

Greening cities and making them sustainable is at the heart of the EIB's activities in urban areas. Around 10% of EIB lending goes to public transport projects.

Contents

European Investment Bank

- **6** European Union
 - 6 Belgium
 7 Bulgaria
 7 Czech Republic
 8 Denmark
 8 Germany
 11 Greece
 12 Spain
 16 France
 18 Italy
 21 Cyprus
 11 Estonia
 21 Latvia
 11 Ireland
 21 Lithuania
- 22 Luxembourg
 22 Hungary
 23 Netherlands
 24 Austria
 25 Poland
 26 Portugal
 27 Romania
 28 Slovenia
 29 Finland
 30 Sweden
 31 United Kingdom
 32 EFTA

- **33** Partner Countries
 - **33** Enlargement Countries
 - 35 Eastern Europe, Southern Caucasus and Russia
 - **36** Mediterranean Countries
 - 38 ACP/OCT
 - 41 South Africa
 - 42 Asia and Latin America
- 43 Statistical Supplement

European Investment Fund

- **62** Microfinance signatures
- **63** Equity signatures
- **64** Guarantee signatures

European Investment Bank

Activity in 2011	(EUR million)
Projects approved	53 467
European Union	46 201
Partner countries	7 266
Signatures	60 880
European Union	53 750
Partner countries	7 130 (1)
Disbursements	59 881
European Union	54 833 ⁽²⁾
Partner countries	5 048
Resources raised (before swaps)	76 021
Core currencies (EUR, GBP, USD)	66 846
Other currencies	9 175
Situation as at 31.12.2011	
Outstandings	
Loans disbursed	395 597
Loans to be disbursed	85 807
Financing from budgetary resources	9 817
Borrowings	401 436
Own funds	42 478
Balance sheet total	471 848
Net profit for year	2 292
Subscribed capital	232 393
of which uncalled	220 773

European Investment Fund

Activity in 2011

Signatures	2 654
Venture capital (49 funds)	1 126
Guarantees (47 operations)	1 461
Microfinance (17 operations)	67
Situation as at 31.12.2011	
Portfolio	10 368
Venture capital - assets under management (373 funds)	5 919
Guarantees - positions (221 operations)	4 372
Microfinance (23 operations)	77
Accumulated signatures (3)	
Venture capital (373 funds)	7 328
Guarantees (221 operations)	5 177
Microfinance (23 operations)	77
Own funds	1 031
Balance sheet total	1 217
Net profit for year	- 10
Subscribed capital	3 000
of which called up	600

2011 Statistical Report

⁽¹⁾ Signatures in the partner countries amount to EUR 7 129.47m and have been rounded up to EUR 7 130m.
(2) Disbursements in the European Union amount to EUR 54 833.59m and have been rounded down to EUR 54 833m.
(3) excluding terminated deals

Geographical breakdown of finance contracts signed (EUR million)

		2011		2007-2011
	Amount	%	Amount	%
Belgium (BE)	1 333	2.2	7 124	2.2
Bulgaria (BG)	156	0.3	2 008	0.6
Czech Republic (CZ)	1 246	2.0	7 591	2.4
Denmark (DK)	155	0.3	1 552	0.5
Germany (DE)	6 112	10.0	36 312	11.5
Estonia (EE)	183	0.3	1 186	0.4
Ireland (IE)	475	0.8	2 531	0.8
Greece (GR)	958	1.6	7 597	2.4
Spain (ES)	9 079	14.9	44 689	14.1
France (FR)	4 954	8.1	24 927	7.9
Italy (IT)	8 436	13.9	40 553	12.8
Cyprus (CY)	180	0.3	992	0.3
Latvia (LV)	36	0.1	1 316	0.4
Lithuania (LT)	11	0.0	1 257	0.4
Luxembourg (LU)	108	0.2	776	0.2
Hungary (HU)	1 399	2.3	7 772	2.5
Malta (MT)	-	-	290	0.1
Netherlands (NL)	860	1.4	6 071	1.9
Austria (AT)	2 020	3.3	7 813	2.5
Poland (PL)	5 279	8.7	20 745	6.5
Portugal (PT)	2 095	3.4	13 417	4.2
Romania (RO)	917	1.5	4 088	1.3
Slovenia (SI)	335	0.6	2 138	0.7
Slovakia (SK)	400	0.7	2 367	0.7
Finland (FI)	1 403	2.3	4 872	1.5
Sweden (SE)	708	1.2	6 475	2.0
United Kingdom (GB)	4 782	7.9	23 028	7.3
EFTA (1)	130	0.2	180	0.1
European Union	53 750	88.3	279 667	88.2
of which JESSICA resources	735		852	
Enlargement Countries	3 451	5.7	17 815	5.6
Eastern Europe, Southern Caucasus and Russia	776	1.3	2 039	0.6
Mediterranean Countries	975	1.6	7 846	2.5
ACP/OCT	591	1.0	3701	1.2
South Africa	165	0.3	811	0.3
Asia and Latin America	1 171	1.9	5 074	1.6
Partner Countries	7 129	11.7	37 287	11.8
of which budgetary resources	214		1 839	
Total	60 880	100.0	316 954	100.0

Amounts are expressed in EUR million. The conversion rates used by the EIB for recording statistics of its financing operations – contract signatures and disbursements – as well as of its borrowings are those obtaining on the last working day of the month before the date of the operation.

Note:

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

In the list of operations within the European Union, the Community policy objectives with which loans comply are indicated by these symbols in the right-hand column:

- convergence
- transport project of common interest
- energy project of common interest
- environment and sustainable communities
- ≤ knowledge economy
- SME

Unless otherwise indicated, credit lines cover a number of sectors.

In the list of operations outside the European Union loans from own resources are indicated by **,

and financing operations from budgetary resources, in the form of either a conditional loan or an equity participation, by **\(\Lambda \)**.

⁽¹⁾ Financing operations in the members of the European Free Trade Association (EFTA) equivalent to operations in the European Union. Since 2010, Iceland has formed part of the group of Enlargement Countries. Historical amounts are included under this new heading.

European Investment Bank

European Union

Belgium

Finance contracts signed:

energy project of common interest

Individual loans: Credit lines:

transport project of common interest

1333 million

≈ environment and sustainable communities

1 009 million 324 million

Individual loans Purchase of ten high-speed passenger train sets for use on TEN-T network Société Nationale des Chemins de Fer Français Société Nationale des Chemins de Fer Belges London & Continental Railways Ltd 5.4 Construction of second lock providing access to inner basins of Waasland port area 160.5 Gemeentelijk Autonoom on left bank of Scheldt Havenbedrijf Antwerpen Acquisition of around 80 new locomotives Mitsui Rail Capital Europe B.V. 10.0 Construction of wastewater collection and treatment facilities in Walloon region Société publique de gestion de l'eau 100.0 Demolition, upgrading, refurbishment and construction of social housing Vlaamse Maatschappij voor Sociaal 95.0 Wonen NV RDI concerning advanced compressor, mining and construction technologies Atlas Copco AB 126.5 in Sweden and Belgium R&D involving next generation of electronic projectors and display technologies Barco N.V. 36.5 on sites in Germany, Belgium and Italy Construction of health science campus for Catholic University of Leuven Katholieke Universiteit Leuven 87.0 200.0 Refurbishment, upgrading and expansion of hospitals throughout country **Public Entities** 50.0 Acceptable Corporate(s) Refurbishment and construction of university buildings, laboratories and student Université Catholique de Louvain 80.0 accommodation on campus of Catholic University of Louvain Construction of 544-bed hospital designed to consolidate all services in new building AZ Maria Middelares 50.0 on site of Maria Middelares Hospital (Ghent)

Credit lines

Financing of small and medium-scale projects carried out by SMEs	ING Bank N.V.	93.8
	KBC Bank NV	80.0
	Fortis Banque SA	150.0

Bulgaria

Finance contracts signed:

Individual loans: Credit lines:

28 million 129 million

Individual loans			7	+	4	≈	<u>≤</u>	^
Subscription to private equity fund targeting renewable energy projects	Special purpose entity/fund	2.5						
Implementation of integrated solid waste management system in Sofia	Sofia Municipality	15.0						
RDI involving product development of automotive interiors and seating systems in Germany, Hungary, Bulgaria and Slovakia	Special purpose entity/fund	10.0						

Credit lines

Financing of small and medium-scale projects carried out by SMEs	ProCredit Bank (Bulgaria) AD	20.0
	Regional Urban Development Fund AD	18.9
	CIBANK JSC	30.0
Financing of projects carried out by SMEs and midcaps	Raiffeisenbank (Bulgaria) EAD	50.0
	Sogelease Bulgaria EOOD	10.0

Czech Republic

Finance contracts signed:

Individual loans: Credit lines:

1246 million

666 million 580 million

Individual loans			7		4	≈	S 1
Financing of 2010-2011 photovoltaic power generation investment programme	ČEZ, a.s.	80.0					7
Two-year investment programme (July 2011-June 2013) to reinforce and extend electricity distribution network	ČEZ Distribuce, a.s.	100.0					
Upgrading of road network in South Bohemia	Jihočeský kraj	45.2					
Acquisition of around 80 new locomotives	Mitsui Rail Capital Europe B.V.	5.0					
Double-track extension of line A of Prague metro between Dejvická and Motol	Dopravní podnik hl. m. Prahy - Metro a.s.	335.7					
RDI involving automotive metal applications in Czech Republic, Romania, Slovakia, Hungary and Turkey	Corporación Gestamp S.L.	25.4					
Production of A and B segment vehicles at plants in Trnava (Slovakia) and Kolín (Czech Republic)	Toyota Peugeot Citroën Automobile Czech, s.r.o.	45.0					
	PCA Slovakia, s.r.o.	30.0					

Credit lines

Financing of small and medium-scale renewable energy and environmental projects carried out by SMEs Financing of small and medium-scale projects mainly carried out by SMEs and midcaps Financing of small and medium-scale projects mainly carried out by SMEs and midcaps	UniCredit Bank Czech Republic, a.s.	100.0
	Raiffeisenbank a.s.	100.0
	Raiffeisen - Leasing Real Estate, s.r.o.	30.0
	Raiffeisen - Leasing, s.r.o.	20.0
	Česká spořitelna, a.s.	150.0
	Komerční banka, a.s.	60.0
Financing of small and medium-scale projects mainly carried out by SMEs and midcaps	UniCredit Bank Czech Republic, a.s.	100.0
Financing of small and medium-scale projects mainly carried out by SMEs and midcaps in Czech Republic and Slovakia	SG Equipment Finance Czech Republic s.r.o.	20.0

Denmark

Finance contracts signed:

Individual loan: Credit lines:

155 million

100 million55 million

Individual loan		7		4	≈	≤	
Installation of monopolar high voltage direct current link between Norway and Denmark across Skagerrak strait	Statnett SF	100.0					
Credit lines							
			_				
inancing of small and medium-scale projects carried out by SMEs	Spar Nord Bank	40.0					

Germany

Finance contracts signed:

Individual loans: Credit lines:

6112 million

4 712 million 1 400 million

Individual loans			7		4	≈	<u>∡</u>
Construction of combined heat and power plant fuelled by residual waste from various sources in Spremberg	Hamburger Rieger GmbH & Co. KG	70.0					
Construction of medium-sized offshore wind farm in Baltic Sea	Special purpose entity/fund	80.0					
Construction of 400 MW wind farm north-west of German island of Borkum	Global Tech I Offshore Wind GmbH	500.0					
Upgrading of electricity distribution grid in Munich area	Stadtwerke München GmbH	100.0					
Widening of A8 motorway between Augsburg and Ulm	Freistaat Bayern	208.6					
	Land Baden-Württemberg	100.0 208.6 60.0 33.4					
Construction of tram maintenance depot in Leipzig and purchase of rolling stock	Leipziger Verkehrsbetriebe (LVB) GmbH	60.0					
Construction of tram lines to improve public transport system	KASIG - Karlsruher Schieneninfrastruktur-Gesellschaft mbH	33.4					
Acquisition of around 80 new locomotives	Mitsui Rail Capital Europe B.V.	20.0					
Framework loan for rollout of around seven local or regional fibre optic access networks in State of Schleswig-Holstein	Investitionsbank Schleswig-Holstein	125.0					
Restructuring of wastewater systems in Ruhr area (North Rhine-Westphalia)	Emschergenossenschaft	450.0					
Urban renewal and regeneration programme (2009-2013) in Brandenburg	Investitionsbank des Landes Brandenburg	130.0					
R&D focusing on plastics, rubber, intermediates and specialty chemicals	Lanxess AG	200.0					
RDI aimed at developing new generation of widebody Airbus aircraft	Airbus SAS	200.0					
RDI focusing on vehicle thermal control mainly on Stockdorf site (Munich)	Webasto AG	50.0					
RDI involving development of energy efficient white goods and small home appliances at several centres	BSH Bosch und Siemens Hausgeräte GmbH	300.0					
RDI aimed at developing leading-edge technologies and strategic innovations in field of specialty chemicals	Evonik Industries AG	200.0					
RDI of truck division to improve fuel consumption, reduce emissions and enhance overall efficiency of fleet at centres in Stuttgart and Wörth	Daimler AG	400.0					
RDI aimed at improving energy efficiency of complex paintshop technologies in automotive industry	Dürr AG	40.0					
RDI involving product development of automotive interiors and seating systems in Germany, Hungary, Bulgaria and Slovakia	Special purpose entity/fund	5.0					

GLOBAL TECH I OFFSHORE WINDPARK Construction of 400 MW wind farm north-west of German island of Borkum in the North Sea, Germany

Germany			+	6	≈	S 1
RDI involving automotive metal applications in Czech Republic, Romania, Slovakia, Hungary and Turkey	Corporación Gestamp S.L.	25.2				
Extension of existing thin-film photovoltaic module manufacturing plant in Frankfurt/Oder (Brandenburg) and installation of four new production lines	First Solar Manufacturing GmbH	48.5				
RDI in field of combustion engines and propulsion systems and components in Germany (Stuttgart, Friedrichshafen, Augsburg and Munich)	Tognum AG	200.0				
Development and deployment of innovative car batteries for use in micro-hybrid vehicles	Johnson Controls Inc.	75.0				
Expansion of semi-conductor manufacturing plant in Dresden	Globalfoundries Management Services LLC & Co. KG	300.0				
RDI involving door opening, automation, identification and control systems in several countries	ASSA ABLOY AB (publ)	31.9				
RDI involving industrial production tools and mining and construction equipment in Sweden, Finland and Germany	Sandvik AB	25.0				
Development of complete system of components for hybridisation of passenger vehicles' powertrains on existing sites in Germany	Bayerische Motoren Werke AG	325.0				
R&D involving next generation of electronic projectors and display technologies on sites in Germany, Belgium and Italy	Barco N.V.	9.5				
R&D concerning new business management software applications	SAP AG	200.0				
R&D concerning electronic transaction systems and business process excellence	Software AG	100.0				
Framework loan for financing PPP projects	Investitionsbank des Landes Brandenburg	45.5				
	NRW.Bank	40.0				
	Investitionsbank Schleswig-Holstein	45.5				
	Thüringer Aufbaubank	20.0				
	Wirtschafts- und Infrastrukturbank Hessen	50.0				

100.0

Germany **≠** 0 ≈ ≤ **Credit lines** Financing of limited-scale projects relating primarily to environmental protection and improvement, as well as projects in knowledge economy and health sectors Investitionsbank Schleswig-Holstein 150.0 Financing of smaller-scale energy projects Landesbank Saar 100.0 Landesbank Hessen-Thüringen Girozentrale 100.0 Cofinancing of limited-scale knowledge economy projects Financing of smaller-scale media development projects in Berlin and Brandenburg Investitionsbank des Landes 50.0 Brandenburg Financing of small and medium-scale SME projects in Hamburg and Schleswig-Holstein **HSH Nordbank AG** 50.0 100.0 Financing of regional development lending to public, semi-public and private entities in Thuringia Thüringer Aufbaubank Financing of small and medium-scale energy (especially renewable energy) projects **HSH Nordbank AG** 50.0 $Financing\ of\ small-scale\ investment\ projects\ eligible\ under\ environment\ and\ sustainable$ Commerzbank AG 200.0 communities objective, including renewable energy projects Commerzbank AG 150.0 Financing of small and medium-scale projects carried out by SMEs and midcaps UniCredit Leasing GmbH 50.0 Coöperatieve Centrale Raiffeisen-Boerenleenbank B.A. (Rabobank) Financing of projects carried out by SMEs 100.0 Financing of sustainable, competitive and secure energy projects carried out by ${\sf SMEs}$ Deutsche Kreditbank AG 200.0

Bayerische Landesbank

EESTI ENERGIA GENERATION ENHANCEMENT Construction of wind farms in Aulepa and Narva, Estonia

Estonia

Finance contracts signed:

Credit line:

Individual loans: 179 million 5 million

Individual loans			7		6	≈	4
Construction of one line waste incineration plant with energy recovery capacities of 20 MW electrical and 50 MW thermal (for district heating) in Tallinn	Eesti Energia AS	50.0					
Construction and operation of two onshore wind farms in Narva and Paldiski	Eesti Energia AS	45.0					
Expansion of 3G broadband mobile network	Elisa Oyj	40.0					
Extension and renovation of North Estonia Medical Centre	Sihtasutus Põhja-Eesti Regionaalhaigla	43.5					
Credit line	·						
Lease financing of projects carried out by SMEs in Latvia, Estonia and Lithuania	UniCredit Leasing SIA	4.5					

■■■ Ireland

Finance contracts signed:

Individual loans: Credit line:

475 million

183 million

325 million 150 million

Individual loans			7		6	≈	≤ 1
Multiannual investment programme involving electricity transmission and distribution facilities	Acceptable Corporate(s)	235.0					
Construction of science centre, refurbishment and construction of student accommodation and construction of "Science Link" building and law school buildings in Dublin	University College Dublin	90.0					
Credit line							
Financing of small and medium-scale projects carried out by SMEs	Allied Irish Banks p.l.c.	150.0					

Greece

Finance contracts signed:

Individual loans: Credit lines:

Individual loans			=	6	≈	≤	^
Upgrading and extension of electricity transmission and distribution grids throughout country	Public Power Corporation S.A.	160.0					
Construction of maximum 832 MWe combined-cycle gas turbine power plant in Megalopolis, central Peloponnese	Public Power Corporation S.A.	150.0					
Construction and commissioning of extension of metro line 3 to Piraeus district	Attiko Metro SA	250.0					

Credit lines

National Bank of Greece SA	83.3	
Pancretan Cooperative Bank	50.0	
TT Hellenic Postbank S.A.	7.4	
Pancretan Cooperative Bank	7.4	
National Bank of Greece SA	250.0	

Spain

Finance contracts signed:

Individual loans:

Credit lines:

9 079 million 6 849 million 2 230 million

Individual loans			#	+	()	≈	<u>4</u>	^
Conversion of abandoned Amposta oil field into major natural gas storage facility around 22 km off east coast of Spain in Mediterranean Sea	Special purpose entity/fund	100.0						
Upgrading and extension of gas transmission network in Spain	Enagás S.A.	200.0						
Construction of small-scale concentrated solar power plant with nominal production capacity of 17 MWe in La Monclova, municipality of Fuentes de Andalucía, between Córdoba and Seville	Gemasolar 2006 S.A.	30.0						
Construction and operation of three wind farms with total capacity of 113 MW	La Caldera Energía Burgos S.L.	28.3						
onstruction of two large-scale concentrated solar thermal power plants in Ciudad Real Castilla-La Mancha) onstruction of two concentrated solar thermal power plants in Alcázar de San Juan	Parque Eólico Tesosanto S.L.							
	Parque Eólico Sierra de Las Cabras S.L.							
Construction of two large-scale concentrated solar thermal power plants in Ciudad Real Castilla-La Mancha)	Helios I Hyperion Energy Investments S.L.	30.6						
	Helios II Hyperion Energy Investments S.L.	30.6						
Construction of two concentrated solar thermal power plants in Alcázar de San Juan (Ciudad Real province)	Manchasol-2 Central Termosolar Dos S.L.	25.0						
Construction of two concentrated solar thermal power plants in Andalusia	Termesol-50 SA	28.3						
	Arcosol-50 SA	44.0						
Financing of renewable energy and energy efficiency projects carried out by public entities and corporates in Spain	Banco de Sabadell	100.0						
	Iberdrola S.A.	98.0						
	Scottish Power Ltd	42.0						
Reinforcement and upgrading of electricity distribution network throughout country	Iberdrola Distribución Eléctrica S.A.	200.0						
Reinforcement and expansion of gas distribution grids in 11 Spanish regions	Gas Natural SDG S.A.	350.0						

		V	_	', '	ĕ ∄	2 4
Ayuntamiento de Zaragoza	34.0					
Sociedad de Economía Mixta Los Tranvías de Zaragoza S.A.	66.2					
Cedinsa Eix Transversal Concessionaria De La Generalitat De Catalunya SA	30.0					
Administrador de Infraestructuras Ferroviarias	650.0					
Special purpose entity/fund	50.0					
Autopista del Guadalmedina Concesionaria Española SA	66.2					
Ajuntament de Barcelona	50.0					
n Principado de Asturias	110.0					
Generalitat de Catalunya	122.3					
Administrador de Infraestructuras Ferroviarias	200.0					
Administrador de Infraestructuras Ferroviarias	300.0					
Generalitat de Catalunya	100.0					
Ente Público de Aeropuertos Españoles y Navegación Aérea - AENA	200.0					
Ente Público de Aeropuertos Españoles y Navegación Aérea - AENA	300.0					
Comunidad Autónoma de Aragón	150.0					
TABASA Infraestructures i Serveis de Mobilitat SA	54.0					
	Sociedad de Economía Mixta Los Tranvías de Zaragoza S.A. Cedinsa Eix Transversal Concessionaria De La Generalitat De Catalunya SA Administrador de Infraestructuras Ferroviarias Special purpose entity/fund Autopista del Guadalmedina Concesionaria Española SA Ajuntament de Barcelona Principado de Asturias Generalitat de Catalunya Administrador de Infraestructuras Ferroviarias Administrador de Infraestructuras Ferroviarias Generalitat de Catalunya Ente Público de Aeropuertos Españoles y Navegación Aérea - AENA Ente Público de Aeropuertos Españoles y Navegación Aérea - AENA Comunidad Autónoma de Aragón TABASA Infraestructures i Serveis	Sociedad de Economía Mixta Los Tranvías de Zaragoza S.A. Cedinsa Eix Transversal Concessionaria De La Generalitat De Catalunya SA Administrador de Infraestructuras Ferroviarias Special purpose entity/fund Autopista del Guadalmedina Concesionaria Española SA Ajuntament de Barcelona On Principado de Asturias Generalitat de Catalunya Administrador de Infraestructuras Ferroviarias Administrador de Infraestructuras Ferroviarias Administrador de Infraestructuras Ferroviarias Generalitat de Catalunya 100.0 Ente Público de Aeropuertos Españoles y Navegación Aérea - AENA Ente Público de Aeropuertos Españoles y Navegación Aérea - AENA Comunidad Autónoma de Aragón 150.0 TABASA Infraestructures i Serveis 54.0	Sociedad de Economía Mixta Los Tranvías de Zaragoza S.A. Cedinsa Eix Transversal Concessionaria De La Generalitat De Catalunya SA Administrador de Infraestructuras Ferroviarias Special purpose entity/fund Autopista del Guadalmedina Concesionaria Española SA Ajuntament de Barcelona On Principado de Asturias Generalitat de Catalunya Administrador de Infraestructuras Ferroviarias Administrador de Infraestructuras Ferroviarias Generalitat de Catalunya 122.3 Administrador de Infraestructuras Ferroviarias Generalitat de Catalunya 100.0 Ente Público de Aeropuertos Españoles y Navegación Aérea - AENA Ente Público de Aeropuertos Españoles y Navegación Aérea - AENA Comunidad Autónoma de Aragón TABASA Infraestructures i Serveis 54.0	Sociedad de Economía Mixta Los Tranvías de Zaragoza S.A. Cedinsa Eix Transversal Concessionaria De La Generalitat De Catalunya SA Administrador de Infraestructuras Ferroviarias Special purpose entity/fund Autopista del Guadalmedina Concesionaria Española SA Ajuntament de Barcelona On Principado de Asturias Generalitat de Catalunya Administrador de Infraestructuras Ferroviarias Administrador de Infraestructuras Ferroviarias Generalitat de Catalunya 100.0 Ente Público de Aeropuertos Españoles y Navegación Aérea - AENA Ente Público de Aeropuertos Españoles y Navegación Aérea - AENA Comunidad Autónoma de Aragón TABASA Infraestructures i Serveis 54.0	Sociedad de Economía Mixta Los Tranvías de Zaragoza S.A. Cedinsa Eix Transversal Concessionaria De La Generalitat De Catalunya SA Administrador de Infraestructuras Ferroviarias Special purpose entity/fund Autopista del Guadalmedina Concesionaria Española SA Ajuntament de Barcelona On Principado de Asturias Generalitat de Catalunya Administrador de Infraestructuras Ferroviarias Administrador de Infraestructuras Ferroviarias Administrador de Infraestructuras Ferroviarias Generalitat de Catalunya 100.0 Ente Público de Aeropuertos Españoles y Navegación Aérea - AENA Comunidad Autónoma de Aragón TABASA Infraestructures i Serveis 54.0	Sociedad de Economía Mixta Los Tranvías de Zaragoza S.A. Cedinsa Eix Transversal Concessionaria De La Generalitat De Catalunya SA Administrador de Infraestructuras Ferroviarias Special purpose entity/fund Autopista del Guadalmedina Concesionaria Española SA Ajuntament de Barcelona On Principado de Asturias Generalitat de Catalunya Administrador de Infraestructuras Ferroviarias Administrador de Infraestructuras Ferroviarias Generalitat de Catalunya 122.3 Administrador de Infraestructuras Ferroviarias Generalitat de Catalunya 100.0 Ente Público de Aeropuertos Españoles y Navegación Aérea - AENA Ente Público de Aeropuertos Españoles y Navegación Aérea - AENA Comunidad Autónoma de Aragón 150.0 TABASA Infraestructures i Serveis 54.0

THERMOSOLAR GEMASOLAR Construction of small-scale concentrated solar power plant (17 MWe) in La Monclova between Córdoba and Seville, Spain

Spain			7		()	≈	≤ ≥
Rehabilitation and construction of new facilities (berths and terminals for bulk, general cargo and ro-ro traffic)	Autoridad Portuaria de Bilbao	60.0					
Expansion of container and liquid bulk facilities at port of Tarragona	Autoridad Portuaria de Tarragona	60.0					
Undergrounding of two sections of existing surface rail lines in greater Valencia area	Comunidad Valenciana	50.0					
Construction of container terminal at port of Cadiz	Autoridad Portuaria de la Bahía de Cádiz	60.0					
Construction of composting, mechanical biological treatment and waste-to-energy facilities in Guipúzcoa	Consorcio de Residuos de Gipuzkoa	195.0					
Upgrading of wastewater treatment facilities in Valencia region	Comunidad Valenciana	100.0					
Upgrading of sanitation infrastructure in Asturias region	Principado de Asturias	158.0					
Upgrading of Madrid's water and sanitation facilities	Canal de Isabel II	200.0					
Investment programme in water, sanitation and forestry sectors in Castilla y León	Comunidad Autónoma de Castilla y León	300.0					
Investment programme promoting rural development and environmental improvement in Galicia	Comunidad Autónoma de Galicia	50.0					
Upgrading of water and sanitation facilities in Guipúzcoa province	Consorcio de Aguas de Gipuzkoa	25.0					
Financing of water and sanitation infrastructure and public buildings in La Rioja	Comunidad Autónoma de La Rioja	80.0					
Construction of affordable rented social housing in Catalonia	Caja de Ahorros y Pensiones de Barcelona La Caixa	10.0					
	Banco Bilbao Vizcaya Argentaria SA	20.0					
	Institut Català de Finances	65.0					
	Caixabank SA	30.0					

Spain			# =	- 4	* ا	. ≤	1
RDI aimed at developing lighter structural components for aircraft (Toledo, Castilla-La Mancha)	Aernnova Aerospace S.A.	18.0					
RDI aimed at developing new generation of widebody Airbus aircraft	Airbus SAS	50.0					
Construction of energy recovery plant in Zaragoza (Spain) and recycled paper mill in Partington (United Kingdom)	Sociedad Anónima Industrias Celulosa Aragonesa	54.3					Ī
RDI involving development of aero-engine parts in Ajalvir (Madrid) and Zamudio (Bilbao)	Industria de Turbo Propulsores, S. A.	50.0					
R&D and product/process innovation relating to electronic equipment for renewable energies	Ingeteam SA	45.0					
RDI involving automotive metal applications in Czech Republic, Romania, Slovakia, Hungary and Turkey	Corporación Gestamp S.L.	72.0					
Investment programmes to foster knowledge economy and sustainable communities in Basque Country	Comunidad Autónoma del País Vasco	400.0					
Educational, cultural, health and social infrastructure schemes in Castilla-La Mancha	Comunidad Autónoma de Castilla-La Mancha	50.0					
Investment in research in ten public universities in Andalusia	Comunidad Autónoma de Andalucía	300.0					
Construction of hospital in Burgos	Nuevo Hospital de Burgos SA	128.0					Ī
Construction of hospital on greenfield site to replace existing establishment in Palma, Majorca	Concesionaria Hospital Son Dureta S.A.	60.0					
Construction and modernisation of higher education facilities at University of Castilla-La Mancha	Comunidad Autónoma de Castilla-La Mancha	54.0					
Improvement of health and education facilities in Murcia region	Comunidad Autónoma de la Región de Murcia	100.0					
Financing of campaigns for prevention and extinction of forest fires, rehabilitation and reforestation of over 5 110 ha of fire-damaged El Rodenal forest (Castilla-La Mancha)	Comunidad Autónoma de Castilla-La Mancha	25.0					
Environmental improvements in Andalusia	Comunidad Autónoma de Andalucía	200.0					Ī
Credit lines	·						
Financing of small and medium-scale projects	Banco Santander SA	100.0					Ī
	Banco Bilbao Vizcaya Argentaria SA	40.3					Ī
	AC JESSICA Andalucía SA	40.0					Ī
	Bankoa SA	40.0					į
	Caja de Ahorros y Monte de Piedad de Gipuzkoa y San Sebastián	100.0					
	Instituto de Crédito Oficial	500.0					
	Banca March SA	100.0					
	Caixabank SA	200.0					
	Caja Laboral Popular Sociedad Cooperativa de Crédito Ltda	75.0					

Financing of infrastructure investments implemented by public sector authorities or entities

Financing of small and medium-scale multi-sector projects mainly undertaken by SMEs $\,$

Financing of small and medium-scale projects carried out by SMEs in Castilla-La Mancha

Financing of small and medium-scale projects carried out by SMEs and midcaps

Financing of limited-scale projects carried out by public sector entities mainly

in convergence regions

in Valencia region

75.0

200.0

200.0

100.0

60.0

200.0

Caja de Ahorros de Vitoria y Álava

Banco Bilbao Vizcaya Argentaria SA

Instituto Valenciano de Finanzas

Instituto de Crédito Oficial

Instituto de Finanzas

Banco de Sabadell

de Castilla-La Mancha SA

Banco Popular Español SA

France

Finance contracts signed:

Individual loans: Credit lines:

4 954 million

4 354 million 600 million

Individual loans			7	+	4	≈	≤ ≥
Construction and operation of combined-cycle gas turbine power plant	Poweo Toul Production	165.0					
Construction of high voltage direct current (HVDC) underground cable link between Baixas (Languedoc-Roussillon/France) and Santa Llogaia (Catalonia/Spain)	Inelfe	100.0					
Regional rollout of new photovoltaic power generation capacity	Crédit Agricole SA	100.0					
	ВРСЕ	100.0					
Construction of high-speed rail line between Saint Avertin (south of Tours) and Ambarès-et-Lagrave (north of Bordeaux), passing west of Poitiers and through Villognon	Special purpose vehicule	1185.7					
Construction of second tramway line in Orléans (Centre region)	Communauté d'agglomération Orléans Val de Loire	100.0					
Construction of first tram line in greater Le Havre (Seine Maritime, Upper Normandy region)	Communauté de l'Agglomération Havraise	60.0					
Construction of third tram line serving Juvignac, Montpellier, Lattes and Pérols	Public Entities	75.0					
Modernisation of rolling stock operated on commuter lines in Île-de-France region	Syndicat des Transports d'Île-de-France	600.0					
Upgrading to motorway standard of RN10-A63 between Salles (Gironde) and Saint-Geours-de-Maremne (Landes)	République française	184.0					
Construction and maintenance of double-track high-speed rail line between Rennes and Nantes and 32 km of links to existing network	Réseau Ferré de France	552.5					
Construction of first tram line in Tours conurbation, linking northern districts to southern urban centre of Joué-les-Tours via city centre	Syndicat Intercommunal des Transports en Commun de l'Agglomération Tourangelle	75.0					
Construction of Reims motorway bypass and improvement of trans-European network in northern and eastern France	Société des Autoroutes Paris-Normandie	40.0					
	Sanef	60.0					

TRANSPORTS URBAINS ÎLE-DE-FRANCE Modernisation of rolling stock operated on commuter lines in Île-de- France region, France

European Investment Bank **European Union**

INELFE INTERCONNEXION
FRANCE – SPAIN
Construction of high voltage
direct current (HVDC) underground
cable link between Baixas
(Languedoc-Roussillon/France) and
Santa Llogaia (Catalonia/Spain).
The interconnector will have a
rated capacity of 2 000 MW,
terminal voltage of 320 kV
and length of 63 km.
In the section crossing, the
Pyrenees (Massif des Albères),
the interconnector will be installed
in a tunnel with a length of 8.5 km
and diameter of 3.5 metres.

France			7	=	6	≈	s
Purchase of ten high-speed passenger train sets for use on TEN-T network	Société Nationale des Chemins de Fer Français	81.0					
	Société Nationale des Chemins de Fer Belges	7.4					
	London & Continental Railways Ltd	58.9					
Road safety improvements, soft transport schemes (pedestrian and cycle paths) and urban rehabilitation	Communauté Urbaine de Lyon	100.0					
Construction of second phase of "LGV Est" high-speed rail line between Nancy/Metz and Strasbourg	Région Alsace	40.0					
Acquisition of around 80 new locomotives	Mitsui Rail Capital Europe B.V.	5.0					
Construction of tram lines and purchase of tram sets serving first ring of suburbs around Paris	Syndicat des Transports d'Île-de-France	29.0					
Framework loan for financing water and sanitation projects throughout country	Dexia Crédit Local	60.0					
Construction and refurbishment of social housing stock throughout France	Dexia Crédit Local	75.0					
Construction and refurbishment of public buildings exceeding current energy and environmental standards	Crédit Agricole SA	100.0					
RDI aimed at discovery and development of new molecular entities at centres in Toulouse, St Julien-en-Genevois (Lyon) and Péraudel (Castres)	Pierre Fabre S.A.	100.0					
RDI aimed at developing new generation of widebody Airbus aircraft	Airbus SAS	100.0					
equisition of around 80 new locomotives Mitsui Rail Capi Syndicat des Tra Dexia Crédit Lo Destruction and refurbishment of social housing stock throughout France Destruction and refurbishment of public buildings exceeding current energy and Di aimed at discovery and development of new molecular entities at centres in Toulouse, Julien-en-Genevois (Lyon) and Péraudel (Castres) Di aimed at developing new generation of widebody Airbus aircraft Airbus SAS Di to develop electrical energy storage systems and management and safety solutions of the sum of th	Batscap	115.7					
	IER	14.3					
Reconstruction of Lagny Hospital on new site in Jossigny (Seine-et-Marne)	Centre Hospitalier de Lagny sur Marne	70.0					
Credit lines							
Financing of small and medium-scale projects carried out by SMEs	Société Générale	300.0					
	BNP Paribas	300.0					

III Italy

Finance contracts signed:

Individual loans: Credit lines:

8 436 million

5 529 million 2 908 million

ndividual loans			≠ ₹	-	() ≈	: ≤	1
Construction of LNG import terminal off coast of Tuscany	Special purpose entity/fund	240.0					F
mproving efficiency and service of electricity distribution network	Enel Distribuzione S.p.A.	340.0					F
ofinancing of 2007-2013 investment programme in Lombardy, ncluding SME component	Finlombarda - Finanziaria per lo sviluppo della Lombardia S.p.A.	200.0					
Construction and operation of land-based solar photovoltaic (PV) plants in France and both land-based and building-integrated solar PV plants in Italy	Special purpose entity/fund	100.0					
inancing of small and medium-scale renewable energy and energy efficiency projects	Banca Monte dei Paschi di Siena S.p.A.	100.0					
	MPS Capital Services Banca per le Imprese S.p.A.	100.0					
lpgrading and development of district heating network in Milan metropolitan area	A2A Calore & Servizi S.r.l.	95.0					
ramework loan for financing small and medium-scale renewable energy and energy	Banca Popolare dell'Emilia Romagna S.c.	100.0					Ī
fficiency projects	Meliorbanca S.p.A.						
ramework loan for financing small and medium-scale renewable energy and energy	Intesa Sanpaolo S.p.A.	16.7					
fficiency projects	Mediocredito Italiano S.p.A	116.7					
	Leasint S.p.A	166.7					
einforcement and extension of electricity transmission network throughout country	Terna - Rete Elettrica Nazionale S.p.A.	325.0					
einforcement and extension of electricity distribution networks throughout country	Enel Distribuzione S.p.A.	350.0					į
lpgrading and development of gas and electricity distribution networks in Genoa area	AEM Torino Distribuzione S.p.A.	32.0					
nd Emilia Romagna region Construction of 32 km toll motorway near Mestre, north-east Italy Completion of Milan-Naples high-speed high capacity rail line, including connections of existing conventional rail network Acquisition of new multi-purpose roll-on/roll-off vessels for use on Europe-West Africa	Iren Emilia S.p.A.	34.0					Ī
	Iren Acqua Gas S.p.A.	34.0					
onstruction of 32 km toll motorway near Mestre, north-east Italy	Anas S.p.A.	350.0					į
	Rete Ferroviaria Italiana S.p.A.	300.0					
acquisition of new multi-purpose roll-on/roll-off vessels for use on Europe-West Africa and Europe-South America routes	Industria Armamento Meridionale S.p.A. (INARME)	60.0					Ī
afety improvements on A7 motorway between Milan and Serravalle, A50 (TEN-T) nd Bereguardo-Pavia section (north-west Italy)	Milano Serravalle - Milano Tangenziali S.p.A.	100.0					
lpgrading of 57 km section of TEN-T motorway between Turin and Milan n north-west Italy	Società Iniziative Autostradali e Servizi S.p.A.	190.0					
afety and environmental upgrading measures on several motorways in north-west Italy	Società Iniziative Autostradali e Servizi S.p.A.	70.0					
Modernisation and expansion of fleet through acquisition of 13 new multipurpose argo vessels	Industria Armamento Meridionale S.p.A. (INARME)	60.0					Ī
ovestment programme in support of sustainable urban transport and education sectors	Provincia di Milano	100.0					
urchase of four modern and efficient ro-ro vessels for use on existing routes	Ignazio Messina & C. S.p.A.	30.0		+			
cquisition of around 80 new locomotives	Mitsui Rail Capital Europe B.V.	5.0		#			
mprovement of public transport, particularly underground network, in greater Rome area	Comune di Roma	150.0		#			
&D focusing on broadband technologies	Telecom Italia S.p.A.	300.0					
mary amont of squares of HMTC (2C) mobile = -time!	Vodafone Omnitel N.V.	400.0					
mprovement of coverage of UMTS (3G) mobile network			-	-	_	+	1
inprovement of coverage of UMTS (3G) mobile network construction of breakwaters and mobile barriers in three inlets of Venice lagoon Chioggia, Malamocco and Lido)	Consorzio Venezia Nuova	480.0		+			

Italy			#		6	≈	<u>\$</u>	^
RDI to improve fuel efficiency and safety of motorcycles	Ducati Motor Holding S.p.A.	19.5						
RDI relating to discovery, development and registration of chemical and biological plant	Isagro S.p.A.	14.9						
protection products	Isagro Ricerca S.R.L.	0.2						
Construction and operation of oil processing unit at Sannazzaro refinery, northern Italy	ENI S.p.A.	185.0						
RDI aimed at improving fuel efficiency of passenger cars on several sites in Italy	FIAT S.p.A.	250.0						
R&D involving next generation of electronic projectors and display technologies on sites in Germany, Belgium and Italy	Barco N.V.	4.0						
Construction of clinical research centre for oncological hadrontherapy in Pavia	Centro Nazionale di Adroterapia Oncologica	10.0						

Credit lines

Financing, through medium and long-term loans and leasing operations, of small and medium-scale projects carried out by SMEs

Financing of small and medium-scale knowledge economy, energy and environmental sustainability projects

Unione di Banche Italiane S.c.p.a.	250.0		
Banca Popolare di Vicenza S.c.p.A.	150.0		
Credito Bergamasco			
Banca Monte dei Paschi di Siena S.p.A.			
Cassa di Risparmio di Lucca Pisa Livorno S.p.A.			
Banca Popolare di Novara S.p.A.			
Banco Popolare S.C.			
Banca Nazionale del Lavoro S.p.A.			
Banca Popolare di Lodi S.p.A.			
Banca Popolare di Verona - S. Geminiano e S. Prospero S.p.A.			
MPS Capital Services Banca per le Imprese S.p.A.			
Banca Popolare dell'Alto Adige	130.0		
Cassa di Risparmio di Bolzano S.p.A.			
Cassa Centrale Raiffeisen dell'Alto Adige S.p.A.			
Fondo di Rigenerazione Urbana Sicilia S.R.L.	90.3		
Equiter S.p.A.			
Dexia Crediop S.p.A.	50.0		
Intesa Sanpaolo S.p.A.	40.0		
Banca Prossima S.p.A.			
Banca Infrastrutture Innovazione e Sviluppo S.p.A.	80.0		
Intesa Sanpaolo S.p.A.			
Iccrea SME Cart Srl	287.6		

TERNA RETI ELETTRICHE II Upgrading and expansion of national power transmission network, Italy

ltaly			#	=	6	≈	<u>4</u>
Financing of small and medium-scale projects carried out by SMEs	Credito Emiliano S.p.A.	150.0					
	Credemleasing S.p.A.						
	Banca Popolare di Vicenza S.c.p.A.	200.0					
	Intesa Sanpaolo S.p.A.	216.2					
	Mediocredito Italiano S.p.A	183.8					
	Leasint S.p.A						
	Quarzo Lease S.r.l.	202.0					
	Unicredit Leasing S.p.A.	200.0					
	Fineco Leasing S.p.A.	200.0					
	Banca delle Marche S.p.A.	100.0					
	Banca Popolare di Cividale S.c.p.a.	30.0					
	Banca di Cividale S.p.A.						
	Civileasing S.p.A.						
	Nordest Banca S.p.A.						
Financing of small and medium-scale projects implemented by SMEs and midcaps	Credito Bergamasco	100.0					
	Cassa di Risparmio di Lucca Pisa Livorno S.p.A.						
	Banca Popolare di Novara S.p.A.						
	Banco Popolare S.C.						
	Banca Popolare di Lodi S.p.A.						
	Banca Popolare di Verona - S. Geminiano e S. Prospero S.p.A.						
	Banca Popolare dell'Emilia Romagna S.c.	50.0					
	Banca Popolare di Milano S.c.r.l.	50.0					
	Alba Leasing S.p.A.	48.0					
Financing of small and medium-scale projects in Piedmont	Finpiemonte S.p.A.	100.0					

SALVAGUARDIA VENEZIA -SISTEMA MOSE Construction in three inlets of the Venice lagoon (Lido, Malamocca and Chioggia) of breakwaters and mobile barriers (MoSE System), designed to protect Venice from extreme flood and storm events whilst minimising impacts on the lagoon, Italy

TAVV - LINEA MILANO-NAPOLI (TEN) Completion of the construction of the Milan-Naples high-speed / high-capacity rail line.

Cyprus

Finance contracts signed:

Individual loans:

180 million 180 million

2011 2010 2009 2008 2007

460 202 30 120

180

Individual loans			7	‡	4	≈	≦	^
Upgrading of road infrastructure and implementation of countrywide traffic safety project	Republic of Cyprus	80.0						
Restructuring of schools estate through new construction and extension and refurbishment of infrastructure	Republic of Cyprus	100.0						

Latvia

Finance contract signed Credit line:

36 million 36 million

2011 2010 2009 285 860 2008 2007 35

Credit line			7	=	() =	≈	<u>\$</u>	^
Lease financing of projects carried out by SMEs in Latvia, Estonia and Lithuania	UniCredit Leasing SIA	36.0						

Lithuania

Finance contracts signed:

Credit lines:

11 million 11 million

2011 11 2010 2009 47 169 2008 10 2007 20

Credit lines			#		6	≈	≤	
Lease financing of projects carried out by SMEs in Latvia, Estonia and Lithuania	UniCredit Leasing SIA	4.5						
Financing of small and medium-scale projects carried out by SMEs	SEB Bankas	6.0						

Luxembourg

Finance contracts signed:

Individual loans: Credit line:

108 million

102 million 6 million

Individual loans			7		4	≈	5
Fund targeting sustainable energy projects proposed by public authorities in EU	Public Entities	75.0					
Investment in fund providing finance to self-employed people, micro-enterprises and micro-entrepreneurs	EU Microfinance Platform FCP-FIS	26.7					
Credit line							
Financing of small and medium-scale projects carried out by SMEs	ING Bank N.V.	6.3					

Hungary

Finance contracts signed:

Individual loans: Credit lines:

1399 million

909 million 490 million

Individual loans			#		() =	≥ ≤	•
Framework loan for financing small-scale road projects aimed at improving regional accessibility in Hungary	Republic of Hungary	80.0					
Cofinancing of priority investments under EU structural fund operational programmes	Republic of Hungary	300.0					
Acquisition of around 80 new locomotives	Mitsui Rail Capital Europe B.V.	5.0					
RDI involving product development of automotive interiors and seating systems in Germany, Hungary, Bulgaria and Slovakia	Special purpose entity/fund	10.0					
RDI involving automotive metal applications in Czech Republic, Romania, Slovakia, Hungary and Turkey	Corporación Gestamp S.L.	9.0					
R&D involving development of new proprietary drugs for central nervous system indications in Budapest	Richter Gedeon Vegyészeti Gyár Nyrt.	150.0					
Cofinancing, with European Commission funds, of priority investments in health sector	Republic of Hungary	55.0					Ŧ
Cofinancing of new rural development programme	Republic of Hungary	300.0					

Credit lines

Financing of small and medium-scale projects	Unicredit Bank Hungary Zrt.	40.0
Risk-sharing facility for financing small-scale projects undertaken by corporates	CIB Bank Zrt.	50.0
Financing of small and medium-scale projects and SMEs	Magyar Fejlesztési Bank Zrt.	100.0
	CIB Bank Zrt.	100.0
	Kereskedelmi és Hitelbank Zrt.	50.0
	MKB Bank Zrt.	100.0
Financing of small and medium-scale projects mainly carried out by SMEs and midcaps	Raiffeisen Bank Zrt.	50.0

Netherlands

Finance contracts signed:

Individual loans: Credit lines:

860 million

160 million700 million

ING Bank N.V.

150.0

Individual loans			7		6	≈	۵ ک
Construction of 83 km high voltage transmission connection and related substations	Tennet Holding B.V.	150.0					
Acquisition of around 80 new locomotives	Mitsui Rail Capital Europe B.V.	10.0					
Credit lines							
Financing of small and medium-scale projects carried out by SMEs	ABN Amro Bank N.V.	300.0					
Financing of projects carried out by SMEs	Coöperatieve Centrale Raiffeisen- Boerenleenbank B.A. (Rabobank)	150.0					

Eco-designed hotel in The Hague, Netherlands

Austria

Finance contracts signed:

Individual loans: Credit lines:

2 020 million

1 755 million 265 million

Individual loans			7		(≈	4
Construction of high-efficiency combined-cycle gas turbine power plant near Graz, Styria	VERBUND-Austrian Thermal Power GmbH & Co KG	125.0					
Construction and operation of four onshore wind farms - three in Burgenland (Nickelsdorf, Mönchhof and Halbturn Süd) and one in Lower Austria (Grosshofen)	ImWind Group GmbH	35.0					
Construction of two hydropower plants in Styria (Gössendorf and Kalsdorf)	Special purpose entity/fund	80.0					
Construction and operation of five onshore wind farms on two sites (Mönchhof and Halbturn) in Burgenland region	Special purpose entity/fund	35.0					
Construction of three multi-turbine wind farms and two individual turbines in Burgenland region	Austrian Wind Power GmbH	200.0					
Construction of section of high-speed line on Brenner railway axis (Berlin-Palermo TEN-T) between Kundl/Radfeld and Baumkirchen in Lower Inn Valley in Tyrol	ÖBB-Infrastruktur AG	400.0					
Acquisition of around 80 new locomotives	Mitsui Rail Capital Europe B.V.	15.0					
Construction of 22 km section of S10 Mühlenviertler expressway between Unterweitersdorf and Freistadt	Asfinag Autobahnen- und Schnellstrassen-Finanzierungs-AG	400.0					
Upgrading of Vienna's social housing stock, with particular focus on energy efficiency measures	Stadt Wien	150.0					
RDI involving development of hybrid and electric powertrain technologies and systems	AVL List GmbH	30.0					
Construction of hadrontherapy centre in industrial area on northern edge of Wiener Neustadt	EBG MedAustron GmbH	100.0					
Reorganisation and improvement of hospital facilities in Salzburg region	Gemeinnützige Salzburger Landeskliniken Betriebsgesellschaft mbH	185.0					

Credit lines

Financing of small and medium-scale projects	Raiffeisen-Landesbank Steiermark AG	30.0
	Investkredit Bank AG	20.0
	UniCredit Bank Austria AG	50.0
	Raiffeisen Bank International AG	55.0
	Österreichische Hotel- und Tourismusbank GmbH	60.0
Framework loan for financing small and medium-scale projects in renewable energy and energy-efficiency sectors in Belgium and Luxembourg	UniCredit Leasing (Austria) GmbH	50.0

BEWAG AUSTRIAN WINDPOWER Construction of wind turbines in Burgenland, Austria

ELECTRONIC TOLLING SYSTEM Installation of an electronic tolling system on motorways, expressways and some highways, Poland

Finance contracts signed:

Individual loans:

Credit lines:

5 279 million4 110 million
1 169 million

Individual loans			7	=	() =	≈ ≤	
Replacement of existing unit of Bielsko-Biala combined heat and power plant	Tauron Wytwarzanie SA	68.1					
Construction of first Polish LNG terminal in Swinoujscie on Baltic Sea coast	Polskie LNG S.A.	133.1					
Modernisation of Jaworzno III power plant (unit II) for sole purpose of renewable energy production	Tauron Wytwarzanie SA	47.7					
Construction of two sections of natural gas transmission system in north-west and central Poland	Operator Gazociagów Przesyłowych Gaz - System S.A.	150.4					
Replacement of coal-fired boiler with new biomass-fired boiler at power plant in Polaniec, outh-east Poland	Elektrownia Połaniec S.A Grupa GDF SUEZ Energia Polska	120.0					
inancing of small and medium-scale public transport infrastructure in city of Lodz	Municipality of Łódź	51.1					
Multi-sector urban investment schemes in Gdansk	City of Gdańsk	83.9					
Construction of two motorway sections on new alignment in southern Poland	Województwo Śląskie	400.0					
	Województwo Małopolskie	400.0					
Purchase of rolling stock for Poznan's tram system	Miejskie Przedsiębiorstwo Komunikacyjne w Poznaniu Sp. z o.o.	34.7					
Acquisition of 20 electrical multiple unit trainsets for use on Polish section of TEN-T Gdansk-Warsaw-Brno/Bratislava-Vienna) and construction of maintenance depot	PKP Intercity	224.0					
inancing of priority road schemes and sports and leisure facilities	City of Gliwice	34.5					
79 emergency repair and reconstruction schemes on roads damaged in floods of May and June 2010	Republic of Poland	180.0					
Rehabilitation and modernisation of rail line between Wroclaw and border of Lower Silesia egion, south-west Poland	PKP Polskie Linie Kolejowe SA	120.0					
Acquisition of around 80 new locomotives	Mitsui Rail Capital Europe B.V.	5.0					
nstallation of electronic toll collection system for vehicles of more than 3.5 tonnes and all buses on basic road network	Republic of Poland	120.0					
Municipal framework loan to city of Rzeszów (eastern Poland)	City of Rzeszów	69.0					
inancing of selected urban infrastructure schemes in Bydgoszcz	Bydgoszcz	47.9					
Construction of two sections of dual carriageway and related approach roads n south-east of country	Republic of Poland	600.0					
mprovement of wastewater collection and treatment facilities in Katowice	Katowicka Infrastruktura Wodociągowo-Kanalizacyjna Sp. z o.o.	33.3					
	Katowickie Wodociągi S.A.	33.3					
artial redevelopment of Katowice's post-industrial city centre through enhancement of cultural area by construction of international congress centre	City of Katowice	64.3					
Construction of containerboard plant based entirely on use of recycled fibre in Ostroleka	Stora Enso Oyj	150.0					
&D and capital investment in research infrastructure and scientific equipment	Republic of Poland	450.0					
ublic sector basic and applied R&D	Public Entities	240.0					
Rural development programme involving afforestation, forest management and environmental improvements	Republic of Poland	250.0					

Poland		# ⇒ \ ≈ ≤ &
Credit lines		
Financing of small and medium-scale projects carried out by SMEs	Fortis Bank Polska S.A.	50.0
	Bank Zachodni WBK SA	20.4
	Bank Ochrony Środowiska S.A.	57.0
	Bank Gospodarstwa Krajowego	36.1
	Bank Ochrony Środowiska S.A.	15.5
	BRE Bank SA	100.0
	Bank Zachodni WBK SA	100.0
	ING Bank Śląski S.A.	100.0
	Raiffeisen-Leasing Polska S.A.	100.0
	Kredyt Bank SA	100.0
Financing of small and medium-scale projects mainly carried out by public sector entities	Bank Polska Kasa Opieki S.A.	50.0
	BRE Bank SA	100.0
	Kredyt Bank SA	50.0
Financing of small and medium-scale projects carried out by SMEs and midcaps	Bankowy Fundusz Leasingowy SA	40.0
	BRE Bank SA	100.0
	Europejski Fundusz Leasingowy S.A.	150.0

Portugal

Finance contracts signed:

Individual loans: Credit lines: 2 095 million

1 545 million 550 million

Individual loans			7	+	4 :	2	5 4
Repowering of two pumped-storage hydropower plants in Alqueva and Venda Nova	EDP - Energias de Portugal S.A.	300.0					
Construction of 14 wind farms with total capacity of 354 MW	Parque Eólico do Monte das Castelhanas, Lda.	63.7					
	Eólica do Campanário, S.A.	85.0					
	Eólica do Alto Douro, S.A.	111.4					
Upgrading and expansion of power transmission network	REN – Rede Eléctrica Nacional, S.A.	75.0					
Cofinancing of priority projects under Portugal's National Strategic Reference Framework	República Portuguesa	600.0					
Development of port of Leixões, in north of country	APDL - Administração dos Portos do Douro e Leixões S.A.	70.0					
Rollout of next generation network (NGN), including next generation access (NGA) with "fibre to the home" (FTTH) technology	PT Comunicações S.A.	100.0					
Development of data centre infrastructure and IT systems and RDI	Portugal Telecom SGPS S.A.	140.0					

Financing of small and medium-scale projects carried out by SMEs	Banco Santander Totta S.A.	175.0
nancing of small and medium-scale projects carried out by SMEs	Caixa Geral de Depósitos, S.A.	49.0
	Banco BPI S.A.	61.4
inancing of small and medium-scale projects carried out by SMEs	Turismo de Portugal IP	14.6
	Banco Popular Portugal S.A.	50.0
	Banco BPI S.A.	200.0

917

Romania

Finance contracts signed: 917 million 2011

	702	-111	2010	410
Individual loans:		million	2009	1 473
Credit lines:	125	million	2008	1 112
			2007	175

Individual loans				6	≈	<u> </u>
Upgrading of combined heat and power plant in Paroseni	Societatea Comercială de Producere a Energiei Electrice și Termice "Termoelectrica" – S.A.	32.7				
Acquisition of around 80 new locomotives	Mitsui Rail Capital Europe B.V.	5.0				
Construction and commissioning of section II of line 5 of Bucharest metro between Universitate and Pantelimon stations	Societatea Comercială de Transport cu Metroul Bucuresti "Metrorex" S.A.	465.0				
Upgrading and expansion of mobile telecommunications networks in Romania and Turkey through rollout of reinforced mobile broadband services	Vodafone Romania SA	150.0				
RDI involving automotive metal applications in Czech Republic, Romania, Slovakia, Hungary and Turkey	Corporación Gestamp S.L.	14.4				
Improvement of thermal efficiency of residential buildings in sector 1 of Bucharest	Municipiul Bucureşti Primaria Sectorului 1	125.0				
Credit lines						
Financing of small and medium-scale projects carried out by SMEs	Banca Comercială Română SA	75.0				
	ProCredit Bank S.A.	20.0				
				-	\rightarrow	\rightarrow

BRD Sogelease IFN S.A. Financing of small and medium-scale projects carried out by SMEs and midcaps

BUCHAREST S1 THERMAL REHABILITATION Thermal rehabilitation of residential buildings in Bucharest Sector 1, Romania.

Slovenia

Finance contracts signed:

Individual loans:

Credit lines:

145 million

335 million

190 million

Slovakia

Finance contracts signed:

Individual loans:

Credit lines:

220 million

400 million

180 million

ndividual loans			-	÷	4	≈	<u>≤</u>	^
Acquisition of around 80 new locomotives	Mitsui Rail Capital Europe B.V.	5.0						
RDI involving product development of automotive interiors and seating systems in Germany, Hungary, Bulgaria and Slovakia	Special purpose entity/fund	75.0						
Construction of plant for assembly of thin film transistor (TFT) LCD modules in Trencin, Slovakia	AU Optronics (Slovakia) s. r. o.	80.0						
RDI involving automotive metal applications in Czech Republic, Romania, Slovakia, Hungary and Turkey	Corporación Gestamp S.L.	10.0						
Production of A and B segment vehicles at plants in Trnava (Slovakia) and Kolin (Czech Republic)	Toyota Peugeot Citroën Automobile Czech, s.r.o.	30.0						
	PCA Slovakia, s.r.o.	20.0						

Credit lines

Financing of small and medium-scale projects mainly carried out by SMEs	Komerční banka, a.s.	15.0
	SG Equipment Finance Czech Republic s.r.o.	5.0
	ČSOB Leasing a.s.	30.0
	Československá obchodní banka, a. s.	50.0
Financing of small and medium-scale projects mainly carried out by SMEs and midcaps	UniCredit Bank Slovakia a. s.	50.0
	Všeobecná úverová banka, a.s.	30.0

Finland

Finance contracts signed:

Individual loans:

1 403 million

2011	1 403
2010	1 001
2009	1 145
2008	710
2007	613

Individual loans			7		6	≈	4
Construction of waste-to-energy combined heat and power plant in Brista (Sweden) and implementation of low voltage digital remote metering infrastructure in Finland	Fortum Oyj	90.0					
Extension of Helsinki's metro line to Espoo (greater Helsinki)	Länsimetro Oy	450.0					
Upgrading of Helsinki's public transport system	City of Helsinki	250.0					
Conversion of road into motorway between Koskenkylä and Loviisa and construction of motorway between Loviisa and Kotka area	Suomen Tasavalta	134.2					
Expansion of 3G broadband mobile network	Elisa Oyj	80.0					
RDI involving two-stroke (low-speed) engines for marine applications on sites in several countries	Wärtsilä Oyj Abp	120.0					
RDI involving door opening, automation, identification and control systems in several countries	ASSA ABLOY AB (publ)	16.5					
RDI involving industrial production tools and mining and construction equipment in Sweden, Finland and Germany	Sandvik AB	62.5					
Refurbishment and extension of buildings and investment in medical equipment in Helsinki and Uusimaa region	Helsingin Ja Uudenmaan Sairaanhoitopiiri	200.0					

WESTMETRO Extension of Helsinki's metro line to Espoo, Finland

Mr Trevor Mann, Nissan Europe's Senior Vice President for Manufacturing and Mr Simon Brooks Vice-President of the EIB. The EIB is providing EUR 220m for Nissan's LEAF electric car and new battery plant in Sunderland, United Kingdom

Finance contracts signed:

Individual loans:

708 million

Individual loans			#		6	≈	<u>\$</u>	^
Construction of waste-to-energy combined heat and power plant in Brista and implementation of low voltage digital remote metering infrastructure in Finland	Fortum Oyj	110.0						
Acquisition of 49 train sets for regional passenger services in Skåne region, southern Sweden	Skåne Region	140.0						
Construction and commissioning of new electronic scrap processing plant in Gulf of Bothnia (northern Sweden)	Boliden AB	85.0						
RDI involving door opening, automation, identification and control systems in several countries	ASSA ABLOY AB (publ)	61.6						
RDI concerning advanced compressor, mining and construction technologies in Sweden and Belgium	Atlas Copco AB	148.5						
RDI involving industrial production tools and mining and construction equipment in Sweden, Finland and Germany	Sandvik AB	162.5						

United Kingdom

Finance contracts signed:

Individual loans: Credit lines:

4 782 million

4 252 million 531 million

Individual loans		4	+ +	. 6	≈	<u> </u>
Construction of large offshore wind farm (300 MW) east of London in Thames estuary	Thanet Offshore Wind Ltd	171.8				
Expansion of uranium enrichment facilities in Almelo	URENCO UK Ltd	175.0				
Installation of offshore wind farm transmission links	Blue Transmission Walney 1 Ltd	60.0				
Construction and operation of offshore wind farm off Norfolk coast	Scira Offshore Energy Ltd	93.5				
Rehabilitation and improvement of gas distribution grids	Scotland Gas Networks Plc	87.1				
Upgrading of power grids in central and southern Scotland and north-west England	SP Manweb plc	83.3				
	SP Transmission Ltd	83.3				
	SP Distribution Ltd	83.3				
Investment fund targeting European renewable energy projects	Special purpose entity/fund	40.2				
Expansion of gas distribution grids in north-east England and Cumbria	Acceptable Corporate(s)	67.9				
RDI in fields of conventional energy generation, energy transmisssion and distribution	Iberdrola S.A.	42.0				
and renewable energy	Scottish Power Ltd	18.0				
Extension of Manchester's light rapid transit system to surrounding urban areas	Transport for Greater Manchester	564.2				
Construction of first phase of new deep-water container port on northern bank of River Thames	DP World Ltd	233.7				
Purchase of ten high-speed passenger train sets for use on TEN-T network	Société Nationale des Chemins de Fer Français	58.9				
	Société Nationale des Chemins de Fer Belges	5.4				
	London & Continental Railways Ltd	42.9				
Extension of Nottingham's light rail network through construction (2011-2015) of two new lines serving west and south-west of city	Nottingham City Council	128.5				
Upgrading of water and sanitation facilities in Yorkshire and parts of Humberside	Yorkshire Water Services Ltd	175.6				
Improvement of water and sanitation infrastructure in north-east and south-east England (2010-2015)	Northumbrian Water Ltd	57.3				
Improvement of water supply and wastewater treatment facilities in north-west England	United Utilities Water Plc	463.6				
Improvement of water and sanitation systems in south-west England	South West Water Ltd	142.1				
Upgrading of water and sanitation facilities in Wales	Dŵr Cymru Cyfyngedig	117.3				
Upgrading of water and sanitation systems in east of England	Anglian Water Services Ltd	173.1				
Upgrading of water and sanitation facilities in south-west England	Acceptable Corporate(s)	83.1				
RDI aimed at developing new generation of widebody Airbus aircraft	Airbus SAS	150.0				
Construction of Nissan's first pilot plant in Europe for production of electric vehicle batteries in Sunderland	Nissan Motor Manufacturing (UK) Ltd	220.0				
Construction of energy recovery plant in Zaragoza (Spain) and recycled paper mill in Partington (United Kingdom)	Sociedad Anónima Industrias Celulosa Aragonesa	115.9	+			
Financing of higher and further education projects and related downstream projects	Public Entities	117.5				
	Acceptable Corporate(s)	106.3				
	Special purpose entity/fund	102.3				
Restructuring of two main campuses of University of Strathclyde in Glasgow (Scotland)	University of Strathclyde	100.9				
Construction of library and sports teaching facility and installation of energy efficiency equipment	University of Birmingham	87.6				

THANET OFFSHORE WINDFARM Construction of large offshore wind farm (300 MW) east of London in Thames estuary, United Kingdom

⇒ transport project of common interest

≈ environment and sustainable communities

United Kingdom			=	() =	≥ ≤	4
Credit lines						
Financing of small and medium-scale projects carried out by SMEs	Foresight Environmental Fund Lp	41.0				F
	Amber Green Leef 2 Llp	45.7				F
	Amber Green Leef Lp	11.4				
	North West Evergreen Lp	34.6				F
	Amber Green Spruce Lp	9.2				
	Amber Green Spruce 2 Llp	45.8				
	Abbey National Treasury Services Plc	169.7				
	Sandown Gold 2011-1 PLC	173.1				

EFTA

Finance contracts signed:

130 million

2011	130
2011	130
2010	50
2009	0
2008	0
2007	0

Norway			-	≑	4	≈	₹	
Installation of monopolar high voltage direct current link between Norway and Denmark across Skagerrak strait	Statnett SF	100.0						
Switzerland								

RDI involving two-stroke (low-speed) engines for marine applications on sites in several countries	Wärtsilä Oyj Abp	30.0

European Investment Bank

* own resources

▲ budgetary resources

Enlargement Countries

Finance contracts signed: 3 451.4 million 2011

			* •
Turkey		2042.9	
Framework loan for financing renewable energy and energy efficiency projects in Turkey	Finansbank A.Ş.	75.0	
Construction of gas-fired combined-cycle power plant in Samsun province (eastern Turkey)	OMV Samsun Elektrik Üretim Sanayi ve Ticaret A.Ş.	300.0	
Subscription to private equity fund targeting renewable energy projects	Special purpose entity/fund	20.0	
Framework loan for cofinancing small and medium-scale renewable energy and energy efficiency projects	DFS Funding Corp	75.0	
Framework loan for financing eligible renewable energy and energy efficiency projects	Türkiye Vakiflar Bankası TAO	75.0	
Rehabilitation of Irmak-Karabük-Zonguldak rail line and installation of signalling system	Türkiye Cumhuriyeti Devlet Demiryolları	145.0	
Construction of electrified high-speed line between Ankara and Istanbul	Türkiye Cumhuriyeti Devlet Demiryolları	400.0	
Upgrading and expansion of mobile telecommunications networks in Romania and Turkey through rollout of reinforced mobile broadband services	Vodafone TELEKOMUNIKASYON A.Ş.	150.0	
RDI involving automotive metal applications in Czech Republic, Romania, Slovakia, Hungary and Turkey	Corporación Gestamp S.L.	19.0	
Equity investment in fund financing sustainable infrastructure	InfraMed infrastructure	10.0	
Afforestation, erosion control, rangeland rehabilitation and forest fire-fighting activities	Republic of Turkey	150.0	
Financing of small and medium-scale projects carried out by SMEs	Türkiye Garanti Bankası A.Ş.	25.0	
	Finansbank A.Ş.	75.0	
	Türkiye Kalkınma Bankası A.Ş.	75.0	
	Türkiye İs Bankası A.Ş.	150.0	
	Türkiye Vakıflar Bankası TAO	50.0	
	Şekerbank Türk A.Ş.	48.9	
	Türkiye Garanti Bankası A.Ş	125.0	
Financing of small and medium-scale projects carried out by SMEs and midcaps	Türkiye Sınai Kalkınma Bankası A.Ş.	75.0	

 Serbia		710.6
Refurbishment and expansion of car plant in Kragujevac	Fiat Automobili Srbija d.o.o.	500.0
Refurbishment, rebuilding and new construction of judiciary facilities throughout country	Republic of Serbia	15.0
Lease financing of small and medium-scale infrastructure projects	Raiffeisen banka a.d., Beograd	25.6
Financing of small and medium-scale projects carried out by SMEs	ProCredit Bank AD Beograd	20.0
Financing of small and medium-scale projects carried out by SMEs and midcaps	Republic of Serbia	150.0
Croatia		305.0
Financing of community infrastructure in coastal areas	Republic of Croatia	25.0
Construction of 13 km motorway section in Corridor Vc linking Croatia and Bosnia-Herzegovina	Hrvatske autoceste d.o.o.	60.0
Investment in small-scale water and sanitation projects throughout Croatia (2009-2014)	Republic of Croatia	75.0
Upgrading schemes in fields of transport, urban renewal, energy, health, education and environmental protection in thirteen mainland provinces of Croatia	Republic of Croatia	25.0
Financing of small and medium-scale projects carried out by SMEs	Privredna Banka Zagreb d.d.	20.0
	Raiffeisenbank Austria d.d.	25.0
	Raiffeisen Leasing d.o.o.	25.0
Financing of small and medium-scale projects mainly carried out by SMEs and mid-caps	Erste & Steiermärkische Bank d.d.	50.0
Bosnia and Herzegovina		170.0
Emergency reconstruction of flood protection facilities along Sava river and tributaries	Republika Srpska	55.0
Reconstruction of Banja Luka clinical centre and construction of hospital in Bijeljina	Republika Srpska	100.0
Financing of small and medium-scale projects carried out by SMEs	ProCredit Bank d.d.	15.0
FYROM		125.0
Construction of motorway section between Demir Kapija and Smokvica in south of country in Corridor X (TEN)	Agency for State Roads	65.0
Financing of small and medium-scale projects carried out by SMEs	ProCredit Bank AD Skopje	10.0
	Makedonska Banka za Poddrshka na Razvojot ad Skopje	50.0
Iceland		70.0
Construction of Budarhals hydropower plant in lower highlands of southern Iceland on rivers Tungnaa and Kaldakvisl	Landsvirkjun	70.0
Montenegro		18.0
Rehabilitation of railway infrastructure on main line crossing Montenegro and acquisition of rolling stock	Željeznička Infrastruktura Crne Gore AD	7.0
Financing of small and medium-scale projects carried out by SMEs	Atlas banka AD Podgorica	2.0
Hipotek	Hipotekarna Banka AD Podgorica	6.0
	Komercijalna banka ad Budva	3.0
Albania		10.0
Financing of small and medium-scale projects carried out by SMEs	ProCredit Bank SHA	10.0
5 - F 9		

■■■ Eastern Europe, Southern Caucasus, Russia

Finance contracts signed: 776.3 million 2011

		k	* 🔺
Ukraine		625.0	
Construction of power transmission line and auxiliary facilities in southern Ukraine	National Power Company Ukrenergo	175.0	
Rehabilitation and upgrading of radial trunk roads leading to Kiev	State Road Service of Ukraine	450.0	

Russian Federation		100.0
Modernisation and expansion of integrated pulp and paper mill in Syktyvkar	Mondi Syktyvkar OAO	100.0

Moldova		20.0	
Financing of small and medium-scale projects carried out by SMEs	Banca Comerciala ProCredit Bank S.A.	20.0	

Armenia		16.3
Subscription to private equity fund targeting renewable energy projects	Special purpose entity/fund	1.3
Financing of small and medium-scale projects carried out by SMEs	ProCredit Bank CJSC	15.0

Georgia		15.0	
Financing of small and medium-scale projects carried out by SMEs	ProCredit Bank Georgia JSC	15.0	į

Desalination plant, Israel

Mediterranean Countries

Finance contracts signed: 975.0 million 2011

		* 4
Regional – Mediterranean		31.0
Equity investment in fund financing sustainable infrastructure	InfraMed infrastructure	39.0
Equity participation in venture capital fund	Special purpose entity(ies)/fund	10.0

Maghreb		503.0
Tunisia		303.0
Modernisation of country's primary road network	République de Tunisie	163.0
Construction of sulphuric and phosphoric acid production complex to increase output of triple superphosphate fertiliser plant in Mdhilla	Groupe Chimique Tunisien	140.0
Morocco		200.0
Construction of two sulphuric acid production plants in Safi and two low-grade phosphate processing plants in Mea and Halassa near Khouribga	OCP SA	200.0
Other		262.0
Israel		262.0
Construction of reverse-osmosis sea water desalination plant in Sorek (south of Tel Aviv)	Sorek Desalination Ltd	142.0

Special purpose entity/fund

Construction of reverse-osmosis sea water desalination plant in Ashdod (south of Tel Aviv)

		*
Mashreq		161.0
Jordan		81.0
Construction of phosphoric acid production complex in Eshidiya	Jordan India Fertilizer Company Llc	81.0
Egypt		50.0
	Cairo Electricity Production Company	50.0
Installation of combined-cycle gas turbine at Giza North power plant north-west of Cairo Lebanon	Cairo Electricity Production Company	

JORDAN INDIA FERTILIZER Construction of a phosphoric acid complex with a capacity of 475 000 tonnes/year.at the Eshidiya mine site (200 km north-east of Aqaba), Jordan

ACP/OCT

Finance contracts signed: 590.5 million

2011	591
2010	967
2009	827
2008	558
2007	758

			* 4
Regional - ACP		5.0	
Equity participation in rural microfinance fund	Fonds Européen de Financement Solidaire (Fefisol) SA SICAV-FIS	5.0	
Financing of climate action lending in ACP countries	Interact Climate Change Facility SA	0.01	

AFRICA		462.0
Regional - Africa		12.0
Acquisition of holding in private equity fund in sub-Saharan Africa	I&P Capital (III) LLC Ltd	12.0

Southern and Indian Ocean	183.6
---------------------------	-------

Zambia		80.0	
Repair and realignment of 360 km road section linking Zambia, Malawi and Mozambique (part of Nacala corridor)	Public Entities	80.0	

Mauritius		35.0
Financing of small and medium-scale projects	State Bank of Mauritius Ltd	30.0
Financing of small and medium-scale leasing operations	The Mauritius Leasing Company Ltd.	5.0

Seychelles		34.7	
Installation and operation of submarine fibre optic cable providing Seychelles with international connections	Seychelles Cable Systems Company Ltd	8.0	
Upgrading and expansion of water and sanitation systems on three main islands of Seychelles	Public Utilities Corp.	26.7	

Mozambique		33.9
Extension of power distribution networks and customer connections	Electricidade de Moçambique	33.9

LAKE VICTORIA WATSAN -KAMPALA WATER Upgrading and rehabilitation of Kampala's water and sanitation facilities, transmission mains and distribution systems, Uganda

European Investment Bank Partner Countries

18.9 ed enterprises with business claiming to micro and small straffica Community countries to microfinance institutions Progression Eastern African Microfinance Equity Fund 13.5 by SMEs African Banking Corporation Ltd. Consolidated Bank of Kenya Ltd. 75.0 tation facilities, National Water & Sewerage Corp. 75.0 101.0			
18.9 ed enterprises with business ed enterprises with business Catalyst Fund I LLC 8.9 ed enterprises with business Acceptable Bank(s) 4.0 est Africa Community countries to microfinance institutions Progression Eastern African Microfinance Equity Fund 13.5 e by SMEs African Banking Corporation Ltd. Consolidated Bank of Kenya Ltd. 6.5 75.0 tation facilities, National Water & Sewerage Corp. 70.0 etal institutions in sub-Saharan Africa Acceptable Bank(s) 10.0	East		157.4
18.9 ed enterprises with business Catalyst Fund I LLC 8.9 adding to micro and small ast Africa Community countries to microfinance institutions Progression Eastern African Microfinance Equity Fund 13.5 by SMEs African Banking Corporation Ltd. Consolidated Bank of Kenya Ltd. 75.0 tation facilities, National Water & Sewerage Corp. 75.0 101.0 70.0 idal institutions in sub-Saharan Africa Acceptable Bank(s) 10.0	Tanzania		50.0
Acceptable Bank(s) African Banking Corporation Ltd. Consolidated Bank of Kenya Ltd. 75.0 Acceptable Bank of Kenya Ltd. 75.0 Acceptable Bank(s) Upgrading and expansion of five regional airports in western Tanzania: Kigoma, Bukoba, Tabora, Shinyanga and Sumbawanga	Tanzania Airports Authority	50.0	
Acceptable Bank(s) African Banking Corporation Ltd. Consolidated Bank of Kenya Ltd. 75.0 Acceptable Bank of Kenya Ltd. 75.0 Acceptable Bank(s)			
Acceptable Bank(s) 4.0 ast Africa Community countries to microfinance institutions Progression Eastern African Microfinance Equity Fund 13.5 African Banking Corporation Ltd. Consolidated Bank of Kenya Ltd. 75.0 101.0 70.0 cial institutions in sub-Saharan Africa Acceptable Bank(s) 4.0 4.0 4.0 4.0 4.0 4.0 4.0 4.	Regional - East Africa		18.9
ast Africa Community countries to microfinance institutions Progression Eastern African Microfinance Equity Fund 13.5 by SMEs African Banking Corporation Ltd. Consolidated Bank of Kenya Ltd. 7.0 Tonsolidated Bank of Kenya Ltd. 75.0 tation facilities, National Water & Sewerage Corp. 75.0 101.0 70.0 rial institutions in sub-Saharan Africa Acceptable Bank(s) 10.0	Participation in private equity fund targeting medium-sized enterprises with business activities located principally in East African countries	Catalyst Fund I LLC	8.9
Microfinance Equity Fund 13.5 by SMEs African Banking Corporation Ltd. Consolidated Bank of Kenya Ltd. 75.0 tation facilities, National Water & Sewerage Corp. 75.0 101.0 70.0 tial institutions in sub-Saharan Africa Acceptable Bank(s) 10.0	Global authorisation to provide medium to long-term funding to micro and small enterprises through selected financial intermediaries in East Africa Community countries	Acceptable Bank(s)	4.0
African Banking Corporation Ltd. 7.0 Consolidated Bank of Kenya Ltd. 6.5 75.0 tation facilities, National Water & Sewerage Corp. 75.0 101.0 70.0 tial institutions in sub-Saharan Africa Acceptable Bank(s) 10.0	Regional microfinance investment fund providing equity to microfinance institutions ocated in East Africa		6.0
African Banking Corporation Ltd. 7.0 Consolidated Bank of Kenya Ltd. 6.5 75.0 tation facilities, National Water & Sewerage Corp. 75.0 101.0 70.0 tial institutions in sub-Saharan Africa Acceptable Bank(s) 10.0			
T5.0 Consolidated Bank of Kenya Ltd. 75.0 tation facilities, National Water & Sewerage Corp. 75.0 101.0 70.0 tial institutions in sub-Saharan Africa Acceptable Bank(s) 10.0	Kenya		13.5
75.0 tation facilities, National Water & Sewerage Corp. 75.0 101.0 70.0 tial institutions in sub-Saharan Africa Acceptable Bank(s) 10.0	inancing of small and medium-scale projects carried out by SMEs	African Banking Corporation Ltd.	7.0
tation facilities, National Water & Sewerage Corp. 75.0 101.0 70.0 rial institutions in sub-Saharan Africa Acceptable Bank(s) 10.0		Consolidated Bank of Kenya Ltd.	6.5
tation facilities, National Water & Sewerage Corp. 75.0 101.0 70.0 rial institutions in sub-Saharan Africa Acceptable Bank(s) 10.0			
101.0 70.0 tial institutions in sub-Saharan Africa Acceptable Bank(s) 10.0	Uganda		75.0
70.0 cial institutions in sub-Saharan Africa Acceptable Bank(s) 10.0			
cial institutions in sub-Saharan Africa Acceptable Bank(s) 10.0	Upgrading and rehabilitation of Kampala's water and sanitation facilities, ransmission mains and distribution systems	National Water & Sewerage Corp.	75.0
		National Water & Sewerage Corp.	
Banque Ouest Africaine de Développement 60.0	transmission mains and distribution systems	National Water & Sewerage Corp.	101.0
	transmission mains and distribution systems West		101.0 70.0
	West Regional - West Africa	Acceptable Bank(s)	70.0 10.0
23.0	West Regional - West Africa Support for development of sound and professional financial institutions in sub-Saharan Africa	Acceptable Bank(s)	70.0 10.0
Ouagadougou (Burkina Faso) Société Nationale d'Électricité du Burkina 23.0	West Regional - West Africa Support for development of sound and professional financial institutions in sub-Saharan Africa	Acceptable Bank(s)	101.0 70.0 10.0 60.0
	West Regional - West Africa Support for development of sound and professional financial institutions in sub-Saharan Africa Financing of small and medium-scale projects	Acceptable Bank(s) Banque Ouest Africaine de Développement	101.0 70.0 10.0 60.0
	West Regional - West Africa Support for development of sound and professional financial institutions in sub-Saharan Africa Financing of small and medium-scale projects Burkina Faso	Acceptable Bank(s) Banque Ouest Africaine de Développement	101.0 70.0 10.0 60.0
8.0	West Regional - West Africa Support for development of sound and professional financial institutions in sub-Saharan Africa Financing of small and medium-scale projects Burkina Faso	Acceptable Bank(s) Banque Ouest Africaine de Développement	101.0 70.0 10.0 60.0
Ouagadougou (Burkina Faso) Société Nationale d'É		National Water & Sew	verage Corp.
	Vest egional - West Africa upport for development of sound and professional financial institutions in sub-Saharan Africa nancing of small and medium-scale projects urkina Faso	Acceptable Bank(s) Banque Ouest Africaine de Développement	101.0 70.0 10.0 60.0
	West Regional - West Africa Support for development of sound and professional financial institutions in sub-Saharan Africa Financing of small and medium-scale projects Burkina Faso Power interconnection between Bolgatanga (Ghana) and Ouagadougou (Burkina Faso) Ghana	Acceptable Bank(s) Banque Ouest Africaine de Développement Société Nationale d'Électricité du Burkina	101.0 70.0 10.0 60.0 23.0 8.0
UT Bank Ltd 8.0	West Regional - West Africa Support for development of sound and professional financial institutions in sub-Saharan Africa Financing of small and medium-scale projects Burkina Faso Power interconnection between Bolgatanga (Ghana) and Ouagadougou (Burkina Faso)	Acceptable Bank(s) Banque Ouest Africaine de Développement Société Nationale d'Électricité du Burkina	101.0 70.0 10.0 60.0 23.0 8.0
	West Regional - West Africa Support for development of sound and professional financial institutions in sub-Saharan Africa Financing of small and medium-scale projects Burkina Faso Power interconnection between Bolgatanga (Ghana) and Ouagadougou (Burkina Faso) Ghana	Acceptable Bank(s) Banque Ouest Africaine de Développement Société Nationale d'Électricité du Burkina	101.0 70.0 10.0 60.0 23.0 8.0
	West Regional - West Africa Support for development of sound and professional financial institutions in sub-Saharan Africa Financing of small and medium-scale projects Burkina Faso Power interconnection between Bolgatanga (Ghana) and Ouagadougou (Burkina Faso) Ghana	Acceptable Bank(s) Banque Ouest Africaine de Développement Société Nationale d'Électricité du Burkina	101.0 70.0 10.0 60.0 23.0 8.0 8.0
UT Bank Ltd 8.0	West Regional - West Africa Support for development of sound and professional financial institutions in sub-Saharan Africa Financing of small and medium-scale projects Burkina Faso Power interconnection between Bolgatanga (Ghana) and Ouagadougou (Burkina Faso) Ghana Financing of small and medium-scale projects	Acceptable Bank(s) Banque Ouest Africaine de Développement Société Nationale d'Électricité du Burkina	101.0 70.0 10.0 60.0 23.0 8.0 8.0

JAMAICA TOLL ROAD Construction of 17 km of tolled motorway to the west of Kingston (between Sandy Bay and Four Paths, Jamaica

		+
CARIBBEAN		123.5
Regional - Caribbean		50.0
Financing of climate action projects	Caribbean Development Bank	50.0
Jamaica		50.0
Construction of motorway section between Sandy Bay and Four Paths	Vinci SA	17.0
	Bouygues Travaux Publics	33.0
Dominican Republic		15.5
·	Fondo para el Desarrollo, Inc.	15.5 3.5
Dominican Republic Financing of small-scale projects Financing of small and medium-scale projects carried out by SMEs and micro-enterprises	Fondo para el Desarrollo, Inc. Banco de Ahorro y Crédito Ademi SA	
Financing of small-scale projects	•	3.5
Financing of small-scale projects	Banco de Ahorro y Crédito Ademi SA	3.5
Financing of small-scale projects	Banco de Ahorro y Crédito Ademi SA	3.5
Financing of small-scale projects Financing of small and medium-scale projects carried out by SMEs and micro-enterprises	Banco de Ahorro y Crédito Ademi SA	3.5 6.0 6.0

South Africa

Finance contracts signed: 165.0 million

			不	
South Africa		165.0		
Financing of small and medium-scale renewable energy and energy efficiency projects	Investec Bank Ltd	50.0		
Construction of dam on river Mooi and pipeline to Mgeni water system, Kwazulu Natal province	Trans-Caledon Tunnel Authority	80.0		
Upgrading of water supply networks and water treatment facilities in city of Durban and neighbouring rural areas	Umgeni Water	35.0		

Small-scale project in textile industry, Dominican Republic

Asia and Latin America

Finance contracts signed: 1171.2 million

Central and Latin America		963.0
Argentina		76.4
Refurbishment, modernisation and expansion of gearbox manufacturing plant in Cordoba	Volkswagen Argentina SA	76.4
Brazil		600.0
Framework loan for financing projects that generate significant environmental benefits helping to combat climate change in Brazil	Banco Nacional de Desenvolvimento Econômico e Social	500.0
Extension of geographical coverage and increase of capacity of TIM Celular's GSM and UMTS mobile broadband networks	Tim Celular S.A.	100.0
Chile		55.3
Construction of hydropower plant in Laja, 450 km south of Santiago de Chile	Eólica Monte Redondo SA	55.3
Mexico		72.8
Construction of tissue factory using recycled paper in Tepeapulco (Hidalgo)	Papeles Higiénicos Del Centro S.a. De C.v.	72.8
Nicaragua		54.0
Extension and upgrading of power grid	República de Nicaragua	54.0
Regional - Central America		104.5
Framework loan for projects contributing to climate change mitigation	Banco Centroamericano de Integración Económica	100.0
Participation in investment fund targeting biodiversity projects in Latin America	Special purpose entity/fund	4.5

Asia		208.3
India		200.0
Framework loan supporting renewable energy projects contributing to climate change mitigation	ICICI Bank Ltd	200.0
Tajikistan		8.3
Rehabilitation of low and medium-voltage distribution networks in Sugd region, northern Tajikistan	OJSHC Barki Tojik	7.0
Subscription to private equity fund targeting renewable energy projects	Special purpose entity/fund	1.3

European Investment Bank

Container terminal, Port of Rotterdam, Netherlands

Section I	Financing provided within the European Union	
	(contracts signed)	
Table A	Breakdown by country and objective in 2011	44
Table B	Breakdown by country and objective from 2007 to 2011	4
Table C	Breakdown by country and sector in 2011	4
Table D	Breakdown by country and sector from 2007 to 2011	4
Table E	Detailed breakdown by sector in 2011 and from 2007 to 2011	4
Table F	Breakdown by region in 2011 and from 2007 to 2011	4
Section II	Financing provided in the Partner Countries	
	(contracts signed)	
Table G	Lending facilities and mandates outside the EU, situation as at 31 December 2011	5
Table H	In the Partner Countries in 2011	5
Table I	In the Enlargement Countries from 2007 to 2011	5
Table J	In Eastern Europe, Southern Caucasus and Russia from 2007 to 2011	5
Table K	In the Mediterranean Countries from 2007 to 2011	5
Table L	In the ACP States and the OCT from 2007 to 2011	5
Table M	In South Africa from 2007 to 2011	5
Table N	In Asia and Latin America from 2007 to 2011	5
Section III	Borrowings raised	
Table O	Borrowings raised in 2011 – list of operations	5:
Table P	Borrowings raised (before swaps) from 2007 to 2011	5
Table Q	Borrowings raised (after swaps) from 2007 to 2011	6
Table R	Medium and long-term resources raised (after swaps) in ECU/EUR from 1981 to 2011	6
Table S	Borrowings raised in 2011 – Breakdown by currency before/after swaps	6
Table T	Borrowings raised (before swaps) in 2011 under medium-term note or debt issuance programmes (excluding EARNs and stand-alone issues)	6

Table A: Individual loans provided within the European Union in 2011

Breakdown by country and objective (1)

(EUR million)

	Convergence	Transport projects of common interest (3)	Energy projects of common interest (3)	Environment and sustainable communities	Knowledge economy	SMEs
Belgium	45	174	50	790	278	_
Bulgaria	24	_	3	18	5	-
Czech Republic	313	_	180	421	25	-
Denmark	_	_	100	-	_	-
Germany	786	209	799	2 806	2 603	_
Estonia	151	_	98	139	40	_
Ireland	118	_	235	_	90	_
Greece	560	_	310	250	_	-
Spain	3 741	1 986	1 507	3 997	1 407	33
France	_	2 210	579	3 751	330	-
Italy	1 132	1 343	2 374	2 495	1 506	76
Cyprus	180	72	_	8	100	-
Luxembourg	38	_	75	75	_	27
Hungary	899	102	75	444	164	210
Netherlands	-	_	150	10	_	-
Austria	266	800	565	1 223	223	-
Poland	4 105	1 829	582	1 280	702	-
Portugal	1 392	44	655	619	490	-
Romania	780	_	158	628	164	-
Slovenia	135	35	100	45	-	-
Slovakia	203	-	_	5	48	-
Finland	24	134	136	1 050	319	_
Sweden	-	-	131	335	398	-
United Kingdom	363	341	1 052	2 947	945	-
EFTA (2)	-	-	100	15	30	-
Total	15 253	9 278	10 012	23 349	9 866	345

Table B: Individual loans provided within the European Union from 2007 to 2011

Breakdown by country and objective (1)

	Convergence	Transport projects of common interest (3)	Energy projects of common interest (3)	Environment and sustainable communities	Knowledge economy	SMEs
Belgium	697	632	1 690	4 215	1 114	13
Bulgaria	1 439	1 080	3	878	180	1
Czech Republic	4 824	1 574	651	2 615	730	-
Denmark	-	_	690	767	870	_
Germany	6 268	2 526	4 494	10 961	15 936	565
Estonia	1 086	165	323	381	172	_
Ireland	475	765	1 107	215	209	-
Greece	5 954	1 645	1 818	2 998	545	-
Spain	19 133	12 536	7 593	18 613	6 959	98
France	700	4 460	3 890	14 050	5 005	225
Italy	7 924	6 267	8 941	10 623	7 663	294
Cyprus	774	72	294	402	100	-
Latvia	1 040	233	250	205	255	-
Lithuania	1 173	280	_	209	247	_
Luxembourg	44	85	200	203	255	51
Hungary	5 432	302	526	1 436	2 596	610
Malta	290	-	250	92	-	_
Netherlands	90	1 416	2 065	433	548	_
Austria	288	2 348	2 027	3 334	1 243	_
Poland	17 633	5 717	1 130	4 642	4 140	360
Portugal	9 871	2 270	3 248	4 253	2 175	-
Romania	3 514	400	814	1 756	196	3
Slovenia	1 123	35	900	162	108	8
Slovakia	1 503	338	_	481	269	130
Finland	211	909	524	2 276	2 060	_
Sweden	83	591	270	4 515	4 912	-
United Kingdom	1 249	2 250	6 605	12 523	4 773	-
EFTA (2)	-	-	150	15	30	-
Total	92 818	48 896	50 453	103 253	63 289	2 357

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

As from 2008, the amounts are based on the percentage of the operation meeting the eligibility criteria and no longer on the total amount of the loan.

 $[\]ensuremath{^{(2)}}$ Members of the European Free Trade Association (EFTA).

⁽³⁾ Including financing of trans-European networks (TENs).

Table C: Loans provided within the European Union in 2011

Breakdown by country and sector

(EUR million)

			Infrastructure					
	Total	Individual Ioans	Energy	Communi- cations	Water management and sundry infrastructure	Industry Services Agriculture	Education Health	Credit lines
Belgium	1 333	1 009	_	184	195	163	467	324
Bulgaria	156	28	3	_	15	10	_	129
Czech Republic	1 246	666	180	385	_	102	-	580
Denmark	155	100	100	_	_	-	-	55
Germany	6 112	4 712	715	447	615	2 755	180	1 400
Estonia	183	179	70	40	25	-	44	5
Ireland	475	325	235	_	_	-	90	150
Greece	958	560	310	250	_	-	_	398
Spain	9 079	6 849	1 328	2 384	1 130	1 382	626	2 230
France	4 954	4 354	465	3 242	247	330	70	600
Italy	8 436	5 529	2 162	2 122	686	486	73	2 908
Cyprus	180	180	-	80	-	-	100	-
Latvia	36	-	-	_	_	-	-	36
Lithuania	11	-	-	_	-	-	-	11
Luxembourg	108	102	15	15	38	34	-	6
Hungary	1 399	909	-	190	179	485	55	490
Netherlands	860	160	150	10	-	-	-	700
Austria	2 020	1 755	475	815	150	130	185	265
Poland	5 279	4 1 1 0	519	2 308	193	1 090	-	1 169
Portugal	2 095	1 545	647	430	240	72	156	550
Romania	917	792	33	620	-	139	-	125
Slovenia	335	145	100	45	_	-	-	190
Slovakia	400	220	-	5	-	215	-	180
Finland	1 403	1 403	54	914	36	199	200	-
Sweden	708	708	66	140	44	458	-	-
United Kingdom	4 782	4 252	1 005	1 034	1 212	486	515	531
EFTA (2)	130	130	100	-	_	30	-	-
Total	53 750	40 720	8 732	15 658	5 005	8 565	2 760	13 031

Table D: Loans provided within the European Union from 2007 to 2011

Breakdown by country and sector

				Infrastructu	re			
	Total	Individual Ioans	Energy	Communi- cations	Water management and sundry infrastructure	Industry Services Agriculture	Education Health	Credit lines
Belgium	7 124	5 736	1 485	782	2 038	924	507	1 389
Bulgaria	2 008	1 444	3	1 054	377	11	_	564
Czech Republic	7 591	5 704	650	2 437	1 037	1 195	384	1 887
Denmark	1 552	1 310	440	_	_	870	_	242
Germany	36 312	26 978	3 067	5 350	2 343	14 176	2 043	9 334
Estonia	1 186	1 152	295	354	416	_	88	35
Ireland	2 531	2 096	1 107	765	15	-	209	435
Greece	7 597	5 954	1 506	2 955	680	453	360	1 643
Spain	44 689	34 857	6 510	17 196	3 633	3 189	4 328	9 832
France	24 927	20 087	3 134	7 740	2 909	3 544	2 760	4 840
Italy	40 553	27 603	7 637	9 923	4 994	4 565	484	12 950
Cyprus	992	804	294	110	300	-	100	188
Latvia	1 316	1 040	220	218	370	180	53	276
Lithuania	1 257	1 174	-	246	679	22	226	83
Luxembourg	776	685	65	283	53	268	15	91
Hungary	7 772	5 693	449	1 148	660	2 604	832	2 079
Malta	290	290	250	-	40	-	-	-
Netherlands	6 071	4 271	2 031	1 560	256	406	18	1 800
Austria	7 813	6 005	1 487	2 340	568	679	931	1 808
Poland	20 745	17 822	1 039	9 340	1 901	3 599	1 943	2 923
Portugal	13 417	10 942	2 681	4 075	1 855	1 093	1 238	2 475
Romania	4 088	3 538	498	1 431	669	940	-	550
Slovenia	2 138	1 133	919	145	23	46	-	1 005
Slovakia	2 367	1 541	-	369	710	306	156	827
Finland	4 872	4 447	404	1 809	74	1 752	408	425
Sweden	6 475	6 475	170	731	44	4 831	698	_
United Kingdom	23 028	20 400	6 290	4 119	4 476	2 751	2 765	2 627
EFTA (2)	180	180	150	-	-	30	_	-
Total	279 667	219 361	42 780	76 481	31 119	48 435	20 546	60 306

Loans provided within the European Union in 2011 and from 2007 to 2011

Detailed breakdown by sector

		2011		2007-201
	Amount	% of total	Amount	% of tota
Energy and infrastructure	29 395	54.7	150 380	53.8
Energy	8 732	16.2	42 780	15.3
Production	5 099	9.5	22 391	8.0
Electricity	4 415	8.2	19 527	7.0
Oil and natural gas	421	0.8	1 692	0.0
Heat	263	0.5	1 172	0.4
Transport and supply	3 458	6.4	19 514	7.0
Electricity	2 383	4.4	13 289	4.
Oil and natural gas	1 075	2.0	6 006	2.
Heat	-	_	219	0.0
Nuclear fuel production and processing	175	0.3	875	0.
Transport	14 269	26.5	66 601	23.
Railways	4 624	8.6	18 096	6.
Urban transport	4 411	8.2	15 865	5.
Roads, motorways	3 876	7.2	21 893	7.
Maritime transport	793	1.5	4 458	1.
Air transport	500	0.9	5 829	2
Intermodal freight terminals and other	66	0.1	460	0
Telecommunications	1 389	2.6	9 880	3.
Mobile telephony	670	1.2	2 815	1
Composite telecommunications	483	0.9	2 632	0
PSTN; transmission and broadcasting networks	236	0.4	4 008	1
Satellites, ground stations	-	-	425	0
Water, sewerage, solid waste	3 681	6.8	15 663	5
Water catchment, treatment and supply	2 110	3.9	8 328	3
Sewerage and waste management	1 571	2.9	7 335	2
Urban infrastructure	1 325	2.5	15 456	5.
Urban renewal	1 209	2.2	10 342	3.
Urban development schemes	115	0.2	5 113	1
Industry, services, health, education, agriculture	11 325	21.1	68 981	24.
Industry	5 568	10.4	35 923	12
•	5 568 2 107	10.4 3.9	35 923 15 146	12
Transport equipment	2 107	3.9	15 146	5
Industry Transport equipment Machinery and equipment Electrical engineering and electronics	2 107 1 128	3.9 2.1	15 146 2 793	5 1
Transport equipment Machinery and equipment Electrical engineering and electronics	2 107 1 128 785	3.9 2.1 1.5	15 146 2 793 5 186	5 1 1
Transport equipment Machinery and equipment Electrical engineering and electronics Chemicals and chemical products	2 107 1 128 785 665	3.9 2.1 1.5 1.2	15 146 2 793 5 186 4 475	5 1 1
Transport equipment Machinery and equipment Electrical engineering and electronics Chemicals and chemical products Pulp, paper products; publishing and printing	2 107 1 128 785 665 320	3.9 2.1 1.5 1.2 0.6	15 146 2 793 5 186 4 475 1 639	5 1 1 1 0
Transport equipment Machinery and equipment Electrical engineering and electronics Chemicals and chemical products Pulp, paper products; publishing and printing Basic metals and metal products	2 107 1 128 785 665 320 314	3.9 2.1 1.5 1.2 0.6 0.6	15 146 2 793 5 186 4 475 1 639 2 269	5 1 1 1 0
Transport equipment Machinery and equipment Electrical engineering and electronics Chemicals and chemical products Pulp, paper products; publishing and printing Basic metals and metal products Refined petroleum products	2 107 1 128 785 665 320 314 185	3.9 2.1 1.5 1.2 0.6 0.6 0.3	15 146 2 793 5 186 4 475 1 639 2 269 2 320	5 1 1 1 0 0
Transport equipment Machinery and equipment Electrical engineering and electronics Chemicals and chemical products Pulp, paper products; publishing and printing Basic metals and metal products Refined petroleum products Other manufacturing industries	2 107 1 128 785 665 320 314 185 64	3.9 2.1 1.5 1.2 0.6 0.6 0.3	15 146 2 793 5 186 4 475 1 639 2 269 2 320 64	5 1 1 1 0 0 0 0
Transport equipment Machinery and equipment Electrical engineering and electronics Chemicals and chemical products Pulp, paper products; publishing and printing Basic metals and metal products Refined petroleum products Other manufacturing industries Other non-metallic mineral products	2 107 1 128 785 665 320 314 185 64	3.9 2.1 1.5 1.2 0.6 0.6 0.3 0.1	15 146 2 793 5 186 4 475 1 639 2 269 2 320 64 597	5 1 1 1 1 0 0 0 0
Transport equipment Machinery and equipment Electrical engineering and electronics Chemicals and chemical products Pulp, paper products; publishing and printing Basic metals and metal products Refined petroleum products Other manufacturing industries Other non-metallic mineral products Rubber and plastics	2 107 1 128 785 665 320 314 185 64 -	3.9 2.1 1.5 1.2 0.6 0.6 0.3 0.1	15 146 2 793 5 186 4 475 1 639 2 269 2 320 64 597 700	
Transport equipment Machinery and equipment Electrical engineering and electronics Chemicals and chemical products Pulp, paper products; publishing and printing Basic metals and metal products Refined petroleum products Other manufacturing industries Other non-metallic mineral products Rubber and plastics Food products and beverages	2 107 1 128 785 665 320 314 185 64	3.9 2.1 1.5 1.2 0.6 0.6 0.3 0.1	15 146 2 793 5 186 4 475 1 639 2 269 2 320 64 597	
Transport equipment Machinery and equipment Electrical engineering and electronics Chemicals and chemical products Pulp, paper products; publishing and printing Basic metals and metal products Refined petroleum products Other manufacturing industries Other non-metallic mineral products Rubber and plastics Food products and beverages Civil engineering	2 107 1 128 785 665 320 314 185 64 - - -	3.9 2.1 1.5 1.2 0.6 0.6 0.3 0.1 -	15 146 2 793 5 186 4 475 1 639 2 269 2 320 64 597 700 307 427	5 1 1 1 0 0 0 0 0
Transport equipment Machinery and equipment Electrical engineering and electronics Chemicals and chemical products Pulp, paper products; publishing and printing Basic metals and metal products Refined petroleum products Other manufacturing industries Other non-metallic mineral products Rubber and plastics Food products and beverages Civil engineering	2 107 1 128 785 665 320 314 185 64 - - - 2 023	3.9 2.1 1.5 1.2 0.6 0.6 0.3 0.1 - - -	15 146 2 793 5 186 4 475 1 639 2 269 2 320 64 597 700 307 427	
Transport equipment Machinery and equipment Electrical engineering and electronics Chemicals and chemical products Pulp, paper products; publishing and printing Basic metals and metal products Refined petroleum products Other manufacturing industries Other non-metallic mineral products Rubber and plastics Food products and beverages Civil engineering Services Research and development	2 107 1 128 785 665 320 314 185 64 - - -	3.9 2.1 1.5 1.2 0.6 0.6 0.3 0.1 -	15 146 2 793 5 186 4 475 1 639 2 269 2 320 64 597 700 307 427	
Transport equipment Machinery and equipment Electrical engineering and electronics Chemicals and chemical products Pulp, paper products; publishing and printing Basic metals and metal products Refined petroleum products Other manufacturing industries Other non-metallic mineral products Rubber and plastics Food products and beverages Civil engineering Services Research and development Other services	2 107 1 128 785 665 320 314 185 64 - - - 2 023	3.9 2.1 1.5 1.2 0.6 0.6 0.3 0.1 3.8 2.6	15 146 2 793 5 186 4 475 1 639 2 269 2 320 64 597 700 307 427 11 153 6 901	
Transport equipment Machinery and equipment Electrical engineering and electronics Chemicals and chemical products Pulp, paper products; publishing and printing Basic metals and metal products Refined petroleum products Other manufacturing industries Other non-metallic mineral products Rubber and plastics Food products and beverages Civil engineering Services Research and development Other services Agriculture	2 107 1 128 785 665 320 314 185 64 2 023 1 412 611	3.9 2.1 1.5 1.2 0.6 0.6 0.3 0.1 3.8 2.6 1.1	15 146 2 793 5 186 4 475 1 639 2 269 2 320 64 597 700 307 427 11 153 6 901 4 252	
Transport equipment Machinery and equipment Electrical engineering and electronics Chemicals and chemical products Pulp, paper products; publishing and printing Basic metals and metal products Refined petroleum products Other manufacturing industries Other mon-metallic mineral products Rubber and plastics Food products and beverages Civil engineering Services Research and development Other services Agriculture Health, education	2 107 1 128 785 665 320 314 185 64 2 023 1 412 611 974	3.9 2.1 1.5 1.2 0.6 0.6 0.3 0.1 3.8 2.6 1.1 1.8	15 146 2 793 5 186 4 475 1 639 2 269 2 320 64 597 700 307 427 11 153 6 901 4 252 1 359	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
Transport equipment Machinery and equipment Electrical engineering and electronics Chemicals and chemical products Pulp, paper products; publishing and printing Basic metals and metal products Refined petroleum products Other manufacturing industries Other mon-metallic mineral products Rubber and plastics Food products and beverages Civil engineering Services Research and development Other services Agriculture Health, education Education, training	2 107 1 128 785 665 320 314 185 64 2 023 1 412 611	3.9 2.1 1.5 1.2 0.6 0.6 0.3 0.1 3.8 2.6 1.1	15 146 2 793 5 186 4 475 1 639 2 269 2 320 64 597 700 307 427 11 153 6 901 4 252	4
Transport equipment Machinery and equipment Electrical engineering and electronics	2 107 1 128 785 665 320 314 185 64 2 023 1 412 611 974 2 760 1 451	3.9 2.1 1.5 1.2 0.6 0.6 0.3 0.1 3.8 2.6 1.1 1.8	15 146 2 793 5 186 4 475 1 639 2 269 2 320 64 597 700 307 427 11 153 6 901 4 252 1 359	5 1 1 1 0 0
Transport equipment Machinery and equipment Electrical engineering and electronics Chemicals and chemical products Pulp, paper products; publishing and printing Basic metals and metal products Refined petroleum products Other manufacturing industries Other non-metallic mineral products Rubber and plastics Food products and beverages Civil engineering Services Research and development Other services Agriculture Health, education Education, training Health	2 107 1 128 785 665 320 314 185 64 2 023 1 412 611 974 2 760 1 451 1 309	3.9 2.1 1.5 1.2 0.6 0.6 0.3 0.1 3.8 2.6 1.1 1.8 5.1 2.7 2.4	15 146 2 793 5 186 4 475 1 639 2 269 2 320 64 597 700 307 427 11 153 6 901 4 252 1 359 20 546 11 972 8 574	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1

Table F: Breakdown of loans by region in 2011 and from 2007 to 2011

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. EUROSTAT estimates of per capita (2008) GDP expressed in terms of purchasing power parities (EU27=100). 2010 unemployment rate (EU27=9.6). 2010 population figures ('000). (Amounts in EUR million)

	GDP per capita	Unemployment rate (%)	Population (′000)	2011	2007-20 ⁻
Belgium	115	8.3	10 840	1 333	7 12
Bruxelles-Brussel	216	17.3	1 090	3	55
/laams Gewest	115	5.1	6 252	556	2 53
Région wallone Multiregional	84	11.4	3 498	177 273	1 53 1 12
Credit lines		_	_	324	1 38
3ulgaria ⁄ugozapaden	73	10.2 6.8	7 564 2 113	156 25	2 00
/ugoiztochen	36	10.6	1 117	-	1
Severen tsentralen	30	11.5	915	_	
Severozapaden	28	11.0	903	-	
Multiregional	-	-	-	3	1 25
Credit lines	-	-	-	129	56
Czech Republic	80	<i>7.3</i>	10 507	1 246	7 59
Praha	172	3.7	1 249	336	56
Strední Cechy	74	5.2	1 248	75	37
Moravskoslezsko ihozápad	69 68	10.2 5.6	1 247 1 210	- 45	3.
lihovýchod	65	7.5	1 667	-	22
Severovýchod	65	7.0	1 510	-	
Strední Morava	64	8.8	1 233	_	2
everozápad	62	11.1	1 144	25	1
Multiregional	-	-	-	185	3 4
redit lines	-	-	-	580	18
Denmark	123	7.4	5 535	155	1 5
Germany	116	7.1	82 218	6 112	36 3
lamburg	188	7.1	1 774	-	6
remen lessen	158 139	8.1 5.9	662 6 062	_ 20	6
ayern	135	4.4	12 510	974	3 9
aden-Württemberg	129	4.8	10 745	697	3 7
lordrhein-Westfalen	116	7.5	17 873	860	3 1
aarland	114	7.0	1 023	-	1
liedersachsen	102	6.5	7 929	519	1 8
Rheinland-Pfalz	100	5.5	4 013	-	7
Berlin Schleswig-Holstein	99	13.2 6.8	3 443 2 832	52 125	8
achsen	86	11.3	4 169	416	1 4
achsen-Anhalt	85	11.4	2 356	-	
hüringen	84	8.6	2 250	-	8
randenburg	82	10.0	2512	249	26
Necklenburg-Vorpommern	81	12.4	1 651	80	3
Multiregional	-	-	-	720	4 8
redit lines	-	-	-	1 400	93
stonia 	68	16.9	1 340	183	11
eland	133	13.5	4 468	475	2.5
reece	94	12.5	11 305	958	7 5
ttiki isia Aigaiou, Kriti	113 97	12.3 11.9	4 1 1 0 1 1 2 0	250	1 2
entriki Ellada	83	11.9	2 485	150	
oreia Ellada	78	13.5	3 590	-	
lultiregional	_	_	_	160	3 :
redit lines	-	-	-	398	1 (
pain	103	20.1	45 989	9 079	44 6
aís Vasco	138	10.5	2 139	800	2.7
omunidad de Madrid	134	16.1	6 3 3 6	610	2 8
omunidad Foral de Navarra	131	11.8	619	26	
ataluña ragón	121 113	17.8 14.8	7 301 1 313	704 307	5 7
es Balears	111	20.4	1 079	396	
a Rioja	111	14.3	314	99	
antabria	105	13.9	578	2	-
astilla y León	100	15.8	2 499	510	2 (
rincipado de Asturias	97	16.0	1 058	268	1
omunidad Valenciana	93	23.3	4 994	655	3 (
anarias	90	28.7	1 088	200	3
alicia egión de Murcia	89 85	15.4 23.4	2 739 1 461	82 218	9
egion de Murcia .ndalucía	80	23.4 28.0	8 206	218 846	4 (
		20.0	0 200	040	1 40
astilla-La Mancha	80	21.0	2 036	816	3 (

Breakdown of loans by region in 2011 and from 2007 to 2011 (continued)

(Amounts in EUR million)

	GDP per capita	Unemployment rate (%)	Population ('000)	2011	2007-20		
Spain (continued)							
Multiregional	_	-	_	301	3.9		
Credit lines	_	-	_	2 230	9 8:		
France	107	9.7	64 716	4 954	24 92		
le-de-France	168	8.9	11 798	694	3 5		
Rhône-Alpes	107	8.5	6 2 1 2	134	1 34		
Provence-Alpes-Côte d'Azur	101	10.2	4 951	_	7:		
Alsace	99	8.3	1 856	_	10		
Champagne-Ardenne Haute-Normandie	98	9.6	1 334	100	2		
aute-Normandie Aquitaine	97 96	10.2 8.5	1 833 3 227	60 480	50		
Midi-Pyrénées	96	8.3	2 893	66	7:		
Pays de la Loire	96	8.9	3 565	276	4		
ourgogne	93	9.4	1 643	_	1		
Bretagne	93	7.2	3 195	341	4		
Centre	93	7.3	2 545	471	1 0		
uvergne	89	7.4	1 345		3		
oitou-Charentes	88	8.1	1 774	593	7		
ranche-Comté Iord - Pas-de-Calais	87 87	8.7 13.1	1 173 4 026		5		
asse-Normandie	86	8.6	1 474	_	1		
orraine	86	9.8	2 350	165	2		
imousin	85	7.3	746	-			
anguedoc-Roussillon	84	14.4	2 633	275	4		
icardie	84	12.0	1 914	-	4		
lartinique	76	21.0	400	-			
uadeloupe	69	23.8	452	-			
éunion	63	28.9	833	-]		
uyane	50	21.0	232	-			
lultiregional redit lines	_	-	_	697 600	64		
aly ombardia	104 134	8.4 5.6	60 340 9 826	8 436 857	40 5		
milia-Romagna	127	5.7	4 377	154	1		
azio	123	9.3	5 682	262	2		
rovincia Autonoma Trento	122	4.3	525	30			
eneto	122	5.8	4 912	920	1 :		
alle d'Aosta	121	4.4	128	14			
riuli-Venezia Giulia	117	5.7	1 234	-			
emonte	114	7.6	4 446	372	1		
oscana guria	114 108	6.1 6.5	3 730 1 616	374 47	1.		
arche	106	5. <i>7</i>	1 578	_	1		
bruzzo	85	8.8	1 339	_			
ardegna	79	14.1	1 672	71			
asilicata	76	13.0	589	22			
uglia	67	13.5	4 084	140	1.		
alabria	66	11.9	2 009	83			
ampania 	66	14.0	5 825	201	1		
cilia	66	14.7	5 043	78			
lultiregional redit lines	_	-	_	1 905 2 908	9		
yprus					12		
•	97	6.2	803	180			
atvia	56	18.7	2 248	36	13		
ithuania	61	17.8	3 329	11	1.		
uxembourg	279	4.4	502	108	:		
ungary	64	11.2	10 014	1 399	7		
özép-Magyarország	107	8.9	2 951	150			
unántúl	55	10.4	3 043	9			
lföld és Észak	41	13.6	4 020	10			
agyarország ultirogional	40	16.0	1 209	- 740	4		
lultiregional redit lines				490	2		
alta	78	6.9	414	490			
		4.5					
etherlands /est-Nederland	134 145	4.5	16 575	860 150	60		
/est-Nederland uid-Nederland	145	- -	7 777 3 567	150	2 (
	1	_	3 507 3 517	_	3		
lost-Nederland	117 1						
ost-Nederland Iultiregional	112	_	-	10	1 4		

Breakdown of loans by region in 2011 and from 2007 to 2011 (continued)

(Amounts in EUR million)

					(Amounts in EUR million
	GDP per capita	Unemployment rate (%)	Population ('000)	2011	2007-2011
Austria	124	4.4	8 375	2 020	7 813
Ostösterreich	129	5.4	3 591	520	2 637
Westösterreich	128	3.4	3 017	985	2 318
Südösterreich Multiregional	106	4.1	1 768	235 15	808 243
Credit lines	_	_	_	265	1 808
Poland	56	9.6	38 167	5 279	20 745
Mazowieckie	89	7.4	5 222	180	20743
Śląskie	61	9.1	4 641	681	1 243
Dolnośląskie	60	11.3	2877	60	219
Wielkopolskie	59	8.8	3 408	95	416
Pomorskie	53	9.3	2 230	129	237
Łódzkie Zachodniopomorskie	52 51	9.3 12.3	2 542 1 693	51 178	754 503
Kujawsko-Pomorskie	49	10.6	2 069	78	1 418
Malopolskie	49	9.1	3 298	_	174
Lubuskie	48	10.5	1 010	_	65
Opolskie	48	9.6	1 031	-	72
Swietokrzyskie	45	12.0	1 270	120	120
Lubelskie	39	9.9	2 157	240	366
Podkarpackie Multiregional	39	11.7	2 102	829 1 469	829 9 145
Credit lines	_	_		1 469	2 923
	70	10.0	10.630		
Portugal Lisboa e Vale do Tejo	78 109	10.8 11.3	10 638 2 831	2 095 63	13 417 708
Região Autónoma da Madeira	103	7.4	247	- 03	63
Algarve	86	13.4	434	_	103
Região Autónoma dos Açores	73	6.9	245	_	124
Alentejo	72	11.4	<i>753</i>	96	1 479
Centro	64	7.7	2 381	186	1 654
Norte	62	12.6	3 746	425 775	2 371 4 441
Multiregional Credit lines		_ _	_	550	2 475
Romania	47	7.3	21 462	917	4 088
Slovenia	91	7.3	2 0 4 7	335	2 138
Slovakia	72	14.4	5 425	400	2 367
Finland	118	8.4	5 351	1 403	4 872
Etelä-Suomi Länsi-Suomi	134 106	7.4 9.0	2 672 1 355	1 075 141	2 606 244
Pohjois-Suomi	103	10.1	644	-	140
Itä-Suomi	89	10.1	652	17	112
Multiregional	-	-	-	170	1 345
Credit lines	-	-	-	-	425
Sweden	122	8.4	9 341	708	6 475
Stockholm	167	7.0	2 019	371	2 705
Övre Norrland	118	9.2	508	85	85
Västsverige Mellersta Norrland	117 113	8.5	1 866		1 961
Småland med öarna	113	10.2 7.7	810		161 54
Sydsverige	107	8.6	1 384	171	252
Norra Mellansverige	106	8.7	_	81	449
Östra Mellansverige	105	9.5	1 558	_	54
Multiregional	-	-	-	_	754
Credit lines	-	-	-	-	-
United Kingdom	115	7.8	62 027	4 782	23 028
London	196	9.0	7 789	170	3 135
South East Scotland	121 112	6.1 8.2	8 479 5 208	172 251	1 428 1 713
East of England	109	6.6	5 799	437	909
South West	104	5.9	5 252	225	1 192
East Midlands	100	7.6	4 466	215	238
West Midlands	100	10.9	5 443	88	884
North West	98	7.9	6 9 1 7	1 453	2 583
Yorkshire and the Humber Northern Ireland	96 91	9.2 7.2	5 280 1 794	176	622 412
North East	89	9.3	2 595	288	691
Wales	85	8.6	3 003	117	464
Multiregional	-	=	-	831	6 128
Credit lines	-	-	-	531	2 627
EFTA	-	-	-	130	180
Total	100	9.6	-	53 750	279 667

Table G: Lending facilities and mandates outside the EU, situation as at 31.12.2011

					Availak	ole instruments
	Period of validity	Financial envelope EUR m	Loans, loan guarantees	Risk capital	Technical assistance	Interest subsidies
I EIB Own Resources Lending					(source of funds	specified below)
1.1 with Member States' or EU Guarantee						
1.1.1 with Member States' Guarantee ACP (1) (Cotonou Partnership Agreement) OCT (2) (Council Decision) 1.1.2 with EU Guarantee (Council Decision) Pre-Accession Countries (3) Neighbourhood and Partnership Countries — Mediterranean (4) — Eastern Europe, Southern Caucasus and Russia (5) Asia and Latin America (6) — Asia — Latin America Republic of South Africa	2008-2013 2008-2013 2007-2013 2007-2013 2007-2013	2 030 2 000 30 29 484 (10) 9 048 13 548 9 700 3 848 3 952 1 040 2 912 936	Yes Yes Yes Yes Yes Yes Yes Yes Yes	No No No Yes (13) No No No	Yes (11) Yes (12) Yes (13) Yes (13) No No	Yes (11) Yes (12) Yes (13) Yes (13) No No
1.2 EIB Own Risk Facilities		36 500				
Pre-Accession Facility Mediterranean Partnership Facility II Facility for Energy Sustainability and Security of Supply (7) EFTA Facility (8) Eastern Partners Facility (9)	up to 2013 2007-2013 2007-2013 up to 2013 2009-2013	25 200 2 000 4 500 3 300 1 500	Yes Yes Yes Yes Yes	Yes ⁽¹⁴⁾ Yes ⁽¹⁴⁾ No No Yes ⁽¹⁴⁾	No No No No Yes (15)	No No No No
II Third Party Resources Lending						
ACP Investment Facility (Cotonou Agreement) OCT Risk Capital (Council Decision)	2003-2013 2003-2013	3 137 48.5	Yes Yes	Yes Yes	Yes (11) Yes (11)	Yes ⁽¹¹⁾ Yes ⁽¹¹⁾

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), Djibouti, Equatorial Guinea, Eritrea, Ethiopia, Gabon, Gambia, Ghana, Guinea, Guinea Bissau, Côte d'Ivoire, Kenya, Lesotho, Liberia, Madagascar, Malawi, Mali, Mauritania, Mauritius, Mozambique, Namibia, Niger, Nigeria, Rwanda, São Tomé and Príncipe, Senegal, Seychelles, Sierra Leone, South Africa, Sudan, 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, East Timor, Federated State of Micronesia, Fiji, Kiribati, Marshall Islands, Nauru, Niue, Palau, Papua New Guinea, Samoa, Solomon Islands, Tonga, Tuvalu, Vanuatu.

(2) Overseas Countries and Territories (OCT)

Anguilla, Montserrat, British Virgin Islands, Cayman Islands, Turks and Caicos Islands, Falkland Islands, South Georgia and the South Sandwich Islands, Saint Helena, Pitcairn Islands, British Antarctic Territory, British Indian Ocean Territory, French Polynesia, New Caledonia and Dependencies, Wallis and Futuna, French Southern and Antarctic Territories, Mayotte, Saint Pierre and Miquelon, Aruba, Netherlands Antilles, Greenland.

(3) Pre-Accession Countries

 $\label{lem:condition} \textbf{Candidate Countries:} \ Croatia, \ Iceland, \ the Former \ Yugoslav \ Republic \ of \ Macedonia, \ Montenegro \ and \ Turkey.$

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

- (4) Mediterranean Countries: Algeria, Egypt, the West Bank and the Gaza Strip, Israel, Jordan, Lebanon, Libya, Morocco, Syria, Tunisia.
- (5) Eastern Europe (Moldova, Ukraine), Southern Caucasus (Armenia, Azerbaijan, Georgia) and Russia.
- (6) Asia: (excluding Central Asia): Bangladesh, Brunei, Cambodia, China (including Hong Kong and Macao Special Administrative Regions), India, Indonesia, Iraq, South Korea,

Laos, Malaysia, Maldives, Mongolia, Nepal, Pakistan, the Philippines, Singapore, Sri Lanka, Thailand, Vietnam, Yemen.

Central Asia: Kazakhstan, Kyrgyzstan, 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) Eligible regions include ACP, Mediterranean countries, Eastern Europe, Southern Caucasus, Russia, Asia including Central Asia, Latin America and South Africa.
- (8) EFTA countries: Iceland, Liechtenstein, Norway and Switzerland.
- (9) **Eastern Partner Countries:** Armenia, Azerbaijan, Georgia, Moldova, Ukraine and Russia.

Financial envelope of the EIB external mandate:

(10) The maximum ceiling for EIB financing under the EU guarantee comprises a General Mandate of EUR 27 484 million (broken down into regional ceilings indicated in the table) and a Climate Change Mandate of EUR 2 000 million for all regions eligible under the mandate.

Risk capital, technical assistance and interest subsidies funded by:

- (11) EDF resources, direct contributions from Member States or EIB own resources.
- (12) EU budget resources or EIB own resources.
- $(13) \ \ EU \ budget \ resources \ or \ contributions \ from \ the \ Member \ States.$
- (14) EIB own resources for indirect equity investments through infrastructure funds.
- (15) Voluntary contributions from donor countries and possibly the European Commission.

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

Table H:

Financing provided in the Partner Countries in 2011

Breakdown by country and sector

(EUR million)

		Resou	urces			Sector			
	Total	own	budge- tary	Energy	Commu- nications	Water manage- ment and sundry infrastructure	Industry Services	Education Health	Credit lines
ENLARGEMENT COUNTRIES	3 451	3 451	-	615	835	167	684	106	1 045
Turkey	2 043	2 043	-	545	695	_	169	-	634
Serbia	711	711	-	-	_	-	515	-	196
Croatia	305	305	-	-	68	112	-	6	120
Bosnia and Herzegovina	170	170	-	-	-	55	-	100	15
FYROM Iceland	125 70	125 70	_	- 70	65	-	_	_	60
Montenegro	18	18	_	70	7	_	_	_	11
Albania	10	10	_	_	_	-	_	_	10
EASTERN EUROPE, SOUTHERN CAUCASUS, RUSSIA	776	776	-	201	450	-	75	-	50
Ukraine	625	625	-	175	450	-	-	-	-
Russia	100	100	-	25	_	-	75	-	-
Moldova	20	20	-	-	-	-	-	-	20
Armenia	16	16	-	1	-	-	-	-	15
Georgia	15	15	-	-	-	-	-	-	15
MEDITERRANEAN COUNTRIES	975	965	10	50	163	262	421	-	79
Tunisia	303	303	-	-	163	-	140	-	-
Israel	262	262	-	-	-	262	_	-	-
Morocco	200	200	-	-	-	-	200	-	-
Jordan	81	81	-	-	-	-	81	-	-
Egypt	50	50	-	50	-	-	-	-	-
Regional	49	39	10	-	-	-	_	-	49
Lebanon	30	30	-	-	-	-	-	-	30
ACP-OCT	591	<i>387</i>	204	<i>57</i>	188	102	-	-	244
Africa	462	387	<i>75</i>	57	138	102	-	-	165
Southern and Indian Ocean	184	179	5	34	88	27	-	-	35
East	157	125	32	-	50	75	-	-	32
West	101	83	18	23	-	-	-	-	78
Multiregional	12	-	12	-	-	-	-	-	12
Central and Equatorial	8	-	8	-	-	-	-	-	8
Caribbean	124	-	124	-	50	_	-	-	74
Regional ACP	5	-	5	-	-	-	-	-	5
SOUTH AFRICA	165	165	-	50	-	115	-	-	-
ASIA, LATIN AMERICA (ALA)	1 171	1 171	-	918	100	-	154	-	-
Latin America	963	963	-	709	100	-	154	-	-
Brazil	600 104	600 104	_	500 100	100		- 4	_	_
Regional Argentina	76	76	_	100			76	_	_
Mexico	73	73	_	_	_	_	73	_	_
Chile	55	55	_	55	_	_	-	_	_
Nicaragua	54	54	_	54	-	_	_	_	_
Asia	208	208	-	208	_	_	-	-	-
India	200	200	-	200	-	-	-	_	-
Tajikistan	8	8	-	8	-	-	-	-	-
Total	7 129	6 9 1 6	214	1 891	1 736	645	1 334	106	1 418

Table I: Financing provided in the Enlargement Countries from 2007 to 2011

Breakdown by country and sector

				Sector			
	Total	Energy	Communica- tions	Water management and sundry infrastructure	Industry Services	Education Health	Credit lines
Turkey	11 479	1 710	2 809	350	1 807	_	4 803
Serbia	2 689	65	992	75	733	120	705
Croatia	1 726	190	294	246	61	6	930
Bosnia and Herzegovina	924	103	125	165	21	100	410
Iceland	386	386	_	_	_	_	-
FYROM	289	_	65	50	4	_	170
Montenegro	228	3	49	49	8	_	120
Albania	94	_	73	-	1	-	20
Total	17 815	2 456	4 407	934	2 634	226	7 158

Table J: Financing provided in Eastern Europe, Southern Caucasus and Russia from 2007 to 2011

Breakdown by country and sector

(EUR million)

				Sector		
	Total	Energy	Communica- tions	Water manage- ment and sundry infrastructure	Industry Services	Credit lines
Ukraine	1 091	325	650	16	_	100
Russia	483	275	115	18	75	_
Moldova	255	_	130	10	75	40
Georgia	190	100	-	40	_	50
Armenia	21	1	5	-	_	15
Total	2 039	701	900	83	150	205

Table K: Financing provided in the Mediterranean Countries from 2007 to 2011

Breakdown by country and sector

		Reso	urces			Sector			
	Total	own	budgetary	Energy	Commu- nications	Water manage- ment and sundry infrastructure	Industry Services	Education Health	Credit lines
Tunisia	1 935	1 931	4	710	696	_	325	_	204
Morocco	1 785	1 760	25	320	940	_	300	200	25
Egypt	1 487	1 456	31	1 040	_	70	346	_	31
Syria	697	695	2	275	_	105	105	130	82
Algeria	503	500	3	500	-	_	3	_	-
Israel	497	497	-	_	_	407	89	_	-
Lebanon	459	447	12	_	_	70	_	_	389
Jordan	334	334	-	-	37	166	81	-	50
Mediterranean Group	147	55	92	-	-	_	_	_	147
Gaza-West Bank	5	_	5	-	-	_	-	_	5
Total	7 846	7 674	172	2 845	1 673	818	1 250	330	931

Financing provided in the ACP States and the OCT from 2007 to 2011

Breakdown by country and sector

		Res	ources	Sector				
	Total	own	budgetary	Energy	Commu- nications	Water manage- ment and sundry infrastructure	Industry Services	Credit lines
AFRICA	2 949.6	1 994.3	955.3	673.8	365.2	401.8	532.6	976.2
Southern Africa and Indian Ocean	970.2	873.0	97.2	93.4	168.0	220.3	409.8	78.7
Madagascar	308.0	284.5	23.5	24.5	-	23.5	260.0	-
Lesotho	159.3	154.3	5.0	-		154.3	5.0	_
Zambia	129.5	109.5	20.0	- 25.0	80.0	-	29.5	20.0
Namibia Mozambique	117.3 98.9	117.3 98.9	_	35.0 33.9	65.0		82.3	_
Mauritius	63.0	58.0	5.0	-	- 05.0	_	28.0	35.0
Seychelles and Dependencies	34.7	34.7	_	-	8.0	26.7	-	_
Malawi	30.8	15.8	15.0	-	-	15.8	-	15.0
Angola	19.1	-	19.1	-	15.0	-	- 50	4.1
Botswana Regional	5.0 4.6	_	5.0 4.6	_	-		5.0	4.6
West Africa	737.9	525.8	212.1	85.0	54.3	66.5	75.0	457.1
Nigeria	240.0	240.0	-	-	-	-	-	240.0
Regional	198.6	110.0	88.6	-	-	_	-	198.6
Mauritania	82.3	7.3	75.0	_	7.3	-	75.0	-
Cape Verde	77.0	47.0	30.0	30.0	47.0	-	-	_
Benin Burkina Faso	45.0 41.5	45.0 41.5	_	32.0 23.0	_	13.0 18.5	_	
Senegal	35.0	35.0	_	25.0	_	35.0	_	_
Ghana	8.0	-	8.0	-	_	_	-	8.0
Niger	8.0	-	8.0	-	-	_	-	8.0
Liberia	2.5	-	2.5	-	-	_	-	2.5
Central and Equatorial Africa	304.1	124.0	180.1	110.0	29.0	40.0	4.1	121.0
Democratic Republic of the Congo Regional	115.0 80.0	55.0 –	60.0 80.0	110.0	-		_	5.0 80.0
Cameroon	53.1	40.0	13.1	_	_	40.0	4.1	9.0
Republic of the Congo	29.0	29.0	_	_	29.0	_	_	_
Rwanda	20.0	-	20.0	-	-	_	-	20.0
Gabon	7.0	-	7.0	-	-		-	7.0
East Africa Kenya	<i>732.8</i> 280.7	471.5 242.9	261.2 37.8	<i>385.5</i> 183.3	113.9 63.9	75.0	34.1	124.4 33.5
Uganda	248.5	75.0	173.5	98.5	05.9	75.0	5.0	70.0
Tanzania	150.7	150.7	-	100.7	50.0	-	-	-
Ethiopia	29.1	-	29.1	-	-	-	29.1	-
Regional	18.9	-	18.9	-	-	-	-	18.9
Togo Diibouti	3.0	3.0	-	3.0	-	_	-	2.0
Djibouti	2.0	-	2.0	-	-	-	-	
Multiregional project	204.7	-	204.7	-	-	-	9.7	195.0
CARIBBEAN	337.3	59.5	277.8	36.6	118.8	-	-	182.0
Dominican Republic	103.1 97.0	26.8 9.0	76.3 88.0	26.8	33.8	_	-	42.5
Regional Jamaica	97.0 85.0	9.0	85.0	_	- 85.0		_	97.0
Saint Lucia	10.5	_	10.5	_	-	_	_	10.5
Trinidad and Tobago	10.0	-	10.0	_	-	-	_	10.0
Barbados	9.8	9.8	-	9.8	-	-	-	
Haiti Dominica	8.0 8.0	-	8.0	-	-	-	-	8.0
Dominica Saint Kitts and Nevis	8.0 6.0	8.0 6.0	-	_	-			8.0 6.0
PACIFIC	41.4	_	41.4	4.3	23.1	_	_	14.0
Regional	37.1	_	37.1	_	23.1	_	_	14.0
Vanuatu	4.3	-	4.3	4.3	-	_	-	
ACP GROUP	327.6	-	327.6	-	-	-	-	327.6
Total ACP States	3 656.0	2 053.9	1 602.1	714.7	507.1	401.8	532.6	1 499.8
ост	45.0	10.0	35.0	-	-	_	-	45.0
French Polynesia	20.0	10.0	10.0	_	-	_	_	20.0
New Caledonia and Dependencies	15.0	-	15.0	_	_	_	-	15.0
Regional	10.0	-	10.0	-	-	-	-	10.0
Grand total	3 701.0	2 063.9	1 637.1	714.7	507.1	401.8	532.6	1 544.8

Table M: Financing provided in South Africa from 2007 to 2011

Breakdown by sector (EUR million)

		Sector						
	Total	Energy	Commu- nications	Water manage- ment and sundry infrastructure	Industry Services	Credit lines		
South Africa	811	178	120	315	78	120		
Total	811	178	120	315	78	120		

Table N: Financing provided in Asia and Latin America from 2007 to 2011

Breakdown by country and sector

				Sector		
	Total	Energy	Commu- nications	Water manage- ment and sundry infrastructure	Industry Services	Credit lines
LATIN AMERICA	2 968	1 234	1 203	27	454	50
Brazil	1 470	790	550	-	130	-
Panama	565	141	397	27	_	-
Argentina	246	-	-	-	246	-
Mexico	201	79	-	-	73	50
Regional	104	100	-	-	4	-
Colombia	100	-	100	-	-	-
Nicaragua	69	69	-	-	-	-
Paraguay	69	-	69	-	-	-
Peru	60	-	60	-	-	-
Chile	55	55	-	-	-	-
Uruguay	28	-	28	-	_	_
ASIA	2 107	1 262	223	60	480	83
China	1 119	786	_	_	333	_
India	450	301	-	-	100	50
Vietnam	370	67	223	-	47	33
Pakistan	100	100	-	-	-	-
Philippines	60	-	-	60	_	-
Tajikistan	8	8	-	_	_	-
Sri Lanka	-	-	-	-	-	-
Total	5 074	2 496	1 426	87	933	133

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

	Subscription		Life		Amount	
Month of issue	currency	Characteristics (*)	(years)	Coupon (%)/Structure	Currency	EUI
PUBLIC BORROWIN	IG OPERATIONS					
January						
	EUR TRY	1	1.8	Synthetic BRL-linked dual currency, Bullet	22 30	2: 1:
	USD	1 1	4.0 2.4	7.375 Synthetic BRL-linked dual currency, Bullet	29	22
	RUB	1	5.7	6.500	500	12
	USD NOK	1 1	5.2 6.4	2.250 4.250	3 500 200	2 630 20
	ZAR		7.9	9.000	300	3
	GBP	1	5.0	FRN	150	17
	EUR ZAR	2 1	19.3 5.4	4.00 7.500	500 300	50 3
	EUR	1	1.7	Synthetic BRL-linked dual currency, Bullet	34	3
	GBP AUD	1 1	4.9 9.5	3.000 6.000	650 600	78 45
	GBP	1	4.9	3.000	100	12
	ZAR	1	4.7	7.000	300	3
	GBP RUB	1 1	3.0 3.9	FRN 5.500	550 1 000	65 2
	TRY	i	5.0	7.250	200	9
	USD	1	7.0	FRN	150	11
	TRY USD	1 1	3.5 30.0	6.750 ZERO-COUPON	200 40	9
	USD	1	30.0	ZERO-COUPON-CALLABLE	25	1
	RUB RUB	1 1	3.0 6.4	6.000 6.750	1 000 1 000	2
	RUB	1 1	6.4 4.9	6.500	1 000	2
	RUB	1	5.7	6.500	500	1
	GBP USD	1 1	3.6 3.1	3.375 1.250	200 4 500	23 3 35
	NOK	i i	5.0	3.000	150	3 3.
	SEK	1	3.0	FRN	1 600	17
	AUD ZAR	1 1	3.3 3.8	5.375 8.500	350 150	25
	GBP	i	4.8	3.000	300	35
	CHF	1	6.2 3.3	1.750 FRN	100	2
	AUD ZAR	1 1	5.3	7.500	350 250	25
	GBP	1	4.9	FRN	150	17
	EUR ZAR	2 1	3.0 7.9	2.125 9.000	5 000 300	5 00 3
	TRY	1	4.8	8.000	35	1
ebruary						
	AUD	1	9.5	6.000	400	29
	CHF GBP	1 1	14.0 4.8	2.625 3.000	75 150	5 17
	GBP	1	3.0	FRN	150	17
	EUR	1 1	11.6	3.000	500	50
	NOK EUR	1 1	5.0 6.9	FRN	150 500	1 50
	ZAR	1	5.3	7.500	250	2
	GBP TRY	1 1	8.1 4.8	5.375 8.000	50 50	5
	USD	1	10.0	4.000	2 000	1 46
	ZAR	1	5.3	8.600	100	1
	ZAR EUR	1 2	3.3 13.2	7.000 4.125	150 1 000	1 1 00
	EUR	1	20.0	FRN	200	20
	ZAR	1	3.7	8.500	100	1
	USD USD	1 1	30.0 30.0	ZERO COUPON - CALLABLE FIXED-BULLET-CALLABLE	25 50	1
	ZAR	1	7.8	9.000	150	1
	NOK ZAR	1 1	3.2 3.7	4.000 8.500	500 100	6
	USD	1	2.3	Synthetic BRL-linked dual currency, Bullet	30	2
	EUR	1	4.9	FRN	250	25
	EUR EUR	1 1	5.9 11.6	FRN 3.000	250 250	25 25
	AUD	1	3.2	FRN	400	29
	EUR USD	1 1	8.5 30.0	2.500 FIXED-BULLET-CALLABLE	250 25	25
	030	'	30.0	TIALD-BOLLLI-CALLABLE	23	
larch			5.2	7.500	375	2
larch	7AR				500	
/larch	ZAR RUB	1 1	2.9	6.000	300 j	
March	RUB ZAR	1 1	2.9 4.6	7.000	200	2
March	RUB ZAR SEK	1 1 1	2.9 4.6 6.4	7.000 4.500	200 500	2
March	RUB ZAR SEK GBP USD	1 1 1 1 1	2.9 4.6 6.4 5.7 30.0	7.000 4.500 3.250 FIXED-CAPITALIZED-BULLET-CALLABLE	200 500 350 25	2 5 41 1
March	RUB ZAR SEK GBP USD GBP	1 1 1 1 1 1	2.9 4.6 6.4 5.7 30.0 4.8	7.000 4.500 3.250 FIXED-CAPITALIZED-BULLET-CALLABLE FRN	200 500 350 25 100	2 5 41 1 11
March	RUB ZAR SEK GBP USD	1 1 1 1 1	2.9 4.6 6.4 5.7 30.0	7.000 4.500 3.250 FIXED-CAPITALIZED-BULLET-CALLABLE	200 500 350 25	41 1

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

	Subscription		Life		Amount	(million)
Month of issue	currency	Characteristics (*)	(years)	Coupon (%)/Structure	Currency	EUR
PUBLIC BORROWING	G OPERATIONS (c	ontinued)				
March (continued)						
April	ZAR EUR NOK TRY USD TRY SEK TRY EUR USD	1 2 1 1 1 1 1 1 1	10.0 9.8 4.8 3.3 30.0 4.8 6.4 3.0 4.8 3.0	9.000 3.625 3.000 6.750 FIXED-CAPITALIZED-BULLET-CALLABLE 7.250 4.5 8.000 FRN Synthetic ZMK-linked dual currency, Bullet	300 3 000 200 50 25 50 400 50 250 11	31 3 000 25 22 18 23 45 23 250
Aprii	TRY	1	4.0	9.625	75	34
	EUR USD ZAR USD USD USD GBP TRY NOK GBP TRY EUR NOK GBP GBP USD TRY	1 2 1 1 1 1 1 1 1 1 1 2 1 1 1 1 1 1 1 1	4.0 14.5 3.1 10.0 30.0 30.0 10.6 4.0 10.1 3.8 5.2 5.3 9.7 6.1 5.6 4.7 5.0 4.6	9.625 4.5 1.500 FIXED-BULLET - URIDASHI Synthetic ZMK-linked dual currency, Bullet FIXED-BULLET-CALLABLE FIXED-BULLET-CALLABLE 4.250 9.625 4.875 FRN 14.000 FRN 3.625 4.250 3.250 FRN 10.000 8.000	1000 4 000 150 111 440 30 300 45 1 000 150 30 1 000 1 000 500 100 250 30	1 000 2 816 16 7 2 88 21 341 21 128 170 1 4 1 000 64 113 114 174 13
May						
June	CHF TRY USD GBP USD CHF EUR NOK TRY EUR NOK NOK VSD NOK NOK TRY TRY TRY USD GBP EUR USD GBP EUR USD GBP EUR USD GBP EUR USD AUD GBP TRY	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	11.2 3.2 30.0 6.6 2.1 11.2 2.5 6.0 1.7 5.2 11.4 6.0 2.5 4.0 2.1 30.0 6.0 2.0 4.4 30.0 3.7 4.7 2.9 5.1 30.0 5.1 30.0 5.1 30.0 5.1 30.0 6.0 3.7 4.7 2.9 5.1 30.0 5.1 30.0 6.0 3.7 4.7 2.9 5.1 30.0 6.0 3.7 4.7 5.2 9.6 9.6 9.6 9.6 9.6 9.6 9.6 9.6 9.6 9.6	2.000 6.750 FIXED-BULLET-CALLABLE 4.125 Synthetic BRL-linked dual currency, Bullet 2.000 Synthetic BRL-linked dual currency, Bullet 4.403 9.000 FRN 3.000 4.250 Synthetic BRL-linked dual currency, Bullet 4.750 FIXED-CAPITALIZED-BULLET-CALLABLE 4.250 4.500 7.000 FIXED-CAPITALIZED-BULLET-CALLABLE 4.250 7.250 8.000 14.000 FIXED-CAPITALIZED-BULLET-CALLABLE 2.875 FIXED-CAPITALIZED-BULLET-CALLABLE 5.875 FIXED-CAPITALIZED-BULLET-CALLABLE 6.750 FIXED-CAPITALIZED-BULLET-CALLABLE FIXED-CAPITALIZED-BULLET-CALLABLE FIXED-CAPITALIZED-BULLET-CALLABLE FIXED-CAPITALIZED-BULLET-CALLABLE FIXED-CAPITALIZED-BULLET-CALLABLE FIXED-CAPITALIZED-BULLET-CALLABLE FIXED-BULLET-CALLABLE	150 50 50 125 22 50 15 400 250 500 500 15 1 000 25 250 200 200 25 250 200 25 250 200 25 500 30 30 25 500 30 30 25 500 30 30 25 500 30 30 25 500 30 30 30 25 50 30 30 30 30 30 30 30 30 30 3	117 22 34 140 15 39 15 51 18 250 500 64 15 128 38 32 22 20 13 18 5 000 18 114 114 1 500 18 22 28 13 14 114 15 15 16 17 18 18 18 18 18 18 18 18 18 18 18 18 18
June	TRY SEK USD TRY NOK USD TRY	1 1 1 1 1 1	4.4 11.0 30.0 2.8 6.3 2.8 2.5	8.000 4.250 FIXED-CAPITALIZED-BULLET-CALLABLE 8.000 5.250 Synthetic IDR-linked dual currency, Bullet 7.750	35 250 59 30 400 23 30	15 28 41 13 51 16

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

	Subscription		Life		Amount	(million)
Month of issue	currency	Characteristics (*)	(years)	Coupon (%)/Structure	Currency	EUF
PUBLIC BORROWIN	G OPERATIONS (d	continued)				
June (continued)						
June (continued)	TRY NOK ZAR NOK SEK TRY GBP TRY TRY AUD CHF TRY GBP SEK NOK GBP EUR USD GBP	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	2.6 4.6 4.9 1.9 27.8 4.4 2.0 5.0 4.0 8.1 11.1 4.6 18.0 3.6 27.8 5.0 6.4 9.5 2.4	10.000 3.000 7.500 4.500 4.575 8.000 FLOATING-BULLET 14.000 8.250 FIXED-BULLET-KANGOROO 2.000 7.250 4.500 FLOATING-BULLET 4.38 FLOATING-BULLET 4.38 FLOATING-BULLET 5.05 Synthetic INR-linked dual currency, Bullet FLOATING-BULLET FLOATING-BULLET FLOATING-BULLET	30 250 150 200 1 000 30 200 30 100 350 50 150 100 1 000 700 1 000 22 100 250	1 3 1 2 11 22 1 4 26 4 2 16 11 10 9 11 10 10
	GBP USD	1 1 1	3.6 1.0	FLOATING-BULLET FLOATING-BULLET Synthetic GHS-linked dual currency, Bullet	230 225 15	25 24 1
uly	030	'	1.0	Synthetic dris-linked dual currency, bullet	15	'
	TRY ZAR GBP SEK USD EUR ZAR TRY SEK EUR GBP NOK TRY TRY SEK SEK TRY NOK	1 1 1 1 1 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1	3.7 9.7 10.4 2.0 3.1 18.8 7.4 7.0 4.1 6.0 4.4 4.5 6.2 2.7 4.9 5.0 5.0 11.1 2.8	9.625 FIXED-BULLET - URIDASHI 4.250 2.500 1.125 4.000 9 9.250 3.250 0.0000 3.0000 FLOATING-BULLET 5.250 8.000 14.000 4.000 4 FIXED-CAPITALIZED-BULLET 4.000	50 150 100 500 5000 1 000 300 100 500 48 100 400 25 30 250 250 60 300	2 1 11 5 3 45 1 00 3 4 11. 11. 5 1 1 2 2 2
August						
	NOK NOK SEK RUB EUR NOK RUB ZAR NOK EUR NOK EUR	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	1.9 5.8 20.0 4.3 11.1 4.4 4.3 9.6 9.8 8.1 3.7 11.1 4.4 7.5	2.75 4.25 3.500 6.500 3.000 6.500 FIXED-BULLET - URIDASHI 4.875 2.500 3.750 3.000 3.000 2.500	250 750 1 000 2 800 500 300 750 150 225 500 500 250 300	3 9 10 6 50 3 1 1 2 50 6 25 3 1 00
September	Nov		2.4		250	-
	NOK NOK NOK EUR GBP USD NOK EUR NOK RUB EUR GBP NOK NOK NOK	1 1 1 1 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1	3.4 5.7 4.4 6.1 10.0 1.8 5.1 5.0 4.9 3.4 4.2 5.3 2.3 3.6 9.6 4.9 4.3	4.250 4.250 3.000 5.250 2.750 FLOATING-BULLET 1.250 3.000 FLOATING-BULLET 4.250 3.000 6.500 FLOAT-BULLET FLOATING-BULLET 3.750 4.875 3.000 3.000	250 300 250 250 3 000 200 3 000 1 000 250 1 000 250 100 250 310 300 150	3 00 22 2 11 3 30 29
October	GBP	1	1.7	FLOATING-BULLET	125	14

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

	Subscription		Life		Amount	` '
Month of issue	currency	Characteristics (*)	(years)	Coupon (%)/Structure	Currency	EU
PUBLIC BORROWIN	NG OPERATIONS (c	ontinued)				
October (continue			7.0	2.500	2.000	2.00
	EUR GBP	2 1	7.0 32.4	2.500 4.500	3 000 50	3 00 5
	NOK	1	6.0	5.250	750	9
	SEK	1	4.7	4.000	1 000	10
	SEK GBP	1 1	9.1 2.9	5.000 3.375	325 300	34 34
	RUB	1	4.2	6.500	250	٦-
	NOK	1	7.0	3.750	1 000	12
	NOK	1	5.6	4.250	450	
	SEK NOK	1 1	4.7 4.9	4.000 3.000	350 500	3
	USD	i	3.1	0.875	3 000	2 18
	NOK	1	1.2	3.125	280	:
	SEK	1	5.4	2.625	1 000	1
	GBP CHF	1 1	17.6 12.0	4.500 1.625	139 160	16 13
	GBP	i	27.4	5.000	60	
	EUR	2	1.9	3.625	1 000	1 00
	GBP GBP	1 1	32.3 2.2	4.500 FLOATING-BULLET	96 200	11 22
	CHF	1	12.0	1.625	50	22
	NOK	i	4.7	FLOATING-BULLET	300	3
November						
	CZK	1	12.0	2.500	2 550	10
	GBP EUR	1 1	1.6 2.2	FLOATING-BULLET FLOAT-BULLET	150 250	17 25
	NOK	1	1.6	2.750	275	3
	NOK	1	4.8	3.000	75	1
December						
	USD	1	3.0	Synthetic ARS-linked dual currency, Bullet	14	1
	261	operations				71 76
PRIVATE BORROWI	ING OPERATIONS					
January						
	USD	1	5.0	Synthetic BRL-linked dual currency, Bullet	119	8
	TRY	1	1.0	4.7	110	5
F-L	EUR	1	20.0	4.1	50	5
February	EUR	1	40.0	ZERO COUPON - CALLABLE	50	5
	USD	1	2.5	Synthetic BRL-linked dual currency, Bullet	60	4
	JPY	1	7.0	Synthetic BRL-linked dual currency, Bullet	2 468	1
	JPY	1	7.0	Synthetic BRL-linked dual currency, Bullet	2 445	1
	JPY	1	7.0	Synthetic BRL-linked dual currency, Bullet	2 454	1
March	USD	1	10.0	FRN	25	1
April	000	·			25	•
	USD	1	30.0	FIXED-CAPITALIZED-BULLET-CALLABLE	50	3
	USD	1	30.0	FIXED-CAPITALIZED-BULLET-CALLABLE	30	2
	USD	1	30.0	FIXED-CAPITALIZED-BULLET-CALLABLE	40	2
	USD JPY	1 1	10.0 6.0	0.5 Synthetic BRL-linked dual currency, Bullet	23 2 625	1
May	J		0.0	Symmetre Shiz mined dadi editerio), Samet	2 023	•
ay	USD	1	5.2	2.125	3 000	2 09
	EUR	1	25.0	FIXED-CAPITALIZED-BULLET	40	4
	AUD	1	12.0	0.5	1 100	45
June						11
June	NZD USD	1	10.0	FRN 0.5	200	1
June	USD	1	10.0	0.5	24	
June	USD EUR AUD	1 1 1	10.0 10.0 12.0	0.5 0.5 0.5	24 28 550	23
June	USD EUR	1 1	10.0 10.0	0.5 0.5	24 28	2
	USD EUR AUD USD	1 1 1 1	10.0 10.0 12.0 10.0	0.5 0.5 0.5 0.5	24 28 550 24	2
	USD EUR AUD USD	1 1 1 1	10.0 10.0 12.0 10.0	0.5 0.5 0.5 0.5 0.5	24 28 550 24	2
	USD EUR AUD USD USD EUR NZD	1 1 1 1	10.0 10.0 12.0 10.0 30.0 40.0 10.0	0.5 0.5 0.5 0.5	24 28 550 24 25 60 50	23 1
	USD EUR AUD USD USD EUR NZD AUD	1 1 1 1 1 1 1 1	10.0 10.0 12.0 10.0 30.0 40.0 10.0 12.0	0.5 0.5 0.5 0.5 0.5 0.5 FIXED-CAPITALIZED-BULLET-CALLABLE FIXED-CAPITALIZED-BULLET-CALLABLE 0.500 0.500	24 28 550 24 25 60 50 50	2 23 1 1 6 1 21
June	USD EUR AUD USD USD EUR NZD AUD EUR	1 1 1 1 1 1 1 1	10.0 10.0 12.0 10.0 30.0 40.0 10.0 12.0 20.0	0.5 0.5 0.5 0.5 0.5 0.5 0.5 0.5 0.5 0.5	24 28 550 24 25 60 50 500 50	1 23 1 1 6 1 21
	USD EUR AUD USD USD EUR NZD AUD EUR USD	1 1 1 1 1 1 1 1 1 1 1	30.0 40.0 12.0 20.0 30.0 40.0 10.0 20.0 30.0	0.5 0.5 0.5 0.5 0.5 0.5 FIXED-CAPITALIZED-BULLET-CALLABLE FIXED-CAPITALIZED-BULLET-CALLABLE 0.500 0.500	24 28 550 24 25 60 500 500 500 25	23 1 1 1 21
July	USD EUR AUD USD USD EUR NZD AUD EUR	1 1 1 1 1 1 1 1	10.0 10.0 12.0 10.0 30.0 40.0 10.0 12.0 20.0	0.5 0.5 0.5 0.5 0.5 0.5 0.5 0.5 0.5 0.5	24 28 550 24 25 60 50 500 50	2 23 1 1 6 1 21
	USD EUR AUD USD USD EUR NZD AUD EUR USD	1 1 1 1 1 1 1 1 1 1 1	30.0 40.0 12.0 20.0 30.0 40.0 10.0 20.0 30.0	0.5 0.5 0.5 0.5 0.5 0.5 0.5 0.5 0.5 0.5	24 28 550 24 25 60 500 500 500 25	2

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

	Subscription		Life		Amount	(million)			
Month of issue	currency	Characteristics (*)	(years)	Coupon (%)/Structure	Currency	EUR			
PRIVATE BORROWING OPERATIONS (continued)									
October									
	EUR	1	3.2	FLOAT-BULLET	250	250			
	33	operations				4 261			
GRAND TOTAL	294	operations				76 021.4 ^(**)			

^(*) Characteristics:

Table P: Borrowings raised (before swaps) from 2007 to 2011

(Amounts in EUR million)

	2007	7	2008	3	2009	9	2010)	2011	
	Amount	%	Amount	%	Amount	%	Amount	%	Amount	%
European Union										
EUR	20 675	37.7	16 764	0.3	43 148	54.4	26 154	39.0	35 163	46.3
BGN	28	0.1	128	0.0	15	0.0	0	0.0	0	0.0
CZK	0	0.0	40	0.0	12	0.0	0	0.0	102	0.1
DKK	134	0.2	0	0.0	48	0.1	0	0.0	0	0.0
GBP	11 023	20.1	8 917	15.0	6 527	8.2	5 510	8.2	7 845	10.3
HUF	108	0.2	93	0.2	131	0.2	77	0.1	0	0.0
PLN	27	0.0	0	0.0	71	0.1	105	0.2	0	0.0
RON	90	0.2	0	0.0	35	0.0	0	0.0	0	0.0
SEK	893	1.6	435	0.7	335	0.4	949	1.4	1 267	1.7
SKK	0	0.0	7	0.0	0	0.0	0	0.0	0	0.0
Total	32 979	60.1	26 384	44.3	50 323	63.4	32 794	48.9	44 377	58.4
Outside the European Union										
AUD	905	1.7	2 318	3.9	3 706	4.7	4 266	6.4	3 198	4.2
CAD	659	1.2	0	0.0	0	0.0	0	0.0	0	0.0
CHF	445	0.8	1 178	2.0	1 569	2.0	1 182	1.8	505	0.7
HKD	0	0.0	0	0.0	191	0.2	0	0.0	0	0.0
ISK	261	0.5	21	0.0	0	0.0	0	0.0	0	0.0
JPY	2 198	4.0	1 377	2.3	1 471	1.9	1 244	1.9	56	0.1
MXN	0	0.0	31	0.1	0	0.0	0	0.0	0	0.0
NOK	196	0.4	559	0.9	1 125	1.4	1 005	1.5	2 266	3.0
NZD	1 344	2.5	869	1.5	44	0.1	229	0.3	133	0.2
RUB	115	0.2	44	0.1	8	0.0	379	0.6	252	0.3
TRY	1 097	2.0	836	1.4	225	0.3	1 384	2.1	911	1.2
TWD	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0
USD	14 400	26.3	25 544	42.9	20 529	25.9	24 003	35.8	23 838	31.4
ZAR	234	0.4	336	0.6	196	0.2	538	0.8	487	0.6
Total	21 853	39.9	33 113	55.7	29 063	36.6	34 230	51.1	31 645	41.6
GRAND TOTAL	54 832	100.0	59 497	100.0	79 386 ^(*)	100.0	67 024 (*)	100.0	76 021 ^(*)	100.0
of which: fixed	50 790	92.6	55 092	92.6	67 508	85.0	58 154	86.8	66 704	0.9
of which: floating	4 042	7.4	4 405	7.4	11 878	15.0	8 870	13.2	9 317	0.1
Medium and long-term operations										
- Public borrowing operations	51 136	93.3	56 043	94.2	70 335	88.6	62 533	93.3	71 760	0.9
- Private borrowing operations	3 696	6.7	3 454	5.8	9 051	11.4	4 490	6.7	4 261	0.1

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

⁽¹⁾ Operations launched under MTN or debt issuance programmes. (2) EARN (3) Restructuring of existing swaps (not new issues)

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

Table Q: Borrowings raised (after swaps) from 2007 to 2011

(Amounts in EUR million)

	2007	7	2008	3	2009)	2010)	2011	
	Amount	%	Amount	%	Amount	%	Amount	%	Amount	%
European Union										
EUR GBP CZK DKK HUF PLN SEK SKK	33 807 6 123 0 134 108 27 677 0	61.7 11.2 0.0 0.2 0.2 0.0 1.2	41 988 5 410 40 0 93 0 435 7	70.6 9.1 0.1 0.0 0.2 0.0 0.7	56 798 1 226 12 48 81 71 121	71.5 1.5 0.0 0.1 0.1 0.1 0.2	42 177 4 256 0 0 67 105 453 0	89.6 9.0 0.0 0.0 0.1 0.2 1.0	49 304 5 246 102 0 0 0 490	64.9 6.9 0.1 0.0 0.0 0.0 0.6
Total	40 877	74.5	47 974	80.6	58 357	73.5	47 057	70.2	55 141	72.5
Outside the European Union										
CHF JPY USD NOK TRY ZAR	0 0 13 955 0 0	0.0 0.0 25.5 0.0 0.0	381 149 10 774 140 39 39	0.6 0.3 18.1 0.2 0.1	263 390 20 326 0 6 43	0.3 0.5 25.6 0.0 0.0	671 0 18 936 0 26 334	3.4 0.0 94.8 0.0 0.1 1.7	505 0 20 075 25 0 276	0.7 0.0 26.4 0.0 0.0 0.4
Total	13 955	25.5	11 523	19.4	21 029	26.5	19 967	29.8	20 880	27.5
GRAND TOTAL	54 832	100.0	59 497	100.0	79 386 ^(*)	100.0	67 024 ^(*)	100.0	76 021 ^(*)	100.0
Medium and long-term operations										
- Public borrowing operations - Private borrowing operations	51 136 3 696	93.3 6.7	56 043 3 454	94.2 5.8	70 335 9 051	88.6 11.4	62 533 4 490	93.3 6.7	71 760 4 261	94.4 5.6

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

Table R: Medium and long-term resources raised (after swaps) in ECU/EUR from 1981 to 2011

(Amounts in millions)

		After swaps				
Year	Raised in ECU/EUR (A)	Total raised (B)	A/B as %			
1981-2006	191 388	513 744	37.3			
2007	33 807	54 832	61.7			
2008	41 988	59 497	70.6			
2009	56 798	79 386	71.5			
2010	42 177	67 024	62.9			
2011	49 304	76 021 ^(*)	64.9			
Total	415 462	850 504	48.8			

From 1997 to 1998, euro-denominated issues with issue price and coupon initially payable in ECU. **Euro introduced as from 1999.**

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

Table S: Borrowings raised in 2011 – Breakdown by currency before/after swaps

(Amounts in EUR million)

	Before	swaps	After swaps		
	Amount	%	Amount	%	
Medium and long-term operations					
European Union	44 377	58.4	55 141	72.5	
EUR GBP SEK CZK	35 163 7 845 1 267 102	46.3 10.3 1.7 0.1	49 304 5 246 490 102	64.9 6.9 0.6 0.1	
Outside the European Union	31 645	41.6	19 967	27.4	
AUD CHF JPY NOK NZD RUB TRY USD ZAR	3 198 505 56 2 266 133 252 911 23 838 487	4.2 0.7 0.1 3.0 0.2 0.3 1.2 31.4 0.6	0 505 0 0 0 0 0 0 20 075 276	- 0.7 - - - - - 26.4 0.4	
GRAND TOTAL	76 021 ^(*)	100.0	76 021 ^(*)	100.0	
of which: fixed of which: floating	66 704 9 317	87.7 12.3	- 76 021	- 100.0	

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

Table T: Borrowings raised (before swaps) in 2011 under medium-term note or debt issuance programmes (excluding EARNs and stand-alone issues)

(Amounts in EUR million)

		Currency	EUR	Number of transactions
Total European Union			17 058	83
	BGN CZK EUR GBP HKD HUF PLN RON SEK	2 550 7 912 6 710 0 0 0 0	0 102 7 912 7 776 0 0 0 0	- 1 26 38 - - - - 18
Total outside the European Union			8 488	176
	AUD CHF JPY NOK NZD RUB TRY USD ZAR	5 320 0 9 991 17 615 250 10 300 2 080 1 663 4 775	3 198 0 56 2 266 133 252 911 1 186 487	11 - 4 46 2 11 36 43 23
Total			25 545	259

Equity signatures 2011

Fund Vehicle	Resources	Geographic focus	Commitment EURm
Arcadia Small Cap Fund	CIP	Italy	11.3
Bullnet Capital Fund II	CIP	Spain	0.3
Karmijn Kapitaal	CIP	Netherlands	7.5
Louvain VIVES II	CIP	Multi-country	15.0
Newion Investments II	CIP	Multi-country	15.0
Notion Capital II	CIP	United Kingdom	19.6
Open Ocean Fund III	CIP	Multi-country	15.0
Pontis Growth Capital Fund II	CIP	Multi-country	10.0
WestBridge SME Fund	CIP	United Kingdom	11.5
Munich Ventures Partners Fund II	CIP/ERP/LfA	Germany	30.0
Unternehmer TUM Fonds	CIP/ERP/LfA	Germany	12.5
3TS Catalyst Romania Fund	JER	Romania	17.5
New Europe Venture Equity II	JER MFG	Bulgaria	21.0
ADM CEECAT Fund	MFG	Turkey	40.0 35.0
Darby Converging Europe Fund III	MFG	Multi-country Multi-country	
Kreos Capital IV (Expert Fund) Palio Superflex Fund I	MFG	1	60.0
	MFG	United Kingdom	30.8
Precision Lending Fund I VSS European Strategic Capital	MFG	Multi-country Multi-country	30.0 40.0
Cabiedes & Partners	RCM	Spain	0.4
Crossroads Biotech Fund	RCM	Spain	5.5
360 Capital 2011	RCM/own funds	Multi-country	30.0
Alto Capital III	RCM/own funds	Italy	17.5
Bridgepoint Development Capital	RCM/own funds	Multi-country	20.0
Bridges Ventures III	RCM/own funds	United Kingdom	22.9
BV5	RCM/own funds	France	20.0
Creandum III	RCM/own funds	Multi-country	35.0
E-Capital III	RCM/own funds	Belgium	12.4
Euroknights VI	RCM/own funds	Multi-country	50.0
Healthcap VI	RCM/own funds	Multi-country	30.0
Initiative & Finance I	RCM/own funds	France	22.0
NIBC Growth Capital Fund II	RCM/own funds	Multi-country	30.0
Partech Fund VI	RCM/own funds	Multi-country	30.0
Priveg IV	RCM/own funds	Multi-country	30.2
Progressio Investimenti II	RCM/own funds	Italy	19.9
Qure Invest Life Sciences Fund	RCM/own funds	Multi-country	6.0
Steadfast Capital Fund II	RCM/own funds	Germany	15.0
Steadfast Capital Fund III	RCM/own funds	Germany	30.0
Sunstone Lifescience Ventures III	RCM/own funds	Multi-country	30.9
Sunstone Technology Ventures III	RCM/own funds	Multi-country	29.6
HBM BioCapital II	RCM/own funds/ERP	Multi-country	40.0
Creathor Venture Fund III	RCM/own funds/LfA	Germany	5.0
	'	'	954.4
Fund of funds activity			
ADM CEECAT Fund	iVCi	Turkey	24.0
Clean Energy Transition Fund	iVCi	Turkey	15.0
Darby Converging Europe Fund III	iVCi	Turkey	17.5
Mediterra Capital Partners	iVCi	Turkey	20.0
Pera Private Equity Fund	iVCi	Turkey	15.0
Bullnet Capital Fund II	Neotec/Fondo ICO	Spain	0.9
Cabiedes & Partners	Neotec/Fondo ICO	Spain	1.1
Crossroads Biotech Fund	Neotec/Fondo ICO	Spain	14.5
Fondo Inter-Risco II (incr.)	PVCi	Portugal	5.0
Vallis Sustainable Investments I	PVCi	Portugal	15.0
Gilde Heathcare III	UKFTF	Multi-country	10.0
Scottish Equity Partners IV	UKFTF	United Kingdom	33.6
· • •			1

(*) including conditional commitments

Total (*)

171.6

1 126.0

Guarantee signatures 2011

Deal name	Resources	Geographic focus	Commitment EURm	
Bank BPH	CIP	Poland	3.4	
BNP Paribas Bank Polska	CIP	Poland	8.7	
BPCE - SOCAMAs	CIP	France	16.5	
Cacanska Banka	CIP	Serbia	2.0	
Crnogorska Komercijalna Banka (Montenegro)	CIP	Montenegro	2.1	
Dexia Bank Belgium	CIP	Belgium	5.2	
GE Budapest Bank	CIP	Hungary	2.8	
GE Budapest Lizing	CIP	Hungary	1.7	
GE Capital Equipment Finance (loan)	CIP	France	1.4	
GE Capital Equipment Finance (micro)	CIP	France	1.6	
KfW	CIP	Germany	27.2	
National Guarantee Fund	CIP	Bulgaria	3.6	
Nuevo Micro Bank	CIP	Spain	15.0	
Polfund	CIP	Poland	1.7	
Polski Fundusz Gwarancijny - Poland	CIP	Poland	0.3	
Vaekstfonden	CIP	Denmark	4.8	
Ziraat Bankasi	CIP	Turkey	9.1	
Acrobaleno Finance 2	EIF	Italy	117.0	
Alba Leasing	EIF	Italy	150.0	
Atlantes	EIF	Portugal	79.2	
BNP Paribas 2011	EIF	France	25.7	
Frispar företagskredit	EIF	Sweden	33.0	
Geldilux TS 2011	EIF	Germany	150.0	
ProCredit Bulgaria 2011	EIF	Bulgaria	72.5	
Sandown Gold 2011	EIF	United Kingdom	155.0	
Stichting Eleven Cities 7	EIF	Netherlands	70.0	
Stichting Eleven Cities 7	EIF	Netherlands	80.0	
Alpha Bank	JER	Greece	30.0	
Alpha Bank	JER	Greece	30.3	
Banca Nazionale del Lavoro	JER	Italy	44.0	
Bank of Cyprus	JER	Cyprus	8.0	
Bank of Valletta	JER	Malta	8.8	
Banque Populaire du Sud	JER	France	14.0	
Cibank	JER	Bulgaria	22.4	
Emporiki Bank of Greece	JER	Greece	30.0	
National Bank of Greece	JER	Greece	30.0	
National Bank of Greece - ICT	JER	Greece	30.0	
Nordea Bank Finland - Lithuania Branch	JER	Lithuania	8.0	
ProCredit Bulgaria	JER	Bulgaria	8.0	
Raiffeisen (Bulgaria) EAD	JER	Bulgaria	13.0	
Siauliu Bankas (FLPG)	JER	Lithuania	4.0	
Siauliu Bankas (FRSP)	JER	Lithuania	10.0	
Unicredit Bulbank - Bulgaria	JER	Bulgaria	10.0	
Unicredit Campania	JER	Italy	70.0	
Unicredit Sicily	JER	Italy	9.0	
UniCredit Tiriac Bank	JER	Romania	17.5	
United Bulgarian Bank	JER	Bulgaria	25.0	
Total 1 461.				

The EIB wishes to thank the following promoters and suppliers for the photographs illustrating this report: EIB photographic library (cover, p.1 and headings; pp. 2, 4, 6, 10, 12-13, 14, 20, 24, 27, 30, 32, 33, 36, 40, 41, 43), AREVA Wind / Jan Oelker (p. 9), Transilien (p. 16), Médiathèque RTE / Pascal Carcanade (p. 17), Terna Rete Elettrica Nazionale S.p.A. (p. 19), Ferrovie dello Stato Italiane S.p.A. (p. 21), Court Garden Hotel (p. 23), BEWAG (p. 24), Lansimetro (p. 29), Studio TRO (p. 37), KfW (p. 38), LANXESS AG (p. 62).

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.

Mixed Sources
Product group from well-managed
forests, controlled sources and
recycled wood or fibre

Cert no. BV-COC-856319 www.fsc.org © 1996 Forest Stewardship Council

European Investment Bank

98-100, boulevard Konrad Adenauer L-2950 Luxembourg

(+352) 43 79 – 1

(+352) 43 77 04

www.eib.org - Sinfo@eib.org

European Investment Fund

96, boulevard Konrad Adenauer L-2968 Luxembourg

⟨ (+352) 42 66 88 − 1

(+352) 42 66 88 – 200

www.eif.org - 🧀 info@eif.org

Statistical Report

www.eib.org