
20
17

ST
AT

IS
TI

C
A

L
RE

PO
RT

years

EUROPEAN INVESTMENT BANK
STATISTICAL REPORT

2017

years

European Investment Bank Statistical Report 2017
© European Investment Bank, 2018.
All rights reserved.
All questions on rights and licensing should be addressed to publications@eib.org

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

gettyimages Luis Alvarez, Vickers Laboratories Ltd, Shutterstock, David Blumenfeld, EIB, Marlène Hignoul.

Authorisation to reproduce or use these photos must be requested directly from the copyright holder.

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.

Get our e-newsletter at www.eib.org/sign-up

PDF: QH-AC-18-001-EN -N ISBN: 978-92-861-3632-0 ISSN: 2363-3697 doi: 10.2867/548237

39	 Outside the European Union
	 39	 EFTA countries

	 39	 Candidate Countries

	 40	 Eastern Europe, Southern Caucasus and Russia

	 40	 Mediterranean Countries

	 41	 African, Caribbean and Pacific countries (ACP)

	 43	 Overseas Countries and Territories (OCT)

	 43	 South Africa

	 43	 Asia, Central Asia, Latin America

45	 Statistical Supplement

65	 European Investment Fund
	 65	 Equity Signatures

	 69	 Guarantee Operations

	 72	 �Microfinance Signatures

	 26	 Hungary

	 26	 Malta

	 27	 Netherlands

	 28	 Austria

	 29	 Poland

	 31	 Portugal

	 32	 Romania

	 33	 Slovenia

	 34	 Slovakia

	 35	 Finland

	 36	 Sweden

	 37	 United Kingdom

	 38	 Regional - European Union

3	 European Investment Bank: Highlights 2017

4	 Geographical breakdown of signed finance contracts

5	 European Union

	 14	 Spain

	 17	 France

	 20	 Croatia

	 21	 Italy

	 24	 Cyprus

	 24	 Latvia

	 25	 Lithuania

	 25	 Luxembourg

	   5	 Belgium

	   6	 Bulgaria

	   7	 Czech Republic

	   8	 Denmark

	   9	 Germany

	 11	 Estonia

	 12	 Ireland

	 13	 Greece

©
 iS

to
ckTable of contents

32017   Statistical Report

Highlights 2017

Financing activity
(EUR million) Resources raised before swaps (EUR million)

Borrowing activity

 EUR
 GBP
 USD
 Other currencies

 Outside EU
 European Union

European Investment Bank

7 382

18 765

26 315

3 973
Approved Signed Disbursed

Total
56 435

7 995

75 755

7 302

62 579

6 301

52 128

Geographical breakdown of signatures

EUR
7 302m

European Union

EUR 62 579m Outside EU

Eastern
Neighbours

EUR 734m

 Southern
Neighbours

EUR 1 925m

Africa,
Caribbean,

Pacific,
South Africa

EUR 1 468m

 Asia and
Latin America

EUR 1 987m

EFTA &
Enlargement

Countries

EUR 1 188mTotal EUR 69.9bn

4 Statistical Report  2017

2017 2013-2017

Amount % Amount %

Belgium (BE) 1 502 2.1 9 307 2.5
Bulgaria (BG) 250 0.4 1 662 0.4
Czech Republic (CZ) 977 1.4 3 772 1.0
Denmark (DK) 1 044 1.5 3 501 0.9
Germany (DE) 6 606 9.5 36 021 9.7
Estonia (EE) 111 0.2 973 0.3
Ireland (IE) 935 1.3 4 127 1.1
Greece (GR) 2 110 3.0 7 869 2.1
Spain (ES) 10 197 14.6 54 707 14.8
France (FR) 7 403 10.6 39 285 10.6
Croatia (HR) 538 0.8 2 603 0.7
Italy (IT) 10 993 15.7 52 841 14.3
Cyprus (CY) 336 0.5 1 251 0.3
Latvia (LV) 109 0.2 462 0.1
Lithuania (LT) 11 0.0 1 114 0.3
Luxembourg (LU) 20 0.0 491 0.1
Hungary (HU) 702 1.0 4 317 1.2
Malta (MT) 30 0.0 149 0.0
Netherlands (NL) 2 175 3.1 10 397 2.8
Austria (AT) 1 252 1.8 8 416 2.3
Poland (PL) 5 060 7.2 26 246 7.1
Portugal (PT) 1 514 2.2 6 654 1.8
Romania (RO) 1 316 1.9 3 687 1.0
Slovenia (SI) 56 0.1 1 581 0.4
Slovakia (SK) 320 0.5 3 390 0.9
Finland (FI) 1 311 1.9 7 115 1.9
Sweden (SE) 2 343 3.4 8 603 2.3
United Kingdom (GB) 1 843 2.6 29 450 7.9
Regional - European Union 1 516 2.2 2 077 0.6

European Union 62 579 89.6 332 066 89.6

of which third-party resources 225 669
EFTA countries (1) 351 0.5 1 090 0.3
Candidate countries 837 1.2 10 764 2.9
Potential candidate countries - - 567 0.2
Eastern Europe, Southern Caucasus, Russia 734 1.1 6 812 1.8
Mediterranean countries 1 925 2.8 7 176 1.9
ACP / OCT States 1 402 2.0 4 823 1.3
South Africa 66 0.1 701 0.2
Asia, Central Asia 1 345 1.9 3 788 1.0
Latin America 642 0.9 2 922 0.8

Partner countries 7 302 10.4 38 643 10.4

of which third-party resources 766 3 028
Total 69 880 100.0 370 709 100.0

Note:

Amounts are expressed in EUR million.

To record 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 2017-2019. In the list of operations within
the European Union, the public policy objectives with which
loans comply are indicated in the right-hand column:

Protecting the ENVIRONMENT

EP Environmental Protection and
Natural Resource Efficiency

RE-EE Renewable Energy and Energy
Efficiency

ST Sustainable Transport - Urban and
Inter-urban

Building an efficient INFRASTRUCTURE

CSE Competitive and secure energy

TD �Integrated territorial development

TEN-T Strategic Transport including TEN
Transport

INNOV �Innovation and Skills

SME SMEs and 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).

Geographical breakdown
of signed finance contracts

©
 V

ic
ke

rs
 L

ab
or

at
or

ie
s

Lt
d

52017   Statistical Report

European Union

©
 S

hu
tt

er
st

oc
k

1 501.5 million EP RE
-E

E
ST CS

E
TD TE
N-

T
IN

NO
V

SM
E C CA

ELIA - SECURITY OF SUPPLY ELIA SYSTEM OPERATOR SA 100.0

BELFIUS SMART CITIES CLIMATE & CIRCULAR ECONOMY BELFIUS BANQUE SA/NV 100.0

SNCB ROLLING STOCK SOCIETE NATIONALE DES CHEMINS DE FER BELGES 400.0

BELGIUM COMMUNAUTE FRANCAISE RESEARCH EDUCATION COMMUNAUTE FRANCAISE DE BELGIQUE 200.0

AQUAFIN WASTE WATER TREATMENT X AQUAFIN NV 100.0

AGC ADVANCED GLASS TECHNOLOGY RDI 2017-2020 AGC GLASS EUROPE 70.0

3D PRINTING TECHNOLOGY MATERIALISE NV 35.0

BROWNFIELDS 3 SPECIAL PURPOSE ENTITY(IES)/FUND 4.0

WALLOON REGION ENERGY GRIDS UPGRADE (ORES) OPERATEUR DE RESEAUX D'ENERGIES SCRL 300.0

ING BANK NV LOAN FOR SMES AND MIDCAPS VI ING BANK NV 192.5

Belgium

1 409

1 140

1 9641 618

2 205

 971

Total:
EUR 9 307 million

EIB lending by sector in Belgium
from 2013 to 2017 (in EUR m)

 Energy 15%

 Transport, telecommunications 11%

 Water, sewerage, solid waste,
urban development 21%

 Industry, services, agriculture 12%

 Education, health 17%

 Small and medium-scale projects 24%

Belgium

2013 2014 2015 2016 2017

1 475

1 916
2 102

2 312

1 502

European Investment Bank
Signatures in Belgium
2013-2017 (in EUR m)

Source: EIB

EP	 Environmental protection	 RE-EE	 Renewable energy and energy efficiency	 ST	 Sustainable transport	 CSE	 Competitive and secure energy	 TD	� Integrated territorial development
TEN-T	 TEN Transport	 INNOV	 Innovation and skills	 SME	 SMEs-Midcaps 	 C	 Convergence	 CA 	 Climate action

6 Statistical Report  2017

EP	 Environmental protection	 RE-EE	 Renewable energy and energy efficiency	 ST	 Sustainable transport	 CSE	 Competitive and secure energy	 TD	� Integrated territorial development
TEN-T	 TEN Transport	 INNOV	 Innovation and skills	 SME	 SMEs-Midcaps 	 C	 Convergence	 CA 	 Climate action

Bulgaria

250 million EP RE
-E

E
ST CS

E
TD TE
N-

T
IN

NO
V

SM
E C CA

FOOD INDUSTRY CAPACITY EXPANSION OLIVA AD 31.0

BIOVET PESHTERA BIOVET AD 100.0

SOFTWARE AG INTERNET OF THINGS RDI SOFTWARE AG 23.0

SOFIA MUNICIPALITY METRO LINE 3 STAGE I PUBLIC ENTITY(IES) 56.0

PROCREDIT LOAN FOR SME AND OTHER COP OBJECTIVES PROCREDIT BANK (BULGARIA) AD 10.0

RAIFFEISEN LEASING BG LOAN FOR SMES AND MIDCAPS RAIFFEISEN LEASING BULGARIA EOOD 30.0

446

156

842

218

Total:
EUR 1 662 million

EIB lending by sector in Bulgaria
from 2013 to 2017 (in EUR m)

 Transport, telecommunications 27%

 Water, sewerage, solid waste,
urban development 13%

 Industry, services, agriculture 9%

 Small and medium-scale projects 51%

Bulgaria

467

270

610

65

250

European Investment Bank
Signatures in Bulgaria
2013-2017 (in EUR m)

Source: EIB

20162013 2014 2015 2017

European Investment Bank
European Union

72017  Statistical Report

976.9 million EP RE
-E

E
ST CS

E
TD TE
N-

T
IN

NO
V

SM
E C CA

BENTELER LIGHTWEIGHTING - RDI AND COHESION BENTELER INTERNATIONAL AG 36.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

CZ INITIATIVE FOR ENERGY EFFICIENCY & OTHER PRIO CESKA SPORITELNA AS. ACCEPTABLE CORPORATE(S) 50.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

TIETO IT PLATFORM DEVELOPMENT TIETO OYJ 7.7 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

MAIER AUTOMOTIVE MIDCAP GROWTH INVESTMENTS MAIER SC 7.8 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

CRAMO CONSTRUCTION EQUIPMENT CRAMO OYJ 0.5 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

CSOB CLIMATE ACTION & OTHER PRIORITIES MBIL CESKOSLOVENSKA OBCHODNI BANKA AS 100.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

KOMERCNI BANKA JFY LOAN FOR SMES AND MIDCAPS V KOMERCNI BANKA AS 80.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

CSOBL CZ SMES AND MIDCAPS CSOB LEASING AS 100.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

SGEF CZ LOAN FOR SMES AND MIDCAPS VII SG EQUIPMENT FINANCE CZECH REPUBLIC SRO 120.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

SGEF CZ CLIMATE ACTION AND OTHER PRIORITIES MBIL SG EQUIPMENT FINANCE CZECH REPUBLIC SRO 45.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

UNICREDIT LEASING CZ LOAN FOR SMES AND MIDCAPS UNICREDIT LEASING CZ AS 50.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

CESKA SPORITELNA LOAN FOR SMES AND MIDCAPS CESKA SPORITELNA AS 150.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

KOMERCNI BANKA CZ MULTI-OBJECTIVE MBIL KOMERCNI BANKA AS 80.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

MONETA MONEY BANK CZ LOAN FOR SMES AND MIDCAPS MONETA MONEY BANK AS 150.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

Czech Republic

 499

 617

 176

2 365

 116

Total:
EUR 3 772 million

EIB lending by sector in the Czech Republic
from 2013 to 2017 (in EUR m)

 Energy 13%

 Transport, telecommunications 3%

 Water, sewerage, solid waste,
urban development 5%

 Industry, services, agriculture 16%

 Small and medium-scale projects 63%

Czech Republic

526

747

1 198

324

977

20162013 2014 2015 2017

European Investment Bank
Signatures in the Czech
Republic 2013-2017 (in EUR m)

Source: EIB

8 Statistical Report  2017

EP	 Environmental protection	 RE-EE	 Renewable energy and energy efficiency	 ST	 Sustainable transport	 CSE	 Competitive and secure energy	 TD	� Integrated territorial development
TEN-T	 TEN Transport	 INNOV	 Innovation and skills	 SME	 SMEs-Midcaps 	 C	 Convergence	 CA 	 Climate action

1 043.7 million EP RE
-E

E
ST CS

E
TD TE
N-

T
IN

NO
V

SM
E C CA

NOVOZYMES BIOTECHNOLOGY INNOVATION NOVOZYMES A/S 100.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

ARLA DAIRY PRODUCTS RDI ARLA FOODS AMBA 100.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

INFRANODE ACCEPTABLE CORPORATE(S) 4.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

METSO RDI METSO OYJ 2.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

ANTIBIOTX (IDFF) ANTIBIOTX A/S 20.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

CRAMO CONSTRUCTION EQUIPMENT CRAMO OYJ 2.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

RAMIRENT CONSTRUCTION EQUIPMENT RAMIRENT OYJ 5.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

TDC NETWORK EXPANSION TDC A/S 500.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

HALDOR TOPSOE CATALYSTS RDI HALDOR TOPSOE A/S 75.2 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

GN STORE NORD ACOUSTIC TECHNOLOGY RDI II GN STORE NORD A/S 95.4 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

SG FINANS LEASING LOAN FOR SMES II SG FINANS AS 40.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

JYSKE LOAN FOR SMES AND MID-CAPS JYSKE BANK A/S 100.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

Denmark

78

1 526

596

1 300Total:
EUR 3 501 million

EIB lending by sector in Denmark
from 2013 to 2017 (in EUR m)

 Energy 2%

 Transport, telecommunications 37%

 Industry, services, agriculture 44%

 Small and medium-scale projects 17%

DENMARK

650

875

559
374

2013 2014 2015 2016 2017

1 044

European Investment Bank
Signatures in Denmark
2013-2017 (in EUR m)

Source: EIB

European Investment Bank
European Union

92017  Statistical Report

Germany

6 606.3 million EP RE
-E

E
ST CS

E
TD TE
N-

T
IN

NO
V

SM
E C CA

FRANKFURT FLUGHAFEN TERMINAL 3 FRAPORT AG FRANKFURT AIRPORT SERVICES WORLDWIDE 400.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

BENTELER LIGHTWEIGHTING - RDI AND COHESION BENTELER INTERNATIONAL AG 87.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

A7 SALZGITTER-GOETTINGEN PPP BUNDESREPUBLIK DEUTSCHLAND 184.9 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

STADTENTWAESSERUNG HAMBURG II HAMBURGER STADTENTWAESSERUNG 160.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

BERLIN FORSCHUNG II LAND BERLIN 350.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

SOZIALES & NACHHALTIGES WOHNEN NIEDERSACHSEN INVESTITIONS- UND FOERDERBANK NIEDERSACHSEN
(NBANK)

 128.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

GEWOBAG BEZAHLBARES WOHNEN BERLIN GEWOBAG WOHNUNGSBAU-AG BERLIN,
GEWOBAG WB WOHNEN IN BERLIN GMBH,
GEWOBAG PB WOHNEN IN PRENZLAUER BERG GMBH

 100.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

KOMMUNALINFRASTRUKTUR BRANDENBURG INVESTITIONSBANK DES LANDES BRANDENBURG 100.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

HAFENINFRASTRUKTUR HAMBURG TEN HAMBURG PORT AUTHORITY 150.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

GEWOFAG SOZIALES & NACHHALTIGES WOHNEN MUENCHEN GEWOFAG WOHNEN GMBH 200.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

HESSEN MUNICIPAL INFRASTRUCTURE WIRTSCHAFTS- UND INFRASTRUKTURBANK HESSEN 200.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

NORDLINK HVDC PROJECT TENNET HOLDING BV 350.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

EMSCHER RENATURIERUNG II EMSCHERGENOSSENSCHAFT 450.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

PROGRAMM NAHVERKEHR BADEN-WUERTTEMBERG NETZ 9B LANDESANSTALT SCHIENENFAHRZEUGE BADEN-
WUERTTEMBERG

 25.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

PROGRAMM NAHVERKEHR BADEN-WUERTTEMBERG NETZ 12 LANDESANSTALT SCHIENENFAHRZEUGE BADEN-
WUERTTEMBERG

 25.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

PUBLIC BUILDINGS BRANDENBURG INVESTITIONSBANK DES LANDES BRANDENBURG 55.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

BVG FAHRZEUGBESCHAFFUNG BERLIN BERLINER VERKEHRSBETRIEBE (BVG) AOER 100.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

BERLIN MODULARE UNTERKUENFTE INVESTITIONSBANK BERLIN 100.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

SKELETON (EGFF) SKELETON TECHNOLOGIES OU, SKELETON TECHNOLOGIES
GMBH

 8.5 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

VONOVIA ENERGY EFFICIENT BUILDINGS VONOVIA SE 300.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

DEGEWO WOHNUNGSBAU BERLIN DEGEWO AG 250.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

2 526

10 874

4 999

2 161

8 399

7 061

Total:
EUR 36 021 million

EIB lending by sector in Germany
from 2013 to 2017 (in EUR m)

 Energy 7%

 Transport, telecommunications 20%

 Water, sewerage, solid waste,
urban development 14%

 Industry, services, agriculture 30%

 Education, health 6%

 Small and medium-scale projects 23%

GERMANY

7 5247 455 7 726
6 710 6 606

20162013 2014 2015 2017

European Investment Bank
Signatures in Germany
2013-2017 (in EUR m)

Source: EIB

10 Statistical Report  2017

EP	 Environmental protection	 RE-EE	 Renewable energy and energy efficiency	 ST	 Sustainable transport	 CSE	 Competitive and secure energy	 TD	� Integrated territorial development
TEN-T	 TEN Transport	 INNOV	 Innovation and skills	 SME	 SMEs-Midcaps 	 C	 Convergence	 CA 	 Climate action

Germany (continued) EP RE
-E

E
ST CS

E
TD TE
N-

T
IN

NO
V

SM
E C CA

BIOFRONTERA (EGFF) BIOFRONTERA AG 20.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

MAGFORCE (EGFF) MAGFORCE AG 35.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

VIKING HEAT ENGINES (EGFF) VIKING HEAT ENGINES GERMANY GMBH 30.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

DEUTSCHE TELEKOM HIGH SPEED BROADBAND ROLL OUT DEUTSCHE TELEKOM AG 400.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

DRUG DISCOVERY RDI EVOTEC AG 60.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

MARIADB (EGFF) MARIADB CORPORATION AB 10.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

SOFTWARE AG INTERNET OF THINGS RDI SOFTWARE AG 63.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

ADIENT AUTOMOTIVE RDI ADIENT GERMANY LTD UND CO KG 135.3 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

PROGRAMM NAHVERKEHR BADEN-WUERTTEMBERG NETZ 3A LANDESANSTALT SCHIENENFAHRZEUGE BADEN-
WUERTTEMBERG

 24.2 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

SJI CAPEX & R&D INVESTMENTS SAINT JEAN INDUSTRIES 6.3 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

HEIDELBERGCEMENT RDI AND ENERGY EFFICIENCY HEIDELBERGCEMENT AG 162.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

METSO RDI METSO OYJ 0.4 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

VOXELJET (EGFF) VOXELJET AG 25.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

STROMNETZ HAMBURG STROMNETZ HAMBURG GMBH 220.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

EWE TEL FIBRE NETWORK NORTHWEST GERMANY EWE TEL GMBH, EWE NETZ GMBH, EWE AG 115.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

EGYM (EGFF) EGYM GMBH 25.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

INNOVATIVE PV DEMO LINE (FDP) OXFORD PV GERMANY GMBH 15.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

MUELLER RDI AND DAIRY PRODUCTION EXPANSION UNTERNEHMENSGRUPPE THEO MUELLER SECS, MOLKEREI
ALOIS MUELLER GMBH UND CO KG

 90.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

CENSHARE (EGFF) CENSHARE AG 25.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

KFW MIDCAP INVESTMENT PLATFORM ACCEPTABLE CORPORATE(S) 300.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

HKM STEEL MANUFACTURING MODERNISATION HUETTENWERKE KRUPP MANNESMANN GMBH 60.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

AMW (EGFF) AMW GMBH 25.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

NRW BANK GUTE SCHULE 2020 NRW.BANK 100.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

LED LAMPS RDI LEDVANCE GMBH 80.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

PRYSMIAN CABLING SYSTEMS R&D PRYSMIAN SPA 11.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

MEDNEO (EGFF) MEDNEO GMBH 30.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

GEFA KMU DARLEHEN II GEFA BANK GMBH 110.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

SAB INFRASTRUKTURDARLEHEN MBIL SAECHSISCHE AUFBAUBANK - FOERDERBANK 50.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

DEUTSCHE BANK KMU & MID-CAP LOAN IV DEUTSCHE BANK AG 100.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

BAYERN LB MIDCAP LOAN BAYERISCHE LANDESBANK 200.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

RVS LOAN FOR SMES MIDCAPS & OTHER OBJECTIVES RAIFFEISENVERBAND SALZBURG EGEN 5.7 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

BRANDENBURG REGIONALENTWICKLUNG LOAN II INVESTITIONSBANK DES LANDES BRANDENBURG 100.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

DE LAGE LANDEN LOAN FOR SMES&MIDCAPS PL & DE DE LAGE LANDEN INTERNATIONAL BV 100.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

COMMERZBANK LOAN FOR SMES AND MIDCAPS VI COMMERZBANK AG 150.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

European Investment Bank
European Union

112017  Statistical Report

Estonia

111.0 million EP RE
-E

E
ST CS

E
TD TE
N-

T
IN

NO
V

SM
E C CA

TALLINN URBAN INFRASTRUCTURE II CITY OF TALLINN 100.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

SKELETON (EGFF) SKELETON TECHNOLOGIES OU. SKELETON TECHNOLOGIES
GMBH

 6.5 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

BALTCAP INFRASTRUCTURE FUND USALDUSFOND BALTCAP INFRASTRUCTURE FUND 3.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

CRAMO CONSTRUCTION EQUIPMENT CRAMO OYJ 1.5 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

 193

 121
 280

 258

 78

 43
Total:

EUR 973 million

EIB lending by sector in Estonia
from 2013 to 2017 (in EUR m)

 Energy 20%

 Transport, telecommunications 4%

 Water, sewerage, solid waste,
urban development 29%

 Industry, services, agriculture 12%

 Education, health 27%

 Small and medium-scale projects 8%

ESTONIA

430

149

252

32
111

20162013 2014 2015 2017

European Investment Bank
Signatures in Estonia
2013-2017 (in EUR m)

Source: EIB

12 Statistical Report  2017

EP	 Environmental protection	 RE-EE	 Renewable energy and energy efficiency	 ST	 Sustainable transport	 CSE	 Competitive and secure energy	 TD	� Integrated territorial development
TEN-T	 TEN Transport	 INNOV	 Innovation and skills	 SME	 SMEs-Midcaps 	 C	 Convergence	 CA 	 Climate action

Ireland

935.0 million EP RE
-E

E
ST CS

E
TD TE
N-

T
IN

NO
V

SM
E C CA

NATIONAL CHILDREN HOSPITAL - DUBLIN IRELAND 490.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

NATIONAL UNIVERSITY OF IRELAND GALWAY CAMPUS NATIONAL UNIVERSITY OF IRELAND GALWAY 60.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

PORT OF CORK - RINGASKIDDY PORT REDEVELOPMENT PORT OF CORK CO 30.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

IRISH CONTINENTAL GROUP FERRY PROJECT IRISH CONTINENTAL GROUP PLC 75.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

LIMERICK 2030 REGENERATION PROGRAMME LIMERICK CITY & COUNTY COUNCIL 85.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

FINGAL COUNTY COUNCIL INVESTMENT PROGRAMME FINGAL COUNTY COUNCIL 70.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

RABOBANK IMPACT LOAN FOR SMES AND MIDCAPS III COOPERATIEVE RABOBANK UA 25.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

DE LAGE LANDEN LOAN FOR SMES & MID-CAPS IRELAND DE LAGE LANDEN INTERNATIONAL BV 100.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

290

184

805
1 393

625

831

Total:
EUR 4 127 million

EIB lending by sector in Ireland
from 2013 to 2017 (in EUR m)

 Energy 7%

 Transport, telecommunications 20%

 Water, sewerage, solid waste,
urban development 20%

 Industry, services, agriculture 4%

 Education, health 34%

 Small and medium-scale projects 15%

IRELAND

825
680

932

755

935

20162013 2014 2015 2017

European Investment Bank
Signatures in Ireland
2013-2017 (in EUR m)

Source: EIB

European Investment Bank
European Union

132017  Statistical Report

Greece

2 109.8 million EP RE
-E

E
ST CS

E
TD TE
N-

T
IN

NO
V

SM
E C CA

THESSALONIKI METRO ATTIKO METRO SA 200.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

GREEK MOTORWAYS (TEN-T) SPECIAL PURPOSE ENTITY(IES)/FUND. HELLENIC REPUBLIC 337.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

GREEK REGIONAL AIRPORTS PPP HELLENIC REPUBLIC 280.4 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

THESSALONIKI MUNICIPAL INFRASTRUCTURE MUNICIPALITY OF THESSALONIKI 20.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

PF4EE COLLATERAL AGREEMENTS PRIVATE ENTITY(IES). PIRAEUS BANK SA 10.8 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

TELECOM GREECE COSMOTE MOBILE TELECOMMUNICATIONS SA 150.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

SMES TRADE FINANCE FACILITY 2 PIRAEUS BANK SA. NATIONAL BANK OF GREECE SA.
EUROBANK ERGASIAS SA. ALPHA BANK AE

 133.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

PPCR FRAMEWORK LOAN FOR RENEWABLE INVESTMENTS PPC RENEWABLES SA 85.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

VIOTIA WIND PARKS TERNA ENERGY INDUSTRIAL COMMERCIAL AND TECHNICAL
SA

 23.6 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

ALUMINIUM PLANT CAPACITY EXPANSION ELVALHALCOR HELLENIC COPPER AND ALUMINIUM
INDUSTRY SA

 70.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

PIRAEUS BANK ENERGY EFFICIENCY FL - PF4EE PIRAEUS BANK SA 100.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

GREECE BANKS LOAN FOR SMES AND MIDCAPS I PANCRETAN COOPERATIVE BANK LTD 50.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

ALPHA BANK AE 150.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

EUROBANK ERGASIAS SA 150.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

PIRAEUS COVERED BONDS LOAN FOR SMES AND MID-CAPS PIRAEUS BANK SA 350.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

1 389

1 048 484

330

2 542

2 076

Total:
EUR 7 869 million

EIB lending by sector in Greece
from 2013 to 2017 (in EUR m)

 Energy 18%

 Transport, telecommunications 27%

 Water, sewerage, solid waste,
urban development 6%

 Industry, services, agriculture 13%

 Education, health 4%

 Small and medium-scale projects 32%

GREECE

1 516
1 340

1 556
1 348

2 110

20162013 2014 2015 2017

European Investment Bank
Signatures in Greece
2013-2017 (in EUR m)

Source: EIB

14 Statistical Report  2017

EP	 Environmental protection	 RE-EE	 Renewable energy and energy efficiency	 ST	 Sustainable transport	 CSE	 Competitive and secure energy	 TD	� Integrated territorial development
TEN-T	 TEN Transport	 INNOV	 Innovation and skills	 SME	 SMEs-Midcaps 	 C	 Convergence	 CA 	 Climate action

Spain

10 197.2 million EP RE
-E

E
ST CS

E
TD TE
N-

T
IN

NO
V

SM
E C CA

URBASER WASTE MANAGEMENT RDI AND INVESTMENT URBASER SA 80.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

MADRID URBAN TRANSPORT INFRASTRUCTURE METRO DE MADRID SA 25.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

EU FUNDS CO-FINANCING ANDALUCIA 2014-2020 COMUNIDAD AUTONOMA DE ANDALUCIA 217.5 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

STAT-DIAGNOSTICA DIAGCORE (IDFF) ACCEPTABLE CORPORATE(S) 20.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

CILSA WAREHOUSING EXPANSION CENTRO INTERMODAL DE LOGISTICA SA SME 75.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

GUARANTEE FOR ENHANCED SME AND MIDCAP SUPPORT ACCEPTABLE CORPORATE(S) 143.1 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

CEPSA AROMATICS OPTIMISATION PLAN COMPANIA ESPANOLA DE PETROLEOS SAU 70.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

GNF ELECTRICITY INFRASTRUCTURE DEVELOPMENT UNION FENOSA DISTRIBUCION SA. GAS NATURAL FENOSA
RENOVABLES SL

 413.5 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

GAS NATURAL FENOSA RENOVABLES SL 36.5 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

LAS PALMAS BUS RAPID TRANSIT GUAGUAS MUNICIPALES SA 50.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

SOMACYL URBAN AND RURAL INFRASTRUCTURE SOCIEDAD PUBLICA DE INFRAESTRUCTURAS Y MEDIO
AMBIENTE DE CASTILLA Y LEON SA

 30.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

ENDESA NETWORK MODERNISATION II ENDESA DISTRIBUCION ELECTRICA SL 500.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

NAVARRA NZEB SOCIAL HOUSING NAVARRA DE SUELO Y VIVIENDA SA 39.8 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

AGC ADVANCED GLASS TECHNOLOGY RDI 2017-2020 AGC GLASS EUROPE 14.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

BARCELONA SOCIAL HOUSING PATRONAT MUNICIPAL DE L'HABITATGE 125.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

SUMA CAPITAL ENERGY EFFICIENCY SPECIAL PURPOSE ENTITY(IES)/FUND 16.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

PUBLIC TO PRIVATE SUPPLY CHAIN FINANCE (SPAIN) ACCEPTABLE CORPORATE(S) 300.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

PAIS VASCO REGIONAL DEVELOPMENT COMUNIDAD AUTONOMA DEL PAIS VASCO 200.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

SANTANDER FACILITY FOR CLIMATE ACTION VIPROES ENERGIAS RENOVABLES SA. SERREZUELA SOLAR
II SL. PARQUE EOLICO SANTA CATALINA SL. PARQUE
EOLICO RODERA ALTA SL. PARQUE EOLICO DE ABARA SL.
PARQUE EOLICO BANDELERA SL. EXTRESOL 1 SL. BANCO
SANTANDER SA. ACCIONA EOLICA DEL LEVANTE SL.
ACCEPTABLE CORPORATE(S)

 200.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

SENER RENEWABLE ENERGY AND ICT RDI SENER INGENIERIA Y SISTEMAS SA 110.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

ROVI PHARMA TECHNOLOGY RDI LABORATORIOS FARMACEUTICOS ROVI SA 45.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

6 295

4 100

1 196

1 096
35 456

6 563

Total:
EUR 54 707 million

EIB lending by sector in Spain
from 2013 to 2017 (in EUR m)

 Energy 12%

 Transport, telecommunications 12%

 Water, sewerage, solid waste,
urban development 2%

 Industry, services, agriculture 7%

 Education, health 2%

 Small and medium-scale projects 65%

SPAIN

10 04310 657
11 876 11 934

10 197

20162013 2014 2015 2017

European Investment Bank
Signatures in Spain
2013-2017 (in EUR m)

European Investment Bank
European Union

152017  Statistical Report

Spain (continued) EP RE
-E

E
ST CS

E
TD TE
N-

T
IN

NO
V

SM
E C CA

ACERINOX MANUFACTURING MODERNISATION ACERINOX SA 70.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

AENA SECURITY INVESTMENT PLAN AENA SME SA 400.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

AXIARE ENERGY EFFICIENT REFURBISHMENT AXIARE PATRIMONIO SOCIMI SA 16.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

INCARLOPSA AGRO FOOD INVESTMENTS INDUSTRIAS CARNICAS LORIENTE PIQUERAS SA 35.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

SJI CAPEX & R&D INVESTMENTS SAINT JEAN INDUSTRIES 2.3 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

WARTSILA RDI V WAERTSILAE OYJ ABP 3.8 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

AVE Y VASCA EXTENSION ADIF ALTA VELOCIDAD 600.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

GRIFOLS BIOSCIENCE R&D II SPAIN GRIFOLS SA 85.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

MAIER AUTOMOTIVE MIDCAP GROWTH INVESTMENTS MAIER SC 16.5 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

BROWNFIELDS 3 SPECIAL PURPOSE ENTITY(IES)/FUND 4.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

SPAIN GAS NETWORK EXPANSION II REDEXIS GAS SA 50.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

ROLLING STOCK RDI & OTHER EXPANSION INVESTMENTS PATENTES TALGO SLU 30.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

BATZ AUTOMOTIVE MIDCAP GROWTH INVESTMENTS BATZ SC 25.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

MOBILE BROADBAND INFRASTRUCTURE DENSIFICATION CELLNEX TELECOM SA 54.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

LUZARO LOAN FOR SMES & MIDCAPS LUZARO ESTABLECIMIENTO FINANCIERO DE CREDITO SA 50.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

BANKOA LOAN FOR SMES & MIDCAPS BANKOA SA 75.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

DEUTSCHE BANK KMU & MID-CAP LOAN IV DEUTSCHE BANK AG 40.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

CAIXABANK LOAN FOR SMES AND MIDCAPS IV CAIXABANK SA 150.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

BBVA LOAN FOR SMES & MIDCAPS III BBVA RMBS 18 FTA 200.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

MICROBANK LOAN FOR MICROFINANCE INITIATIVES III NUEVO MICRO BANK SA 30.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

SPAIN ENHANCED SUPPORT TO SMES AND MIDCAPS BANCO SANTANDER SA 500.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

ADE LOAN FOR SMES & MIDCAPS INSTITUTO PARA LA COMPETITIVIDAD EMPRESERIAL DE
CASTILLA Y LEON

 75.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

LOAN FOR SMES & CLIMATE ACTION BBVA RMBS 18 FTA 20.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

FLEET RENEWAL LOAN FOR SMES AND MIDCAPS SPAIN BANCO SANTANDER SA 200.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

INSTITUTO DE CREDITO OFICIAL 75.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

IM SABADELL PYME 11 FTA 150.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

LOAN FOR AGRICULTURAL SMES AND MIDCAPS SPAIN BANCO SANTANDER SA 150.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

BANKIA SA 100.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

CAIXABANK SA 99.9 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

BANCO DE SABADELL SA 100.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

INSTITUTO DE CREDITO OFICIAL 25.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

BBVA RMBS 18 FTA 50.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

MBIL FOR COMUNIDADES DE REGANTES BANCO SANTANDER SA 12.5 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

BANKINTER LOAN FOR SMES AND MIDCAPS V BANKINTER SA 300.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

16 Statistical Report  2017

EP	 Environmental protection	 RE-EE	 Renewable energy and energy efficiency	 ST	 Sustainable transport	 CSE	 Competitive and secure energy	 TD	� Integrated territorial development
TEN-T	 TEN Transport	 INNOV	 Innovation and skills	 SME	 SMEs-Midcaps 	 C	 Convergence	 CA 	 Climate action

Spain (continued) EP RE
-E

E
ST CS

E
TD TE
N-

T
IN

NO
V

SM
E C CA

SSPA SME SUPPLIERS PLATFORMS II REINO DE ESPANA 443.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

BANKIA LOAN FOR SMES & OTHER PRIORITIES BANKIA SA 500.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

SABADELL LOAN FOR SMES MIDCAPS & OTHER PRIORITI BANCO DE SABADELL SA 400.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

ICF LOAN FOR SMES & MID-CAPS INSTITUT CATALA DE FINANCES 150.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

ICO-IDAE ENERGY EFFICIENCY MBIL INSTITUTO DE CREDITO OFICIAL 75.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

ICO LOAN FOR SMES AND MIDCAPS VIII INSTITUTO DE CREDITO OFICIAL 700.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

CAIXABANK LOAN FOR SMES MIDCAPS & OTHER PRIORITI CAIXABANK SA 500.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

SCF LOAN FOR SMES AND MIDCAPS II SANTANDER CONSUMER FINANCE SA 75.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

UNICAJA LOAN FOR SMES AND MIDCAPS III UNICAJA BANCO SAU 200.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

INNOVATION & DIGITALISATION OF SPANISH SMES BBVA RMBS 18 FTA 150.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

ICO LOAN FOR MICRO ENTERPRISES II INSTITUTO DE CREDITO OFICIAL 300.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

BANKIA LOAN FOR SMES & MIDCAPS V BANKIA SA 200.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

European Investment Bank
European Union

172017  Statistical Report

France

7 403.3 million EP RE
-E

E
ST CS

E
TD TE
N-

T
IN

NO
V

SM
E C CA

PROGRAMME COLLEGES COMPETENCES ET EMPLOIS
JEUNES

DEPARTEMENT DE LA GIRONDE 70.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

DEPARTEMENT DE MEURTHE-ET-MOSELLE 70.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

DEPARTEMENT DU PAS-DE-CALAIS 70.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

CAMPUS AIX MARSEILLE AIX-MARSEILLE UNIVERSITE 127.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

CAMPUS LORRAIN UNIVERSITE DE LORRAINE 44.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

LATECOERE AEROSTRUCTURE RDI LATECOERE SA 55.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

CAMPUS SACLAY AGRO-PARISTECH INSTITUT DES SCIENCES ET INDUSTRIES DU VIVANT ET DE
L'ENVIRONNEMENT

 25.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

CAMPUS UNIVERSITE DE BORDEAUX UNIVERSITE DE BORDEAUX 100.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

CAMPUS UNIVERSITES DE MONTPELLIER COMMUNAUTE D UNIVERSITES ET ETABLISSEMENTS
LANGUEDOC-ROUSSILLON UNIVERSITES

 97.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

CAMPUS UNIVERSITE DE TOULOUSE UNIVERSITE FEDERALE DE TOULOUSE MIDI-PYRENEES 52.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

FRANCE EFFICACITE ENERGETIQUE LOGEMENT SOCIAL PUBLIC ENTITY(IES) 1 000.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

HOPITAL DE MONTPELLIER CENTRE HOSPITALIER UNIVERSITAIRE DE MONTPELLIER 55.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

NORD PAS DE CALAIS THD SYNDICAT MIXTE NORD-PAS-DE-CALAIS NUMERIQUE 78.4 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

EDUCATION VILLE DE PARIS VILLE DE PARIS 250.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

ECOTITANIUM ECOTITANIUM 30.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

VOLVO TRUCKS RDI VEHICLE IMPROVEMENTS AB VOLVO 30.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

RENEWABLE ENERGY RISK SHARING FRANCE CREDIT AGRICOLE SA 200.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

CREDIT INDUSTRIEL ET COMMERCIAL CIC 120.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

BPCE 280.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

RENEWABLE ENERGY RISK SHARING FRANCE SPECIAL PURPOSE ENTITY(IES)/FUND, CREDIT INDUSTRIEL
ET COMMERCIAL CIC

 60.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

RENEWABLE ENERGY RISK SHARING FRANCE SPECIAL PURPOSE ENTITY(IES)/FUND 240.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

SG INNOVATIVE EQUIPMENT LEASING FRAMEWORK LOAN SOCIETE GENERALE 140.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

ARTEE NOUVELLE AQUITAINE PRIVATE ENTITY(IES) 43.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

4 836

5 763 2 806

7 126

7 669

11 086
Total:

EUR 39 285 million

EIB lending by sector in France
from 2013 to 2017 (in EUR m)

 Energy 12%

 Transport, telecommunications 28%

 Water, sewerage, solid waste,
urban development 7%

 Industry, services, agriculture 15%

 Education, health 18%

 Small and medium-scale projects 20%

FRANCE

8 0437 814 8 085 7 940 7 403

20162013 2014 2015 2017

European Investment Bank
Signatures in France
2013-2017 (in EUR m)

Source: EIB

18 Statistical Report  2017

EP	 Environmental protection	 RE-EE	 Renewable energy and energy efficiency	 ST	 Sustainable transport	 CSE	 Competitive and secure energy	 TD	� Integrated territorial development
TEN-T	 TEN Transport	 INNOV	 Innovation and skills	 SME	 SMEs-Midcaps 	 C	 Convergence	 CA 	 Climate action

MECACHROME USINE DU FUTUR & INNOVATION MECA DEV SAS 30.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

DA VOLTERRA MICROBIOTA PROTECTION (IDFF) DA VOLTERRA 20.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

ADP ORLY AIRPORT DEVELOPMENT 2016-2020 AEROPORTS DE PARIS 250.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

CONSTRUCTION ENERGY EFFICIENCY PLUS FUND CONSTRUCTION ENERGIE PLUS FPCI 30.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

VALECO - RENEWABLE ENERGY PROJECTS PORTFOLIO SPECIAL PURPOSE ENTITY(IES)/FUND, CREDIT AGRICOLE SA 65.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

VALECO - RENEWABLE ENERGY PROJECTS PORTFOLIO SPECIAL PURPOSE ENTITY(IES)/FUND, PARC EOLIEN DE
L'ENSINET, PARC EOLIEN DE LA BRUYERE, FERME EOLIENNE
DU BOIS DE MERDELOU, FERME EOLIENNE DE PUECH DEL
VERT, CENTRALE SOLAIRE DE LA DECOUVERTE, CENTRALE
EOLIENNE DU FENOUILLEDES

 90.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

VALECO - RENEWABLE ENERGY PROJECTS PORTFOLIO SPECIAL PURPOSE ENTITY(IES)/FUND, BPCE 65.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

ADESTIA - EFFICACITE ENERGETIQUE LOGEMENT SOCIAL PRIVATE ENTITY(IES) 200.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

OLMIX (EGFF) AMADEITE SAS 30.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

AGC ADVANCED GLASS TECHNOLOGY RDI 2017-2020 AGC GLASS EUROPE 6.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

LIVANOVA R&D SORIN CRM SAS 50.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

AMOEBA (EGFF) AMOEBA 20.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

DRUG DISCOVERY RDI EVOTEC AG 15.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

TELCO TELCO OI 25.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

ADIENT AUTOMOTIVE RDI ADIENT GERMANY LTD UND CO KG 14.9 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

CO-INVESTMENT TELECOM FRANCE QEIF CO-INVEST 25.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

EDUCATION SEINE-SAINT-DENIS DEPARTEMENT DE LA SEINE-SAINT-DENIS 240.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

SJI CAPEX & R&D INVESTMENTS SAINT JEAN INDUSTRIES 33.8 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

STM ITALY-FRANCE-MALTA STMICROELECTRONICS NV 245.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

METSO RDI METSO OYJ 2.4 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

SECURITY AND COMMUNICATION R&D CS SYSTEMES D'INFORMATION 20.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

BAI - HONFLEUR FINANCING SOMANOR SAS, SOCIETE GENERALE, BAI BRETAGNE
ANGLETERRE IRLANDE

 49.5 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

FONDS INFRAGREEN III INFRAGREEN III 25.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

AMUNDI ENERGY TRANSITION ALBA I ALBA I 25.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

SOREGIES ENERGY NETWORKS & RENEWABLE GENERATION SRD, SOREGIES, SERGIES 70.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

FRENCH ANIMAL HEALTH R&D INVESTMENTS VIRBAC SA 77.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

ENTEROME (EGFF) ENTEROME SA 40.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

CELLNOVO (EGFF) CELLNOVO GROUP SA 20.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

SUNPARTNER TECHNOLOGIES (EGFF) SUNPARTNER TECHNOLOGIES SAS 15.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

GRAND PARIS-RESEAU DE TRANSPORT-LIGNE 15 SUD-II SOCIETE DU GRAND PARIS 1 000.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

BROWNFIELDS 3 SPECIAL PURPOSE ENTITY(IES)/FUND 28.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

PRYSMIAN CABLING SYSTEMS R&D PRYSMIAN SPA 11.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

BNP PARIBAS ENHANCED SME AND MIDCAP SUPPORT ACCEPTABLE CORPORATE(S) 105.4 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

ROLAND GARROS AIRPORT - REUNION AEROPORT DE LA REUNION ROLAND GARROS 100.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

France (continued) EP RE
-E

E
ST CS

E
TD TE
N-

T
IN

NO
V

SM
E C CA

European Investment Bank
European Union

192017  Statistical Report

France (continued) EP RE
-E

E
ST CS

E
TD TE
N-

T
IN

NO
V

SM
E C CA

SIAH WATER TREATMENT AND SUPPLY MANAGEMENT SYNDICAT MIXTE POUR L'AMENAGEMENT HYDRAULIQUE
DU CROULT ET DU PETIT ROSNE

 76.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

CREDIT AGRICOLE ENHANCED SME AND MIDCAP SUPPORT ACCEPTABLE CORPORATE(S) 138.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

SMART BATTERY SYSTEMS FORSEE POWER SAS 20.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

GROUPE ARKEA PRET POUR PME ET ETI II CREDIT MUTUEL ARKEA 40.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

CREDIT AGRICOLE PME ET MID-CAP AGRICULTURE II CREDIT AGRICOLE SA 100.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

CREDIT AGRICOLE CREDIT BAIL PMES ET MID-CAPS CREDIT AGRICOLE SA 100.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

BFCM PRET POUR PME ET ETI BANQUE FEDERATIVE DU CREDIT MUTUEL 250.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

CREDIT AGRICOLE PRET POUR PMES ET MIDCAPS VI CREDIT AGRICOLE SA 100.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

BNP PARIBAS PRET POUR PME VI BNP PARIBAS 200.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

CREDIT COOPERATIF PRET POUR PME ET ETI CREDIT COOPERATIF 100.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

20 Statistical Report  2017

EP	 Environmental protection	 RE-EE	 Renewable energy and energy efficiency	 ST	 Sustainable transport	 CSE	 Competitive and secure energy	 TD	� Integrated territorial development
TEN-T	 TEN Transport	 INNOV	 Innovation and skills	 SME	 SMEs-Midcaps 	 C	 Convergence	 CA 	 Climate action

538.1 million EP RE
-E

E
ST CS

E
TD TE
N-

T
IN

NO
V

SM
E C CA

DUBROVNIK AIRPORT DEVELOPMENT ZRACNA LUKA DUBROVNIK DOO ZA USLUGE U ZRACNOM
PROMETU

 15.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

PF4EE COLLATERAL AGREEMENTS ZAGREBACKA BANKA DD. PRIVATE ENTITY(IES) 6.4 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

ZABA ENERGY EFFICIENCY FL-PF4EE ZAGREBACKA BANKA DD 40.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

ISTRIAN RIVIERA DEVELOPMENT VALAMAR RIVIERA DD ZA TURIZAM. HRVATSKA BANKA ZA
OBNOVU I RAZVITAK

 44.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

SJI CAPEX & R&D INVESTMENTS SAINT JEAN INDUSTRIES 2.7 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

HBOR LOAN FOR SMES II HRVATSKA BANKA ZA OBNOVU I RAZVITAK 250.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

HBOR LOAN FOR MIDCAPS & OTHER PRIORITIES II HRVATSKA BANKA ZA OBNOVU I RAZVITAK 100.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

HPB LOAN FOR SMES MIDCAPS AND OTHER PRIORITIES HRVATSKA POSTANSKA BANKA DD 20.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

PBZ LOAN FOR SMES MIDCAPS AND OTHER PRIORITIES PRIVREDNA BANKA ZAGREB DD 60.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

Croatia
17

98

300

40

2 036

113

Total:
EUR 2 603 million

EIB lending by sector in Croatia
from 2013 to 2017 (in EUR m)

 Energy 1%

 Transport, telecommunications 4%

 Water, sewerage, solid waste,
urban development 11%

 Industry, services, agriculture 4%

 Education, health 2%

 Small and medium-scale projects 78%

CROATIA

530
643

535

358

538

20162013 2014 2015 2017

European Investment Bank
Signatures in Croatia
2013-2017 (in EUR m)

Source: EIB

European Investment Bank
European Union

212017  Statistical Report

10 992.7 million EP RE
-E

E
ST CS

E
TD TE
N-

T
IN

NO
V

SM
E C CA

AUTOVIE VENETE A4 WIDENING SPA AUTOVIE VENETE 300.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

ENERGY EFFICIENCY ITALY FL MEDIOCREDITO ITALIANO SPA 10.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

ITALY-FRANCE INTERCONNECTOR TERNA - RETE ELETTRICA NAZIONALE SPA 130.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

PIEMONTE SAVOIA SRL 100.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

PIEMONTE SAVOIA SRL 67.6 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

SCHOOL UPGRADE INVESTMENT PLAN FRAMEWORK LOAN CASSA DEPOSITI E PRESTITI 323.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

CIIP SETTORE IDRICO ASCOLI CIIP SPA - CICLI INTEGRATI IMPIANTI PRIMARI 10.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

ENEL OPEN METER E-DISTRIBUZIONE SPA 500.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

EC-EIB SME INITIATIVE ITALY ACCEPTABLES SMES, ACCEPTABLE CORPORATE(S) 160.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

ITALIAN FLOOD PREVENTION FRAMEWORK LOAN REPUBBLICA ITALIANA 400.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

EGEA NETWORKS VALBORMIDA ENERGIA SPA, TELENERGIA SRL, TECNOEDIL
SPA, TECNOEDIL LAVORI SCARL, STIRANO SRL, SISEA SRL,
SEP SOCIETA ENERGETICA PIOSSASCO SPA, OLMO BRUNO
SRL, MONFERRATO ENERGIA SPA, EGE YO SRL, EGEA
PRODUZIONI E TELERISCALDAMENTO SRL, CARMAGNOLA
ENERGIA SRL, BRA ENERGIA SPA, ALTA LANGA SERVIZI
SPA, ALPI ACQUE SPA, ALESSANDRIA CALORE SRL, ACQUI
ENERGIA SPA

 40.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

VIDRALA ADVANCED GLASS MANUFACTURING VIDRALA ITALIA SRL 45.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

TREVISO HOSPITAL PPP PROJECT OSPEDAL GRANDO SPA 28.7 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

AZIENDA ULSS 2 MARCA TREVIGIANA 39.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

ALPERIA HYDROPOWER ALPERIA SPA 80.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

AGC ADVANCED GLASS TECHNOLOGY RDI 2017-2020 AGC GLASS EUROPE 10.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

KOS - ADVANCED MEDICAL EQUIPMENT MEDIPASS SRL 20.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

LIVANOVA R&D "SORIN GROUP ITALIA SRL
"

 50.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

NAPOLI URBAN TRANSPORT COMUNE DI NAPOLI 155.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

MERMEC GROUP MER MEC SPA 30.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

TERNA CAPRI-CONTINENTE TERNA - RETE ELETTRICA NAZIONALE SPA 85.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

Italy

8 929

5 205

6 145
1 985

21 800
8 777

Total:
EUR 52 841 million

EIB lending by sector in Italy
from 2013 to 2017 (in EUR m)

 Energy 17%

 Transport, telecommunications 16%

 Water, sewerage, solid waste,
urban development 12%

 Industry, services, agriculture 10%

 Education, health 4%

 Small and medium-scale projects 41%

ITALY

9 85210 121 10 888 10 987 10 993

20162013 2014 2015 2017

European Investment Bank
Signatures in Italy
2013-2017 (in EUR m)

Source: EIB

22 Statistical Report  2017

EP	 Environmental protection	 RE-EE	 Renewable energy and energy efficiency	 ST	 Sustainable transport	 CSE	 Competitive and secure energy	 TD	� Integrated territorial development
TEN-T	 TEN Transport	 INNOV	 Innovation and skills	 SME	 SMEs-Midcaps 	 C	 Convergence	 CA 	 Climate action

IREN ELECTRICITY DISTRIBUTION NETWORKS IRETI SPA 75.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

LAZIO UMBRIA MARCHE EARTHQUAKE RECOVERY FL CASSA DEPOSITI E PRESTITI 1 000.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

PROTEZIONE CIVILE DISASTER RECOVERY FL CASSA DEPOSITI E PRESTITI 230.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

ELECTRO POWER SYSTEMS (EGFF) EPS ELVI ENERGY SRL 30.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

SAVIOLA SUSTAINABLE FURNITURE SAVIOLA HOLDING SRL, SADEPAN CHIMICA SRL, GRUPPO
MAURO SAVIOLA SRL, COMPOSAD SRL

 50.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

FASSA BORTOLO GROUP FASSA SRL 40.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

FASTWEB FTTX UPGRADE AND EXTENSION FASTWEB SPA 240.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

STM ITALY-FRANCE-MALTA STMICROELECTRONICS NV 250.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

HEIDELBERGCEMENT RDI AND ENERGY EFFICIENCY HEIDELBERGCEMENT AG 12.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

WARTSILA RDI V WAERTSILAE OYJ ABP 22.5 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

E2I RENEWABLE ENERGY E2I ENERGIE SPECIALI SRL 150.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

OPTICAL LIGHTING SYSTEMS FOR AUTOMOTIVE OLSA SPA 27.6 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

AMBIENTE URBANO AND SMART FIRENZE COMUNE DI FIRENZE 230.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

SNAM RETE GAS INFRASTRUTTURE VI SNAM RETE GAS SPA 310.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

MAIER AUTOMOTIVE MIDCAP GROWTH INVESTMENTS MAIER SC 0.8 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

SCM GROUP WOODWORKING MACHINERY RDI SCM GROUP SPA 50.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

BRIANZACQUE WATER INVESTMENTS BRIANZACQUE SRL 50.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

AQP-WATER SECTOR UPGRADE SOUTHERN ITALY ACQUEDOTTO PUGLIESE SPA 200.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

ITALIA VENTURE I FUND ITALIA VENTURE I 21.8 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

PRYSMIAN CABLING SYSTEMS R&D PRYSMIAN SPA 88.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

ITALIAN MEDIUM SIZED RENEWABLES FRAMEWORK LOAN UNICREDIT SPA 250.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

A2A WASTE TREATMENT INITIATIVES A2A AMBIENTE SPA 100.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

FNM NEW REGIONAL ROLLING STOCK FNM SPA 50.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

AVIO SPACE PROPULSION SYSTEMS RDI AVIO SPA 40.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

MOBILE BROADBAND INFRASTRUCTURE DENSIFICATION CELLNEX TELECOM SA 46.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

TRENITALIA REGIONAL ROLLING STOCK EMILIA ROMAGNA TRENITALIA SPA 100.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

ITALGAS NETWORK UPGRADE ITALGAS RETI SPA 360.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

AMAP WATER INVESTMENTS AMAP SPA 20.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

ENVIRONMENTAL PROTECTION AND REGENERATION GL UNICREDIT SPA 50.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

REGIONE VALLE AOSTA LOAN FOR SMES & MIDCAPS FINANZIARIA REGIONALE VALLE D'AOSTA SPA 60.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

UNICREDIT SME AND MIDCAP FINANCE INITIATIVE UNICREDIT SPA 230.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

DEUTSCHE BANK KMU & MID-CAP LOAN IV DEUTSCHE BANK AG 100.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

FINPIEMONTE SMES & MID-CAPS & OTHER PRIORITIES FINPIEMONTE SPA 75.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

ISP SOCIAL ACTIVITIES MBIL III BANCA PROSSIMA SPA 50.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

BNL AND BPLG LOAN FOR SMES & OTHER PRIORITIES V BANCA NAZIONALE DEL LAVORO SPA 200.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

BPER LOAN FOR SMES & MID-CAPS II BPER BANCA SPA 100.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

Italy (continued) EP RE
-E

E
ST CS

E
TD TE
N-

T
IN

NO
V

SM
E C CA

European Investment Bank
European Union

232017  Statistical Report

CCR ALTO ADIGE LOAN FOR SMES AND MID-CAPS II CASSA CENTRALE RAIFFEISEN DELL'ALTO ADIGE SPA 30.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

UBI GROUP LOAN FOR SMES AND MID-CAPS UNIONE DI BANCHE ITALIANE SPA 190.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

BANCO BPM LOAN FOR SMES BANCO BPM SPA 275.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

BANCA POPOLARE DI MILANO SPA 125.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

UNICREDIT LOAN FOR SMES IX UNICREDIT SPA 300.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

UNICREDIT LEASING SPA 200.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

UNICREDIT MIDCAP LOAN V UNICREDIT SPA 200.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

UNICREDIT LEASING SPA 100.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

BANCO BPM MIDCAP LOAN BANCO BPM SPA 100.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

BANCA POPOLARE DI MILANO SPA 100.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

ELITE BASKET BOND 1 EBB SRL 61.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

INTESA SANPAOLO MIDCAP LOAN III MEDIOCREDITO ITALIANO SPA 300.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

SGEF LEASING ITALY LOAN FOR SMES & MIDCAPS II SG LEASING SPA, FRAER LEASING SPA 150.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

BNL - ITALIAN RISK SHARING INITIATIVE BANCA NAZIONALE DEL LAVORO SPA 25.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

INTESA SANPAOLO LOAN FOR SMES VIII MEDIOCREDITO ITALIANO SPA 500.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

ALBA LEASING LOAN FOR SME AND MIDCAPS IV ALBA 9 SPV SRL 308.8 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

LOAN FOR AGRICULTURE SMES AND MIDCAPS ITALY II UNICREDIT SPA 100.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

MEDIOCREDITO ITALIANO SPA 150.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

CARIPARMA LOAN FOR SMES AND MID-CAPS V CREDIT AGRICOLE LEASING ITALIA SRL, CREDIT AGRICOLE
FRIULADRIA SPA, CREDIT AGRICOLE CARISPEZIA SPA, CREDIT
AGRICOLE CARIPARMA SPA

 100.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

FOF IT MIUR - MCC BANCA DEL MEZZOGIORNO - MEDIOCREDITO CENTRALE
SPA

 62.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

FOF IT MIUR - EQUITER SPECIAL PURPOSE ENTITY(IES)/FUND 124.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

Italy (continued) EP RE
-E

E
ST CS

E
TD TE
N-

T
IN

NO
V

SM
E C CA

24 Statistical Report  2017

EP	 Environmental protection	 RE-EE	 Renewable energy and energy efficiency	 ST	 Sustainable transport	 CSE	 Competitive and secure energy	 TD	� Integrated territorial development
TEN-T	 TEN Transport	 INNOV	 Innovation and skills	 SME	 SMEs-Midcaps 	 C	 Convergence	 CA 	 Climate action

Cyprus

336.2 million EP RE
-E

E
ST CS

E
TD TE
N-

T
IN

NO
V

SM
E C CA

KODAP STRATEGIC OIL RESERVES STORAGE - CYPRUS CYPRUS ORGANISATION FOR STORAGE AND
MANAGEMENT OF OIL STOCKS

 35.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

UNIVERSITY OF CYPRUS II UNIVERSITY OF CYPRUS 82.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

PF4EE COLLATERAL AGREEMENTS PRIVATE ENTITY(IES), CYPRUS COOPERATIVE BANK LTD 3.2 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

CYPRUS INSTITUTE OF NEUROLOGY AND GENETICS R&D THE CYPRUS FOUNDATION FOR MUSCULAR DYSTROPHY
RESEARCH

 26.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

CCB ENERGY EFFICIENCY FL PF4EE CYPRUS COOPERATIVE BANK LTD 25.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

CYPRUS BANKS LOANS FOR SMES AND MIDCAPS IV EUROBANK CYPRUS LTD 40.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

BANK OF CYPRUS PUBLIC COMPANY LTD 100.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

CYPRUS BANKS LOANS FOR SMES AND MIDCAPS V CYPRUS COOPERATIVE BANK LTD 25.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

48

49

168

178

781

27

Total:
EUR 1 251 million

EIB lending by sector in Cyprus
from 2013 to 2017 (in EUR m)

 Energy 4%

 Transport, telecommunications 2%

 Water, sewerage, solid waste,
urban development 13%

 Industry, services, agriculture 4%

 Education, health 14%

 Small and medium-scale projects 63%

Cyprus

215220
265

215

336

20162013 2014 2015 2017

European Investment Bank
Signatures in Cyprus
2013-2017 (in EUR m)

Source: EIB

Latvia

109.0 million EP RE
-E

E
ST CS

E
TD TE
N-

T
IN

NO
V

SM
E C CA

RIGA TRANSPORT COMPANY RP SIA RIGAS SATIKSME 75.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

BALTCAP INFRASTRUCTURE FUND USALDUSFOND BALTCAP INFRASTRUCTURE FUND 3.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

UNIVERSITY OF LATVIA RESEARCH AND STUDY CENTRE LATVIJAS UNIVERSITATE 30.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

CRAMO CONSTRUCTION EQUIPMENT CRAMO OYJ 1.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

121

83

70

58

53

76

Total:
EUR 462 million

EIB lending by sector in Latvia
from 2013 to 2017 (in EUR m)

 Energy 26%

 Transport, telecommunications 17%

 Water, sewerage, solid waste,
urban development 15%

 Industry, services, agriculture 18%

 Education, health 13%

 Small and medium-scale projects 11%

Latvia

0
35

108

210

109

20162013 2014 2015 2017

Source: EIB

European Investment Bank
Signatures in Latvia
2013-2017 (in EUR m)

European Investment Bank
European Union

252017  Statistical Report

Lithuania

11.0 million EP RE
-E

E
ST CS

E
TD TE
N-

T
IN

NO
V

SM
E C CA

BALTCAP INFRASTRUCTURE FUND USALDUSFOND BALTCAP INFRASTRUCTURE FUND 10.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

CRAMO CONSTRUCTION EQUIPMENT CRAMO OYJ 1.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

319

14

256

64

278

185

Total:
EUR 1 114 million

EIB lending by sector in Lithuania
from 2013 to 2017 (in EUR m)

 Energy 29%

 Transport, telecommunications 16%

 Water, sewerage, solid waste,
urban development 23%

 Industry, services, agriculture 1%

 Education, health 6%

 Small and medium-scale projects 25%

LITHUANIA

285264

80

474

11

20162013 2014 2015 2017

European Investment Bank
Signatures in Lithuania
2013-2017 (in EUR m)

Source : EIB

19.5 million EP RE
-E

E
ST CS

E
TD TE
N-

T
IN

NO
V

SM
E C CA

BROWNFIELDS 3 SPECIAL PURPOSE ENTITY(IES)/FUND 2.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

ING BANK NV LOAN FOR SMES AND MIDCAPS VI ING BANK NV 17.5 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

Luxembourg
2

54

300

135

Total:
EUR 491 million

EIB lending by sector in Luxembourg
from 2013 to 2017 (in EUR m)

 Water, sewerage, solid waste,
urban development 0.1%

 Industry, services, agriculture 11%

 Education, health 61%

 Small and medium-scale projects 28%

LUXEMBOURG

62
40 50

320

20

20162013 2014 2015 2017

European Investment Bank
Signatures in Luxembourg
2013-2017 (in EUR m)

Source: EIB

26 Statistical Report  2017

EP	 Environmental protection	 RE-EE	 Renewable energy and energy efficiency	 ST	 Sustainable transport	 CSE	 Competitive and secure energy	 TD	� Integrated territorial development
TEN-T	 TEN Transport	 INNOV	 Innovation and skills	 SME	 SMEs-Midcaps 	 C	 Convergence	 CA 	 Climate action

701.5 million EP RE
-E

E
ST CS

E
TD TE
N-

T
IN

NO
V

SM
E C CA

BENTELER LIGHTWEIGHTING - RDI AND COHESION BENTELER INTERNATIONAL AG 1.5 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

STRUCTURAL FUNDS CO-FINANCING II (HU) HUNGARY 200.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

HUNGARIAN EXIMBANK LOAN FOR SMES & MID-CAPS III MAGYAR EXPORT-IMPORT BANK ZRT 400.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

UNICREDIT HU LOAN FOR SMES AND MIDCAPS II UNICREDIT BANK HUNGARY ZRT 100.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

Hungary

205

1 015

479

271

1 126

1 221

Total:
EUR 4 317 million

EIB lending by sector in Hungary
from 2013 to 2017 (in EUR m)

 Energy 5%

 Transport, telecommunications 28%

 Water, sewerage, solid waste,
urban development 11%

 Industry, services, agriculture 24%

 Education, health 6%

 Small and medium-scale projects 26%

HUNGARY

682753 756

1 424

702

20162013 2014 2015 2017

European Investment Bank
Signatures in Hungary
2013-2017 (in EUR m)

Source: EIB

29.7 million EP RE
-E

E
ST CS

E
TD TE
N-

T
IN

NO
V

SM
E C CA

MALTA SOCIAL HOUSING MALITA INVESTMENTS PLC 24.7 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

STM ITALY-FRANCE-MALTA STMICROELECTRONICS NV 5.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

Malta

5

42

34

16

29 23

Total:
EUR 149 million

EIB lending by sector in Malta
from 2013 to 2017 (in EUR m)

 Energy 3%

 Transport, telecommunications 15%

 Water, sewerage, solid waste,
urban development 23%

 Industry, services, agriculture 28%

 Education, health 11%

 Small and medium-scale projects 20%

MALTA

92

27 30

20162013 2014 2015 2017

0 0

Source: EIB

European Investment Bank
Signatures in Malta
2013-2017 (in EUR m)

European Investment Bank
European Union

272017  Statistical Report

Netherlands

2 175.1 million EP RE
-E

E
ST CS

E
TD TE
N-

T
IN

NO
V

SM
E C CA

AMSTERDAM AIRPORT SCHIPHOL CAPACITY EXPANSION SCHIPHOL NEDERLAND BV 175.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

ALLIANDER ELECTRICITY NETWORK ALLIANDER NV 300.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

NIBC MID-CAP GUARANTEE ACCEPTABLE CORPORATE(S) 25.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

ONS MIDDELBAAR ONDERWIJS ONS MIDDELBAAR ONDERWIJS 60.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

EIGEN HAARD HOUSING CORPORATION WONINGSTICHTING EIGEN HAARD 200.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

WATER SUPPLY PROVINCE NORTH BRABANT II BRABANT WATER NV 150.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

AMPHIA HOSPITAL STG AMPHIA 100.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

KLM REGIONAL FLEET RENEWAL PROGRAMME KONINKLIJKE LUCHTVAART MAATSCHAPPIJ NV. KLM
CITYHOPPER BV. CREDIT AGRICOLE SA

 60.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

LIMBURGS ENERGIE FONDS PRIVATE ENTITY(IES) 30.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

ETZ HOSPITAL STG ELISABETH-TWEESTEDEN ZIEKENHUIS 43.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

CM (EGFF) CM GROEP BV 10.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

FIVE DEGREES (EGFF) FIVE DEGREES HOLDING BV 7.5 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

WATER SUPPLY OASEN OASEN NV 70.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

NS RAIL ROLLING STOCK 2-INTERCITY NEW GENERATION NS GROEP NV 100.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

VRIJE UNIVERSITEIT AMSTERDAM PHASE 2 STG VU 70.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

GN STORE NORD ACOUSTIC TECHNOLOGY RDI II GN STORE NORD A/S 4.6 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

ING BANK NV LOAN FOR SMES AND MIDCAPS VI ING BANK NV 140.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

DEUTSCHE BANK KMU & MID-CAP LOAN IV DEUTSCHE BANK AG 5.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

ABN AMRO BANK NV LOAN FOR SMES IV ABN AMRO BANK NV 250.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

DE LAGE LANDEN LOAN FOR SMES AND MID-CAPS IV COOPERATIEVE RABOBANK UA 200.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

RABOBANK IMPACT LOAN FOR SMES AND MIDCAPS III COOPERATIEVE RABOBANK UA 175.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

1 475

429

1 415

668

4 673
1 737Total:

EUR 10 397 million

EIB lending by sector in the Netherlands
from 2013 to 2017 (in EUR m)

 Energy 14%

 Transport, telecommunications 17%

 Water, sewerage, solid waste,
urban development 14%

 Industry, services, agriculture 4%

 Education, health 6%

 Small and medium-scale projects 45%

NETHERLANDS

2 655

1 293

2 194 2 079 2 175

20162013 2014 2015 2017

European Investment Bank
Signatures in the
Netherlands 2013-2017
(in EUR m)

Source: EIB

28 Statistical Report  2017

EP	 Environmental protection	 RE-EE	 Renewable energy and energy efficiency	 ST	 Sustainable transport	 CSE	 Competitive and secure energy	 TD	� Integrated territorial development
TEN-T	 TEN Transport	 INNOV	 Innovation and skills	 SME	 SMEs-Midcaps 	 C	 Convergence	 CA 	 Climate action

Austria

1 252.3 million EP RE
-E

E
ST CS

E
TD TE
N-

T
IN

NO
V

SM
E C CA

BENTELER LIGHTWEIGHTING - RDI AND COHESION BENTELER INTERNATIONAL AG 25.5 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

OEBB SUEDSTRECKE SEMMERING BASISTUNNEL OEBB-INFRASTRUKTUR AG 300.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

EFFICIENT UTILITY INFRASTRUCTURE KLAGENFURT STADTWERKE KLAGENFURT AG 30.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

TRAM-REG-BAHN INNSBRUCK INNSBRUCKER VERKEHRSBETRIEBE UND STUBAITALBAHN
GMBH

 100.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

HYDRO AND WIND POWER IN STYRIA ENERGIE STEIERMARK AG 140.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

HYPO VORARLBERG MEZZANINE ABS FOR EE & NZEB ACCEPTABLE CORPORATE(S) 68.2 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

CITYJET REGIONAL ROLLING STOCK OEBB-PERSONENVERKEHR AG 100.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

APEIRON (EGFF) APEIRON BIOLOGICS AG 25.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

POWERTRAIN DEVELOPMENT AND TEST SYSTEMS RDI AVL LIST GMBH 70.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

SIMONSFELD ONSHORE WIND WINDKRAFT SIMONSFELD AG 35.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

VIENNA SCHOOL PPP CAMPUS BERRESGASSE STADT WIEN 21.3 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

RLB NOE-W LOAN FOR SMES AND OTHER PRIORITIES RAIFFEISENLANDESBANK NIEDEROESTERREICH-WIEN AG 50.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

HYPO TIROL LOAN FOR SMES MIDCAPS OTHER PRIORITES HYPO TIROL BANK AG 20.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

RVS LOAN FOR SMES MIDCAPS & OTHER OBJECTIVES RAIFFEISENVERBAND SALZBURG EGEN 32.3 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

RBI AT LOAN FOR SMES AND MIDCAPS RAIFFEISEN BANK INTERNATIONAL AG 90.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

OBERBANK LOAN SMES MID-CAPS & OTHER PRIORITIES OBERBANK AG 70.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

AUSTRIAN ANADI SME & MID-CAP SUPPORT PROGRAMME AUSTRIAN ANADI BANK AG 75.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

1 336

652

410

347

2 000

3 672

Total:
EUR 8 416 million

EIB lending by sector in Austria
from 2013 to 2017 (in EUR m)

 Energy 16%

 Transport, telecommunications 43%

 Water, sewerage, solid waste,
urban development 5%

 Industry, services, agriculture 8%

 Education, health 4%

 Small and medium-scale projects 24%

AUSTRIA

1 456

2 417

1 496
1 795

1 252

20162013 2014 2015 2017

European Investment Bank
Signatures in Austria
2013-2017 (in EUR m)

Source: EIB

European Investment Bank
European Union

292017  Statistical Report

5 060.4 million EP RE
-E

E
ST CS

E
TD TE
N-

T
IN

NO
V

SM
E C CA

POLAND SOCIAL HOUSING FL BANK GOSPODARSTWA KRAJOWEGO 93.4 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

UPPER SILESIA URBAN FRAMEWORK PROGRAMME CITY OF GLIWICE 22.9 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

CITY OF TYCHY 36.5 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

KIELCE URBAN DEVELOPMENT CITY OF KIELCE 58.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

EUROPEAN UNION FUNDS CO-FINANCING IN MARITIME
SECTOR (PL)

ZARZAD MORSKICH PORTOW SZCZECIN I SWINOUJSCIE SA 37.9 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

BIALYSTOK MUNICIPAL INFRASTRUCTURE III CITY OF BIALYSTOK 71.2 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

KRAKOW INTELLIGENT AND SUSTAINABLE DEVELOPMENT THE CITY OF KRAKOW 32.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

RADOM MUNICIPAL INFRASTRUCTURE II CITY OF RADOM 11.6 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

NGK CERAMIC PRODUCTS FACILITY NGK CERAMICS POLSKA SP ZOO 29.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

KRAKOW BY-PASS - LAGIEWNICKA ROUTE THE CITY OF KRAKOW 93.1 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

THERMAL REHABILITATION OF KRAKOW HEATING MIEJSKIE PRZEDSIEBIORSTWO ENERGETYKI CIEPLNEJ SA W
KRAKOWIE

 47.5 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

PLOCK MUNICIPAL INVESTMENTS CITY OF PLOCK 34.3 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

MBANK ENHANCED SUPPORT FOR SMES AND MID-CAPS TAURON POLSKA ENERGIA SA, POLKOMTEL SP ZOO, MBANK
SA, LOTOS PALIWA SP ZOO, INDUSTRIAL DIVISION SP Z OO,
GRUPA WIRTUALNA POLSKA SA, GRUPA PRACUJ SA, CYFROWY
POLSAT SA, ATM SA, AMICA SA, ACCEPTABLE CORPORATE(S)

 229.4 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

MBANK ENHANCED SUPPORT FOR SMES AND MID-CAPS MBANK SA, KM SP ZOO, KM ASSETS SP ZOO 20.4 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

ENERGA HYBRID BOND ENERGA - OPERATOR SA 250.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

S7 EXPRESSWAY SOUTH (LUBIEN-RABKA) REPUBLIC OF POLAND, BANK GOSPODARSTWA KRAJOWEGO 200.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

BANK ZACHODNI ENHANCED SUPPORT FOR SMES&MID-
CAPS

TAURON POLSKA ENERGIA SA,
POLKOMTEL SP ZOO,
GRUPA AZOTY SA,
ENEA SA,
EMITEL SP ZOO,
CYFROWY POLSAT SA,
CEZ CHORZOW SA,
BANK ZACHODNI WBK SA,
AFFIDEA SP ZOO,
AFFIDEA ONKOTERAPIA SP ZOO,
ACCEPTABLE CORPORATE(S)

 291.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

NGA NETWORK UPGRADE PROGRAMME NETIA SA 50.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

Poland

1 692

5 736

1 246

798

5 819

10 955

Total:
EUR 26 246 million

EIB lending by sector in Poland
from 2013 to 2017 (in EUR m)

 Energy 6%

 Transport, telecommunications 42%

 Water, sewerage, solid waste,
urban development 5%

 Industry, services, agriculture 22%

 Education, health 3%

 Small and medium-scale projects 22%

POLAND

4 444

5 701 5 496 5 545
5 060

20162013 2014 2015 2017

European Investment Bank
Signatures in Poland
2013-2017 (in EUR m)

Source: EIB

30 Statistical Report  2017

EP	 Environmental protection	 RE-EE	 Renewable energy and energy efficiency	 ST	 Sustainable transport	 CSE	 Competitive and secure energy	 TD	� Integrated territorial development
TEN-T	 TEN Transport	 INNOV	 Innovation and skills	 SME	 SMEs-Midcaps 	 C	 Convergence	 CA 	 Climate action

S7 AND S8 EXPRESSWAYS (TEN) II - POLAND REPUBLIC OF POLAND, BANK GOSPODARSTWA KRAJOWEGO 325.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

NEW FURNITURE PRODUCTION PLANT SITS INDUSTRY SP ZOO 15.9 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

T-MOBILE POLAND NETWORK DEVELOPMENT T-MOBILE POLSKA SA, DEUTSCHE TELEKOM AG 275.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

POLAND SCIENCE & RESEARCH NATIONAL CENTRES IV REPUBLIC OF POLAND, PUBLIC ENTITY(IES), ACCEPTABLE
CORPORATE(S)

 305.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

POLAND UNIVERSITY RESEARCH SUPPORT IV REPUBLIC OF POLAND 425.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

OPTICAL LIGHTING SYSTEMS FOR AUTOMOTIVE OLSA SPA 7.4 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

POLISH RAILWAY NETWORK MODERNISATION REPUBLIC OF POLAND, PKP POLSKIE LINIE KOLEJOWE SA 650.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

BROWNFIELDS 3 SPECIAL PURPOSE ENTITY(IES)/FUND 2.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

CRAMO CONSTRUCTION EQUIPMENT CRAMO OYJ 2.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

RAMIRENT CONSTRUCTION EQUIPMENT RAMIRENT OYJ 4.5 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

MAZOWIECKIE REGIONAL INFRASTRUCTURE WOJEWODZTWO MAZOWIECKIE 71.1 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

BZWBK IT LOAN FOR DIGITALISATION BANK ZACHODNI WBK SA 80.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

CZESTOCHOWA URBAN INFRASTRUCTURE III CITY OF CZESTOCHOWA 59.5 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

KGHM MODERNISATION PROGRAMME II KGHM POLSKA MIEDZ SA 214.1 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

ZABRZE URBAN INFRASTRUCTURE CITY OF ZABRZE 78.5 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

PKO LEASING LOAN FOR SMES AND MID-CAPS PKO LEASING SA 40.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

EFL LOAN FOR SMES AND MIDCAPS - VI CREDIT AGRICOLE SA 50.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

MBANK LOAN FOR MID-CAPS MBANK SA 100.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

DEUTSCHE BANK KMU & MID-CAP LOAN IV DEUTSCHE BANK AG 5.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

SGEL PL LOAN FOR SMES AND MIDCAPS IV SG EQUIPMENT LEASING POLSKA SP ZOO 100.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

EFL POLAND - ABS - LOAN FOR SMES & MID-CAPS EFL LEASE ABS 2017-1 DAC 249.5 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

BANK OCHRONY SRODOWISKA CLIMATE ACTION MBIL BANK OCHRONY SRODOWISKA SA 75.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

GETIN NOBLE AUTO LOAN ABS GNB AUTO PLAN 2017 SP ZOO 118.6 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

DE LAGE LANDEN LOAN FOR SMES&MIDCAPS PL & DE DE LAGE LANDEN INTERNATIONAL BV 100.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

BGZ BNP POLAND ABS -ENHANCED LOAN FOR MIDCAPS BGZ POLAND ABS1 DAC 81.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

FOF PL POMERANIA - BGK BANK GOSPODARSTWA KRAJOWEGO 18.2 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

Poland (continued) EP RE
-E

E
ST CS

E
TD TE
N-

T
IN

NO
V

SM
E C CA

European Investment Bank
European Union

312017  Statistical Report

Portugal

1 514.0 million EP RE
-E

E
ST CS

E
TD TE
N-

T
IN

NO
V

SM
E C CA

NOVA SBE CAMPUS FUNDACAO ALFREDO DE SOUSA 16.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

MECACHROME USINE DU FUTUR & INNOVATION MECA DEV SAS 10.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

BPI INNOVFIN MID-CAP GUARANTEE BANCO BPI SA. ACCEPTABLE CORPORATE(S) 150.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

PORTUGAL WATER SUPPLY & SANITATION SIMDOURO - SANEAMENTO DO GRANDE PORTO SA.
SIMARSUL - SANEAMENTO DA PENINSULA DE SETUBAL SA.
EMPRESA PORTUGUESA DAS AGUAS LIVRES SA. AGUAS DO
VALE DO TEJO SA. AGUAS DO TEJO ATLANTICO SA. AGUAS
DO NORTE SA. AGUAS DO DOURO E PAIVA SA. AGUAS
DO ALGARVE SA. AGUAS DE SANTO ANDRE SA. AGUAS
DE CENTRO LITORAL SA. AGDA - AGUAS PUBLICAS DO
ALENTEJO SA. ADRA - AGUAS DA REGIAO DO AVEIRO SA

 220.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

LISBON URBAN RENEWAL HOUSING CLIMATE FL CAMARA MUNICIPAL DE LISBOA 52.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

IFRRU 2014-2020 REPUBLICA PORTUGUESA 100.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

NATURAL GAS DISTRIBUTION PORTUGAL 2016-2019 SONORGAS - SOCIEDADE DE GAS DO NORTE SA 29.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

SUMA CAPITAL ENERGY EFFICIENCY SPECIAL PURPOSE ENTITY(IES)/FUND 2.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

PARENTERAL SOLUTIONS INDUSTRIAL PROJECT PORTUGAL LABORATORIOS BASI - INDUSTRIA FARMACEUTICA SA 20.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

SCIENCE4YOU (EGFF) SCIENCE4YOU SA 10.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

BST LOAN FOR SMES MIDCAPS & OTHER PRIORITIES IV BANCO SANTANDER TOTTA SA 150.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

BPI LOAN FOR SMES & OTHER PRIORITIES 5 BANCO BPI SA 100.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

CGD LOAN FOR SMES & OTHER PRIORITIES III CAIXA GERAL DE DEPOSITOS SA 300.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

BCP LOAN FOR SMES & OTHER PRIORITIES 4 BANCO COMERCIAL PORTUGUES SA 250.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

CGD EFFICIENT PRIVATE HOUSING PROGRAMME PT CAIXA GERAL DE DEPOSITOS SA 30.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

LOAN 4 SMES & MIDCAPS FOREST FIRE SUPPORT BANCO COMERCIAL PORTUGUES SA 75.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

189

303

527

71

5 443

123

Total:
EUR 6 654 million

EIB lending by sector in Portugal
from 2013 to 2017 (in EUR m)

 Energy 3%

 Transport, telecommunications 2%

 Water, sewerage, solid waste,
urban development 8%

 Industry, services, agriculture 4%

 Education, health 1%

 Small and medium-scale projects 82%

PORTUGAL

1 437

971

1 320 1 413 1 514

20162013 2014 2015 2017

Source: EIBSource: EIB

European Investment Bank
Signatures in Portugal
2013-2017 (in EUR m)

32 Statistical Report  2017

EP	 Environmental protection	 RE-EE	 Renewable energy and energy efficiency	 ST	 Sustainable transport	 CSE	 Competitive and secure energy	 TD	� Integrated territorial development
TEN-T	 TEN Transport	 INNOV	 Innovation and skills	 SME	 SMEs-Midcaps 	 C	 Convergence	 CA 	 Climate action

Romania

1 315.5 million EP RE
-E

E
ST CS

E
TD TE
N-

T
IN

NO
V

SM
E C CA

BUCHAREST GLINA II MUNICIPALITY OF BUCHAREST 75.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

TRANSGAZ BRUA GAS INTERCONNECTION PROJECT SOCIETATEA NATIONALA DE TRANSPORT GAZE NATURALE
TRANSGAZ SA

 100.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

ROMANIA EU-COFINANCING FOR TRANSPORT 2014-20 ROMANIA 1 000.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

PRIVATE MEDICAL NETWORK EXPANSION IN ROMANIA CENTRUL MEDICAL UNIREA SRL 15.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

BUCHAREST S6 THERMAL REHABILITATION II MUNICIPIUL BUCURESTI - SECTORUL 6 22.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

ROMANIA RECYCLING AND CIRCULAR ECONOMY PROJECT GREENFIBER INTERNATIONAL SA 7.5 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

ORADEA URBAN INFRASTRUCTURE II MUNICIPALITY OF ORADEA 21.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

PROCREDIT LOAN FOR SME AND OTHER COP OBJECTIVES PROCREDIT BANK SA 20.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

AGRICOVER LOAN FOR SMES AGRICOVER CREDIT IFN SA 5.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

UNICREDIT EMPLOYMENT & START-UPS PROGRAMME UNICREDIT BANK SA 50.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

311

660 476

152

1 060

1 029Total:
EUR 3 687 million

EIB lending by sector in Romania
from 2013 to 2017 (in EUR m)

 Energy 8%

 Transport, telecommunications 28%

 Water, sewerage, solid waste,
urban development 13%

 Industry, services, agriculture 18%

 Education, health 4%

 Small and medium-scale projects 29%

ROMANIA

1 036

534 590

211

1 316

20162013 2014 2015 2017

Source: EIB

European Investment Bank
Signatures in Romania
2013-2017 (in EUR m)

European Investment Bank
European Union

332017  Statistical Report

Slovenia

56.0 million EP RE
-E

E
ST CS

E
TD TE
N-

T
IN

NO
V

SM
E C CA

ELECTRICITY DISTRIBUTION SLOVENIA ELEKTRO PRIMORSKA PODETJA ZA DISTRIBUCIJO
ELEKTRICNE ENERGIJE DD

 5.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

DARS - FREE FLOW TOLLING SYSTEM DRUZBA ZA AVTOCESTE V REPUBLIKI SLOVENIJI DD 51.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

163

151 500

535 232

Total:
EUR 1 581 million

EIB lending by sector in Slovenia
from 2013 to 2017 (in EUR m)

 Energy 10%

 Transport, telecommunications 15%

 Water, sewerage, solid waste,
urban development 32%

 Industry, services, agriculture 9%

 Small and medium-scale projects 34%

SLOVENIA

136

480

111

798

56

20162013 2014 2015 2017

European Investment Bank
Signatures in Slovenia
2013-2017 (in EUR m)

Source: EIB

34 Statistical Report  2017

EP	 Environmental protection	 RE-EE	 Renewable energy and energy efficiency	 ST	 Sustainable transport	 CSE	 Competitive and secure energy	 TD	� Integrated territorial development
TEN-T	 TEN Transport	 INNOV	 Innovation and skills	 SME	 SMEs-Midcaps 	 C	 Convergence	 CA 	 Climate action

Slovakia

320.4 million EP RE
-E

E
ST CS

E
TD TE
N-

T
IN

NO
V

SM
E C CA

ADIENT AUTOMOTIVE RDI ADIENT GERMANY LTD UND CO KG 14.9 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

BRATISLAVA REGIONAL INFRASTRUCTURE II BRATISLAVSKY SAMOSPRAVNY KRAJ 25.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

CRAMO CONSTRUCTION EQUIPMENT CRAMO OYJ 0.5 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

PL-SK GAS INTERCONNECTOR EUSTREAM AS 70.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

VUB LEASING SK MBIL LOAN VUB LEASING AS 20.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

KOMERCNI BANKA JFY LOAN FOR SMES AND MIDCAPS V KOMERCNI BANKA AS 20.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

SGEF CZ LOAN FOR SMES AND MIDCAPS VII SG EQUIPMENT FINANCE CZECH REPUBLIC SRO 30.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

TATRA LEASING SK LOAN FOR SMES AND MIDCAPS III TATRA-LEASING SRO 40.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

UNICREDIT LEASING SK LOAN FOR SMES AND MIDCAPS UNICREDIT LEASING SLOVAKIA AS 50.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

SLSP LOAN FOR SMES MIDCAPS & OTHER PRIORITIES II SLOVENSKA SPORITEL'NA AS 50.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

430

419

651

21

1 070

798Total:
EUR 3 390 million

EIB lending by sector in Slovakia
from 2013 to 2017 (in EUR m)

 Energy 13%

 Transport, telecommunications 23%

 Water, sewerage, solid waste,
urban development 19%

 Industry, services, agriculture 12%

 Education, health 1%

 Small and medium-scale projects 32%

SLOVAKIA

874

592 561

1 042

320

20162013 2014 2015 2017

European Investment Bank
Signatures in Slovakia
2013-2017 (in EUR m)

Source: EIB

European Investment Bank
European Union

352017  Statistical Report

Finland

1 310.9 million EP RE
-E

E
ST CS

E
TD TE
N-

T
IN

NO
V

SM
E C CA

AALTO UNIVERSITY PREMISES AALTO-KORKEAKOULUSAEAETIOE 80.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

OULU UNIVERSITY HOSPITAL POHJOIS-POHJANMAAN SAIRAANHOITOPIIRIN
KUNTAYHTYMAE

 80.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

BLOMINMAKI WASTE WATER TREATMENT PLANT HELSINGIN SEUDUN YMPAERISTOEPALVELUT -
KUNTAYHTYMAE

 100.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

WESTMETRO ESPOO EXTENSION LAENSIMETRO OY 310.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

TAMPERE TRAMWAY TAMPEREEN RAITIOTIE OY 150.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

KUOPIO UNIVERSITY HOSPITAL II POHJOIS-SAVON SAIRAANHOITOPIIRIN KUNTAYHTYMAE 140.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

VALIO RDI VALIO OY 30.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

INFRANODE ACCEPTABLE CORPORATE(S) 32.3 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

MARIADB (EGFF) MARIADB CORPORATION AB 15.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

TIETO IT PLATFORM DEVELOPMENT TIETO OYJ 45.1 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

METSO RDI METSO OYJ 28.8 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

WARTSILA RDI V WAERTSILAE OYJ ABP 98.8 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

OP BANK ENHANCED SUPPORT FOR MIDCAPS ACCEPTABLE CORPORATE(S) 150.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

NOSTO SOLUTIONS (EGFF) NOSTO SOLUTIONS OY 15.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

CRAMO CONSTRUCTION EQUIPMENT CRAMO OYJ 12.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

RAMIRENT CONSTRUCTION EQUIPMENT RAMIRENT OYJ 24.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

641

1 637

871

2 000

622

1 344

Total:
EUR 7 115 million

EIB lending by sector in Finland
from 2013 to 2017 (in EUR m)

 Energy 9%

 Transport, telecommunications 19%

 Water, sewerage, solid waste,
urban development 12%

 Industry, services, agriculture 23%

 Education, health 28%

 Small and medium-scale projects 9%

FINLAND

2 220

919 1 039

1 626
1 311

20162013 2014 2015 2017

European Investment Bank
Signatures in Finland
2013-2017 (in EUR m)

Source: EIB

36 Statistical Report  2017

EP	 Environmental protection	 RE-EE	 Renewable energy and energy efficiency	 ST	 Sustainable transport	 CSE	 Competitive and secure energy	 TD	� Integrated territorial development
TEN-T	 TEN Transport	 INNOV	 Innovation and skills	 SME	 SMEs-Midcaps 	 C	 Convergence	 CA 	 Climate action

Sweden

2 343.0 million EP RE
-E

E
ST CS

E
TD TE
N-

T
IN

NO
V

SM
E C CA

NORRKOPING MUNICIPAL INVESTMENTS NORRKOEPINGS KOMMUN 77.8 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

REGIONAL ROLLING STOCK MALAB STOCKHOLMS LAENS LANDSTING. REGION OEREBRO LAEN.
LANDSTINGET VAESTMANLAND. KOMMUNALFOERBUNDET
SOERMLANDS KOLLEKTIVTRAFIKMYNDIGHET

 206.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

VOLVO TRUCKS RDI VEHICLE IMPROVEMENTS AB VOLVO 270.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

SLL HEALTHCARE INVESTMENTS STOCKHOLMS LAENS LANDSTING 256.1 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

ELLEVIO DISTRIBUTION NETWORK INVESTMENTS ELLEVIO AB 250.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

VOLVO CARS INNOVATIVE TECHNOLOGIES RDI VOLVO CAR CORPORATION 245.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

SCA OSTRAND MILL EXPANSION AND FORESTRY SVENSKA CELLULOSA AB SCA (PUBL) 150.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

CASTELLUM NEARLY-ZERO-ENERGY BUILDINGS CASTELLUM AB 75.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

INFRANODE ACCEPTABLE CORPORATE(S) 40.4 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

NORTH POLE ONSHORE WIND FARM PRIVATE ENTITY(IES) 179.1 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

INRIVER (EGFF) INRIVER AB 8.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

VASAKRONAN NEARLY ZERO ENERGY BUILDINGS VASAKRONAN AB (PUBL) 200.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

IP-ONLY FIBRE NETWORK IP-ONLY AB. IP-ONLY NETWORKS AB 125.4 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

IZETTLE R&D (EGFF) IZETTLE AB 30.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

TIETO IT PLATFORM DEVELOPMENT TIETO OYJ 32.3 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

METSO RDI METSO OYJ 6.4 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

SKB NZEB STOCKHOLMS KOOPERATIVA BOSTADSFOERENING 56.5 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

FLEXENCLOSURE (EGFF) FLEXENCLOSURE AB (PUBL) 10.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

CRAMO CONSTRUCTION EQUIPMENT CRAMO OYJ 29.5 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

RAMIRENT CONSTRUCTION EQUIPMENT RAMIRENT OYJ 16.5 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

NEXUS TECHNOLOGY (EGFF) NEXUS HOLDING AB 29.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

CLAVISTER (EGFF) CLAVISTER HOLDING AB 20.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

SG FINANS LEASING LOAN FOR SMES II SG FINANS AS 30.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

806

2 960

1 583

968
364

1 923
Total:

EUR 8 603 million

EIB lending by sector in Sweden
from 2013 to 2017 (in EUR m)

 Energy 9%

 Transport, telecommunications 22%

 Water, sewerage, solid waste,
urban development 19%

 Industry, services, agriculture 35%

 Education, health 11%

 Small and medium-scale projects 4%

SWEDEN

1 6881 571
1 411

1 590

2 343

20162013 2014 2015 2017

European Investment Bank
Signatures in Sweden
2013-2017 (in EUR m)

Source: EIB

European Investment Bank
European Union

372017  Statistical Report

United Kingdom

1 843.1 million EP RE
-E

E
ST CS

E
TD TE
N-

T
IN

NO
V

SM
E C CA

NORTHERN IRELAND SOCIAL HOUSING (APEX) APEX HOUSING ASSOCIATION 149.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

UK POWER NETWORKS - RIIO-ED1 NETWORKS UPGRADE LONDON POWER NETWORKS PLC 58.6 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

EASTERN POWER NETWORKS PLC 58.6 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

SOUTH EASTERN POWER NETWORKS PLC 58.6 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

NORTHUMBRIAN WATER AND WASTEWATER AMP6 - I NORTHUMBRIAN WATER LTD 114.5 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

SGN GAS TO THE WEST SGN COMMERCIAL SERVICES LTD 57.6 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

SSE CAITHNESS MORAY POWER TRANSMISSION SCOTTISH HYDRO ELECTRIC TRANSMISSION PLC 228.4 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

WELSH WATER AND WASTEWATER AMP6 DWR CYMRU CYFYNGEDIG 288.7 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

NG GAS DISTRIBUTION II CADENT GAS LTD 470.6 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

NORTHERN POWERHOUSE INVESTMENT FUND NORTHERN POWERHOUSE INVESTMENTS LTD 216.4 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

MIDLANDS ENGINE INVESTMENT FUND MIDLANDS ENGINE INVESTMENTS LTD 142.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

9 647
1 378

8 166

3 388
933

5 938

Total:
EUR 29 450 million

EIB lending by sector in the United Kingdom
from 2013 to 2017 (in EUR m)

 Energy 33%

 Transport, telecommunications 20%

 Water, sewerage, solid waste,
urban development 28%

 Industry, services, agriculture 5%

 Education, health 11%

 Small and medium-scale projects 3%

UNITED_KINGDOM

6 928
5 826

7 013
7 840

1 843

20162013 2014 2015 2017

European Investment Bank
Signatures in the United
Kingdom 2013-2017 (in EUR m)

Source: EIB

38 Statistical Report  2017

EP	 Environmental protection	 RE-EE	 Renewable energy and energy efficiency	 ST	 Sustainable transport	 CSE	 Competitive and secure energy	 TD	� Integrated territorial development
TEN-T	 TEN Transport	 INNOV	 Innovation and skills	 SME	 SMEs-Midcaps 	 C	 Convergence	 CA 	 Climate action

Regional - European Union

1 515.5 million EP RE
-E

E
ST CS

E
TD TE
N-

T
IN

NO
V

SM
E C CA

REWILDING EUROPE (NCFF) ACCEPTABLE CORPORATE(S) 2.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

CONNECTING EUROPE BROADBAND FUND (CEBF) CEB SA 133.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

UK ENERGY EFFICIENCY INVESTMENTS FUND II UK ENERGY EFFICIENCY INVESTMENTS 2 LP 56.3 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

KGAL ESPF 4 KGAL ESPF 4 SICAV-SIF SCS 100.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

EIFFEL ENERGY TRANSITION FUND EIFFEL ENERGY TRANSITION FUND SLP 40.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

DEUTSCHE PAN-EUROPEAN INFRASTRUCTURE FUND II PAN-EUROPEAN INFRASTRUCTURE II LP 100.7 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

SUMA CAPITAL ENERGY EFFICIENCY SPECIAL PURPOSE ENTITY(IES)/FUND 2.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

INFRANODE ACCEPTABLE CORPORATE(S) 4.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

MARGUERITE FUND II SPECIAL PURPOSE ENTITY(IES)/FUND 200.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

BALTCAP INFRASTRUCTURE FUND USALDUSFOND BALTCAP INFRASTRUCTURE FUND 4.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

SOFTWARE AG INTERNET OF THINGS RDI SOFTWARE AG 14.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

GLENNMONT CLEAN ENERGY FUND EUROPE III GLENNMONT CLEAN ENERGY FUND EUROPE III SCSP 100.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

HEIDELBERGCEMENT RDI AND ENERGY EFFICIENCY HEIDELBERGCEMENT AG 6.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

FONDS INFRAGREEN III INFRAGREEN III 25.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

AMUNDI ENERGY TRANSITION ALBA I ALBA I 25.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

EIB-EIF SME FUNDS INVESTMENT FACILITY CAPIDEA KAPITAL III K/S 12.3 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

WELLINGTON PARTNERS LIFE SCIENCES V GMBH UND CO KG 20.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

LSP HEALTH ECONOMICS FUND 2 CV 20.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

CATACAP II K/S 20.1 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

INNOVA/6 SCA SICAV-RAIF 18.5 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

INVENTURE FUND III KY 11.3 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

DIGITAL GROWTH FUND I GMBH UND CO KG 20.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

LTC III 11.9 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

EIB-EIF MIDCAP FUNDS INVESTMENT FACILITY FSI MID-MARKET GROWTH EQUITY FUND 47.5 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

QUALIUM FUND II 38.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

MIURA FUND III FCR 28.5 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

EIB-EIF CO-INVESTMENT FACILITY ACCEPTABLE CORPORATE(S) 200.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

DIF CORE INFRASTRUCTURE FUND I DIF CORE INFRASTRUCTURE I FEEDER SCS 59.5 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

COPENHAGEN INFRASTRUCTURE III COPENHAGEN INFRASTRUCTURE III K/S 100.8 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

INVEN CAPITAL ACCEPTABLE CORPORATE(S) 50.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

SGEF CZ CLIMATE ACTION AND OTHER PRIORITIES MBIL SG EQUIPMENT FINANCE CZECH REPUBLIC SRO 5.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

RBI AT LOAN FOR SMES AND MIDCAPS RAIFFEISEN BANK INTERNATIONAL AG 10.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

OBERBANK LOAN SMES MID-CAPS & OTHER PRIORITIES OBERBANK AG 30.0 ■ ■ ■ ■ ■ ■ ■ ■ ■ ■

392017   Statistical Report

  own resources ▲  third-party resources

European Free Trade Association (EFTA)� 351.3 million ▲

Iceland 3.5

CONNECTING EUROPE BROADBAND FUND (CEBF) CEB SA 3.5 ■ ■

Norway 347.8

NORDLINK HVDC PROJECT STATNETT SF 300.0 ■ ■

CONNECTING EUROPE BROADBAND FUND (CEBF) CEB SA 3.5 ■ ■

INFRANODE ACCEPTABLE CORPORATE(S) 14.3 ■ ■

SG FINANS LEASING LOAN FOR SMES II SG FINANS AS 30.0 ■ ■

Candidate Countries� 836.8 million

Montenegro 120.0

MONTENEGRO RAILWAYS III ZELJEZNICKA INFRASTRUKTURA CRNE GORE AD 20.0 ■ ■

IDF LOAN FOR SMES & PRIORITY PROJECTS III INVESTMENT AND DEVELOPMENT FUND OF MONTENEGRO JSC 100.0 ■ ■

Serbia 210.0

CLINICAL CENTERS REPUBLIC OF SERBIA 50.0 ■ ■

PROCREDIT LOAN FOR SME AND OTHER COP OBJECTIVES PROCREDIT BANK AD BEOGRAD 30.0 ■ ■

RLRS LOAN FOR SMES & OTHER PRIORITIES II RAIFFEISEN LEASING DOO BEOGRAD 20.0 ■ ■

ISP LOAN FOR SMES AND OTHER PRIORITIES IV BANCA INTESA AD BEOGRAD 30.0 ■ ■

INTESA LEASING DOO BEOGRAD 20.0 ■ ■

SGRS LOAN FOR SMES MIDCAPS & OTHER PRIORITIES IV SOGELEASE SRBIJA DOO 40.0 ■ ■

SOCIETE GENERALE BANKA SRBIJA AD BEOGRAD 20.0 ■ ■

Turkey 506.8

FINA ENERJI WIND POWER PLANTS BORARES ENERJI ELEKTRIK URETIM AS 16.8 ■ ■

BURSA INTEGRATED HOSPITAL CAMPUS BRS SAGLIK YATIRIM AS 150.0 ■ ■

AKLEASE LOAN FOR SME AND MID-CAPS AK FINANSAL KIRALAMA AS 40.0 ■ ■

DEVELOPMENT LOAN III FOR SMES AND MIDCAPS TURKIYE KALKINMA BANKASI AS 100.0 ■ ■

AKBANK LOAN FOR SMES AND MIDCAPS IV AKBANK TAS 200.0 ■ ■

European Investment Bank
Outside the European Union

©
 D

av
id

 B
lu

m
en

fe
ld

40 Statistical Report  2017

  own resources ▲  third-party resources

Russia, E.Europe, Sth. Caucasus� 734.0 million ▲

Armenia 7.0

YEREVAN ENERGY EFFICIENCY YEREVAN MUNICIPALITY 7.0 ■ ■

Georgia 284.1

VARDNILI & ENGURI HYDRO REHABILITATION GEORGIA, ENGURHESI LLC 3.5 ■ ■

GEORGIA TRANSPORT CONNECTIVITY GEORGIA 250.0 ■ ■

GWP TBILISI WASTE WATER AND INFRASTRUCTURE GEORGIAN WATER AND POWER LLC 21.5 ■ ■

PROCREDIT GUARANTEE FACILITY ACCEPTABLE CORPORATE(S) 2.4 ■ ■

TBC GUARANTEE FACILITY ACCEPTABLE CORPORATE(S) 2.4 ■ ■

CREDO BANK CREDO BANK JSC 4.2 ■ ■

Moldova, Republic of 104.9

MOLDOVA ROMANIA ELECTRICITY INTERCONNECTION REPUBLICA MOLDOVA 80.0 ■ ■

CHISINAU ENERGY EFFICIENCY MUNICIPALITY OF CHISINAU 10.0 ■ ■

PROCREDIT GUARANTEE FACILITY ACCEPTABLE CORPORATE(S) 4.9 ■

PROCREDIT LOAN FOR SME AND OTHER COP OBJECTIVES BANCA COMERCIALA PROCREDIT BANK SA 10.0 ■ ■

Ukraine 318.1

KHARKIV METRO EXTENSION MUNICIPAL COMPANY KHARKOV METROPOLITAN 160.0 ■ ■

TOMATO PROCESSING LINE ORGANIC SYSTEMS 21.5 ■ ■

AGRICULTURAL MODERNISATION AND INNOVATION FIRM ASTARTA-KYIV LLC 36.5 ■ ■

PROCREDIT GUARANTEE FACILITY ACCEPTABLE CORPORATE(S) 10.5 ■ ■

OSCHADBANK GUARANTEE FACILITY ACCEPTABLE CORPORATE(S) 8.8 ■ ■

RAIFFEISEN GUARANTEE FACILITY ACCEPTABLE CORPORATE(S) 12.0 ■ ■

UKRGASBANK GUARANTEE FACILITY ACCEPTABLE CORPORATE(S) 8.8 ■ ■

PROCREDIT LOAN FOR SME AND OTHER COP OBJECTIVES PROCREDIT BANK JSC 60.0 ■ ■

Azerbaijan 20.0

ACCESSBANK AZERBAIJAN LOAN FOR SMES II ACCESSBANK CJSC 20.0 ■ ■

Mediterranean countries� 1 925.2 million

Egypt 471.9

WIND FARM GULF OF SUEZ NEW AND RENEWABLE ENERGY AUTHORITY 115.0 ■ ■

EGYPT MID-CAP FUND ACCEPTABLE CORPORATE(S) 14.1 ■ ■

EG BANK LOAN FOR SMES EGYPTIAN GULF BANK SAE 17.8 ■ ■

ARAB BANK REGIONAL FACILITY FOR SMES AND MIDCAPS ARAB BANK PLC 75.0 ■ ■

BANQUE MISR SME AND MIDCAPS LOAN BANQUE MISR SAE 250.0 ■ ■

Israel 20.0

BIONDVAX UNIVERSAL FLU VACCINE (IDFF) ACCEPTABLE CORPORATE(S) 20.0 ■ ■

412017  Statistical Report

European Investment Bank
Outside EU

African, Caribbean and Pacific countries (ACP)� 1 381.9 million

Côte d'Ivoire 37.7

AEP ABIDJAN OFFICE NATIONAL DE L'EAU POTABLE 35.0 ■ ■

OASIS AFRICA SME FUND ACCEPTABLE CORPORATE(S) 2.7 ■ ■

Dominican Republic 5.0

FUNDAPEC FUNDACION APEC DE CREDITO EDUCATIVO INC 5.0 ■ ■

Morocco 480.0 ▲

PROGRAMME NATIONAL ASSAINISSEMENT 2 (PNA 2) OFFICE NATIONAL DE L'ELECTRICITE ET DE L'EAU POTABLE 34.0 ■ ■

CASABLANCA TRAMWAY LIGNE 2 CASABLANCA TRANSPORT EN SITE AMENAGE SA 60.0 ■ ■

UNIVERSITE EURO-MEDITERRANEENNE DE FES (UEMF) PRIVATE ENTITY(IES) 70.0 ■ ■

FOOD & DRINKS BUSINESS DEVELOPMENT MOROCCO BERKANE PACKAGING, ATLAS BOTTLING COMPANY SA, ATLANTIC
PACKAGING SA

 35.0 ■ ■

AUTOMOTIVE GLASS MANUFACTURING MOROCCO ASAHI GLASS COMPANY LTD, AGC GLASS EUROPE, AGC AUTOMOTIVE
INDUVER MOROCCO

 56.0 ■ ■

MBIL FINEA FINEA SA 100.0 ■ ■

ARAB BANK REGIONAL FACILITY FOR SMES AND MIDCAPS ARAB BANK PLC 15.0 ■ ■

ATTIJARIWAFA LOAN FOR SMES AND MIDCAPS ATTIJARIWAFA BANK 100.0 ■ ■

BMCE LIGNE BLEUE MBIL BANQUE MAROCAINE DU COMMERCE EXTERIEUR 10.0 ■ ■

Tunisia 390.0

AUTOROUTE DU CENTRE REPUBLIQUE TUNISIENNE 166.0 ■ ■

RESEAU FERROVIAIRE RAPIDE II SOCIETE NATIONALE DES CHEMINS DE FER TUNISIENS, REPUBLIQUE
TUNISIENNE

 83.0 ■ ■

MECHATRONIC AND CABLE MANUFACTURING MAGHREB ONE TECH HOLDING 21.0 ■ ■

LOAN FOR SMES & MIDCAPS-BANQUE DE L HABITAT BANQUE DE L'HABITAT 120.0 ■ ■

Lebanon 379.1

BANK AUDI LEBANON SME AND MIDCAPS LOAN BANK AUDI SAL 60.0 ■ ■

LEBANON PRIVATE SECTOR SUPPORT SOCIETE GENERALE DE BANQUE AU LIBAN SAL 58.8 ■ ■

FIRST NATIONAL BANK SAL 29.4 ■ ■

FRANSABANK SAL 73.3 ■ ■

BYBLOS BANK SAL 97.7 ■ ■

ARAB BANK REGIONAL FACILITY FOR SMES AND MIDCAPS ARAB BANK PLC 60.0 ■ ■

Palestine 49.2

ARAB BANK REGIONAL FACILITY FOR SMES AND MIDCAPS ARAB BANK PLC 45.0 ■ ■

VITAS PALESTINE VITAS PALESTINE MICROFINANCE PRIVATE SHAREHOLDING CO 4.2 ■ ■

Jordan 105.0

ARAB BANK REGIONAL FACILITY FOR SMES AND MIDCAPS ARAB BANK PLC 105.0 ■ ■

Regional - Mediterranean 30.0

MEDITERRANIA CAPITAL III ACCEPTABLE CORPORATE(S) 15.0 ■ ■

MAGHREB PRIVATE EQUITY FUND IV ACCEPTABLE CORPORATE(S) 15.0 ■ ■

42 Statistical Report  2017

  own resources ▲  third-party resources
European Investment Bank

Partner Countries

Ghana 4.1 ▲

OASIS AFRICA SME FUND ACCEPTABLE CORPORATE(S) 4.1 ■ ■

Madagascar 140.6

JIRAMA ANDEKALEKA HYDRO EXPANSION REPUBLIQUE DE MADAGASCAR 30.6 ■ ■

MODERNISATION RESEAU ROUTIER MADAGASCAR REPUBLIQUE DE MADAGASCAR 110.0 ■ ■

Malawi 20.5

MALAWI NRWB WATER EFFICIENCY PROJECT NORTHERN REGION WATER BOARD 20.5 ■ ■

Nigeria 16.9

DEVELOPMENT BANK OF NIGERIA ACCEPTABLE CORPORATE(S), ACCEPTABLE BANK(S) 16.9 ■ ■

Regional - ACP 7.3

ACCESS MICROFINANCE HOLDING III ACCEPTABLE BANK(S) 2.3 ■ ■

ACP SMALLHOLDER FINANCING FACILITY ADVANS COTE D`IVOIRE 5.0 ■ ■

Regional - Africa 265.1

GLOBAL CLIMATE PARTNERSHIP FUND SPECIAL PURPOSE ENTITY(IES)/FUND 15.9 ■ ■

AFRICA ENERGY GUARANTEE FACILITY PRIVATE ENTITIES - AFRICAN TRADE INSURANCE 42.2 ■ ■

AGRI-VIE FUND II PRIVATE ENTITY(IES) 12.4 ■ ■

VANTAGE MEZZANINE FUND III ACCEPTABLE CORPORATE(S) 23.6 ■ ■

SHORECAP III ACCEPTABLE CORPORATE(S), ACCEPTABLE BANK(S) 17.0 ■ ■

PARTECH AFRICA VENTURE CAPITAL FUND ACCEPTABLE CORPORATE(S) 10.0 ■ ■

I&P AFRIQUE ENTREPRENEURS II ACCEPTABLE CORPORATE(S) 10.0 ■ ■

AFREXIMBANK LOAN FOR PRIVATE SECTOR AFRICAN EXPORT-IMPORT BANK 100.0 ■ ■

BANK OF AFRICA SUB-SAHARAN FINANCING FACILITY BOA GROUP SA 34.0 ■ ■

Regional - Caribbean 123.0

CDB CLIMATE ACTION FL II CARIBBEAN DEVELOPMENT BANK 120.0 ■ ■

CARIBBEAN AND PACIFIC IMPACT FINANCE FACILITY ACTION POUR LA COOPERATION AVEC LA MICRO ENTREPRISE (ACME
SA)

 3.0 ■ ■

Regional - East Africa 104.2

TLCOM TIDE AFRICA FUND TIDE AFRICA LP 4.4 ■ ■

CATALYST FUND II ACCEPTABLE CORPORATE(S) 16.3 ■ ■

EQUITY BANK MBIL EQUITY BANK TANZANIA LTD 36.0 ■ ■

EQUITY BANK UGANDA LTD 19.0 ■ ■

PROCREDIT BANK CONGO SARL 20.0 ■ ■

I&M BANK REGIONAL FINANCING FACILITY I&M BANK (RWANDA) LIMITED 8.5 ■ ■

Senegal 102.0

CORRIDOR COTIER - SECTION NORD REPUBLIQUE ISLAMIQUE DE MAURITANIE, REPUBLIQUE DU SENEGAL 22.0 ■ ■

BRT BUS RAPID TRANSIT DAKAR REPUBLIQUE DU SENEGAL 80.0 ■ ■

Zambia 102.5

LUSAKA SANITATION PROGRAM LUSAKA WATER AND SEWERAGE COMPANY LTD 102.5 ■ ■

Rwanda 45.0

KIGALI CENTRAL SEWERAGE WATER AND SANITATION CORP 45.0 ■ ■

432017  Statistical Report

European Investment Bank
Partner Countries

Overseas Countries and Territories (OCT)� 20.0 million

New Caledonia 20.0

BCI PRIVATE ENTERPRISE FACILITY (NEW CALEDONIA) BANQUE CALEDONIENNE D'INVESTISSEMENT 20.0 ■ ■

South Africa� 65.9 million

South Africa 65.9

GLOBAL CLIMATE PARTNERSHIP FUND SPECIAL PURPOSE ENTITY(IES)/FUND 15.9 ■ ■

LAND BANK AGRICULTURE & CLIMATE ACTION FACILITY THE LAND AND AGRICULTURAL DEVELOPMENT BANK OF SOUTH
AFRICA

 50.0 ■ ■

Asia (excl. Central Asia)� 1 222.9 million

India 749.3

LUCKNOW METRO RAIL PROJECT LUCKNOW METRO RAIL CORPORATION LTD 250.0 ■ ■

INDIA SOLAR POWER STATE BANK OF INDIA 199.3 ■ ■

BANGALORE METRO RAIL PROJECT - LINE R6 BANGALORE METRO RAIL CORPORATION LTD 300.0 ■ ■

Viet Nam 68.0

HANOI METRO LINE CITY OF HANOI 68.0 ■ ■

Regional - Asia 15.9

GLOBAL CLIMATE PARTNERSHIP FUND SPECIAL PURPOSE ENTITY(IES)/FUND 15.9 ■ ■

Kenya 182.0 ▲

REGIONAL MOMBASA PORT ACCESS ROAD REPUBLIC OF KENYA, KENYA NATIONAL HIGHWAYS AUTHORITY 50.0 ■ ■

OLKARIA I GEOTHERMAL EXTENSION REPUBLIC OF KENYA 72.0 ■ ■

KENYA POWER DISTRIBUTION LAST MILE CONNECTIVITY REPUBLIC OF KENYA 60.0 ■ ■

Mali 50.0

KABALA II- EAU ET ASSAINISSEMENT BAMAKO SOCIETE MALIENNE DE PATRIMOINE DE L'EAU POTABLE 50.0 ■ ■

Fiji 64.4

FIJI WATER AND WASTEWATER PROJECT PUBLIC ENTITY(IES) 64.4 ■ ■

Ethiopia 82.4

MBIRR MOBILE BANKING SERVICE M-BIRR LTD 4.0 ■ ■

CEPHEUS ETHIOPIA SME FUND ACCEPTABLE CORPORATE(S) 8.4 ■ ■

LEASING AND LENDING FOR SMES FEDERAL DEMOCRATIC REPUBLIC OF ETHIOPIA 70.0 ■ ■

Regional - West Africa 12.4

TLCOM TIDE AFRICA FUND TIDE AFRICA LP 4.4 ■ ■

WEST AFRICA MICROFINANCE FACILITY MICROCRED MALI 4.0 ■ ■

WEST AFRICA MICROFINANCE FACILITY MICROCRED SENEGAL 4.0 ■ ■

Botswana 5.6

INTERNATIONAL HOUSING SOLUTIONS FUND II SPECIAL PURPOSE ENTITY(IES)/FUND 5.6 ■ ■

Namibia 11.2

INTERNATIONAL HOUSING SOLUTIONS FUND II SPECIAL PURPOSE ENTITY(IES)/FUND 11.2 ■ ■

44 Statistical Report  2017

Latin America� 641.8 million

Panama 42.2

WEST PANAMA CITY SANITATION PROGRAMME - BURUNGA REPUBLICA DE PANAMA 42.2 ■ ■

Regional - Latin America 15.9

GLOBAL CLIMATE PARTNERSHIP FUND SPECIAL PURPOSE ENTITY(IES)/FUND 15.9 ■ ■

Paraguay 109.7

ANDE TRANSMISSION & DISTRIBUTION SYSTEM UPGRADE ADMINISTRACION NACIONAL DE ELECTRICIDAD 79.7 ■ ■

BBVA PARAGUAY MBIL BANCO BILBAO VIZCAYA ARGENTARIA PARAGUAY SA 30.0 ■ ■

Bolivia 76.7

BOLIVIA EAST-WEST CORRIDOR ESTADO PLURINACIONAL DE BOLIVIA 76.7 ■ ■

Mexico 85.9

MEXICO CLIMATE ACTION FL NACIONAL FINANCIERA SNC IBD 85.9 ■ ■

Argentina 60.6

BICE CREDIT LINE FOR PRIVATE SECTOR REPUBLICA ARGENTINA 60.6 ■ ■

Nicaragua 124.0

BUS RAPID TRANSIT CORRIDOR MANAGUA MUNICIPALITY 124.0 ■ ■

Peru 126.8

ENEL GREEN POWER PERU ENEL GREEN POWER PERU SA 126.8 ■ ■

Sri Lanka 50.0 ▲

GREATER COLOMBO WASTEWATER PROJECT PUBLIC ENTITY(IES) 50.0 ■ ■

Mongolia 39.7

SAINSHAND ONSHORE WIND PROJECT FERROSTAAL INDUSTRIAL PROJECTS GMBH 39.7 ■ ■

China 300.0

CHINA CLIMATE EXIMBANK FRAMEWORK LOAN PEOPLE'S REPUBLIC OF CHINA 300.0 ■ ■

Central Asia� 122.0 million

Kazakhstan 100.0

KAZAGRO CLIMATE LOAN FOR SMES MIDCAPS&MSMES -ACC AGRARIAN CREDIT CORPORATION JSC 100.0 ■ ■

Kyrgyzstan 22.0

KYRGYZ AGRICULTURE AND FOOD VALUE CHAIN KYRGYZ REPUBLIC 22.0 ■ ■

European Investment Bank
Partner Countries

452017   Statistical Report

European Investment Bank
Statistical Supplement

Section I Financing provided within the European Union

(contracts signed)

Table A Breakdown by country and objective in 2017 45

Table B Breakdown by country and sector in 2017 46

Table C Breakdown by country and sector from 2013 to 2017 46

Table D Detailed breakdown by sector in 2017 and from 2013 to 2017 47

Table E Breakdown by region in 2017 and from 2013 to 2017 49

Section II Financing provided outside the European Union

(contracts signed)

Table F Lending facilities and mandates outside the European Union, situation as at 31 December 2017 52

Table G Breakdown by country and sector in 2017 53

Table H Breakdown by country and sector from 2013 to 2017 54

Section III Borrowings raised

Table I Borrowings raised in 2017 – list of operations 56

Table J Borrowings raised (before swaps) from 2013 to 2017 60

Table K Borrowings raised (before swaps) in 2017 under medium-term note or
debt issuance programmes (excluding EARNs and stand-alone issues) 61

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.

©
 E

IB

46 Statistical Report  2017

� (EUR million)

Amount
signed
EURm
(Own

resources)

Environment Infrastructure

Innovation
and Skills

SME and
Mid Caps

Economic
and Social

Cohe-
sion (3)

Climate
Action (3)

Environ-
mental

Protection
and Natu-

ral Resource
Efficiency

Renewable
Energy and

Energy
Efficiency

Sustainable
Transport -
Urban and

Inter-urban

Competi-
tive and

Secure
Energy (2)

Integrated
territorial
develop-

ment

Strategic
Transport

projects
including

TEN-T

Belgium 1 502 117 19 400 400 76 5 313 171 603 610
Bulgaria 250 - - 56 - - - 126 68 232 57
Czech Republic 977 - 61 22 - 32 - 128 734 649 127
Denmark 1 044 1 1 20 1 - - 905 116 76 133
Germany 6 606 721 374 219 548 1 161 735 2 064 785 574 1 674
Estonia 111 - 1 25 - 33 27 24 - 110 4
Ireland 935 15 - 75 - 630 30 74 111 - 131
Greece 2 099 - 209 200 - 20 617 297 756 1 495 227
Spain 10 197 283 473 113 967 224 1 104 1 462 5 571 2 484 1 660
France 7 403 77 1 966 1 050 55 620 350 2 154 1 132 898 4 062
Croatia 532 - 40 12 - 56 15 30 379 530 49
Italy 10 807 1 954 580 371 1 618 337 336 1 776 3 836 2 204 1 724
Cyprus 333 - 25 - 35 5 - 121 147 298 37
Latvia 109 - 1 75 - 0 1 31 - 108 76
Lithuania 11 - 5 - - 1 5 1 - 10 5
Luxembourg 20 0 0 - - 2 - 2 16 0 0
Hungary 702 - 12 - - 62 - 153 475 590 27
Malta 30 - - - - 25 - 5 - 26 -
Netherlands 2 175 229 17 105 300 317 235 275 698 1 325
Austria 1 252 18 183 206 87 - 300 160 298 45 754
Poland 5 042 5 57 334 250 385 1 155 1 529 1 328 3 885 957
Portugal 1 514 255 106 - 29 199 - 295 631 1 155 157
Romania 1 316 79 22 164 100 32 840 6 73 1 094 532
Slovenia 56 - - - 5 - 51 - - 29 17
Slovakia 320 - - - 70 42 - 33 176 208 19
Finland 1 311 104 11 460 10 192 - 413 120 11 566
Sweden 2 343 49 639 210 263 304 - 851 27 10 1 266
United Kingdom 1 843 403 - - 933 149 - - 358 854 333
Regional - EU countries 1 516 32 522 51 112 0 30 528 242 62 599

TOTAL 62 354 4 341 5 324 4 167 5 783 4 902 5 835 13 756 18 246 18 242 16 132

(1)	 As certain financing operations meet several objectives, the totals for the various headings cannot be meaningfully added together
(2)	 including TEN-Energie
(3)	 Transversal indicator

The amounts are based on the percentage of the operation meeting the eligibility criteria.

Table A: Financing provided within the European Union in 2017
Breakdown by country and objective (1)

Own resources

472017   Statistical Report

� (EUR million)

Investment
loans or

Framework
loans

Infrastructure

 

 
TOTAL Energy

Transport,
telecom-
munica-

tions

Water,
sewerage,

solid waste

Urban
develop-

ment

Industry
Services

Agriculture  Education Health
Credit

lines

Belgium 1 502 1 309 407 402 113 79 121 186 - 193
Bulgaria 250 210 - 56 - - 154 - - 40
Czech Republic 977 108 - - - 56 52 - - 869
Denmark 1 044 904 3 500 1 0 400 - - 140
Germany 6 606 5 491 570 1 424 610 1 133 1 361 363 30 1 116
Estonia 111 111 1 1 - 100 8 - 0 -
Ireland 935 810 - 105 - 155 - 60 490 125
Greece 2 110 1 266 129 967 - 20 150 - - 844
Spain 10 197 3 657 1 272 1 247 179 185 745 29 - 6 540
France 7 403 6 270 1 244 1 528 77 229 1 992 1 145 55 1 133
Croatia 538 102 14 15 - - 73 - - 436
Italy 10 993 6 352 2 136 966 793 1 270 776 323 88 4 641
Cyprus 336 168 48 - - - 33 82 5 168
Latvia 109 109 1 76 - - 13 18 0 -
Lithuania 11 11 5 5 - - 1 - 1 -
Luxembourg 20 2 - - - 2 - - - 18
Hungary 702 174 - 10 - 54 82 28 - 528
Malta 30 30 - - - 25 5 - - -
Netherlands 2 175 1 380 300 345 220 200 42 130 143 795
Austria 1 252 915 198 500 11 - 185 21 - 337
Poland 5 060 3 582 297 1 857 3 277 1 113 - 35 1 478
Portugal 1 514 459 31 - 234 139 40 16 - 1 055
Romania 1 316 1 241 100 1 000 83 21 22 - 15 75
Slovenia 56 56 5 51 - - - - - -
Slovakia 320 110 70 3 - 9 15 11 3 210
Finland 1 311 1 161 21 462 104 2 271 80 220 150
Sweden 2 343 2 313 455 334 5 81 1 182 - 256 30
United Kingdom 1 843 1 485 933 - 403 149 - - - 358
Regional - EU countries 1 516 1 471 553 288 38 2 589 - 0 45

Total 62 579 41 255 8 792 12 143 2 873 4 188 9 425 2 492 1 341 21 324

� (EUR million)

Investment
loans or

Framework
loans

Infrastructure

 

 
TOTAL Energy

Transport,
telecom-
munica-

tions

Water,
sewerage,

solid waste

Urban
develop-

ment

Industry
Services

Agriculture  Education Health
Credit

lines

Belgium 9 307 7 102 1 409 971 1 402 562 1 140 768 850 2 205
Bulgaria 1 662 820 - 446 188 30 156 - - 842
Czech Republic 3 772 1 407 499 116 - 176 617 - - 2 365
Denmark 3 501 2 905 78 1 300 1 0 1 526 - - 596
Germany 36 021 27 621 2 526 7 061 1 539 3 460 10 874 1 215 946 8 399
Estonia 973 896 193 43 - 280 121 210 48 78
Ireland 4 127 3 502 290 831 300 505 184 833 560 625
Greece 7 869 5 328 1 389 2 076 168 316 1 048 280 50 2 542
Spain 54 707 19 251 6 295 6 563 712 484 4 100 711 385 35 456
France 39 285 31 616 4 836 11 086 1 261 1 544 5 763 6 298 828 7 669
Croatia 2 603 567 17 113 - 300 98 - 40 2 036
Italy 52 841 31 041 8 929 8 777 3 477 2 668 5 205 1 798 188 21 800
Cyprus 1 251 470 48 27 124 44 49 169 9 781
Latvia 462 409 121 76 - 70 83 38 20 53
Lithuania 1 114 837 319 185 86 170 14 62 2 278
Luxembourg 491 356 - - - 2 54 300 - 135
Hungary 4 317 3 191 205 1 221 205 274 1 015 271 - 1 126
Malta 149 120 5 23 9 25 42 9 6 29
Netherlands 10 397 5 724 1 475 1 737 865 550 429 360 308 4 673
Austria 8 416 6 416 1 336 3 672 200 210 652 121 225 2 000
Poland 26 246 20 427 1 692 10 955 108 1 137 5 736 246 552 5 819
Portugal 6 654 1 212 189 123 271 255 303 46 25 5 443
Romania 3 687 2 627 311 1 029 383 93 660 137 15 1 060
Slovenia 1 581 1 046 163 232 - 500 151 - - 535
Slovakia 3 390 2 319 430 798 - 651 419 15 7 1 070
Finland 7 115 6 493 641 1 344 212 660 1 637 946 1 054 622
Sweden 8 603 8 239 806 1 923 64 1 519 2 960 118 849 364
United Kingdom 29 450 28 517 9 647 5 938 5 073 3 093 1 378 2 719 669 933
Regional - EU countries 2 077 1 940 750 363 72 10 720 6 20 137

Total 332 066 222 397 44 597 69 026 16 719 19 589 47 133 17 676 7 657 109 669

Table B: Financing provided within the European Union in 2017
Breakdown by country and sector

Table C: Financing provided within the European Union from 2013 to 2017
Breakdown by country and sector

48 Statistical Report  2017

� (EUR million)

  2017 2013-2017

Amount % of total Amount % of total

Energy and infrastructure 27 997 44.7 149 930 45.2
   

Energy 8 792 14.1 44 597 13.4

Production 3 751 6.0 19 586 5.9
Electricity generation 3 615 5.8 14 763 4.4
Crude petroleum and natural gas production - - 3 013 0.9
Heat production 74 0.1 1 057 0.3
Energy 63 0.1 753 0.2

Transport and distribution 5 041 8.1 25 011 7.5
Power transmission and distribution 3 309 5.3 18 675 5.6
Oil and natural gas transmission and distribution 1 625 2.6 5 972 1.8
Heat transmission and distribution 107 0.2 365 0.1

Transport 9 806 15.7 57 497 17.3

Railways 3 064 4.9 19 721 5.9
Roads, motorways 2 080 3.3 17 292 5.2
Urban transport 2 622 4.2 14 262 4.3
Air transport 1 691 2.7 3 364 1.0
Sea transport 260 0.4 2 512 0.8
Transport - - 140 0.0
Intermodal centres 91 0.1 95 0.0
Sundry transport infrastructure - - 90 0.0
Other forms of transport - - 21 0.0

Telecommunications 2 337 3.7 11 528 3.5

PSTN ; transmission and broadcasting networks 1 287 2.1 5 990 1.8
Mobile communications networks 780 1.2 4 651 1.4
Telecommunications 270 0.4 887 0.3

Water, sewerage 2 648 4.2 15 454 4.7

Water collection, treatment and supply 1 420 2.3 9 161 2.8
Sewage 1 215 1.9 6 223 1.9
Irrigation 13 0.0 70 0.0

Solid waste 226 0.4 1 265 0.4

Waste treatment/disposal 126 0.2 854 0.3
Waste collection/recycling 100 0.2 411 0.1

Urban development 4 118 6.6 16 440 5.0

Urban development 4 118 6.6 16 440 5.0

Composite infrastructure 70 0.1 3 148 0.9

Composite infrastructure 70 0.1 3 148 0.9

Industry, services, education, health, agriculture 13 258 21.2 72 467 21.8
     
Industry 6 364 10.2 30 823 9.3

Manufacture of transport equipment 1 230 2.0 10 854 3.3
Manufacture of chemicals and chemical products 579 0.9 4 371 1.3
Civil engineering 1 709 2.7 3 935 1.2
Manufacture of electrical and electronic equipment 1 030 1.6 3 038 0.9
Manufacture of machinery and equipment 315 0.5 2 558 0.8
Manufacture of basic metals and manufacture of fabricated metal products 444 0.7 1 765 0.5
Manufacture of pulp, paper; publishing and printing 165 0.3 1 171 0.4
Manufacture of food and agricultural products 304 0.5 1 112 0.3
Manufacture of other non-metallic mineral products 415 0.7 893 0.3
Other manufacturing 101 0.2 478 0.1
Refining 70 0.1 380 0.1
Manufacture of textiles - - 100 0.0
Mining and Quarrying - - 100 0.0
Manufacture of rubber and products and plastics - - 35 0.0
Manufacture of wood and wood products - - 35 0.0

Table D: Financing provided within the European Union in 2017 and from 2013 to 2017
Detailed breakdown by sector

492017   Statistical Report

	� (EUR million)

Services 3 022 4.8 14 048 4.2

Research and Development 707 1.1 6 912 2.1
Business activities 1 558 2.5 4 223 1.3
Financial industry 630 1.0 1 933 0.6
Public administration 68 0.1 575 0.2
Commerce - - 205 0.1
Public, social and personnel services 8 0.0 96 0.0
Hotel, restaurants 52 0.1 79 0.0
Private households with employed persons - - 25 0.0

Education 2 492 4.0 17 676 5.3

Tertiary education 1 018 1.6 6 745 2.0
Secondary education 737 1.2 6 251 1.9
Education and training 695 1.1 4 181 1.3
Primary education 37 0.1 357 0.1
Pre-primary education 5 0.0 140 0.0

Health 1 341 2.1 7 657 2.3

Health and social work activities 1 341 2.1 7 657 2.3

Agriculture, fisheries, forestry 39 0.1 2 262 0.7

Agriculture 8 0.0 1 696 0.5
Forestry 30 0.0 566 0.2

Total individual loans / framework loans 41 255 65.9 222 397 67.0

Total credit lines 21 324 34.1 109 669 33.0

Total 62 579 100.0 332 066 100.0

Table D: Financing provided within the European Union in 2017 and from 2013 to 2017 (continued)

50 Statistical Report  2017

	� (EUR million)

  GDP per capita
Unemployment

rate (%)
Population

(’000) 2017 2013 - 2017

Belgium 118 7.1 11 352 1 502 9 307
Région de Bruxelles-Capitale 200 14.9 1 199 38 673
Région wallonne 85 9.7 3 627 532 2 154
Vlaams Gewest 120 4.4 6 526 100 2 627
Multiregional - - - 639 1 649
Credit lines - - - 193 2 205

Bulgaria 49 6.2 7 102 250 1 662
Severen tsentralen 34 6.9 805 30 30
Severoiztochen 39 9.4 939 31 31
Yugozapaden 78 3.3 2 115 - 108
Yuzhen tsentralen 34 5.3 1 426 70 70
Multiregional - - - 79 581
Credit lines - - - 40 842

Czech Republic 88 2.9 10 579 977 3 772
Jihovýchod 81 3.1 1 688 - 12
Jihozápad 77 2.1 1 217 - 44
Moravskoslezsko 75 4.7 1 210 - 56
Praha 182 1.7 1 281 - 91
Severovýchod 72 2.8 1 509 36 140
Severozápad 63 3.4 1 118 - 40
Strední Cechy 80 2.1 1 339 - 495
Strední Morava 71 3.3 1 218 - 71
Multiregional - - - 72 459
Credit lines - - - 869 2 365

Denmark 124 5.7 5 749 1 044 3 501
Hovedstaden 159 6.1 1 807 175 922
Midtjylland 111 5.3 1 304 2 2
Nordjylland 104 5.4 587 - 125
Sjælland 87 5.4 833 60 85
Syddanmark 113 6.1 1 217 - 13
Multiregional - - - 666 1 759
Credit lines - - - 140 596

Germany 124 3.8 82 522 6 606 36 021
Baden-Württemberg 142 2.9 10 952 236 3 525
Bayern 143 2.3 12 931 200 1 126
Berlin 118 7.0 3 575 800 1 300
Brandenburg 89 4.5 2 495 155 2 453
Hamburg 200 4.2 1 810 530 1 173
Hessen 142 3.3 6 213 600 1 607
Mecklenburg-Vorpommern 84 5.2 1 611 - 100
Niedersachsen 108 3.8 7 946 428 1 843
Nordrhein-Westfalen 122 4.1 17 890 697 3 262
Rheinland-Pfalz 111 3.3 4 066 - 198
Saarland 114 4.5 997 - 85
Sachsen 94 4.4 4 082 99 1 451
Sachsen-Anhalt 86 6.9 2 236 - 100
Schleswig-Holstein 101 3.6 2 882 - 1 623
Thüringen 91 4.4 2 158 - 85
EXTRA-REGIO NUTS 1 - - - - 75
Multiregional - - - 1 746 7 613
Credit lines - - - 1 116 8 399

Estonia 75 5.8 1 316 111 973

Ireland 183 6.7 4 784 935 4 127

Greece 68 21.5 10 768 2 110 7 869
Attiki 92 21.6 3 774 - 422
Kentriki Ellada 54 21.2 2 730 94 204
Nisia Aigaiou, Kriti 61 18.0 1 175 - 335
Voreia Ellada 52 23.0 3 090 220 471
Multiregional - - - 952 3 896
Credit lines - - - 844 2 542

Spain 92 17.2 46 528 10 197 54 707
Andalucía 68 25.5 8 409 529 1 796
Aragón 99 11.7 1 316 85 94
Canarias 75 23.5 2 155 139 170
Cantabria 82 13.6 581 - 133
Castilla y León 87 14.1 2 436 30 582
Castilla-La Mancha 72 20.8 2 041 112 679
Cataluña 110 13.4 7 441 470 1 989
Ciudad Autónoma de Melilla 67 27.6 85 - 3
Comunidad de Madrid 125 13.4 6 477 25 936
Comunidad Foral de Navarra 114 10.2 640 40 185
Comunidad Valenciana 81 18.2 4 935 - 1 071
Extremadura 63 26.3 1 078 100 429
Galicia 82 15.7 2 710 - 1 194
Illes Balears 95 12.4 1 151 25 208
La Rioja 96 12.0 313 - 40

Table E: Financing provided within the European Union in 2017 and from 2013 to 2017
Breakdown by region

512017   Statistical Report

(EUR million)

  GDP per capita
Unemployment

rate (%)
Population

(’000) 2017 2013 - 2017

Spain (continued)
País Vasco 121 11.3 2 167 786 2 012
Principado de Asturias 79 13.7 1 034 - 38
Región de Murcia 76 18.0 1 473 56 317
Multiregional - - - 1 261 7 375
Credit lines - - - 6 540 35 456

France 104 9.4 66 989 7 403 39 285
Alsace 95 9.0 1 889 - 183
Aquitaine 93 10.2 3 422 143 990
Auvergne 89 8.3 1 365 30 154
Basse-Normandie 83 8.3 1 477 - 378
Bourgogne 84 10.6 1 637 2 107
Bretagne 89 7.3 3 323 - 871
Centre 86 8.6 2 582 - 439
Champagne-Ardenne 84 9.5 1 334 12 227
Corse 86 7.8 334 - 11
Franche-Comté 82 6.8 1 180 - 430
Haute-Normandie 89 11.3 1 865 - 157
Île de France 175 8.7 12 194 1 815 6 287
La Réunion 70 22.8 861 - 516
Languedoc-Roussillon 76 12.2 2 816 152 1 162
Limousin 84 6.2 736 - 38
Lorraine 81 11.0 2 331 58 284
Midi-Pyrénées 96 7.2 3 046 112 349
Nord - Pas-de-Calais 83 13.0 4 087 - 1 257
Pays de la Loire 93 7.1 3 766 25 631
Picardie 78 10.1 1 934 - 280
Poitou-Charentes 82 9.0 1 811 - 210
Provence-Alpes-Côte d'Azur 96 10.3 5 048 219 1 468
Rhône-Alpes 103 7.2 6 622 275 1 789
Multiregional - - - 3 428 13 398
Credit lines - - - 1 133 7 669

Croatia 60 11.2 4 154 538 2 603
Jadranska Hrvatska 57 10.9 1 387 59 142
Multiregional - - - 43 425
Credit lines - - - 436 2 036

Italy 97 11.2 60 589 10 993 52 841
Abruzzo 84 11.7 1 322 66 162
Basilicata 72 12.8 570 40 365
Calabria 59 21.6 1 965 48 130
Campania 64 20.9 5 839 458 781
Emilia-Romagna 121 6.6 4 449 124 2 161
Friuli-Venezia Giulia 106 6.7 1 218 123 345
Lazio 110 10.7 5 898 70 908
Liguria 108 9.5 1 565 20 660
Lombardia 128 6.4 10 019 387 3 979
Marche 93 10.8 1 538 25 686
Molise 70 14.6 310 5 346
Piemonte 103 9.1 4 393 176 921
Provincia Autonoma di Bolzano - Alto Adige 149 3.1 524 80 181
Provincia Autonoma di Trento 122 5.7 539 - 549
Puglia 62 19.1 4 064 317 570
Sardegna 71 13.9 1 653 50 212
Sicilia 60 21.5 5 057 195 1 284
Toscana 105 8.6 3 742 270 1 072
Umbria 84 10.6 889 5 22
Valle d'Aosta/Vallée d'Aoste 122 7.8 127 - -
Veneto 111 6.3 4 908 318 1 825
Multiregional - - - 3 575 13 882
Credit lines - - - 4 641 21 800

Cyprus 83 11.1 855 336 1 251

Latvia 65 8.7 1 950 109 462

Lithuania 75 7.1 2 848 11 1 114

Luxembourg 257 5.5 591 20 491

Hungary 67 4.2 9 798 702 4 317
Alföld és Észak 45 5.9 3 864 - 92
Dunántúl 61 3.5 2 934 2 32
Közép-Magyarország 102 2.7 3 000 - 327
Multiregional - - - 172 2 740
Credit lines - - - 528 1 126

Malta 96 4.0 460 30 149

Netherlands 128 4.9 17 082 2 175 10 397
Noord-Nederland 102 6.0 1 722 - 587
Oost-Nederland 106 4.8 3 603 - 567
West-Nederland 142 4.9 8 126 445 2 189
Zuid-Nederland 126 4.3 3 630 393 620
Multiregional - - - 542 1 761
Credit lines - - - 795 4 673

Table E: Financing provided within the European Union in 2017 and from 2013 to 2017 (continued)

52 Statistical Report  2017

(EUR million)

  GDP per capita
Unemployment

rate (%)
Population

(’000) 2017 2013 - 2017

Austria 127 5.5 8 773 1 252 8 416
Ostösterreich 127 7.5 3 825 321 3 044
Südösterreich 112 4.6 1 798 240 1 069
Westösterreich 137 3.6 3 149 126 1 077
Multiregional - - - 228 1 226
Credit lines - - - 337 2 000

Poland 68 4.9 37 973 5 060 26 246
Dolnośląskie 76 4.7 2 866 63 923
Kujawsko-Pomorskie 56 5.5 2 061 38 559
Łódzkie 64 4.6 2 472 7 334
Lubelskie 47 7.2 2 113 - 569
Lubuskie 57 3.7 1 005 152 382
Malopolskie 62 4.2 3 340 373 532
Mazowieckie 109 4.8 5 341 184 2 171
Opolskie 55 4.3 951 - 51
Podkarpackie 48 8.4 2 085 - 223
Podlaskie 48 4.7 1 157 - 174
Pomorskie 66 4.2 2 286 82 357
Śląskie 71 3.9 4 511 88 627
Swietokrzyskie 49 7.0 1 238 58 325
Warminsko-Mazurskie 49 7.2 1 411 40 507
Wielkopolskie 75 3.1 3 457 35 846
Zachodniopomorskie 57 4.7 1 681 20 173
Multiregional - - - 2 442 11 675
Credit lines - - - 1 478 5 819

Portugal 77 9.0 10 310 1 514 6 654
Alentejo 73 8.5 718 10 10
Centro (PT) 68 7.1 2 244 - 35
Lisboa 102 9.5 2 821 78 186
Norte 65 9.8 3 585 - 120
Região Autónoma dos Açores 69 9.0 245 - 50
Multiregional - - - 371 812
Credit lines - - - 1 055 5 443

Romania 58 4.9 19 644 1 316 3 687

Slovenia 83 6.6 2 066 56 1 581

Slovakia 77 8.1 5 435 320 3 390
Bratislavský kraj 25 452
Stredné Slovensko 61 9.4 1 342 - 125
Východné Slovensko 53 12.0 1 620 - 75
Západné Slovensko 72 5.5 1 831 - -
Multiregional - - - 85 1 667
Credit lines - - - 210 1 070

Finland 109 8.6 5 503 1 311 7 115
Etelä-Suomi 97 8.5 1 159 49 530
Helsinki-Uusimaa 144 7.7 1 638 519 2 818
Itä-Suomi 90 9.6 1 296 220 985
Länsi-Suomi 97 9.3 1 381 214 1 282
Multiregional - - - 158 878
Credit lines - - - 150 622

Sweden 123 6.7 9 995 2 343 8 603
Mellersta Norrland 104 6.2 374 - 31
Norra Mellansverige 99 6.9 848 - 66
Östra Mellansverige 107 7.6 1 664 98 1 006
Övre Norrland 112 5.9 516 100 100
Småland med öarna 105 5.5 848 - 79
Stockholm 173 6.3 2 269 427 2 623
Sydsverige 104 8.4 1 483 6 739
Västsverige 121 6.0 1 992 354 1 422
Multiregional - - - 1 328 2 174
Credit lines - - - 30 364

United Kingdom 108 4.4 65 809 1 843 29 450
East Midlands 86 4.0 4 727 - 721
East of England 97 3.9 6 151 67 1 254
London 188 5.3 8 868 62 5 514
North East 78 5.6 2 639 69 914
North West 93 4.1 7 215 - 2 191
Northern Ireland 81 4.6 1 875 207 556
Scotland 100 4.1 5 400 228 3 353
South East 116 3.2 9 057 93 2 124
South West 93 3.6 5 527 - 867
Wales 77 4.5 3 113 289 1 007
West Midlands 88 5.5 5 806 - 995
Yorkshire and The Humber 84 4.8 5 430 - 614
Multiregional - - - 471 8 409
Credit lines - - - 358 933

Regional - European Union - - - 1 516 2 077

Total 100 7.6 511 523 62 579 332 066

Table E: Financing provided within the European Union in 2017 and from 2013 to 2017 (continued)

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 2016 GDP at current market prices expressed in terms of purchasing power
standard (PPS) per inhabitant in percentage of the European Union average (EU28=100). 2017 unemployment rate (EU28=9.2). 2017 population figures ('000).

532017   Statistical Report

Lending Facilities and Mandates Period of validity
Financial envelope

EUR m

	 1.1	 with Member States’ or European Union 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 European Union Guarantee (Council Decision) 27 000 (10)

Pre-Accession Countries (3) 2014-2020 8 739

Neighbourhood and Partnership Countries 2014-2020 14 437
–  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
1.1.3	 with ACP Investment Facility Guarantee 1 500

Cotonou Infrastructure Package ACP (1) / OCT (2) 2018-2020 1 500

	 1.2	 EIB Own Risk Facilities 43 300

Pre-Accession Facility up to 2020 32 200

EFTA Facility (7) up to 2021 5 100

Neighbourhood Finance Facility (8) 2014-2020 3 000

Climate Action and Environment Facility (9) 2014-2020 2 500

Strategic Projects Facility 2014-2020 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, Curação, 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 Neigh-
bourhood 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 European Union guarantee comprises
a General Mandate of EUR 27bn (broken down into regional ceilings indicated in the
table). This amount will be increased to EUR 32.3bn following entry into force of the
revised ELM Decision in 2018.

	 EIB own risk facilities are expected to be amended to align with the revised ELM
Decision.

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

EIB lending outside the European Union 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.

Table F: Lending facilities and mandates in the investment phase outside the EU, situation as at 31.12.2017

54 Statistical Report  2017

� (EUR million)

    Resources Sector

  Total Own
Third
party Energy

Transport,
telecom-
munica-

tions

Water, sewerage
Solid waste

Urban development

Industry
Services (*)
Agriculture

Education
Health

Credit
lines

EFTA 351.3 351.3 - 309.3 8.0 2.9 1.2 - 30.0
Iceland 3.5 3.5 - - 3.5 - - - -
Norway 347.8 347.8 - 309.3 4.5 2.9 1.2 - 30.0

Candidate countries 836.8 836.8 - 16.8 20.0 - - 200.0 600.0
Montenegro 120.0 120.0 - - 20.0 - - - 100.0
Serbia 210.0 210.0 - - - - - 50.0 160.0
Turkey 506.8 506.8 - 16.8 - - - 150.0 340.0

Russia, E.Europe,Sth. Caucasus 734.0 684.3 49.7 83.5 410.0 21.5 75.1 - 144.0
Armenia 7.0 7.0 - - - - 7.0 - -
Azerbaijan 20.0 20.0 - - - - - - 20.0
Georgia 284.1 279.2 4.9 3.5 250.0 21.5 - - 9.1
Moldova, Republic of 104.9 100.0 4.9 80.0 - - 10.0 - 14.9
Ukraine 318.1 278.1 40.0 - 160.0 - 58.1 - 100.0

Mediterranean countries 1 925.2 1 925.2 - 115.0 309.0 34.0 192.9 53.2 1 221.1
Egypt 471.9 471.9 - 115.0 - - 14.1 - 342.8
Israel 20.0 20.0 - - - - 20.0 - -
Jordan 105.0 105.0 - - - - - - 105.0
Lebanon 379.1 379.1 - - - - - - 379.1
Morocco 480.0 480.0 - - 60.0 34.0 107.8 53.2 225.0
Palestine 49.2 49.2 - - - - - - 49.2
Regional - Mediterranean 30.0 30.0 - - - - 30.0 - -
Tunisia 390.0 390.0 - - 249.0 - 21.0 - 120.0

ACP States 1 381.9 685.9 696.0 245.6 250.0 377.4 208.4 5.0 295.5
Botswana 5.6 - 5.6 - - 5.6 - - -
Côte d'Ivoire 37.7 35.0 2.7 - - 35.0 2.7 - -
Dominican Republic 5.0 - 5.0 - - - - 5.0 -
Ethiopia 82.4 - 82.4 - 4.0 - 8.4 - 70.0
Fiji 64.4 64.4 - - - 64.4 - - -
Ghana 4.1 - 4.1 - - - 4.1 - -
Kenya 182.0 182.0 - 132.0 50.0 - - - -
Madagascar 140.6 140.6 - 30.6 110.0 - - - -
Malawi 20.5 20.5 - - - 20.5 - - -
Mali 50.0 - 50.0 - - 50.0 - - -
Namibia 11.2 - 11.2 - - 11.2 - - -
Nigeria 16.9 - 16.9 - - - 16.9 - -
Rwanda 45.0 45.0 - - - 45.0 - - -
Senegal 102.0 80.0 22.0 - 80.0 - 22.0 - -
Zambia 102.5 102.5 - - - 102.5 - - -
Regional - ACP 7.3 - 7.3 - - - 2.3 - 5.0
Regional - Africa 265.1 15.9 249.2 42.2 - - 88.9 - 134.0
Regional - Caribbean 123.0 - 123.0 40.8 6.0 43.2 30.0 - 3.0
Regional - East Africa 104.2 - 104.2 - - - 20.7 - 83.5
Regional - West Africa 12.4 - 12.4 - - - 12.4 - -

OCT 20.0 - 20.0 - - - - - 20.0
New Caledonia 20.0 - 20.0 - - - - - 20.0

South Africa 65.9 65.9 - - - - 15.9 - 50.0
South Africa 65.9 65.9 - - - - 15.9 - 50.0

Latin America 641.8 641.8 - 292.4 124.0 42.2 153.2 - 30.0
Argentina 60.6 60.6 - - - - 60.6 - -
Bolivia 76.7 76.7 - - - - 76.7 - -
Mexico 85.9 85.9 - 85.9 - - - - -
Nicaragua 124.0 124.0 - - 124.0 - - - -
Panama 42.2 42.2 - - - 42.2 - - -
Paraguay 109.7 109.7 - 79.7 - - - - 30.0
Peru 126.8 126.8 - 126.8 - - - - -
Regional - Latin America 15.9 15.9 - - - - 15.9 - -

Central Asia 122.0 122.0 - - - - 22.0 - 100.0
Kazakhstan 100.0 100.0 - - - - - - 100.0
Kyrgyzstan 22.0 22.0 - - - - 22.0 - -

Asia (excl. Central Asia) 1 222.9 1 222.9 - 389.0 678.0 140.0 15.9 - -
China 300.0 300.0 - 150.0 60.0 90.0 - - -
India 749.3 749.3 - 199.3 550.0 - - - -
Mongolia 39.7 39.7 - 39.7 - - - - -
Regional - Asia 15.9 15.9 - - - - 15.9 - -
Sri Lanka 50.0 50.0 - - - 50.0 - - -
Viet Nam 68.0 68.0 - - 68.0 - - - -

Total 7 301.8 6 536.1 765.8 1 451.6 1 798.9 618.0 684.6 258.2 2 490.6

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

Table G: Financing provided outside the European Union in 2017
Breakdown by country and sector

552017   Statistical Report

� (EUR million)

    Resources Sector

  Total Own
Third
party Energy

Transport,
telecom-
munica-

tions

Water, sewerage
Solid waste

Urban development

Industry
Services (*)
Agriculture

Education
Health

Credit
lines

EFTA 1 089.5 1 089.5 - 509.9 279.6 7.7 92.4 - 200.0
Iceland 198.5 198.5 - 195.0 3.5 - - - -
Liechtenstein 11.3 11.3 - - - - 11.3 - -
Norway 771.6 771.6 - 312.1 271.3 5.3 3.1 - 180.0
Switzerland 108.0 108.0 - 2.8 4.8 2.4 78.0 - 20.0

Candidate countries 10 764.1 10 764.1 - 648.0 1 743.0 601.5 1 076.8 370.0 6 324.8
Albania 23.3 23.3 - 1.9 18.0 - 3.4 - -
FYROM 147.9 147.9 - 0.6 35.0 - 2.3 - 110.0
Montenegro 307.5 307.5 - 1.3 50.0 35.5 5.7 - 215.0
Serbia 968.8 968.8 - 2.5 100.0 - 41.3 50.0 775.0
Turkey 9 316.6 9 316.6 - 641.8 1 540.0 566.0 1 024.0 320.0 5 224.8

Potential candidate countries 567.2 567.2 - 73.8 352.0 - 11.5 15.0 115.0
Bosnia and Herzegovina 515.2 515.2 - 73.8 310.0 - 11.5 15.0 105.0
Kosovo 52.0 52.0 - - 42.0 - - - 10.0

Russia, E.Europe,Sth. Caucasus 6 811.9 6 762.2 49.7 885.9 1 835.0 784.1 527.9 9.0 2 769.9
Armenia 276.5 276.5 - 13.8 116.5 38.6 7.0 - 100.5
Azerbaijan 96.3 96.3 - 1.3 - - - - 95.0
Georgia 1 134.9 1 130.0 4.9 7.3 579.5 336.5 125.0 - 86.7
Moldova, Republic of 521.1 516.3 4.9 122.3 200.0 34.0 10.0 - 154.9
Russian Federation 1 046.7 1 046.7 - 91.3 - - 2.7 - 952.8
Ukraine 3 735.4 3 695.4 40.0 649.1 939.0 375.0 383.2 9.0 1 380.0
Regional - RU,E.Europe,S.Cauc. 1.0 1.0 - 1.0 - - - - -

Mediterranean countries 7 176.0 7 069.2 106.8 2 057.2 1 364.5 534.8 440.8 123.2 2 655.5
Egypt 2 775.7 2 775.7 - 870.4 525.0 134.0 14.1 - 1 232.2
Israel 403.2 403.2 - 291.1 - - 112.1 - -
Jordan 279.9 273.9 6.0 119.2 - 49.7 6.0 - 105.0
Lebanon 484.1 469.1 15.0 - - - 15.0 - 469.1
Morocco 1 425.6 1 410.0 15.6 350.0 217.5 261.5 133.4 53.2 410.0
Palestine 50.0 49.2 0.8 - - - 0.8 - 49.2
Tunisia 1 663.1 1 658.1 5.0 426.5 622.0 89.6 65.0 70.0 390.0
Regional - Mediterranean 52.0 30.0 22.0 - - - 52.0 - -
Regional - North Africa 42.4 - 42.4 - - - 42.4 - -

ACP States 4 712.1 1 908.9 2 803.2 1 115.0 501.5 826.6 694.8 9.5 1 564.7
Angola 20.0 - 20.0 - 20.0 - - - -
Belize 7.8 7.8 - - - - - - 7.8
Benin 48.0 48.0 - 18.0 - 30.0 - - -
Botswana 25.6 - 25.6 - - 5.6 - - 20.0
Burkina Faso 63.0 60.0 3.0 23.0 - 37.0 - - 3.0
Burundi 70.0 70.0 - 70.0 - - - - -
Cameroon 1.0 - 1.0 - 1.0 - - - -
Congo (Democratic Republic) 24.0 - 24.0 - 24.0 - - - -
Côte d'Ivoire 164.7 152.7 12.0 117.7 - 35.0 4.4 - 7.6
Dominican Republic 120.5 89.5 31.0 89.5 - - - 5.0 26.0
Ethiopia 122.4 40.0 82.4 - 4.0 40.0 8.4 - 70.0
Fiji 64.4 64.4 - - - 64.4 - - -
Ghana 84.1 - 84.1 - - - 4.1 - 80.0
Guinea 125.0 125.0 - 125.0 - - - - -
Kenya 457.0 232.0 225.0 357.0 50.0 - - - 50.0
Liberia 21.7 - 21.7 - 21.7 - - - -
Madagascar 208.6 208.6 - 30.6 178.0 - - - -
Malawi 110.5 65.5 45.0 - 21.0 44.5 30.0 - 15.0
Mali 100.0 50.0 50.0 - - 100.0 - - -
Mauritania 15.0 15.0 - - 15.0 - - - -
Mauritius 16.0 - 16.0 - - 8.0 8.0 - -
Mozambique 66.3 20.0 46.3 - 20.0 - 21.3 - 25.0
Namibia 11.2 - 11.2 - - 11.2 - - -
Niger 26.0 21.0 5.0 - - 21.0 - - 5.0
Nigeria 306.9 - 306.9 - - - 16.9 - 290.0
Papua New Guinea 53.4 53.4 - - 53.4 - - - -
Rwanda 45.0 45.0 - - - 45.0 - - -
São Tomé and Príncipe 12.0 12.0 - 12.0 - - - - -
Senegal 312.7 275.0 37.7 95.0 80.0 100.0 37.7 - -
Tanzania, United republic of 47.6 47.6 - - - 45.0 2.6 - -
Zambia 294.5 177.5 117.0 78.0 - 177.5 - - 39.0
ACP States (continued)

Table H: Financing provided outside the European Union from 2013 to 2017
Breakdown by country and sector

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

56 Statistical Report  2017

Regional - ACP 222.6 - 222.6 - - - 103.2 - 119.4
Regional - Africa 563.3 28.9 534.4 58.4 7.5 19.2 216.4 4.5 257.3
Regional - Caribbean 156.4 - 156.4 40.8 6.0 43.2 53.4 - 13.0
Regional - Central Africa 8.5 - 8.5 - - - - - 8.5
Regional - East Africa 626.7 - 626.7 - - - 114.7 - 512.0
Regional - Southern Africa 66.0 - 66.0 - - - 50.0 - 16.0
Regional - West Africa 23.8 - 23.8 - - - 23.8 - -

OCT 110.9 42.5 68.4 - 8.0 - - 20.0 82.9
French Polynesia 62.9 22.5 40.4 - - - - - 62.9
New Caledonia 40.0 20.0 20.0 - - - - 20.0 20.0
Sint Maarten 8.0 - 8.0 - 8.0 - - - -

South Africa 700.9 700.9 - 285.0 - 150.0 15.9 - 250.0
South Africa 700.9 700.9 - 285.0 - 150.0 15.9 - 250.0

Latin America 2 922.0 2 922.0 - 1 349.5 494.4 340.7 337.3 70.1 330.0
Argentina 60.6 60.6 - - - - 60.6 - -
Bolivia 126.7 126.7 - - 50.0 - 76.7 - -
Brazil 818.0 818.0 - 465.0 200.0 - 3.0 - 150.0
Chile 150.0 150.0 - 150.0 - - - - -
Costa Rica 51.8 51.8 - 51.8 - - - - -
Ecuador 466.4 466.4 - - 41.0 192.9 162.4 70.1 -
Honduras 79.4 79.4 - - 79.4 - - - -
Mexico 235.9 235.9 - 85.9 - - - - 150.0
Nicaragua 329.8 329.8 - 146.1 124.0 59.7 - - -
Panama 88.1 88.1 - - - 88.1 - - -
Paraguay 184.6 184.6 - 154.6 - - - - 30.0
Peru 126.8 126.8 - 126.8 - - - - -
Regional - Central America 175.0 175.0 - 166.3 - - 8.8 - -
Regional - Latin America 28.9 28.9 - 3.0 - - 25.9 - -

Central Asia 702.0 702.0 - 140.0 - 20.0 22.0 - 520.0
Kazakhstan 520.0 520.0 - - - - - - 520.0
Kyrgyzstan 112.0 112.0 - 70.0 - 20.0 22.0 - -
Tajikistan 70.0 70.0 - 70.0 - - - - -

Asia (excl. Central Asia) 3 086.5 3 086.5 - 1 492.3 1 049.4 257.5 24.3 - 263.0
Bangladesh 317.0 317.0 - 82.0 135.0 100.0 - - -
China 300.0 300.0 - 150.0 60.0 90.0 - - -
India 1 739.3 1 739.3 - 789.3 750.0 - - - 200.0
Indonesia 3.4 3.4 - - - - 3.4 - -
Lao People's Democratic Rep. 18.9 18.9 - - 18.9 - - - -
Maldives 45.0 45.0 - 45.0 - - - - -
Mongolia 89.7 89.7 - 54.7 17.5 17.5 - - -
Nepal 191.2 191.2 - 191.2 - - - - -
Pakistan 150.0 150.0 - 150.0 - - - - -
Sri Lanka 140.0 140.0 - 27.0 - 50.0 - - 63.0
Viet Nam 68.0 68.0 - - 68.0 - - - -
Regional - Asia 23.9 23.9 - 3.0 - - 20.9 - -

Total 38 643.2 35 615.1 3 028.2 8 556.6 7 627.4 3 522.9 3 243.7 616.8 15 075.8

� (EUR million)

    Resources Sector

  Total Own
Third
party Energy

Transport,
telecom-
munica-

tions

Water, sewerage
Solid waste

Urban development

Industry
Services (*)
Agriculture

Education
Health

Credit
lines

Table H: Financing provided outside the European Union from 2013 to 2017 (continued)
Breakdown by country and sector

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

572017   Statistical Report

Month of issue
Subscription

currency Characteristics (*)
Life

(years) Coupon (%)/Structure

Amount (million)

Currency EUR

PUBLIC BORROWING OPERATIONS

January
AUD 1 9.55 3.100000 150 106
EUR 1 7.15 0.000000 350 350
EUR 1 6.80 0.500000 400 400
EUR 1 9.78 1.250000 300 300
EUR 1 8.61 2.750000 350 350
EUR 1 1.43 synthetic 37 37
EUR 1 3.00 synthetic 52 52
EUR 1 2.00 synthetic 30 30
EUR 2 9.98 0.500000 5 000 5 000
EUR 2 15.25 1.000000 1 000 1 000
GBP 1 3.00 0.625000 1 000 1 174
GBP 1 9.64 1.000000 500 587

MXN 1 3.12 4.000000 750 33
MXN 1 3.05 4.000000 1 250 56
MXN 1 4.00 4.750000 550 24
MXN 1 3.98 4.750000 550 24
MXN 1 3.97 4.750000 350 15
MXN 1 5.99 5.500000 550 24
MXN 1 3.50 7.000000 1 000 43
MXN 1 5.39 7.500000 1 000 44
MXN 1 10.01 8.000000 500 23
NOK 1 3.32 1.125000 300 33
NOK 1 5.32 1.500000 250 28
NOK 1 5.31 1.500000 250 28
NOK 1 7.00 1.500000 1 000 111
NOK 1 20.01 2.250000 750 84
PLN 1 4.31 2.250000 1 500 344
SEK 1 5.50 0.500000 3 000 314
SEK 1 9.81 1.750000 250 26
TRY 1 7.28 10.500000 100 24
TRY 1 2.82 10.750000 100 24
TRY 1 1.64 5.250000 100 26
TRY 1 3.22 8.000000 100 26
TRY 1 2.52 8.500000 100 26
TRY 1 4.68 8.750000 100 27
TRY 1 4.65 8.750000 100 25
TRY 1 3.68 9.125000 100 24
TRY 1 7.73 9.250000 100 27
TRY 1 7.69 9.250000 100 25
TRY 1 7.21 fixed-capitalized 118 29
TRY 1 5.62 fixed-capitalized 83 21
TRY 3 1.52 9.250000 100 27

USD 1 30.02 fixed-capitalized 20 19
USD 1 3.00 FRN 500 468
USD 1 3.00 synthetic 29 28
USD 3 5.17 2.250000 4 000 3 772

 February
EUR 1 7.07 0.000000 250 250
EUR 1 5.10 0.375000 400 400
EUR 1 5.08 0.375000 250 250
GBP 1 4.51 1.125000 250 295

MXN 1 3.02 4.000000 1 200 55
MXN 1 3.89 4.750000 500 24
NOK 1 5.22 1.500000 250 28
SEK 1 8.26 1.250000 600 64
SEK 1 8.22 1.250000 250 26
SEK 1 10.01 1.500000 500 53
SEK 1 10.01 1.500000 250 26
TRY 1 5.00 10.000000 150 39
TRY 1 2.42 8.500000 100 26
TRY 1 3.39 8.750000 100 25
TRY 1 4.59 8.750000 100 25
TRY 1 4.53 8.750000 100 26
TRY 1 7.65 9.250000 100 25
TRY 1 7.60 9.250000 100 26
TRY 1 10.01 fixed-capitalized 114 29
TRY 1 5.56 fixed-capitalized 140 35

USD 1 30.02 fixed-capitalized 30 28
USD 1 30.02 fixed-capitalized 20 19
USD 1 30.02 fixed-capitalized 20 19
USD 1 30.02 fixed-capitalized 50 47
USD 1 30.02 fixed-capitalized 20 19
USD 1 2.38 synthetic 74 70
USD 3 7.00 1.700000 296 278
USD 3 3.25 1.750000 3 000 2 809

Table I: Medium and long-term borrowings raised in 2017 (before swaps)

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

58 Statistical Report  2017

March
AUD 1 9.39 3.100000 100 71
EUR 1 5.02 0.375000 500 500
EUR 1 20.66 0.500000 500 500
EUR 1 30.48 0.875000 400 400
EUR 1 13.95 1.000000 300 300
EUR 1 19.45 1.125000 250 250
EUR 1 28.54 1.750000 250 250
EUR 1 28.50 1.750000 350 350
EUR 2 7.61 0.250000 5 000 5 000
GBP 1 2.81 0.625000 250 289

MXN 1 10.25 6.500000 1 000 49
NOK 1 3.15 1.125000 250 27
NOK 1 3.15 1.125000 200 22
NOK 1 5.16 1.500000 500 56
NOK 1 5.12 1.500000 400 44
PLN 1 9.43 2.750000 900 208
SEK 1 9.67 1.750000 250 26
SEK 1 23.02 2.125000 800 84
TRY 1 3.05 8.000000 100 25
TRY 1 1.99 8.500000 100 26
TRY 1 2.32 8.500000 100 26
TRY 1 4.45 8.750000 100 25
TRY 1 3.56 9.125000 100 25
TRY 1 5.48 fixed-capitalized 100 25
TRY 1 5.42 fixed-capitalized 101 26

USD 1 30.02 fixed-capitalized 30 28
USD 1 30.02 fixed-capitalized 20 19
USD 1 4.00 FRN 1 000 941
USD 1 3.97 FRN 250 230
USD 1 1.99 synthetic 15 14
USD 1 2.26 synthetic 55 51
USD 1 1.92 synthetic 15 14
USD 3 5.26 2.375000 3 000 2 837
ZAR 1 9.74 8.125000 500 37

April
EUR 1 6.93 0.000000 250 250
EUR 1 7.40 0.875000 300 300
EUR 1 8.37 2.750000 300 300
EUR 1 1.72 synthetic 29 29

NOK 1 4.08 1.000000 250 27
NOK 1 3.03 1.125000 250 27
TRY 1 7.06 10.500000 100 26
TRY 1 2.94 8.000000 100 25
TRY 1 2.22 8.500000 250 64
TRY 1 4.38 8.750000 150 38
TRY 1 4.38 8.750000 350 90
TRY 1 7.42 9.250000 200 51
TRY 1 5.36 fixed-capitalized 175 45
TRY 1 5.34 fixed-capitalized 428 111

USD 1 3.00 FRN 200 187
USD 1 2.82 synthetic 37 35
USD 1 2.22 synthetic 35 33
USD 1 1.85 synthetic 15 14
USD 1 4.80 synthetic 19 17
USD 3 7.01 1.800000 42 40
ZAR 1 10.01 8.000000 500 35

May
AUD 1 9.22 3.100000 200 134
EUR 1 2.70 synthetic 29 29
EUR 1 2.64 synthetic 34 34
EUR 1 3.00 synthetic 27 27
EUR 2 15.92 1.125000 3 000 3 000
GBP 1 2.68 0.625000 250 296

MXN 1 3.70 4.750000 1 250 60
NOK 1 4.03 1.000000 250 26
NOK 1 2.94 1.125000 250 26
NOK 1 4.99 1.500000 250 26
NOK 1 6.64 1.500000 250 26
PLN 1 6.97 3.000000 1 500 357
SEK 1 7.95 1.250000 1 500 154
SEK 1 9.80 1.500000 250 26
TRY 1 2.50 10.750000 100 26
TRY 1 2.82 8.000000 100 25
TRY 1 4.28 8.750000 250 63
TRY 1 3.33 9.125000 100 25

Month of issue
Subscription

currency Characteristics (*)
Life

(years) Coupon (%)/Structure

Amount (million)

Currency EUR

PUBLIC BORROWING OPERATIONS (continued)

Table I: Medium and long-term borrowings raised in 2017 (before swaps) (continued)

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

592017   Statistical Report

TRY 1 7.35 9.250000 200 50
TRY 1 5.32 fixed-capitalized 266 68
TRY 1 5.27 fixed-capitalized 89 22

USD 1 4.22 fixed-capitalized 22 19
USD 1 1.81 synthetic 16 14
USD 1 2.69 synthetic 37 34
USD 3 3.23 1.625000 3 000 2 692
USD 3 10.01 2.375000 1 500 1 346
ZAR 1 9.56 8.125000 500 34

June
EUR 1 30.38 1.500000 1 000 1 000
EUR 1 3.59 synthetic 27 27
EUR 1 2.59 synthetic 27 27
EUR 1 4.00 synthetic 48 48
GBP 1 5.32 2.500000 200 226
NOK 1 3.95 1.000000 250 26
NOK 1 6.55 1.500000 500 52
RUB 1 3.00 6.000000 3 000 45
RUB 1 2.01 7.500000 2 500 37
SEK 1 7.89 1.250000 250 26
TRY 1 2.11 8.500000 150 38
TRY 1 7.31 9.250000 100 25

USD 1 4.19 fixed-capitalized 27 24
ZAR 1 9.50 8.125000 500 35

July
AUD 1 10.51 3.300000 200 136
AUD 1 5.10 5.000000 250 167
AUD 1 5.06 5.000000 200 136
EUR 1 4.00 synthetic 13 13

MXN 1 9.94 6.500000 750 37
TRY 1 4.65 10.000000 100 24
TRY 1 2.00 8.500000 350 86

USD 1 4.07 fixed-capitalized 18 15
USD 1 2.53 synthetic 19 16
ZAR 1 5.62 7.250000 500 33
ZAR 1 9.41 8.125000 500 33

August
GBP 1 6.26 0.875000 500 544
RUB 1 1.92 7.500000 3 000 42
SEK 1 9.55 1.500000 250 26
SEK 1 9.51 1.500000 500 52
ZAR 1 9.33 8.125000 500 32
ZAR 1 4.93 8.375000 500 32

September
AUD 1 10.36 3.300000 125 84
AUD 1 4.87 5.000000 400 266
EUR 1 8.46 0.000000 250 250
EUR 1 11.95 0.250000 250 250
EUR 1 2.69 synthetic 13 13
EUR 2 6.24 0.050000 3 000 3 000

NOK 1 2.61 1.125000 250 27
NOK 1 2.61 1.125000 250 27
SEK 1 9.10 1.750000 250 26

USD 1 3.90 fixed-capitalized 18 15
ZAR 1 9.23 8.125000 500 32

October
EUR 1 8.35 0.000000 300 300
EUR 1 12.89 2.750000 300 300
GBP 1 3.90 1.125000 250 282

MXN 1 2.36 4.000000 500 23
MXN 1 3.27 4.750000 500 23
MXN 1 2.78 7.000000 300 14
PLN 1 3.58 2.250000 750 177
RUB 1 2.73 6.000000 2 000 29
SEK 1 7.51 1.250000 500 51

USD 1 3.87 fixed-capitalized 24 20
USD 3 5.16 2.000000 3 000 2 533
ZAR 1 6.87 8.500000 550 34
ZAR 1 15.01 fixed-capitalized 549 34

November
EUR 1 6.33 0.000000 450 450
EUR 1 8.29 0.000000 300 300
EUR 1 3.62 synthetic 13 13
EUR 1 3.58 synthetic 26 26
GBP 1 3.78 1.125000 250 280

Month of issue
Subscription

currency Characteristics (*)
Life

(years) Coupon (%)/Structure

Amount (million)

Currency EUR

PUBLIC BORROWING OPERATIONS (continued)

Table I: Medium and long-term borrowings raised in 2017 (before swaps) (continued)

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

60 Statistical Report  2017

(*)	 Characteristics:  (1) Operations launched under MTN or debt issuance programmes.  (2) EARN  (3) other
(**)	 In establishing statistics on its borrowing operations, the EIB uses the FX rates valid when the operation is launched.

PRIVATE BORROWING OPERATIONS

January
JPY 1 30.02 PRDC 500 4
JPY 1 20.01 PRDC 500 4

July
JPY 1 25.02 PRDC 500 4

3 operations 12

TOTAL 244 operations 56 435(**)

MXN 1 5.21 5.500000 500 23
PLN 1 8.75 2.750000 500 118
SEK 1 8.98 1.750000 250 25
TRY 1 4.29 10.000000 200 44
TRY 1 2.34 8.000000 200 43
TRY 1 2.87 9.125000 150 33
TRY 1 6.89 9.250000 150 34
ZAR 1 5.28 7.250000 500 30
ZAR 1 2.78 7.500000 500 31
ZAR 1 4.72 8.375000 500 31
ZAR 1 4.72 8.375000 250 15
ZAR 1 7.78 8.750000 500 31

December
EUR 1 29.77 0.875000 250 250
EUR 1 4.33 synthetic 39 39
EUR 1 2.11 synthetic 19 19
EUR 1 3.52 synthetic 39 39
EUR 1 2.43 synthetic 13 13

MXN 1 2.20 4.000000 500 22
MXN 1 2.20 4.000000 500 22
MXN 1 3.08 4.750000 1 500 67
MXN 1 3.04 4.750000 750 33
MXN 1 3.04 4.750000 250 11
MXN 1 2.62 7.000000 300 13

TRY 1 6.81 9.250000 150 33
ZAR 1 6.75 8.500000 500 31

241 operations 56 423

Month of issue
Subscription

currency Characteristics (*)
Life

(years) Coupon (%)/Structure

Amount (million)

Currency EUR

PUBLIC BORROWING OPERATIONS (continued)

Table I: Medium and long-term borrowings raised in 2017 (before swaps) (continued)

612017   Statistical Report

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

(Amounts in EUR million)

2013 2014 2015 2016 2017

Amount % Amount % Amount % Amount % Amount %

European Union

EUR 35 297 48.9 24 662 40.1 21 793 34.9 29 150 43.9 26 315 46.6
CZK 19 0.0 73 0.1 0 0.0 0 0.0 0 0.0
GBP 9 761 13.5 8 346 13.6 9 252 14.8 7 720 11.6 3 973 7.0
HUF 0 0.0 0 0.0 194 0.3 96 0.1 0 0.0
PLN 12 0.0 24 0.0 148 0.2 661 1.0 1 203 2.1
SEK 583 0.8 481 0.8 438 0.7 822 1.2 1 006 1.8

Total 45 672 63.3 33 605 54.6 31 824 51.0 38 449 57.9 32 498 57.6

Outside the European Union

AUD 650 0.9 1 217 2.0 929 1.5 598 0.9 1 100 1.9
CAD 736 1.0 801 1.3 1 324 2.1 343 0.5 0 0.0
CHF 741 1.0 734 1.2 0 0.0 0 0.0 0 0.0
JPY 292 0.4 437 0.7 348 0.6 26 0.0 12 0.0
MXN 0 0.0 0 0.0 57 0.1 339 0.5 762 1.3
NOK 924 1.3 393 0.6 1 019 1.6 978 1.5 752 1.3
NZD 0 0.0 267 0.4 65 0.1 0 0.0 0 0.0
RUB 73 0.1 0 0.0 0 0.0 0 0.0 153 0.3
TRY 720 1.0 1 744 2.8 1 421 2.3 507 0.8 1 855 3.3
USD 21 453 29.7 21 187 34.4 24 435 39.2 24 546 36.9 18 765 33.2
ZAR 872 1.2 1 172 1.9 945 1.5 659 1.0 539 1.0

Total 26 462 36.7 27 951 45.4 30 544 49.0 27 996 42.1 23 937 42.4

GRAND TOTAL 72 134 (*) 100.0 61 556 (*) 100.0 62 368 (*) 100.0 66 445 (*) 100.0 56 435 (*) 100.0

of which: fixed 64 617 89.6 51 099 83.0 55 923 89.7 63 678 95.8 53 003 93.9
of which: floating 7 516 10.4 10 457 17.0 6 445 10.3 2 767 4.2 3 432 6.1

Medium and long-term operations

- Public borrowing operations 71 653 99.3 60 723 98.6 62 044 99.5 65 651 98.8 56 423 100.0
- Private borrowing operations 480 0.7 834 1.4 328 0.5 794 1.2 12 0.0

Table J: Borrowings raised (before swaps) from 2013 to 2017

62 Statistical Report  2017

(Amounts in EUR million)

Currency EUR Number
of transactions

Total European Union

 EUR 9 315 9 315 43
 GBP 3 450 3 973 9
 PLN 5 150 1 203 5
 SEK 9 650 1 006 16

Total outside the European Union

 AUD 1 625 1 100 8
 JPY 1 500 12 3

 MXN 16 800 762 24
 NOK 6 900 752 20
 TRY 7 314 1 829 52
 RUB 10 500 153 4
 USD 2 636 2 459 29
 ZAR 8 349 539 17

Total 23 103 230

Table K: Borrowings raised (before swaps) in 2017 under medium-term note or debt issuance programmes (excluding
EARNs and stand-alone issues)

632017   Statistical Report

©
 M

ar
lè

ne
 H

ig
no

ul

652017   Statistical Report

European Investment Fund

EQUITY SIGNATURES
DEAL NAME RESOURCE GEOGRAPHIC

FOCUS
COMMITMENT

(IN EURm)

Lower Mid Market (LMM)
BaltCap Growth Fund BIF Multi-country 20.0
Vortex Capital Partners II Cöoperatief U.A. DVI II Multi-country 8.0
Qualium Fund 2 EIB EIF SME & Midcap IIW/

Own funds
France 40.0

Miura Fund III EIB EIF SME & Midcap IIW/
Own funds

Spain 30.0

Value 4 Capital Poland Plus EFSI Sub-Window 1/PGFF/Own
funds

Multi-country 35.0

Arcadia Small Cap Fund II EFSI Sub-Window 1/Own
funds/Alpine Growth Investment
Platform

Italy 30.0

Alto Capital IV EFSI Sub-Window 1/Own
funds/Alpine Growth Investment
Platform

Italy 40.0

FnB Europe Fund S.L.P. EFSI Sub-Window 1/Own funds France 30.0
MVI Fund I EFSI Sub-Window 1/Own funds Sweden 20.9
Sentica V EFSI Sub-Window 1/Own funds Finland 22.5
Med II EFSI Sub-Window 1/Own funds Multi-country 40.0
Gradiente II EFSI Sub-Window 1/Own funds Italy 25.0
Elvaston Capital Fund III EFSI Sub-Window 1/Own funds Multi-country 30.0
Marondo Small-Cap Growth Fund I GmbH & Co.
KG.

EFSI Sub-Window 1/Own funds Multi-country 25.0

Espira Fund I EFSI Sub-Window 1/Own funds Multi-country 3.7
Capzanine 4 Private Debt EREM Loan funds/Own funds France 30.0
Artemid Senior Loan Fund II EREM Loan funds/Own funds France 30.0
Antares AZ1 EREM Loan funds/Own funds Italy 30.0
Beechbrook Private Debt Fund III RCR/Own funds Multi-country 10.0
Oquendo Mezzanine III RCR/Own funds Multi-country 55.3
Portobello Fund IV RCR/Own funds Spain 80.0
Acto Mezz III RCR/Own funds France 50.0
Hivest I RCR/Own funds France 20.0
Parfi-1 RCR/Own funds France 20.0
Ekkio Capital IV RCR/Own funds France 25.0
WestBridge SME Fund II RCR/Own funds United Kingdom 28.6
CEECAT SEE Turkey Lending Platform RCR/Own funds Multi-country 40.0
Parquest Capital II A FPCI RCR/Own funds Multi-country 55.0
Axcel V RCR/Own funds Multi-country 60.0
Litorina V AB RCR/Own funds Multi-country 58.7
Accent Equity 2017 RCR/Own funds Multi-country 25.6
Dutch Mezzanine Fund II RCR/Own funds Netherlands 40.0
GEM Benelux Fund IV RCR/Own funds Netherlands 40.8
Ciclad 6 RCR/Own funds France 40.0
Folmer Equity Fund II RCR/Own funds/COSME EFG Finland 20.0
Ascendant Buy Out Fund RCR/Own funds/COSME EFG/

CEFoF
Multi-country 20.0

FSI Mid-Market Growth Equity Fund RCR/Own funds/EIB EIF SME &
Midcap IIW

Italy 100.0

Innova/6 RCR/Own funds/EIB EIF SME &
Midcap IIW

Multi-country 40.0

Capidea Kapital III RCR/Own funds/EIB EIF SME &
Midcap IIW

Multi-country 29.6

CataCap II RCR/Own funds/EIB EIF SME &
Midcap IIW

Denmark 40.3

LTC III FPCI RCR/Own funds/EIB EIF SME &
Midcap IIW

France 40.0

Elikonos 2 S.C.A. SICAR RCR/Own funds/ESIF Greece Greece 26.4
EOS Hellenic Renaissance Fund RCR/Own funds/ESIF Greece Greece 35.1
Harbert European Growth Capital Fund II RCR/Own funds/MDD Multi-country 60.0
Accession Mezzanine Capital IV ScSp RCR/Own funds/PGFF Multi-country 55.0
OxyCapital Mezzanine Fund RCR/Own funds/PVCi Portugal 3.0

SUB-TOTAL LMM (EXCL. CO-INV.) 1 608.6

66 Statistical Report  2017

DEAL NAME RESOURCE GEOGRAPHIC
FOCUS

COMMITMENT
(IN EURm)

Co-investments (LMM)
Co-investment with Cipio Partners Fund VI & VII EFSI Sub-Window 1/Own funds Germany 6.6
Co-investment with eEquity III EFSI Sub-Window 1/Own funds Multi-country 12.5
Co-investment with HCapital - ESID EFSI Sub-Window 1/Own funds Portugal 3.4
HPE Co-Investment Fund RCR/Own funds/ERP Germany 30.0
Co-investment with Trocadero Croissance &
Transmission II

RCR-MCIF/Own funds France 3.0

Co-investment with Beechbrook Private Debt Fund III RCR-MCIF/Own funds Multi-country 3.8
Co-investment I with SouthBridge Europe
Mezzanine - Arivia

RCR-MCIF/Own funds Greece 4.5

Co-investment with Oxy Capital Mezzanine Fund RCR-MCIF/Own funds Portugal 5.1
Co-investment with Accession Mezzanine Capital IV RCR-MCIF/Own funds Poland 8.0
Co-investment with IFE III RCR-MCIF/Own funds France 1.8
Co-investment with Cabestan Capital 2 EIB EIF Co-Investment IIW France 6.0
Co-investment II with SouthBridge Europe
Mezzanine - Katikies

EIB EIF Co-Investment IIW Greece 7.3

SUB-TOTAL CO-INVESTMENTS (LMM) 92.0
SUB-TOTAL LMM 1 700.5

Venture Capital
Seaya Ventures II FCR RCR/Own funds Multi-country 30.0
Medicxi Growth I RCR/Own funds Multi-country 56.7
Nauta Tech Invest IV FCR RCR/Own funds Multi-country 30.0
Felix Capital Fund II LP RCR/Own funds Multi-country 18.5
Balderton Capital VI RCR/Own funds Multi-country 60.3
Evolution Technology Fund RCR/Own funds Multi-country 23.4
GP Bullhound Fund IV SCSp RCR/Own funds Multi-country 30.0
Finch Capital Fund II Cooperatief U.A. RCR/Own funds/DVI II Multi-country 30.0
Innovation Industries Fund Cooperatief U.A. RCR/Own funds/IFE Facility for

Early Stage
Netherlands 25.0

United Ventures Two RCR/Own funds/IFE Facility for
Early Stage

Italy 30.0

BioDiscovery 5 RCR/Own funds/ERP Multi-country 60.0
Spintop Investment Partners III AB RCR/Own funds/ESIF SVI Sweden 20.1
Luminar Ventures AB RCR/Own funds/ESIF SVI Sweden 20.0
Marathon Venture Capital Mutual Fund RCR/Own funds/ESIF Greece Greece 21.5
Venture Friends 400W Fund RCR/Own funds/ESIF Greece Greece 30.8
Inventure Fund III Ky RCR/Own funds/EIB EIF SME &

Midcap IIW
Multi-country 40.0

Holtzbrinck Ventures Fund VII GmbH & Co.
geschlossene Investment KG

RCR/Own funds/ERP/LfA Germany 35.0

Atlantic Labs Growth I GmbH & Co. KG ERP/Own funds/RCR Germany 20.0
Capnamic Ventures Fund II GmbH & Co. KG ERP/Own funds/RCR Multi-country 20.0
b-to-v Growth I S.C.S., SICAR ERP/Own funds/RCR Germany 30.0
Sunstone Progression Fund Alpha K/S ERP/Own funds/RCR Multi-country 20.2
Fly Ventures Fund I GmbH & Co. KG ERP/Own funds/RCR Multi-country 15.0
42CAP II GmbH & Co. KG ERP/LfA/IFE Facility for Early

Stage
Multi-country 25.0

BioMedInvest III LP ERP/Own funds/RCR Multi-country 31.9
UnternehmerTUM VC Fonds II GmbH & Co. KG ERP/LfA/Own funds/RCR Germany 20.0
Digital Growth Fund I GmbH & Co. KG ERP/LfA/EIB EIF SME & Midcap

IIW
Germany 40.0

Wellington Partners Life Sciences V GmbH & Co.
KG

ERP/LfA/Own funds/RCR/EIB
EIF SME & Midcap IIW

Multi-country 60.0

LSP Health Economics Fund 2 C.V. ERP/DVI II/Own funds/RCR/EIB
EIF SME & Midcap IIW

Multi-country 50.0

Epiqus Kotouttaminen I Ky EFSI Sub-Window 1/Own funds Finland 10.0
INN'VEST PME OCCITANIE EST ESIF Languedoc Roussillon ERDF France 15.0
GapMinder Fund ESIF Romania Romania 22.0
ACT V Venture Capital Fund COSME EFG/IFE Facility for

Early Stage/Own funds
Ireland 20.0

BioGeneration Capital Fund III DVI II/IFE Netherlands 30.0
Newion Investments III DVI II/IFE Facility for Early

Stage/EFSI Sub-Window 1/Own
funds

Multi-country 25.0

672017  Statistical Report

212 Regional Fund II S.C.S. Turkish Growth and Innovation
Fund

Turkey 20.0

Elaia Delta IFE Facility for Early Stage Multi-country 30.0
Innovation Nest II SCSp IFE Facility for Early Stage Multi-country 15.0
Indico Capital I IFE Facility for Early Stage Portugal 25.0
Usaldusfond Trind Ventures Fund I IFE Facility for Early Stage Multi-country 15.0
MarketOne Capital IFE Facility for Early Stage Multi-country 15.0
Food Tech Opportunity I FPCI IFE Facility for Early Stage Multi-country 25.0
Oltre II SICAF EuVECA S.p.A. NPI Italy 7.5

SUB-TOTAL 1 167.9

Co-investments (ITI)
Project A Co-Invest I GmbH & Co. KG RCR/Own funds/ERP Germany 40.0

e.ventures Co-Invest I GmbH & Co. KG RCR/Own funds/ERP Germany 60.0

Co-Investment with RRE Leaders Fund- Spire Global Luxembourg Future Fund - Co-
Investments

Multi-country 12.8

Lakestar II LP co-investment in Crosslend GmbH Luxembourg Future Fund - Co-
Investments

Luxembourg 1.0

SUB-TOTAL CO-INVESTMENTS (ITI) 113.8
SUB-TOTAL VC 1 281.6

Tech transfer
Advent France Biotechnology Seed Fund I IFE Facility for Early Stage France 20.0
SINTEF Venture V IFE Facility for Early Stage Norway 25.0
Vertis Venture 3 Technology Transfer IFE Facility for Early Stage/NPI Italy 40.0
ACT Fund Cooperatief UA IPA003 - TTA Turkey Turkey 5.0
Metavallon Fund RCR/Own funds/ESIF Greece Greece 26.9
UniFund AKES RCR/Own funds/ESIF Greece Greece 26.9
Sofinnova Telethon SCA RCR/Own funds/IFE Facility for

Early Stage/NPI ITA Tech
Italy 50.0

Kjeller Horisont AS IFE Facility for Early Stage Norway 20.0
Diffusion Capital Fund Coöperatief U.A. IPA003 - TTA Turkey Turkey 6.7

SUB-TOTAL TT 220.5

DEAL NAME RESOURCE GEOGRAPHIC
FOCUS

COMMITMENT
(IN EURm)

SIA
Den Sociale Kapitalfond Invest I K/S SIA Multi-country 13.4

SUB-TOTAL SIA 13.4

Business angels (BA)
EAF-Austria Hauser European Angels Fund S.C.A.

SICAR - AWS
Austria 1.5

EAF-Austria Moschner European Angels Fund S.C.A.
SICAR - AWS

Austria 2.0

EAF-Austria Rohla European Angels Fund S.C.A.
SICAR - AWS

Austria 1.2

EAF-Denmark Skov European Angels Fund S.C.A.
SICAR - Denmark

Denmark 3.1

EAF-Denmark Holledig European Angels Fund S.C.A.
SICAR - Denmark

Denmark 4.0

EAF-Denmark Rasmussen European Angels Fund S.C.A.
SICAR - Denmark

Denmark 1.5

EAF-Denmark Jensen European Angels Fund S.C.A.
SICAR - Denmark

Denmark 1.3

EAF-Ireland Clibborn European Angels Fund S.C.A.
SICAR - Ireland

Ireland 0.4

EAF-Ireland Healy European Angels Fund S.C.A.
SICAR - Ireland

Ireland 2.5

EAF-Ireland Clune European Angels Fund S.C.A.
SICAR - Ireland

Ireland 0.5

EAF-Ireland Tattan European Angels Fund S.C.A.
SICAR - Ireland

Ireland 2.5

EAF-Ireland Collins European Angels Fund S.C.A.
SICAR - Ireland

Ireland 2.5

EAF-Ireland Byrne European Angels Fund S.C.A.
SICAR - Ireland

Ireland 1.5

68 Statistical Report  2017

EAF-Netherlands van Ierschot European Angels Fund S.C.A.
SICAR - EAF Netherlands

Netherlands 0.5

EAF-Netherlands Van Koeveringe European Angels Fund S.C.A.
SICAR - EAF Netherlands

Netherlands 5.0

EAF-Netherlands Samsom European Angels Fund S.C.A.
SICAR - EAF Netherlands

Netherlands 3.0

EAF-Netherlands Oonk European Angels Fund S.C.A.
SICAR - EAF Netherlands

Netherlands 3.0

EAF-Netherlands Ton Tuijten European Angels Fund S.C.A.
SICAR - EAF Netherlands

Netherlands 2.0

EAF-Netherlands Haspels European Angels Fund S.C.A.
SICAR - EAF Netherlands

Multi-country 1.5

EAF-Spain Llorente European Angels Fund S.C.A.
SICAR Fondo Isabel la Católica

Spain 0.5

OXO CEE Angel Fund IFE Facility for Early Stage Multi-country 20.0
EAF-Germany Fassauer ERP/Own funds/RCR Germany 1.5
EAF-Germany Raufer LfA/Own funds/RCR Germany 3.0
EAF-Germany Scheuch ERP/Own funds/RCR Germany 5.0
EAF-Germany Bode ERP/Own funds/RCR Germany 0.5
EAF-Germany Kirsch ERP/Own funds/RCR Germany 3.0
EAF-Germany Rabus ERP/Own funds/RCR Germany 3.0
EAF-Germany Regge ERP/Own funds/RCR Germany 5.0
EAF-Germany Wendeln RCR/Own funds/ERP/LfA Germany 5.0
EAF-Germany Berendsen RCR/Own funds/ERP/LfA Germany 2.0
EAF-Germany Berger RCR/Own funds/ERP/LfA Germany 5.0
United Angels Co-investment Fund I Limited
Partnership

RCR/Own funds/Estonia ESIF
Mandate

Estonia 15.0

SUB-TOTAL BA 108.0

SUB-TOTAL ITI 1 623.6

TOTAL COMMITTED AMOUNT 3 324.1
TOTAL LEVERAGED VOLUMES 15 726.7
TOTAL MOBILIGED VOLUMES 34 598.6

DEAL NAME RESOURCE GEOGRAPHIC
FOCUS

COMMITMENT
(IN EURm)

692017  Statistical Report

GUARANTEE SIGNATURES

DEAL NAME RESOURCE GEOGRAPHIC
FOCUS

COMMITMENT
(IN EURm)

CERSA - CCS GF CCS GF Spain 6.3
Libra Internet Bank - CCS GF CCS GF Romania 0.6
Start SA - CCS GF CCS GF Belgium 1.8
IFCIC - CCS GF - DG CCS GF France 7.0
IFCIC - CCS GF - CG CCS GF France 6.3
Participatie Maatschappij Vlaanderen (PMV) -
CCS GF

CCS GF Belgium 2.6

Komercni Banka - CCS GF CCS GF Czech Republic 1.8
Cassa Depositi e Prestiti (CDP) - CCS GF CCS GF Italy 11.2
France Active Garantie - COSME - LGF COSME-LGF France 3.8
Bank Gospodarstwa Krajowego - COSME - LGF COSME-LGF Poland 8.4
CIBANK - COSME - LGF COSME-LGF Bulgaria 5.1
Qredits - COSME - LGF COSME-LGF Netherlands 0.9
K&H - COSME - LGF COSME-LGF Hungary 2.0
Participatiefonds Vlaanderen (FPF) - COSME - LGF COSME-LGF Belgium 4.1
CERSA - COSME - LGF COSME-LGF Spain 29.8
Baltics Bank Umbrella - Swedbank Latvia -
COSME - LGF

COSME-LGF Latvia 1.3

Baltics Bank Umbrella - Swedbank Estonia -
COSME - LGF

COSME-LGF Estonia 1.4

Baltics Bank Umbrella - Swedbank Lithuania -
COSME - LGF

COSME-LGF Lithuania 0.5

National Bank of Greece - COSME - LGF COSME-LGF Greece 15.0
Strategic Banking Corporation of Ireland (SBCI) -
COSME - LGF

COSME-LGF Ireland 18.8

Vaekstfonden 2 (agri) - COSME - LGF COSME-LGF Denmark 1.3
Eurobank - COSME - LGF COSME-LGF Greece 7.8
Raiffeisen Bank Bulgaria - COSME - LGF COSME-LGF Bulgaria 6.0
Banca Intesa ad Beograd - COSME - LGF COSME-LGF Serbia 3.0
BdM-MCC - Fondo centrale di Garanzia 2 -
COSME - LGF

COSME-LGF Italy 72.0

Erste Bank Hungary - COSME - LGF COSME-LGF Hungary 4.1
Piraeus Bank - COSME - LGF COSME-LGF Greece 17.0
Alpha Bank - COSME - LGF COSME-LGF Greece 10.0
Raiffeisen Bank Romania - COSME - LGF COSME-LGF Romania 7.1
SIA UniCredit Leasing Latvia - COSME - LGF COSME-LGF Lithuania 1.0
Credem 2 - COSME - LGF COSME-LGF Italy 14.0
Austria Wirtschaftsservice 2 - COSME - LGF COSME-LGF Austria 3.5
UniCredit Bank Serbia - COSME - LGF COSME-LGF Serbia 3.0
Mutualité de Cautionnement et d'Aide aux
Commerçants (MCAC) - COSME - LGF

COSME-LGF Luxembourg 0.1

Erste Bank Serbia - COSME - LGF COSME-LGF Serbia 0.8
GARANTIQA Creditguarantee - COSME - LGF COSME-LGF Hungary 10.4
Altum - COSME - LGF COSME-LGF Latvia 0.6
Halkbank Serbia- COSME - LGF COSME-LGF Serbia 1.5
Belfius – COSME - LGF COSME-LGF Belgium 4.5
ProCredit Bank Bosnia and Herzegovina -
COSME - LGF

COSME-LGF Bosnia and
Herzegovina

0.9

MicroBank 2 - COSME - LGF COSME-LGF Spain 5.2
POLFUND - COSME - LGF COSME-LGF Poland 1.5
LfA Förderbank Bayern 2 - COSME - LGF COSME-LGF Germany 5.1
Ancoria Bank Ltd - CYPEF - PRSL CYPEF Cyprus 10.0
ProCredit Holding Moldova - DCFTA East DCFTA East GF Moldova, Republic of 4.9
ProCredit Holding Georgia - DCFTA East DCFTA East GF Georgia 2.4
ProCredit Holding Ukraine - DCFTA East DCFTA East GF Ukraine 10.5
Ukrgasbank JSC - DCFTA East DCFTA East GF Ukraine 8.8
TBC Bank - DCFTA East DCFTA East GF Georgia 2.4
Raiffeisen Bank Aval - DCFTA East DCFTA East GF Ukraine 12.0
Oschadbank JSC - DCFTA East DCFTA East GF Ukraine 8.8
University of Cyprus - Erasmus+ SLGF ERASMUS - GF Cyprus 0.6
Hypo Voralberg Synthetic - SLA fronted EIB SLA/Own funds Austria 326.3
VELA SME (BBVA) - OR EIB SLA Spain 143.1
CACIB - SLA fronted EIB SLA France 138.0
BNP Paribas - SLA fronted EIB SLA France 105.4
Lendix SME Loan Fund II - EREM Loan Funds EREM Loan Funds/Own funds Multi-Country 18.5
Fondo di Credito Diversificato per le PMI (Italy) EREM Loan Funds/Own funds Italy 50.0

70 Statistical Report  2017

Schroders SME Lending Notes I - EREM Loan Funds EREM Loan Funds/Own funds Multi-Country 60.0
Arcos Senior Credit Debt Fund - EREM Loan Funds EREM Loan Funds/Own funds Multi-Country 42.0
Lendix SME Loan Fund III - EREM Loan Funds EREM Loan Funds/Own funds Multi-Country 30.0
Tikehau Diversified Fund - EREM Loan Funds EREM Loan Funds/Own funds Multi-Country 60.0
Fund for Italian SMEs - EREM Loan funds EREM Loan Funds/Own funds Italy 40.0
Pekao - ESIF-Silesia PRSL ESIF Silesia Poland 41.1
Fundusz Gornoslaski (FGSA) - ESIF-Silesia PRSL ESIF Silesia Poland 26.3
ProCredit Bank Romania - ESIF Competitiveness RO ESIF Comp. FoF Romania Romania 15.2
Créalia/Synersud - FOSTER-Langedoc Roussillon
ERDF

FOSTER-Languedoc Roussillon
ERDF

France 2.0

Caisse d'Epargne - FOSTER-Languedoc Roussillon
ERDF

FOSTER-Languedoc Roussillon
ERDF

France 7.5

Caisse d'Epargne - FOSTER-Midi-Pyrenees ERDF FOSTER-Midi Pyrenees ERDF France 20.0
Banque Populaire Occitane - FOSTER-Midi-
Pyrenees ERDF

FOSTER-Midi Pyrenees ERDF France 16.0

Banque Populaire Occitane - FOSTER MP EAFRD FOSTER-Midi Pyrenees EARDF France 10.8
Komercni Banka 2 - IFSMEG InnovFin SMEG Czech Republic 145.0
TBC Bank - IFSMEG InnovFin SMEG Georgia 10.0
Vaekstfonden 2 – IFSMEG InnovFin SMEG Denmark 73.9
Aegon Investment Management - IFSMEG InnovFin SMEG Netherlands 60.0
Silk Road Bank - IFSMEG InnovFin SMEG Macedonia, the

Former Yugoslav
Republic of

5.0

CREVAL 2 - IFSMEG InnovFin SMEG Italy 20.0
SBCI - IFSMEG InnovFin SMEG Ireland 40.0
Komercni Banka - IFSMEG InnovFin SMEG Czech Republic 5.0
ProCredit Umbrella - Romania - IFSMEG InnovFin SMEG Romania 20.0
ProCredit Umbrella - Bosnia and Herzegovina -
IFSMEG

InnovFin SMEG Bosnia and
Herzegovina

20.0

ProCredit Umbrella - Albania - IFSMEG InnovFin SMEG Albania 5.0
ProCredit Umbrella - ProCredit Holding - IFSMEG InnovFin SMEG Multi-Country and SPV 30.0
ProCredit Umbrella - FYROM - IFSMEG InnovFin SMEG Macedonia, the

Former Yugoslav
Republic of

10.0

ProCredit Umbrella - Serbia - IFSMEG InnovFin SMEG Serbia 50.0
ProCredit Umbrella - Bulgaria & Greece - IFSMEG InnovFin SMEG Bulgaria 30.0
ProCredit Umbrella - Moldova - IFSMEG InnovFin SMEG Moldova, Republic of 5.0
Alba Leasing - IFSMEG InnovFin SMEG Italy 60.0
Arion Bank - IFSMEG InnovFin SMEG Iceland 43.5
ProCredit Umbrella - Ukraine - IFSMEG InnovFin SMEG Ukraine 30.0
KBC Bank - IFSMEG InnovFin SMEG Belgium 100.0
Siauliu Bankas - IFSMEG InnovFin SMEG Lithuania 20.0
SIA UniCredit Leasing - IFSMEG InnovFin SMEG Multi-Country and SPV 9.0
Altum - IFSMEG InnovFin SMEG Latvia 9.0
BGL BNP Paribas - IFSMEG InnovFin SMEG Luxembourg 15.0
Inveready Venture Finance II - IFSMEG InnovFin SMEG Spain 9.5
ProCredit Umbrella - Georgia - IFSMEG InnovFin SMEG Georgia 30.0
British Business Bank (BBB) 2 - IFSMEG InnovFin SMEG United Kingdom 10.8
Mobiasbanca - IFSMEG InnovFin SMEG Moldova, Republic of 20.3
ConfidiSystema! - IFSMEG InnovFin SMEG Italy 10.0
Innovation Norway - IFSMEG - DG InnovFin SMEG Norway 50.0
Innovation Norway - IFSMEG - CG InnovFin SMEG Norway 16.7
DSK Bank - IFSMEG InnovFin SMEG Bulgaria 7.5
Novo Banco 2 – IFSMEG InnovFin SMEG Portugal 130.0
Piraeus Bank - IFSMEG InnovFin SMEG Greece 50.0
Alpha Bank - IFSMEG InnovFin SMEG Greece 50.0
CSOB - IFSMEG InnovFin SMEG Czech Republic 25.0
Banco BPI 2 – IFSMEG InnovFin SMEG Portugal 100.0
Credit du Nord - IFSMEG InnovFin SMEG France 50.0
Eiffel Investment Group - IFSMEG InnovFin SMEG France 25.0
Credem 2 - IFSMEG InnovFin SMEG Italy 100.0
Banca Popolare Pugliese - IFSMEG InnovFin SMEG Italy 40.0
Erste Bank Croatia - IFSMEG InnovFin SMEG Croatia 50.0
BPER 2 - IFSMEG InnovFin SMEG Italy 50.0
Banca Valsabbina - IFSMEG InnovFin SMEG Italy 25.0
Bank of Cyprus - InnoFin InnovFin SMEG Cyprus 5.0

DEAL NAME RESOURCE GEOGRAPHIC
FOCUS

COMMITMENT
(IN EURm)

712017  Statistical Report

Caixa Bank - IFSMEG InnovFin SMEG Spain 125.0
ProCredit Umbrella - Germany - IFSMEG InnovFin SMEG Germany 20.0
Bpifrance financement PI FEI 3 - IFSMEG InnovFin SMEG France 200.0
Bpifrance financement start-up 3 - IFSMEG InnovFin SMEG France 100.0
Millennium BCP 2 - IFSMEG InnovFin SMEG Portugal 50.0
Banca Intensa ad Beograd - IFSMEG InnovFin SMEG Serbia 50.0
MCTAA 2 - IFSMEG InnovFin SMEG Italy 30.0
Cordiant - IFSMEG InnovFin SMEG Multi-Country and SPV 25.0
Novo Banco 3 - IFSMEG InnovFin SMEG Portugal 75.0
Trea - IFSMEG InnovFin SMEG Spain 20.0
Banca Comerciala Romana Chisinau (BCRC) -
IFSMEG

InnovFin SMEG Moldova, Republic of 5.0

AMEN Bank - IFSMEG InnovFin SMEG Tunisia 30.2
Erste Bank Hungary - IFSMEG InnovFin SMEG Hungary 33.5
Banca Credito Popolare Torre del Greco - IFSMEG InnovFin SMEG Italy 20.0
CERSA 2 - IFSMEG InnovFin SMEG Spain 80.0
Alandsbanken ABP - IFSMEG InnovFin SMEG Multi-Country and SPV 10.0
LIXXBAIL - IFSMEG InnovFin SMEG France 100.0
Savia Financiacion - IFSMEG InnovFin SMEG Spain 15.0
Shire Leasing (BBB Enable Programme) - OR Own funds United Kingdom 21.6
Voba 6 - OR Own funds Italy 44.6
KMU Portfolio Germany - OR Own funds Germany 65.9
Alba 9 warehouse - OR Own funds Italy 50.0
abc SME Lease Germany - OR Own funds Germany 98.0
Piraeus CB - OR/SLA Own funds Greece 50.0
EFL Leasing Poland - OR - SLA Own funds Poland 174.8
Alba 9 - OR - SLA Own funds Italy 145.8
Bankia 2 - SMEi Spain SME Initiative - Spain Spain 60.1
La Caixa - SMEi Spain SME Initiative - Spain Spain 37.4
OP Corporate Bank - SMEi Finland SME Initiative - Finland Finland 75.0
Alandsbanken - SMEi Finland SME Initiative - Finland Finland 10.0
OMA SP - SMEi Finland SME Initiative - Finland Finland 25.0
Nordea Bank - SMEi Finland SME Initiative - Finland Finland 75.0
Savings Banks Group (Saastopankki) - SMEi Finland SME Initiative - Finland Finland 12.0
Aktia - SMEi Finland SME Initiative - Finland Finland 13.0
UBI Banca- SMEI Italy SME Initiative - Italy Italy 37.0
Banca di Credito Popolare Torre del Greco -
SMEi Italy

SME Initiative - Italy Italy 78.5

Unicredit - SMEi Italy SME Initiative - Italy Italy 51.2
Banco Di Napoli - SMEi Italy SME Initiative - Italy Italy 30.5
Banca Popolare di Bari - SMEi Italy SME Initiative - Italy Italy 96.2
Raiffeisen Bank - (RON) - SMEi Romania SME Initiative - Romania Romania 180.0
Raiffeisen Bank - (EUR) - SMEi Romania SME Initiative - Romania Romania 24.0
Banca Comerciala Romana - (EUR) - SMEi Romania SME Initiative - Romania Romania 12.0
Banca Comerciala Romana - (RON) -
SMEi Romania

SME Initiative - Romania Romania 48.0

Procredit Bank - (RON) - SMEi Romania SME Initiative - Romania Romania 24.0
Libra Bank - (EUR) - SMEi Romania SME Initiative - Romania Romania 3.0
Libra Bank - (RON) - SMEi Romania SME Initiative - Romania Romania 26.7
ING - (RON) - SMEi Romania SME Initiative - Romania Romania 19.5
ING - (EUR) - SMEi Romania SME Initiative - Romania Romania 10.5
Bancpost - (EUR) - SMEi Romania SME Initiative - Romania Romania 9.6
Bancpost - (RON) - SMEi Romania SME Initiative - Romania Romania 38.4
Banca Transilvania - (RON) - SMEi Romania SME Initiative - Romania Romania 42.4
Banca Transilvania - (EUR) - SMEi Romania SME Initiative - Romania Romania 16.7
BRD - (RON) - SMEi Romania SME Initiative - Romania Romania 18.5

TOTAL COMMITTED AMOUNT 5 905.1

TOTAL LEVERAGED VOLUMES 18 995.5

TOTAL MOBILISED VOLUMES 30 831.7

DEAL NAME RESOURCE GEOGRAPHIC
FOCUS

COMMITMENT
(IN EURm)

72 Statistical Report  2017

FED Invest - EaSI - MF EaSI GFI Albania 1.2
Microlux - EaSI - MF EaSI GFI Luxembourg 0.4
Pekao Investment Loan - EaSi - MF EaSI GFI Poland 0.4
Pekao WC Loan - EaSi - MF EaSI GFI Poland 0.7
Banca Popolare Etica - EaSI - SE EaSI GFI Italy 3.2
Slovenska Sporitelna - EaSI - MF EaSI GFI Slovakia 1.7
National Bank of Greece - EaSI - MF EaSI GFI Greece 4.9
Merkur - EaSI - SE EaSI GFI Denmark 3.2
NOA - EaSI - MF EaSI GFI Albania 0.2
Ceska Sporitelna 2 - EaSI - MF EaSI GFI Czech Republic 4.0
SIFA France - EaSI - SE EaSI GFI France 2.4
Cooperfidi DG - EaSI - SE EaSI GFI Italy 2.1
Cooperfidi CG - EaSI - SE EaSI GFI Italy 1.2
Swedbank Leasing Latvia - Umbrella - EaSI - MF EaSI GFI Latvia 0.7
Swedbank Bank Estonia - Umbrella - EaSI - MF EaSI GFI Estonia 1.0
Swedbank Bank Lithuania - Umbrella - EaSI - MF EaSI GFI Lithuania 0.9
Swedbank Leasing Estonia - Umbrella - EaSI - MF EaSI GFI Estonia 0.7
Swedbank Bank Latvia - Umbrella - EaSI - MF EaSI GFI Latvia 0.7
Swedbank Leasing Lithuania - Umbrella - EaSI - MF EaSI GFI Lithuania 0.9
Triodos - EaSI - SE EaSI GFI Multi-Country and SPV 8.3
Microfinance Ireland 2 - EaSI - MF EaSI GFI Ireland 4.5
ADIE 2- EaSI - MF EaSI GFI France 2.4
Idea Bank - EREM CBSI EREM-CBSI/Own funds Romania 7.5
Banca Popolare Etica - EREM-CBSI EREM-CBSI/Own funds Italy 12.5
LHV - EREM-CBSI EREM-CBSI/Own funds Estonia 12.5
Libra Bank - EREM-CBSI EREM-CBSI/Own funds Romania 5.0
Cofiter - EREM-CBSI EREM-CBSI/Own funds Italy 3.0
Confeserfidi - EREM-CBSI EREM-CBSI/Own funds Italy 3.0
Marginalen - EREM-CBSI EREM-CBSI/Own funds Sweden 12.5
Krediidipank - EREM-CBSI EREM-CBSI/Own funds Estonia 8.0

TOTAL COMMITTED AMOUNT 109.7
TOTAL LEVERAGED VOLUMES 684.5
TOTAL MOBILISED VOLUMES 974.1

DEAL NAME RESOURCE GEOGRAPHIC
FOCUS

COMMITMENT
(IN EURm)

INCLUSIVE FINANCE SIGNATURES

20
17

STATISTICAL REPORT

  twitter.com/EIB

  facebook.com/EuropeanInvestmentBank

  youtube.com/EIBtheEUbank

European Investment Bank
98 -100, boulevard Konrad Adenauer
L-2950 Luxembourg
3	+352 4379-1
5	+352 437704
www.eib.org – U info@eib.org

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

European Investment Fund
37B, avenue J.F. Kennedy
L-2968 Luxembourg
3	+352 2485-1
5	+352 2485-81200
www.eif.org – U info@eif.org

pdf: QH-AC-18-001-EN-N ISBN 978-92-861-3632-0 ISSN 2363-3697 doi:10.2867/548237

