multiregional	-	-	-	1 766	4 704
Credit lines	-	-	-	1 615	8 124
Estonia	76	7.4	1 313	32	738
Ireland (e)	134	11.3	4 629	755	3 347
Greece	72	26.5	10 858	1 348	5 881
Attiki	99	27.3	3 823	48	608
Kentriki Ellada	57	26.0	2 755	43	420
Nisia Aigaiou, Kriti	67	22.5	1 164	175	320
Voreia Ellada	55	27.1	3 116	32	251
Multiregional	-	-	-	800	2 840
Credit lines	-	-	-	250	1 443
Spain	91	24.4	46 450	11 934	51 683
Andalucía	67	34.8	8 400	358	2 641
Aragón	100	20.2	1 326	6	336
Canarias	78	32.4	2 126	22	256
Cantabria	82	19.4	585	0	187
Castilla-La Mancha	86	20.8	2 478	149	1 208
Castilla y León	72	29.0	2 063	79	1 538
Cataluña	108	20.3	7 397	366	2 496
Ciudad Autónoma de Melilla	68	28.4	85	3	3
Comunidad de Madrid	125	18.7	6 385	216	1 784
Comunidad Foral de Navarra	113	15.7	636	87	246
Comunidad Valenciana	80	25.8	4 940	179	2 004
Extremadura	63	29.8	1 092	104	228
Galicia	80	21.7	2 735	538	1 341
Illes Balears	96	20.0	1 125	6	537
La Rioja	100	18.2	314	20	132
País Vasco	119	16.3	2 165	151	3 554
Principado de Asturias	80	21.1	1 050	7	275

Table E: Financing provided within the European Union in 2015 and from 2011 to 2015 (continued)

(EUR million)

	GDP per capita	Unemployment rate (%)	Population ('000)	2015	2011 - 2015
Spain (continued)					
Región de Murcia	74	26.6	1 464	24	708
Multiregional	-	-	-	991	5 606
Credit lines	-	-	-	8 629	26 604
France ^(p)	107	10.3	66 415	7 928	33 245
Alsace	97	10.1	1 882	30	30
Aquitaine	92	9.0	3 371	225	1 578
Auvergne	85	7.3	1 364	110	124
Basse-Normandie	85	8.2	1 480	-	323
Bourgogne	90	10.7	1 642	5	105
Bretagne	88	7.4	3 294	295	1 143
Centre	88	9.5	2 582	10	1 060
Champagne-Ardenne	94	11.2	1 340	50	350
Franche-Comté	77	9.8	1 179	125	284
Haute-Normandie	93	11.9	1 855	50	380
Île de France	178	9.7	12 074	1 138	4 566
Languedoc-Roussillon	81	12.2	2 791	25	1 477
Limousin	80	9.3	733	38	38
Lorraine	79	11.8	2 339	37	374
Midi-Pyrénées	96	9.1	3 001	37	303
Nord - Pas-de-Calais	85	13.8	4 074	379	1 134
Pays de la Loire	95	8.5	3 716	281	932
Picardie	78	11.6	1 933	145	284
Poitou-Charentes	87	10.9	1 800	25	803
Provence-Alpes-Côte d'Azur	102	10.0	4 989	90	1 189
Réunion	70	26.8	844	250	500
Rhône-Alpes	106	8.7	6 511	80	1 750
Multiregional	-	-	-	1 783	7 822
Credit lines	-	-	-	2 720	6 696
Croatia	59	17.3	4 225	358	2 140
Jadranska Hrvatska	57	17.2	1 402	58	83
Multiregional	-	-	-	300	568
Credit lines	-	-	-	-	1 490
Italy	96	12.7	60 796	10 987	47 368
Abruzzo	84	12.6	1 332	4	96
Basilicata	69	14.7	577	-	30
Calabria	59	23.4	1 977	4	187
Campania	61	21.7	5 862	300	553
Emilia-Romagna	117	8.3	4 451	119	1 432
Friuli-Venezia Giulia	101	8.0	1 227	38	413
Lazio	114	12.5	5 892	200	859
Liguria	104	10.8	1 583	50	574
Lombardia	126	8.2	10 003	442	4 741
Marche	92	10.1	1 551	137	661
Molise	75	15.2	313	300	341
Piemonte	100	11.3	4 424	11	1 467
Provincia Autonoma di Bolzano - Alto Adige	144	4.4	519	-	75
Provincia Autonoma di Trento	123	6.9	537	59	707
Puglia	63	21.5	4 090	-	647
Sardegna	72	18.6	1 663	-	197
Sicilia	62	22.2	5 092	68	1 065
Toscana	104	10.1	3 753	99	1 176
Umbria	87	11.3	895	-	18
Valle d'Aosta/Vallée d'Aoste	133	8.9	128	-	14
Veneto	108	7.5	4 928	35	2 344
Multiregional	-	-	-	4 923	10 881
Credit lines	-	-	-	4 200	18 890
Cyprus	82	16.1	847	215	1 308
Latvia	64	10.8	1 986	210	489
Lithuania	75	10.7	2 921	474	832
Luxembourg	264	5.9	563	320	851
Hungary	68	7.7	9 856	1 424	5 926
Alföld és Észak	44	10.5	3 915	2	212
Dunántúl	60	5.9	2 956	-	64
Közép-Magyarország	107	6.2	2 984	302	530
Multiregional	-	-	-	1 049	3 807
Credit lines	-	-	-	70	1 313
Malta	86	5.8	429	27	67
Netherlands	131	7.4	16 901	2 079	7 671
Noord-Nederland	117	8.0	1 719	-	587
Oost-Nederland	108	7.5	3 569	39	317
West-Nederland	144	7.4	8 006	163	1 998
Zuid-Nederland	126	7.1	3 607	-	167
Multiregional	-	-	-	653	988
Credit lines	-	-	-	1 225	3 615

Table E: Financing provided within the European Union in 2015 and from 2011 to 2015 (continued)

(EUR million)

	GDP per capita	Unemployment rate (%)	Population ('000)	2015	2011 - 2015
Austria	129	5.6	8 576	1 795	8 777
Ostösterreich	130	7.5	3 719	853	2 682
Südösterreich	114	5.2	1 778	87	1 267
Westösterreich	138	3.7	3 080	180	1 988
Multiregional	-	-	-	230	995
Credit lines	-	-	-	445	1 845
Poland	68	9.0	38 006	5 545	26 474
Dolnośląskie	76	9.1	2 868	49	1 028
Kujawsko-Pomorskie	55	10.7	2 066	165	571
Łódzkie	63	8.9	2 490	202	932
Lubelskie	47	9.9	2 126	259	659
Lubuskie	57	8.3	1 007	145	231
Małopolskie	60	9.1	3 325	78	319
Mazowieckie	108	7.2	5 310	430	2 659
Opolskie	55	7.8	957	17	17
Podkarpackie	48	14.0	2 084	189	1 329
Podlaskie	49	9.1	1 162	27	218
Pomorskie	64	8.6	2 272	68	324
Śląskie	70	8.6	4 536	55	847
Świętokrzyskie	49	11.4	1 248	54	494
Warmińsko-Mazurskie	48	9.8	1 419	27	570
Wielkopolskie	73	7.7	3 448	214	1 009
Zachodniopomorskie	57	8.4	1 688	57	379
Multiregional	-	-	-	2 574	9 781
Credit lines	-	-	-	935	5 105
Portugal	78	13.9	10 375	1 413	6 646
Alentejo	70	14.3	733	-	96
Centro (PT)	67	10.6	2 264	-	196
Lisboa	106	14.9	2 809	43	120
Norte	65	14.8	3 622	68	615
Região Autónoma dos Açores	71	16.3	246	-	50
Multiregional	-	-	-	85	1 420
Credit lines	-	-	-	1 218	4 149
Romania^(e)	55	6.8	19 871	211	2 597
Slovenia	82	9.7	2 063	798	2 344
Slovakia	77	13.2	5 421	1 042	2 891
Finland	110	8.7	5 472	1 626	5 531
Etelä-Suomi	97	9.4	1 162	105	471
Helsinki-Uusimaa	144	7.3	1 603	570	2 267
Itä-Suomi	91	10.0	1 300	77	656
Länsi-Suomi	99	8.7	1 377	626	1 284
Multiregional	-	-	-	138	501
Credit lines	-	-	-	110	353
Sweden	123	8.0	9 747	1 590	6 412
Mellersta Norrland	107	7.4	370	12	35
Norra Mellansverige	99	8.6	834	7	143
Östra Mellansverige	106	8.3	1 622	703	978
Övre Norrland	114	7.4	512	-	85
Småland med öarna	104	6.7	826	4	9
Stockholm	172	7.1	2 198	523	2 880
Sydsverige	105	10.0	1 443	-	278
Västsverige	118	7.6	1 943	20	1 142
Multiregional	-	-	-	271	536
Credit lines	-	-	-	50	327
United Kingdom^(e)	109	6.1	64 875	7 768	29 115
East Midlands	90	5.5	4 653	458	1 028
East of England	101	5.1	6 045	99	1 605
London	186	6.9	8 606	2 186	4 438
North East	80	8.9	2 626	543	1 103
North West	92	6.7	7 156	374	3 763
Northern Ireland	82	6.4	1 847	-	183
Scotland	101	5.9	5 356	272	2 040
South East	118	4.6	8 912	659	2 645
South West	97	4.7	5 443	280	1 085
Wales	77	6.6	3 110	84	872
West Midlands	88	7.1	5 733	897	1 085
Yorkshire and The Humber	87	7.2	5 388	124	590
Multiregional	-	-	-	1 792	7 549
Credit lines	-	-	-	-	1 129
Regional - EU countries	-	-	-	55	55
Total				69 691	301 581

^(e) estimated data for population ^(e) provisional data for population

Table F: Lending facilities and mandates outside the EU, situation as at 31.12.2015

Lending Facilities and Mandates	Period of validity	Financial envelope EUR m
1.1 with Member States' or EU Guarantee		
1.1.1 with Member States' Guarantee		2 600
ACP ⁽¹⁾ (Cotonou Partnership Agreement)	2014-2020	2 500
OCT ⁽²⁾ (Council Decision)	2014-2020	100
1.1.2 with EU Guarantee (Council Decision)		27 000 ⁽¹⁰⁾
Pre-Accession Countries ⁽³⁾	2014-2020	8 739
Neighbourhood and Partnership Countries	2014-2020	14 619
– Southern Neighbourhood ⁽⁴⁾		9 606
– Eastern Neighbourhood ⁽⁵⁾		4 831
Asia and Latin America ⁽⁶⁾	2014-2020	3 407
– Asia		936
– Central Asia		182
– Latin America		2 289
Republic of South Africa	2014-2020	416
1.2 EIB Own Risk Facilities		41 300 ⁽¹¹⁾
Pre-Accession Facility	up to 2017	32 200
EFTA Facility ⁽⁷⁾	up to 2017	4 100
Neighbourhood Finance Facility ⁽⁸⁾	2014-2017	3 000
Climate Action and Environment Facility ⁽⁹⁾	2014-2017	1 500
Strategic Projects Facility	2014-2017	500
II – Third Party Resources Lending		
ACP Investment Facility (Cotonou Agreement)	2003-2020	3 137
OCT Risk Capital (Council Decision)	2003-2020	48.5
IFE-IF ACP Cotonou III	2014-2020	500

The eligible countries and regions include:
(1) African, Caribbean and Pacific States (ACP)

Africa: Angola, Benin, Botswana, Burkina Faso, Burundi, Cameroon, Cape Verde, Central African Republic, Chad, Comoros, Congo (Brazzaville), Congo (Kinshasa), Côte d'Ivoire, Djibouti, Eritrea, Ethiopia, Gabon, Gambia, Ghana, Guinea, Guinea Bissau, Kenya, Lesotho, Liberia, Madagascar, Malawi, Mali, Mauritania, Mauritius, Mozambique, Namibia, Niger, Nigeria, Rwanda, São Tomé and Príncipe, Senegal, Seychelles, Sierra Leone, Swaziland, Tanzania, Togo, Uganda, Zambia, Zimbabwe.

Caribbean: Antigua and Barbuda, Bahamas, Barbados, Belize, Dominica, Dominican Republic, Grenada, Guyana, Haiti, Jamaica, Saint Kitts and Nevis, Saint Lucia, Saint Vincent and the Grenadines, Suriname, Trinidad and Tobago.

Pacific: Cook Islands, Timor-Leste, Fiji, Kiribati, Marshall Islands, Micronesia, Nauru, Niue, Palau, Papua New Guinea, Samoa, Solomon Islands, Tonga, Tuvalu, Vanuatu.

(2) Overseas Countries and Territories (OCT)

Anguilla, Aruba, Bermuda, Bonaire, British Antarctic Territory, British Indian Ocean Territory, British Virgin Islands, Cayman Islands, Curaçao, Falkland Islands, French Polynesia, French Southern and Antarctic Territories, Greenland, Montserrat, New Caledonia and dependencies, Pitcairn, Saba, Saint Barthélemy, Sint Eustatius, Sint Maarten, South Georgia and the South Sandwich Islands, Saint Helena, Saint Pierre and Miquelon, Turks and Caicos Islands, Wallis and Futuna.

(3) Pre-Accession Countries

Candidate Countries: Albania, the Former Yugoslav Republic of Macedonia, Montenegro, Serbia and Turkey.

Potential Candidate Countries: Bosnia and Herzegovina, Kosovo under United Nations Security Council Resolution 1244 (1999).

(4) Southern Neighbourhood: Algeria, Egypt, Palestine, Israel, Jordan, Lebanon, Libya, Morocco, Tunisia.

(5) Eastern Neighbourhood: Moldova, Ukraine, Southern Caucasus (Armenia, Azerbaijan, Georgia) and Russia.

(6) Asia: Bangladesh, Bhutan, Brunei, Cambodia, China (including Hong Kong and Macao Special Administrative Regions), India, Indonesia, Iraq, the Lao People's Democratic Republic, Malaysia, Maldives, Mongolia, Myanmar/ Burma, Nepal,

Pakistan, the Philippines, Singapore, South Korea, Sri Lanka, Thailand, Vietnam, Yemen.

Central Asia: Kazakhstan, the Kyrgyz Republic, Tajikistan, Turkmenistan, Uzbekistan.

Latin America: Argentina, Bolivia, Brazil, Chile, Colombia, Costa Rica, Ecuador, El Salvador, Guatemala, Honduras, Mexico, Nicaragua, Panama, Paraguay, Peru, Uruguay, Venezuela.

(7) EFTA countries: Iceland, Liechtenstein, Norway and Switzerland.

(8) Eligible regions include Southern Neighbourhood countries and Eastern Neighbourhood countries (see above for exhaustive lists)
(9) Eligible regions include ACP states and Overseas Countries and Territories, Asia including Central Asia, Latin America and the Republic of South Africa.
Financial envelope of the EIB external mandate:
(10) The maximum ceiling for EIB financing under the EU guarantee comprises a General Mandate of EUR 27bn (broken down into regional ceilings indicated in the table) and an optional additional amount of EUR 3bn. The activation in whole or in part of the optional amount shall be decided by the European Parliament and the Council in accordance with the ordinary legislative procedure and based on the results of a mid-term review.

EIB own risk facilities have been approved until end-2016 but are expected to be extended to align with the external lending mandate period until 2020.

Risk capital, technical assistance, investment grants and interest subsidies:

EIB lending outside the EU is complemented by risk capital, blending and advisory activities which, depending on the initiative, partnership or mechanism, are funded by the EU budget, European Development Fund, direct contributions from EU Member States or other donor countries, the European Commission or EIB own resources.

In addition to the instruments presented in the table, the EIB Group manages the Global Energy Efficiency and Renewable Energy Fund SICAV-SIF (GEEREF), which is a global risk capital fund mobilising private investment for clean energy projects in developing countries and economies in transition. It is sponsored by the European Union, Germany and Norway.

Table G: Financing provided outside the EU in 2015
Breakdown by country and sector

(EUR million)

	Total	Resources		Sector					
		Own	Third party	Energy	Transport, telecommunications	Water, sewerage Solid waste Urban development	Industry Services (*) Agriculture	Education Health	Credit lines
EFTA	201.9	201.9	-	-	200.0	-	1.9	-	-
Norway	201.9	201.9	-	-	200.0	-	1.9	-	-
Candidate countries	2 479.5	2 479.5	-	40.0	520.0	35.0	455.0	-	1 429.5
Turkey	2 299.5	2 299.5	-	40.0	520.0	25.0	455.0	-	1 259.5
Serbia	130.0	130.0	-	-	-	-	-	-	130.0
Montenegro	50.0	50.0	-	-	-	10.0	-	-	40.0
Potential candidate countries	42.0	42.0	-	-	42.0	-	-	-	-
Kosovo	42.0	42.0	-	-	42.0	-	-	-	-
Russia, E.Europe,Sth. Caucasus	1 480.7	1 480.7	-	476.6	151.0	348.0	-	-	505.0
Ukraine	1 257.7	1 257.7	-	466.6	151.0	240.0	-	-	400.0
Georgia	155.0	155.0	-	-	-	100.0	-	-	55.0
Azerbaijan	50.0	50.0	-	-	-	-	-	-	50.0
Armenia	18.0	18.0	-	10.0	-	8.0	-	-	-
Mediterranean countries	1 419.3	1 417.3	2.0	757.6	350.0	124.7	12.0	-	175.0
Egypt	870.4	870.4	-	550.4	200.0	-	-	-	120.0
Tunisia	200.0	200.0	-	-	150.0	-	-	-	50.0
Israel	141.0	141.0	-	141.0	-	-	-	-	-
Jordan	116.0	116.0	-	66.3	-	49.7	-	-	-
Morocco	90.0	90.0	-	-	-	75.0	10.0	-	5.0
Regional - Mediterranean	2.0	-	2.0	-	-	-	2.0	-	-
ACP States	927.5	359.1	568.5	310.7	101.9	75.0	196.4	4.5	239.0
Regional - East Africa	146.5	-	146.5	-	-	-	15.0	-	131.5
Ivory Coast	117.7	117.7	-	117.7	-	-	-	-	-
Regional - Africa	95.8	-	95.8	12.0	7.5	3.0	68.7	4.5	-
Zambia	92.0	-	92.0	78.0	-	-	-	-	14.0
Guinea	65.0	65.0	-	65.0	-	-	-	-	-
Regional - ACP	58.4	-	58.4	-	-	-	58.4	-	-
Papua New Guinea	53.4	53.4	-	-	53.4	-	-	-	-
Malawi	45.0	45.0	-	-	21.0	24.0	-	-	-
Mozambique	41.3	-	41.3	-	-	-	21.3	-	20.0
Ethiopia	40.0	40.0	-	-	-	40.0	-	-	-
Regional - Southern Africa	33.0	-	33.0	-	-	-	33.0	-	-
Ghana	25.0	-	25.0	-	-	-	-	-	25.0
Angola	20.0	-	20.0	-	20.0	-	-	-	-
Nigeria	20.0	-	20.0	-	-	-	-	-	20.0
Senegal	20.0	20.0	-	20.0	-	-	-	-	-
Benin	18.0	18.0	-	18.0	-	-	-	-	-
Dominican Republic	10.0	-	10.0	-	-	-	-	-	10.0
Regional - Caribbean	10.0	-	10.0	-	-	-	-	-	10.0
Regional - Central Africa	8.5	-	8.5	-	-	-	-	-	8.5
Mauritius	8.0	-	8.0	-	-	8.0	-	-	-
OCT	8.0	-	8.0	-	8.0	-	-	-	-
Sint Maarten	8.0	-	8.0	-	8.0	-	-	-	-
South Africa	150.0	150.0	-	-	-	-	-	-	150.0
South Africa	150.0	150.0	-	-	-	-	-	-	150.0
Latin America	618.4	618.4	-	296.1	79.4	92.9	-	-	150.0
Brazil	300.0	300.0	-	150.0	-	-	-	-	150.0
Nicaragua	146.1	146.1	-	146.1	-	-	-	-	-
Ecuador	92.9	92.9	-	-	-	92.9	-	-	-
Honduras	79.4	79.4	-	-	79.4	-	-	-	-
Central Asia	70.0	70.0	-	70.0	-	-	-	-	-
Kyrgyzstan	70.0	70.0	-	70.0	-	-	-	-	-
Asia (excl. Central Asia)	432.8	432.8	-	178.9	153.9	-	-	-	100.0
Bangladesh	135.0	135.0	-	-	135.0	-	-	-	-
Nepal	128.9	128.9	-	128.9	-	-	-	-	-
India	100.0	100.0	-	-	-	-	-	-	100.0
Pakistan	50.0	50.0	-	50.0	-	-	-	-	-
Lao People's Democratic Rep.	18.9	18.9	-	-	18.9	-	-	-	-
Total	7 830.2	7 251.8	578.5	2 130.0	1 606.2	675.6	665.3	4.5	2 748.5

(*) Includes financial services (equity investments in fund agency agreements)

Table H: Financing provided outside the EU from 2011 to 2015
Breakdown by country and sector

(EUR million)

	Resources			Sector					
	Total	Own	Third party	Energy	Transport, telecommunications	Water, sewerage Solid waste Urban development	Industry Services (*) Agriculture	Education Health	Credit lines
EFTA	843.3	843.3	-	170.0	462.0	-	111.3	-	100.0
Norway	668.1	668.1	-	100.0	462.0	-	6.1	-	100.0
Switzerland	93.9	93.9	-	-	-	-	93.9	-	-
Iceland	70.0	70.0	-	70.0	-	-	-	-	-
Liechtenstein	11.3	11.3	-	-	-	-	11.3	-	-
Candidate countries	13 003.9	13 003.9	-	1 028.1	2 525.5	815.0	2 220.3	-	6 414.9
Turkey	10 864.3	10 864.3	-	1 021.9	2 254.5	801.0	1 678.5	-	5 108.4
Serbia	1 548.4	1 548.4	-	2.5	100.0	-	530.3	-	915.6
FYROM	337.9	337.9	-	0.6	65.0	-	2.3	-	270.0
Montenegro	195.0	195.0	-	1.3	53.0	14.0	5.7	-	121.0
Albania	58.3	58.3	-	1.9	53.0	-	3.4	-	0.0
Potential candidate countries	823.2	823.2	-	73.8	468.0	55.0	11.5	100.0	115.0
Bosnia and Herzegovina	771.2	771.2	-	73.8	426.0	55.0	11.5	100.0	105.0
Kosovo	52.0	52.0	-	-	42.0	-	-	-	10.0
Russia, E.Europe,Sth. Caucasus	6 172.0	6 172.0	-	1 179.7	1 304.8	594.1	250.7	-	2 842.7
Ukraine	3 881.3	3 881.3	-	1 024.1	849.2	375.0	173.0	-	1 460.0
Russian Federation	1 146.7	1 146.7	-	116.3	-	-	77.7	-	952.8
Georgia	473.8	473.8	-	3.8	200.0	140.0	-	-	130.0
Moldova, Republic of	372.6	372.6	-	18.3	160.3	34.0	-	-	160.0
Armenia	220.4	220.4	-	15.0	95.3	45.1	-	-	64.9
Azerbaijan	76.3	76.3	-	1.3	-	-	-	-	75.0
Regional - RU,E.Europe,S.Cauc.	1.0	1.0	-	1.0	-	-	-	-	-
Mediterranean countries	6 325.7	6 184.9	140.8	2 332.7	1 335.5	953.7	853.8	70.0	780.0
Morocco	1 960.3	1 939.7	20.6	630.0	497.5	380.0	447.8	-	5.0
Egypt	1 704.4	1 704.4	-	805.4	450.0	179.0	-	-	270.0
Tunisia	1 338.0	1 333.0	5.0	387.0	313.0	83.0	165.0	70.0	320.0
Israel	663.9	663.9	-	391.1	-	262.0	10.8	-	-
Lebanon	275.0	260.0	15.0	-	75.0	-	15.0	-	185.0
Jordan	264.9	249.9	15.0	119.2	-	49.7	96.0	-	-
Regional - North Africa	62.4	-	62.4	-	-	-	62.4	-	-
Regional - Mediterranean	56.0	34.0	22.0	-	-	-	56.0	-	-
Gaza-West Bank	0.8	-	0.8	-	-	-	0.8	-	-
ACP States	3 790.1	1 505.3	2 284.8	1 005.1	430.7	415.7	570.2	4.5	1 363.9
Regional - East Africa	499.4	-	499.4	-	-	-	137.9	-	361.5
Kenya	365.0	50.0	315.0	225.0	-	-	-	-	140.0
Zambia	344.0	227.0	117.0	150.0	80.0	75.0	-	-	39.0
Nigeria	330.2	-	330.2	-	-	-	-	-	330.2
Regional - Africa	325.4	13.0	312.3	15.0	47.5	18.0	197.1	4.5	43.2
Regional - ACP	196.3	-	196.3	-	-	-	106.3	-	90.0
Regional - West Africa	156.4	135.0	21.4	75.0	-	-	21.4	-	60.0
Uganda	130.0	130.0	-	-	55.0	75.0	-	-	-
Guinea	125.0	125.0	-	125.0	-	-	-	-	-
Ivory Coast	119.4	117.7	1.7	117.7	-	-	1.7	-	-
Mozambique	100.2	53.9	46.3	33.9	20.0	-	21.3	-	25.0
Tanzania, United republic of	97.6	97.6	-	-	50.0	45.0	2.6	-	-
Regional - Caribbean	83.4	-	83.4	-	-	-	23.4	-	60.0
Burkina Faso	79.0	79.0	-	46.0	-	33.0	-	-	-
Ghana	73.0	-	73.0	-	-	-	-	-	73.0
Liberia	71.7	50.0	21.7	50.0	21.7	-	-	-	-
Burundi	70.0	70.0	-	70.0	-	-	-	-	-
Malawi	60.0	45.0	15.0	-	21.0	24.0	-	-	15.0
Cameroon	59.5	30.0	29.5	59.5	-	-	-	-	-
Mauritius	59.0	30.0	29.0	-	-	8.0	16.0	-	35.0
Regional - Southern Africa	58.5	-	58.5	-	-	-	42.5	-	16.0
Papua New Guinea	53.4	53.4	-	-	53.4	-	-	-	-
Mali	50.0	50.0	-	-	-	50.0	-	-	-
Ethiopia	40.0	40.0	-	-	-	40.0	-	-	-
Seychelles	39.7	34.7	5.0	-	8.0	26.7	-	-	5.0
Jamaica	39.1	-	39.1	-	39.1	-	-	-	-
Dominican Republic	26.5	-	26.5	-	-	-	-	-	26.5
Niger	21.0	21.0	-	-	-	21.0	-	-	-
Angola	20.0	-	20.0	-	20.0	-	-	-	-
Botswana	20.0	-	20.0	-	-	-	-	-	20.0
Senegal	20.0	20.0	-	20.0	-	-	-	-	-
Benin	18.0	18.0	-	18.0	-	-	-	-	-
Mauritania	15.0	15.0	-	-	15.0	-	-	-	-

(*) Includes financial services (equity investments in fund agency agreements)

Table H: Financing provided outside the EU from 2011 to 2015 (continued)
Breakdown by country and sector

(EUR million)

	Total	Resources		Sector					
		Own	Third party	Energy	Transport, telecommunications	Water, sewerage Solid waste Urban development	Industry Services (*) Agriculture	Education Health	Credit lines
ACP States (continued)									
Regional - Central Africa	8.5	-	8.5	-	-	-	-	-	8.5
Haiti	8.0	-	8.0	-	-	-	-	-	8.0
Rwanda	8.0	-	8.0	-	-	-	-	-	8.0
OCT	90.0	50.0	40.0	7.5	8.0	-	-	20.0	54.5
French Polynesia	62.0	30.0	32.0	7.5	-	-	-	-	54.5
New Caledonia	20.0	20.0	-	-	-	-	-	20.0	-
Sint Maarten	8.0	-	8.0	-	8.0	-	-	-	-
South Africa	850.0	850.0	-	385.0	-	315.0	-	-	150.0
South Africa	850.0	850.0	-	385.0	-	315.0	-	-	150.0
Latin America	3 034.7	3 034.7	-	1 577.2	729.4	252.6	175.4	-	300.0
Brazil	1 318.0	1 318.0	-	765.0	400.0	-	3.0	-	150.0
Ecuador	392.9	392.9	-	-	200.0	192.9	-	-	-
Regional - Central America	275.0	275.0	-	266.3	-	-	8.8	-	-
Nicaragua	270.6	270.6	-	210.9	-	59.7	-	-	-
Mexico	222.8	222.8	-	-	-	-	72.8	-	150.0
Chile	205.3	205.3	-	205.3	-	-	-	-	-
Honduras	79.4	79.4	-	-	79.4	-	-	-	-
Argentina	76.4	76.4	-	-	-	-	76.4	-	-
Paraguay	74.9	74.9	-	74.9	-	-	-	-	-
Costa Rica	51.8	51.8	-	51.8	-	-	-	-	-
Bolivia	50.0	50.0	-	-	50.0	-	-	-	-
Regional - Latin America	17.5	17.5	-	3.0	-	-	14.5	-	-
Central Asia	368.3	368.3	-	148.3	-	-	-	-	220.0
Kazakhstan	220.0	220.0	-	-	-	-	-	-	220.0
Tajikistan	78.3	78.3	-	78.3	-	-	-	-	-
Kyrgyzstan	70.0	70.0	-	70.0	-	-	-	-	-
Asia (excl. Central Asia)	2 218.6	2 218.6	-	1 333.3	171.4	117.5	258.4	-	338.0
India	990.0	990.0	-	790.0	-	-	-	-	200.0
Bangladesh	317.0	317.0	-	82.0	135.0	100.0	-	-	-
China	250.0	250.0	-	-	-	-	250.0	-	-
Nepal	191.2	191.2	-	191.2	-	-	-	-	-
Pakistan	150.0	150.0	-	150.0	-	-	-	-	-
Viet Nam	150.0	150.0	-	75.0	-	-	-	-	75.0
Sri Lanka	90.0	90.0	-	27.0	-	-	-	-	63.0
Mongolia	50.0	50.0	-	15.0	17.5	17.5	-	-	-
Lao People's Democratic Rep.	18.9	18.9	-	-	18.9	-	-	-	-
Regional - Asia	8.0	8.0	-	3.0	-	-	5.0	-	-
Indonesia	3.4	3.4	-	-	-	-	3.4	-	-
Total	37 519.7	35 054.2	2 465.6	9 240.6	7 435.4	3 518.7	4 451.6	194.5	12 679.0

(*) Includes financial services (equity investments in fund agency agreements)

Table I: Medium and long-term borrowings raised (before swaps)

Month of issue	Subscription currency	Characteristics (*)	Life (years)	Coupon (%) / Structure	Amount (million)	
					Currency	EUR
PUBLIC BORROWING OPERATIONS						
January						
	EUR	1	11.84	1.25	250	250
	ZAR	1	4.77	6.00	500	36
	ZAR	1	4.04	7.50	500	36
	ZAR	1	5.65	7.50	500	36
	TRY	1	4.52	8.50	75	27
	EUR	1	8.17	1.63	500	500
	USD	3	5.17	1.63	4 000	3 375
	GBP	1	5.07	FRN	1 000	1 279
	NOK	3	7.01	FRN	1 200	133
	NOK	3	7.01	FRN	300	33
	ZAR	1	11.92	8.13	500	37
	AUD	1	3.36	3.25	300	207
	EUR	1	9.49	FRN	350	350
	SEK	1	10.31	1.25	800	84
	NOK	3	6.98	FRN	500	57
	EUR	1	6.64	1.38	500	500
	SEK	1	5.49	FRN	250	27
	NOK	3	7.01	FRN	250	28
	USD	1	4.41	1.00	150	134
	ZAR	1	8.06	7.25	500	39
	USD	1	5.00	synthetic	80	71
	EUR	1	16.11	1.00	1 000	1 000
February						
	USD	3	10.01	1.88	3 000	2 649
	ZAR	1	9.61	8.50	1 100	84
	TRY	1	3.55	5.25	75	27
	CAD	1	5.00	1.13	1 400	982
	GBP	1	6.25	FRN	650	875
	TRY	1	2.45	7.00	75	27
	TRY	1	7.55	9.00	40	14
	MXN	1	5.00	4.00	500	30
	EUR	1	6.58	1.38	500	500
	EUR	1	3.33	synthetic	23	23
	GBP	1	7.00	FRN	500	675
	TRY	1	3.53	5.25	100	35
	TRY	1	5.10	8.00	100	36
	ZAR	1	7.41	8.38	500	38
	NOK	1	5.22	1.13	750	87
	ZAR	1	2.82	5.75	500	38
	EUR	3	4.71	1.38	400	400
	TRY	1	7.51	10.00	80	28
	TRY	1	3.07	5.75	75	27
	EUR	1	2.80	synthetic	62	62
	TRY	1	4.04	8.50	100	36
	SEK	1	10.19	1.25	250	27
March						
	TRY	1	2.73	5.50	100	35
	ZAR	1	11.79	8.13	500	38
	GBP	1	2.85	1.38	750	1 030
	ZAR	1	3.89	7.50	500	38
	TRY	1	6.53	8.75	100	35
	USD	3	3.18	1.25	4 000	3 567
	TRY	1	3.46	5.25	100	35
	TRY	1	9.11	10.50	75	27
	SEK	1	10.12	1.25	450	49
	TRY	1	7.45	11.00	79	28
	EUR	1	2.75	synthetic	51	51
	TRY	1	3.01	5.75	75	27
	TRY	1	4.32	8.50	100	36
	EUR	2	10.06	0.13	2 000	2 000
	EUR	1	11.63	1.25	250	250
	TRY	3	3.28	9.25	75	27
	PLN	1	7.55	4.25	310	76
	TRY	1	4.98	8.00	100	35
	ZAR	1	4.53	6.00	500	38
	EUR	1	3.19	synthetic	15	15
April						
	AUD	1	10.51	2.90	200	143
	GBP	1	4.88	2.25	500	689
	TRY	1	2.28	7.00	100	36
	EUR	1	7.91	0.63	500	500
	TRY	1	4.95	8.00	100	36
	SEK	1	10.06	1.25	850	91

Table I: Medium and long-term borrowings raised (before swaps) (continued)

Month of issue	Subscription currency	Characteristics (*)	Life (years)	Coupon (%) / Structure	Amount (million)	
					Currency	EUR
<i>PUBLIC BORROWING OPERATIONS (continued)</i>						
	ZAR	1	5.39	7.50	500	39
	USD	3	5.15	0.38	5 000	4 718
	ZAR	1	11.66	0.13	500	39
	NOK	1	5.06	1.13	750	90
	GBP	1	3.74	1.50	500	695
	TRY	1	5.42	9.13	100	35
	TRY	1	2.59	5.50	100	35
	TRY	3	3.21	9.25	100	34
	TRY	1	1.82	10.00	100	34
	AUD	1	5.01	2.50	675	489
	GBP	1	4.78	FRN	250	349
	TRY	1	6.36	8.75	100	34
	NOK	1	7.01	1.50	1 000	119
	ZAR	1	4.45	6.00	500	38
May						
	EUR	1	5.35	1.38	300	300
	TRY	1	2.87	5.75	100	33
	TRY	1	4.18	8.50	100	33
	TRY	1	3.29	5.25	100	33
	EUR	1	2.59	13.00	44	44
	TRY	3	3.15	9.25	100	34
	USD	3	3.22	1.13	3 000	2 696
	ZAR	1	9.32	8.50	500	38
	NOK	1	4.96	1.13	500	60
	TRY	1	7.25	12.00	77	26
	EUR	1	5.29	1.38	450	450
	EUR	1	3.04	synthetic	14	14
	EUR	1	2.54	synthetic	51	51
	TRY	1	9.33	9.25	100	34
June						
	TRY	1	4.82	8.00	100	34
	EUR	1	6.27	1.38	350	350
	EUR	1	10.01	0.65	100	100
	GBP	1	5.94	FRN	250	340
	EUR	1	2.21	synthetic	14	14
	EUR	1	2.52	synthetic	50	50
	TRY	1	2.45	5.50	100	32
	EUR	1	9.25	0.88	500	500
	TRY	3	3.09	9.25	100	33
	EUR	1	3.48	synthetic	29	29
	NOK	1	4.60	3.00	300	34
	ZAR	1	2.21	6.75	500	36
	PLN	1	7.01	2.75	200	48
	JPY	3	1.96	1.40	45 000	325
	SEK	1	5.42	FRN	500	54
	USD	1	3.00	FRN	300	269
July						
	EUR	1	4.93	0.13	500	500
	EUR	1	6.18	1.38	250	250
	EUR	1	5.18	1.38	300	300
	EUR	1	2.42	synthetic	50	50
	USD	3	7.07	2.25	3 000	2 712
	AUD	1	25.02	fixed-capitalized	68	46
	EUR	1	30.17	1.75	250	250
	GBP	1	4.56	FRN	450	644
	EUR	1	10.15	2.75	250	250
	GBP	1	4.61	2.25	300	430
	GBP	1	2.82	FRN	200	286
	ZAR	1	9.38	8.50	1 000	74
	ZAR	1	3.39	9.00	400	30
	TRY	1	3.99	8.50	100	34
	EUR	1	15.64	1.00	300	300
	GBP	1	3.50	1.50	100	141
	GBP	1	6.55	FRN	150	212
	ZAR	1	11.38	8.13	500	36
	EUR	2	6.61	0.38	500	500
	MXN	1	4.56	4.00	250	14
	HUF	1	5.01	FRN	30 000	97
August						
	EUR	1	2.37	synthetic	46	46
	EUR	1	4.85	0.13	300	300
	EUR	1	10.10	2.75	250	250

Table I: Medium and long-term borrowings raised (before swaps) (continued)

Month of issue	Subscription currency	Characteristics (*)	Life (years)	Coupon (%) / Structure	Amount (million)	
					Currency	EUR
<i>PUBLIC BORROWING OPERATIONS (continued)</i>						
	ZAR	1	10.01	8.75	500	36
	PLN	1	2.00	1.50	100	24
	EUR	1	4.84	0.13	300	300
	EUR	1	6.58	0.38	300	300
	EUR	1	9.08	0.88	250	250
	EUR	1	30.09	1.75	300	300
	NOK	3	5.01	1.25	1 000	110
	EUR	1	6.56	0.38	250	250
	TRY	3	2.90	9.25	100	31
	EUR	1	8.22	0.50	600	600
	NOK	3	4.98	1.25	1 000	107
September						
	ZAR	1	4.12	6.00	400	27
	EUR	2	5.10	0.25	3 000	3 000
	GBP	1	2.35	1.38	375	515
	NOK	1	4.68	1.13	500	54
	TRY	1	4.55	8.00	100	30
	SEK	1	5.22	5.00	1 000	106
	GBP	1	3.38	1.50	175	239
	GBP	1	3.38	1.50	200	273
	NOK	3	4.93	1.25	500	54
	NOK	3	4.93	1.25	500	54
	GBP	1	7.12	2.50	300	409
	USD	1	5.92	synthetic	13	12
	EUR	1	5.96	1.38	250	250
	EUR	1	4.69	0.13	250	250
	EUR	1	6.01	0.21	200	200
	EUR	1	4.44	2.63	250	250
October						
	EUR	1	8.11	0.50	400	400
	USD	1	3.00	FRN	500	447
	EUR	1	2.68	4.00	14	14
	EUR	1	15.43	1.00	250	250
	USD	3	5.18	1.63	4 000	3 562
	EUR	1	4.93	1.38	500	500
	TRY	1	2.88	5.25	100	30
	TRY	1	5.92	8.75	100	30
	EUR	1	4.67	0.13	450	450
	EUR	1	5.92	1.38	500	500
	EUR	1	8.91	0.88	300	300
	EUR	1	6.41	0.38	300	300
	GBP	1	4.32	FRN	125	170
	TRY	1	4.95	9.13	100	30
	TRY	1	6.85	fixed-capitalized	79	24
	EUR	1	7.39	1.63	250	250
	TRY	1	2.43	5.75	75	23
	USD	1	5.84	synthetic	16	14
	TRY	1	8.92	9.25	100	30
	EUR	1	15.39	1.00	250	250
	EUR	1	2.64	synthetic	15	15
	TRY	1	8.49	10.50	75	23
	CAD	1	5.01	1.25	500	342
	MXN	1	4.29	4.00	250	14
	EUR	1	29.88	1.75	250	250
November						
	TRY	3	2.69	9.25	100	32
	ZAR	1	3.93	6.00	500	33
	ZAR	1	11.08	8.13	500	33
	EUR	1	13.51	equity-linked	500	500
	EUR	1	8.81	0.88	300	300
	HUF	1	5.50	FRN	30 200	97
	EUR	1	2.56	6.00	15	15
	EUR	1	6.28	0.38	250	250
December						
	TRY	1	3.62	8.50	75	24
	USD	1	5.72	synthetic	18	16
	ZAR	1	3.83	6.00	500	30
201	operations					62 044

Table I: Medium and long-term borrowings raised (before swaps) (continued)

Month of issue	Subscription currency	Characteristics (*)	Life (years)	Coupon (%) / Structure	Amount (million)	
					Currency	EUR
PRIVATE BORROWING OPERATIONS						
January						
	JPY	1	30.02	PRDC	600	5
	JPY	1	20.02	PRDC	1 000	7
February						
	NZD	1	3.93	4.75	50	32
	NZD	1	3.54	4.25	50	32
	USD	1	7.01	range-accrual	100	88
June						
	AUD	1	25.02	3.65	65	45
September						
	USD	1	3.00	1.14	100	89
	JPY	1	30.02	PRDC	500	4
October						
	JPY	1	25.02	PRDC	500	4
	USD	1	30.02	fixed-capitalized	20	18
November						
	JPY	1	30.02	PRDC	500	4
	11	operations				328
TOTAL	212	operations				62 368 (**)

(*) Characteristics: (1) Operations launched under MTN or debt issuance programmes. (2) EARN (3) other

(**) In establishing statistics on its borrowing operations, the EIB applies the conversion rates obtaining when the operation is launched to the amounts actually raised.

Table J: Borrowings raised (before swaps) from 2011 to 2015*(Amounts in EUR million)*

	2011		2012		2013		2014		2015	
	Amount	%	Amount	%	Amount	%	Amount	%	Amount	%
European Union										
EUR	35 163	46.3	40 002	56.1	35 297	48.9	24 662	40.1	21 793	34.9
BGN	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0
CZK	102	0.1	0	0.0	19	0.0	73	0.1	0	0.0
DKK	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0
GBP	7 845	10.3	6 429	9.0	9 761	13.5	8 346	13.6	9 252	14.8
HUF	0	0.0	0	0.0	0	0.0	0	0.0	194	0.3
PLN	0	0.0	24	0.0	12	0.0	24	0.0	148	0.2
RON	0	0.0	0	0.0	0	0.0	20	0.0	0	0.0
SEK	1 267	1.7	1 156	1.6	583	0.8	481	0.8	438	0.7
Total	44 377	58.4	47 611	66.8	45 672	63.3	33 605	54.6	31 824	51.0
Outside the European Union										
AUD	3 198	4.2	1 289	1.8	650	0.9	1 217	2.0	929	1.5
CAD	0	0.0	0	0.0	736	1.0	801	1.3	1 324	2.1
CHF	505	0.7	848	1.2	741	1.0	734	1.2	0	0.0
HKD	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0
JPY	56	0.1	337	0.5	292	0.4	437	0.7	348	0.6
MXN	0	0.0	0	0.0	0	0.0	0	0.0	57	0.1
NOK	2 266	3.0	564	0.8	924	1.3	393	0.6	1 019	1.6
NZD	133	0.2	0	0.0	0	0.0	267	0.4	65	0.1
RUB	252	0.3	412	0.6	73	0.1	0	0.0	0	0.0
TRY	911	1.2	195	0.3	720	1.0	1 744	2.8	1 421	2.3
USD	23 838	31.4	20 011	28.1	21 453	29.7	21 187	34.4	24 435	39.2
ZAR	487	0.6	41	0.1	872	1.2	1 172	1.9	945	1.5
Total	31 645	41.6	23 698	33.2	26 462	36.7	27 951	45.4	30 544	49.0
GRAND TOTAL	76 021 (*)	100.0	71 309 (*)	100.0	72 134 (*)	100.0	61 556 (*)	100.0	62 368 (*)	100.0
of which: fixed	66 704	87.7	62 276	87.3	64 617	89.6	51 099	83.0	55 923	89.7
of which: floating	9 317	12.3	9 033	12.7	7 516	10.4	10 457	17.0	6 445	10.3
Medium and long-term operations										
- Public borrowing operations	71 760	94.4	68 861	96.6	71 653	99.3	60 723	98.6	62 044	99.5
- Private borrowing operations	4 261	5.6	2 448	3.4	480	0.7	834	1.4	328	0.5

(*) In establishing statistics on its borrowing operations, the EIB applies the conversion rates obtaining when the operation is launched to the amounts actually raised.

Table K: Borrowings raised (after swaps) from 2011 to 2015*(Amounts in EUR million)*

	2011		2012		2013		2014		2015	
	Amount	%	Amount	%	Amount	%	Amount	%	Amount	%
European Union										
EUR	49 304	64.9	46 027	64.5	56 195	78.0	49 050	79.7	46 699	74.9
GBP	5 246	6.9	5 023	7.0	3 987	5.5	4 407	7.2	6 816	10.9
CZK	102	0.1	0	0.0	19	0.0	73	0.1	0	0.0
DKK	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0
HUF	0	0.0	0	0.0	0	0.0	0	0.0	194	0.3
PLN	0	0.0	24	0.0	12	0.0	24	0.0	148	0.2
SEK	490	0.6	540	0.8	87	0.1	0	0.0	411	0.7
Total	55 141	72.5	51 614	72.4	60 301	83.7	53 553	87.0	54 268	87.0
Outside the European Union										
CHF	505	0.7	249	0.3	0	0.0	0	0.0	0	0.0
JPY	0	0.0	249	0.3	0	0.0	0	0.0	0	0.0
USD	20 075	26.4	19 098	26.8	11 493	15.9	7 826	12.7	7 742	12.4
NOK	25	0.0	73	0.1	67	0.1	60	0.1	133	0.2
TRY	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0
ZAR	276	0.4	27	0.0	272	0.4	118	0.2	224	0.4
Total	20 880	27.5	19 694	27.6	11 832	16.3	8 004	13.0	8 100	13.0
GRAND TOTAL	76 021 (*)	100.0	71 309 (*)	100.0	72 134 (*)	100.0	61 556 (*)	100.0	62 368 (*)	100.0
Medium and long-term operations										
- Public borrowing operations	71 760	94.4	68 861	96.6	71 653	99.3	60 723	98.6	62 044	99.5
- Private borrowing operations	4 261	5.6	2 448	3.4	480	0.7	834	1.4	328	0.5

(*) In establishing statistics on its borrowing operations, the EIB applies the conversion rates obtaining when the operation is launched to the amounts actually raised.

Table L: Medium and long-term resources raised (after swaps) in ECU/EUR from 1981 to 2015*(Amounts in millions)*

Year	After swaps		
	Raised in ECU/EUR (A)	Total raised (B)	A/B as %
1981-2010	366 158	774 483	47.3
2011	35 163	76 021	46.3
2012	40 002	71 309	56.1
2013	56 195	72 134	77.9
2014	49 050	61 556	79.7
2015	46 699	62 368 (*)	74.9
Total	593 267	1 117 871	53.1

From 1997 to 1998, euro-denominated issues with issue price and coupon initially payable in ECU.

Euro introduced as from 1999.

(*) In establishing statistics on its borrowing operations, the EIB applies the conversion rates obtaining when the operation is launched to the amounts actually raised.

Table M: Borrowings raised (before swaps) in 2015 under medium-term note or debt issuance programmes (excluding EARNs and stand-alone issues)

(Amounts in EUR million)

	Currency	EUR	Number of transactions
Total European Union			
	EUR	15 893	59
	GBP	6 775	18
	HUF	60 200	2
	PLN	610	3
	SEK	4 100	7
Total outside the European Union			
	AUD	1 308	5
	CAD	1 900	2
	JPY	3 100	5
	MXN	1 000	3
	NOK	3 800	6
	NZD	100	2
	TRY	3 631	40
	USD	1 297	10
	ZAR	12 900	24
Total		32 099	186

European Investment Fund

2015 EQUITY SIGNATURES AND LEVERAGED VOLUMES

- In EURm (at 31.12.2015)

- GROWTH CAPITAL (MID-MARKET AND MEZZANINE)
- EARLY STAGE CAPITAL (TECH TRANSFER AND VENTURE CAPITAL)

2015 GUARANTEE AND SECURITISATION SIGNATURES AND LEVERAGED VOLUMES

- In EURm (at 31.12.2015)

- CIP SMEG/COSME/Erasmus+
- RSHINNOFIN
- REGIONAL
- ABS/SECURITISATION

2015 MICROFINANCE SIGNATURES AND LEVERAGED VOLUMES

- In EURm (at 31.12.2015)

- LOAN PRODUCTS
- GUARANTEE PRODUCTS

Equity signatures 2015

Deal name	Resources	Geographic focus	Commitment EURm
Diorama Investments SICAR	COSME/EIF	Greece	20.0
Artemid Senior Loan Fund	EREM loan fund/EIF	France	20.0
Fondo Impresa Italia	EREM loan fund/EIF	Italy	20.0
Beechbrook UK SME Credit Fund	EREM loan fund/EIF	United Kingdom	40.4
Abraaj Turkey Fund I	RCR/EIF	Turkey	35.4
21 Investimenti III	RCR/EIF	Italy	10.0
Acto Mezzanine II	RCR/EIF	France	10.0
FCDE II	RCR/EIF	France	40.0
Odewald KMU II Fonds	RCR/EIF	Germany	40.0
Finatem IV	RCR/EIF	Germany	50.0
Nixen III	RCR/EIF	France	60.0
Genesis Private Equity Fund III	RCR/EIF	Czech Republic	15.0
Mayfair Equity Partners Fund I	RCR/EIF	Multi-country	61.6
BlackFin Financial services Fund II	RCR/EIF	Multi-country	60.0
Alcedo IV	RCR/EIF	Italy	50.0
eEquity III	RCR/EIF	Sweden	29.0
Livingbridge Enterprise II	RCR/EIF	United Kingdom	31.0
Key Capital Partners VIII L.P.	RCR/EIF	United Kingdom	41.9
Mayfair I Co-Investment Fund	RCR/EIF	United Kingdom	27.7
Abénex V	RCR/EIF	France	60.0
Abac Solutions (SCA) SICAR	RCR/EIF	Spain	60.0
Initiative & Finance II	RCR/EIF	France	25.0
Karmijn Kapitaal Fund II	RCR/EIF	Netherlands	20.0
RiverRock Italian Hybrid Capital Fund	RCR/EIF	Italy	30.0
Priveq investment V	RCR/EIF	Multi-Country	29.1
Muzinich UK Private Debt	RCR/EIF	Multi-Country	59.3
Livonia Partners Co-Investment Fund	RCR/EIF	Multi-country	10.0
RJD III co-investment fund	RCR/EIF	United Kingdom	21.4
Co-investment with Accession Mezzanine III	RCR-MCIF/EIF	Austria	5.1
Co-investment with Harbert I	RCR-MCIF/EIF	United Kingdom	5.0
Co-investment with Harbert I - MyOptique Group Ltd	RCR-MCIF/EIF	UK/Germany	15.0
Co-investment with IFE III - City Suites	RCR-MCIF/EIF	France	7.2
Co-investment with IFE III - Saint Jean Industry	RCR-MCIF/EIF	France	4.3
Co-investment with Oquendo Mezzanine II - Centros Unico	RCR-MCIF/EIF	Spain	4.3
Co-investment with Oquendo Mezzanine II - Terratest	RCR-MCIF/EIF	Spain	4.6
Co-investment with Trocadéro Croissance & Transmission II - Bensimon	RCR-MCIF/EIF	France	5.0
Co-investment with Trocadéro Croissance & Transmission II- Design	RCR-MCIF/EIF	France	1.2
Panakes Fund I	COSME/InnovFin/EIF	Multi-country	20.0
Bullnet Capital III	InnovFin/EIF	Spain	20.0
Hedosophia Gamma	RCR/EIF	Multi-country	39.7
Notion Capital III	RCR/EIF	Multi-country	39.5
GP Bullhound Sidecar III	RCR/EIF	Multi-country	15.0
Sofinnova Capital VIII	RCR/EIF	Multi-country	60.0
Abingworth Pharma Co-development Fund	RCR/EIF	Multi-country	54.4
HealthCap VII	RCR/EIF	Sweden	50.0
Connect Ventures II	RCR/EIF	Multi-country	34.5
Programma 101	RCR/EIF	Italy	20.0
Open Ocean Fund IV	RCR/EIF	Multi-country	30.0
Openfund II	JER	Greece	2.5
Black Peak Fund Coöperatief u.a.	JER	Multi-country	5.0
V-Bio Ventures Fund 1 ARKIV (formerly VIB Innovation Fund)	RCR/EIF	Belgium	30.0
Quadrivium I	RCR/EIF	France	20.0
Thuja Capital Healthcare Fund II	RCR/EIF	Multi-country	15.0
BeAble Innvierte KETs Fund	RCR/EIF	Spain	15.0
CapHorn 2, FPCI	COSME/InnovFin/EIF	Multi-country	30.0
HPE Fund II	RCR/EIF	Multi-country	15.0
RiverRock EOF II	RCR/EIF	Sweden	60.0
SET Fund II	COSME/InnovFin/EIF	Multi-country	14.0
EMH Digital Growth Fund GmbH & Co KG	RCR/EIF/COSME	Multi-country	20.0
Henq III	RCR/EIF	Netherlands	7.5
Lakestar II	RCR/EIF	Multi-country	25.0
Highland Europe Technology Growth Fund II	RCR/EIF	Multi-country	30.0
B-to-V Internet & Mobile Technologies	RCR/EIF	Multi-country	15.0
Project A Ventures Fund II	RCR/EIF	Germany	20.0
Partech Growth	RCR/EIF	Multi-country	32.5
Paua Ventures Fund I	RCR/EIF	Multi-country	10.0
Holtzbrinck Ventures Fund VI	RCR/EIF	Germany	17.5
Paladin European Cyper Fund	RCR/EIF	Luxembourg	18.4
Enterprise Innovation Fund (ENIF)	RCR/EIF	Multi-country	5.0
EAF-Germany Boersch Cornelius	RCR/EIF	Germany	2.5
EAF-Germany Hardt Thilo	RCR/EIF	Germany	0.3
EAF-Germany Riesner	RCR/EIF	Germany	2.5
EAF-Germany Kühnel	RCR/EIF	Germany	1.0
Sub total			1 825.2

Fund-of-funds activity	Resources	Geographic focus	Commitment EURm
Prime Ventures IV	DVI	Multi-country	10.0
PROfounders Capital II	UKFTF	Multi-country	27.8
ACT TTA Fund	IPA	France	18.3
Citizen Capital II	SIA	France	15.0
PhiTrust Partenaires II	SIA	France	10.0
BonVentures III GmbH & CO KG	SIA	Germany	10.0
EAF-Austria Altrichter Michael	EAF	Austria	2.0
EAF Spain Castells	EAF	Spain	2.0
EAF Spain Simon	EAF	Spain	3.0
EAF-Austria Siller	EAF	Austria	2.0
EAF-Austria Rohla	EAF	Austria	0.8
HPE Fund II	ERP	Multi-country	15.0
HPE Fund II	DVI	Multi-country	15.0
RiverRock EOF II	MDD	Sweden	40.0
Harbert European Growth Capital Fund	MDD	Multi-country	1.6
SET Fund II	DVI	Multi-country	6.0
EMH Digital Growth Fund GmbH & Co KG	ERP	Multi-country	17.5
EMH Digital Growth Fund GmbH & Co KG	LFA	Multi-country	2.5
Henq III	DVI	Netherlands	12.5
Lakestar II	ERP	Multi-country	25.0
Highland Europe Technology Growth Fund II	ERP	Multi-country	10.0
B-to-V Internet & Mobile Technologies	ERP	Multi-country	15.0
Project A Ventures Fund II	ERP	Germany	20.0
Partech Growth	ERP	Multi-country	7.5
Paua Ventures Fund I	ERP	Multi-country	10.0
Holtzbrinck Ventures Fund VI	ERP	Germany	15.0
Holtzbrinck Ventures Fund VI	LFA	Germany	2.5
Paladin European Cyper Fund	LFF	Luxembourg	18.4
Enterprise Innovation Fund (ENIF)	WB	Multi-country	14.1
EAF-Germany Boersch Cornelius	ERP	Germany	2.5
EAF-Germany Hardt Thilo	ERP	Germany	0.3
EAF-Germany Riesner	ERP	Germany	2.5
EAF-Germany Kühnel	ERP	Germany	0.5
EAF-Germany Kühnel	LFA	Germany	0.5
Sub total			354.8
Total signed			2 180.0
Total leveraged volume			9 841.5

Guarantee signatures 2015

Deal name	Resources	Geographic focus	Commitment EURm
Austria Wirtschaftsservice GmbH	COSME-LGF	Austria	7.3
SOCAMA - COSME LGF (SMEG 2014)	COSME-LGF	France	31.5
KfW - COSME LGF (SMEG 2014)	COSME-LGF	Germany	12.8
France Active Garantie - COSME LGF (SMEG 2014)	COSME-LGF	France	8.3
Libra Internet Bank	COSME-LGF	Romania	3.0
CKB - COSME LGF (SMEG 2014)	COSME-LGF	Montenegro	1.1
BGK - COSME LGF (SMEG 2014)	COSME-LGF	Poland	8.7
GE Capital Equipement Finance - COSME LGF (SMEG 2014)	COSME-LGF	France	11.4
Idea Bank - COSME LGF (SMEG 2014)	COSME-LGF	Poland	4.7
CMZRB - COSME LGF (SMEG 2014)	COSME-LGF	Czech Republic	5.7
CREDEM - COSME LGF (SMEG 2014)	COSME-LGF	Italy	13.8
CIBANK - COSME LGF (SMEG 2014)	COSME-LGF	Bulgaria	4.1
Qredits - COSME LGF (SMEG 2014)	COSME-LGF	Netherlands	1.6
Sowalfin - COSME LGF (SMEG 2014)	COSME-LGF	Belgium	3.7
Buergschaftsbanken - COSME LGF (SMEG 2014)	COSME-LGF	Germany	18.0
KfW 2 - COSME LGF (SMEG 2014)	COSME-LGF	Germany	64.0
Flemish Participation Fund - COSME LGF (SMEG 2014)	COSME-LGF	Belgium	3.4
iwoca - COSME LGF (SMEG 2014)	COSME-LGF	United Kingdom	1.4
KredEx - COSME LGF (SMEG 2014)	COSME-LGF	Estonia	4.5
RLPL - COSME LGF (SMEG 2014)	COSME-LGF	Poland	3.2
SEF - COSME LGF (SMEG 2014)	COSME-LGF	Slovenia	8.1
K&H - COSME LGF (SMEG 2014)	COSME-LGF	Hungary	2.4
CDP Group - COSME LGF (SMEG 2014)	COSME-LGF	Italy	6.0
Vaekstfonden - COSME LGF (SMEG 2014)	COSME-LGF	Denmark	3.6
Alba 7 EREM SLA 2015	EIF OR ABS Cash	Italy	25.0
ICLH Finance B.V.	EIF own resources	Netherlands	65.0

Deal name	Resources	Geographic focus	Commitment EURm
ICLH Finance B.V. - OR 2015	EIF own resources	Netherlands	35.0
Kennet Leasing Warehouse Facility	EIF own resources	United Kingdom	71.0
Pelican SME N2 - Montepio - OR 2015	EIF own resources	Portugal	200.0
Hitachi (British Business Bank) - OR 2015	EIF own resources	United Kingdom	70.8
Nuevo Micro Bank - Erasmus+ SLGF	Erasmus	Spain	4.9
BPCE - BP - Erasmus+ SLGF (2014)	Erasmus	France	4.9
Alba 7 EREM SLA 2015	EREM ABS	Italy	100.0
BNP Paribas - Tysme - EREM -2015	EREM ABS	France	51.2
Unicredit Synthetic - EREM - 2015	EREM ABS	Italy	32.4
Commerzbank DE - EREM 2015	EREM ABS	Germany	76.0
Raiffeisen Leasing - SLA - EREM - 2015	EREM ABS	Poland	90.0
Unicredit Synthetic - EREM - 2015 - 2	EREM ABS	Italy	43.7
Alba 7 EREM SLA 2015	EREM ABS	Italy	25.0
Bank Austria Synthetic - EREM - 2015	EREM ABS	Austria	42.0
Robeco Bedrijfsleningen Fonds	EREM loan fund	Netherlands	50.0
Kredi Garanti Fonu	GAGF	Turkey	9.0
Halkbank - GAGF 2013	GAGF	Turkey	2.3
Vakiflar Bankasi - GAGF2 2013	GAGF	Turkey	2.3
Almi	InnovFin	Sweden	63.6
Austria Wirtschaftsservice GmbH	InnovFin	Austria	48.0
LHV Bank_IFSMEG_2104	InnovFin	Estonia	20.0
Ceska Sporitelna IFSMEG 2015	InnovFin	Czech Republic	50.0
Komerčni Banka IFSMEG 2015	InnovFin	Czech Republic	75.0
Anthilia IFSMEG 2014	InnovFin	Italy	25.0
Bpifrance financement PI FEI IFSMEG 2015	InnovFin	France	160.0
Bpifrance financement start-up IFSMEG 2015	InnovFin	France	40.0
CREDEM	InnovFin	Italy	110.0
ING Lux	InnovFin	Luxembourg	25.0
Idea Bank	InnovFin	Poland	9.7
Belfius IFSMEG 2015	InnovFin	Belgium	50.0
Bank of Ireland IFSMEG 2015	InnovFin	Ireland	50.0
DEUTSCHE BANK GERMANY - IFSMEG 2015	InnovFin	Germany	150.0
Santander UK IFSMEG 2015	InnovFin	United Kingdom	69.0
Burgschaftsbank InnovFin 2014	InnovFin	Germany	17.5
BANIF - IFSMEG 2015	InnovFin	Portugal	10.0
BIL - IFSMEG 2015	InnovFin	Luxembourg	30.0
BPER - IFSMEG 2015	InnovFin	Italy	50.0
Novo Banco_IFSMEG_2015	InnovFin	Portugal	100.0
L-Bank InnovFin 2014	InnovFin	Germany	20.0
Sowalfin IFSMEG 2015	InnovFin	Belgium	10.0
BCP Millenium IFSMEG 2015	InnovFin	Portugal	100.0
Barclays UK IFSMEG 2015	InnovFin	United Kingdom	68.1
MCTAA - IFSMEG 2015	InnovFin	Italy	15.0
Inveready IFSMEG 2015	InnovFin	Spain	3.3
ING Belgium - IFSMEG 2015	InnovFin	Belgium	50.0
CDP SACE IFSMEG 2015	InnovFin	Italy	150.0
EFG - FRSP	JER FRSP	Greece	21.0
Alpha Bank Greece - FRSP 2015	JER FRSP	Greece	9.8
Créalia - FRSP	JER FRSP	France	0.5
Unicredit Campania - FRSP	JER FRSP	Italy	5.0
Bank of Cyprus increase	JER FRSP	Cyprus	0.5
BANCA TRANSILVANIA - PRSL 2013	JER PRSL	Romania	13.0
CEC Bank PRSL Romania	JER PRSL	Romania	12.0
RAIFFEISEN ROMANIA - PRSL 2013	JER PRSL	Romania	25.0
ProCredit - PRSL	JER PRSL	Bulgaria	3.5
Allianz- PRSL	JER PRSL	Bulgaria	2.0
Raiffeisen Bank EAD - PRSL	JER PRSL	Bulgaria	3.0
UniCredit Bulbank AD - PRSL	JER PRSL	Bulgaria	3.0
Procredit Romania - PRSL 2014	JER PRSL	Romania	7.5
RAIFFEISEN ROMANIA - PRSL 2013	JER PRSL	Romania	17.4
SZRB - PRSL 2015	JER PRSL	Slovakia	21.0
OTP Banka Slovensko - PRSL 2015	JER PRSL	Slovakia	12.4
Banco Popular_SMEi_Spain	SME initiative - Spain	Spain	450.0
Bankia_SMEi_Spain	SME initiative - Spain	Spain	144.0
La Caixa_SMEi_Spain	SME initiative - Spain	Spain	360.0
Sabadell_SMEi_Spain	SME initiative - Spain	Spain	281.3
Santander_SMEi_Spain	SME initiative - Spain	Spain	450.0
Bankinter_SMEi_Spain	SME initiative - Spain	Spain	50.0
RAIFFEISEN - WBGf 2013	WB Guarantee	Croatia	3.1
Total			4 696.6
Total catalysed volume			16 627.6

Transactions include the Unicredit Umbrella Bank Austria amount which can be allocated between the different participants of the Umbrella facility depending on the demand. (Bank Austria acts as an agent)

Microfinance signatures 2015

Deal name	Resources	Geographic focus	Commitment EURm
Credits EaSI	EaSI	Netherlands	4.0
ADIE EaSI	EaSI	France	4.4
Microfinance Ireland	EaSI	Ireland	1.9
Laboral Kutxa	EaSI	Spain	2.5
NEXTEBANK EASI	EaSI	Romania	2.3
Permico EaSI	EaSI	Italy	2.2
Banco Popular - EaSI MF	EaSI	Spain	1.0
Fredericks Foundation	EaSI	United Kingdom	1.4
La Nef - EaSI MF	EaSI	France	1.2
La NEF EaSI SE	EaSI	France	3.5
Inicjatywa Mikro EaSI	EaSI	Poland	2.8
Carion	EPMF	Hungary	1.3
Sberbank d.d.	EPMF	Croatia	9.0
Libra Internet Bank S.A.	EPMF	Romania	4.9
Sberbank Slovensko, a.s.	EPMF	Slovakia	9.0
Mikrofond EAD	EPMF	Bulgaria	2.0
Bulgarian Development Bank (former Encouragement bank)	EPMF	Bulgaria	5.0
The Enterprise Fund	EPMF	United Kingdom	4.1
Maritza Invest	EPMF	Bulgaria	1.0
Permico - 2015	EPMF	Italy	2.9
UniCredit Leasing - Estonia	EPMF	Estonia	3.0
UniCredit Leasing - Latvia	EPMF	Latvia	9.0
UniCredit Leasing - Lithuania	EPMF	Lithuania	6.0
Business & Enterprise Finance Ltd	EPMF	United Kingdom	2.1
Total microfinance transactions			86.4
Total catalysed volume			420.6

The EIB wishes to thank the following promoters and suppliers for the photographs illustrating this report:

Cover, p.1 © Principle Power, p. 3 © Oxford University / John Cairns, p. 4 © 2015 Bavarian Nordic, p. 36 EIB Photolibrary , p.47 © Metro Cairo

For further information on the EIB's activities, please consult our website (www.eib.org), which contains a regularly updated complete list of projects. You can also contact the Info-Desk, Communication Department, tel: +352 4379-22000, fax: +352 4379-62000.

Printed in Luxembourg (LU) by Imprimerie Centrale on MagnoSatin paper using vegetable oil-based inks. Certified in accordance with Forest Stewardship Council (FSC) rules, the paper consists of 100% virgin fibre (of which at least 50% from well-managed forests).

The EIB Group consists of the European Investment Bank and the European Investment Fund.

European Investment Bank
98 -100, boulevard Konrad Adenauer
L-2950 Luxembourg
☎ +352 4379-1
✉ +352 4377 04
www.eib.org – ✉ info@eib.org

European Investment Fund
37B, avenue J.F. Kennedy
L-2968 Luxembourg
☎ +352 2485-1
✉ +352 2485-81200
www.eif.org – ✉ info@eif.org

Statistical Report 2015

