

LIST EMISYJNY nr 68/2016 Ministra Rozwoju i Finansów

z dnia 21 grudnia 2016 r.

w sprawie emisji dwuletnich oszczędnościowych obligacji skarbowych o oprocentowaniu stałym oferowanych w sieci sprzedaży detalicznej

Na podstawie art. 95 ust. 3, art. 98 ust. 1 i art. 101 ustawy z dnia 27 sierpnia 2009 r. o finansach publicznych (Dz. U. z 2016 r. poz. 1870 i 1948), w związku z rozporządzeniem Ministra Finansów z dnia 3 grudnia 2010 r. w sprawie warunków emitowania obligacji skarbowych oferowanych w sieci sprzedaży detalicznej (Dz. U. Nr 237, poz. 1573)

Minister Rozwoju i Finansów

emituje dwuletnie oszczędnościowe obligacje skarbowe, o oprocentowaniu stałym i terminach wykupu od dnia 1 do dnia 31 stycznia 2019 r. o nazwie skróconej DOS0119, zwane dalej „obligacjami”.

1. Do sprzedaży są oferowane obligacje o łącznej wartości nominalnej 1.000.000.000 zł (jeden miliard złotych).
2. Nominał jednej obligacji wynosi 100 zł (sto złotych).
3. Obligacje są oferowane do sprzedaży w dniach od 1 do 31 stycznia 2017 r.:
 - 1) w punktach sprzedaży obligacji – osobom fizycznym, stowarzyszeniom, innym organizacjom społecznym i zawodowym oraz fundacjom wpisanym do rejestru sądowego, a w przypadku nierezydentów, również wpisanym do innego rejestru urzędowego;
 - 2) za pośrednictwem systemów teleinformatycznych:
 - a) Internetu, pod adresem:
 - www.zakup.obligacjeskarbowe.pl,
 - www.Inteligo.pl,
 - b) telefonu, pod numerem: 801-310-210 lub 81-535-66-55, wyłącznie osobom fizycznym, będącym rezydentami.
4. Szczegółowe warunki sprzedaży:
 - 1) o której mowa w ust. 3 pkt 2 lit. a tiret pierwsze i lit. b, oraz warunki dalszej obsługi obligacji zostały określone w „Regulaminie korzystania z dostępu do Rachunku Rejestrowego w zakresie obligacji skarbowych za pośrednictwem telefonu lub internetu”, który jest dostępny na stronach internetowych www.zakup.obligacjeskarbowe.pl oraz www.finance.mf.gov.pl;
 - 2) o której mowa w ust. 3 pkt 2 lit. a tiret drugie, oraz warunki dalszej obsługi obligacji zostały określone w „Regulaminie nabywania i obsługi obligacji skarbowych za pomocą systemu teleinformatycznego Inteligo”, który jest dostępny na stronach internetowych www.Inteligo.pl, www.obligacjeskarbowe.pl oraz www.finance.mf.gov.pl.
5. Obligacje mogą być wykorzystane jako forma lokaty oszczędności w ramach Indywidualnych Kont Emerytalnych (IKE), o których mowa w ustawie z dnia 20 kwietnia 2004 r. o indywidualnych kontach emerytalnych oraz indywidualnych kontach zabezpieczenia emerytalnego (Dz. U. z 2016 r. poz. 1776).
6. Cena sprzedaży jest równa wartości nominalnej obligacji.
7. Obligacje mogą być nabywane w drodze zamiany wierzytelności z tytułu wykupu:

- 1) dwuletnich oszczędnościowych obligacji skarbowych o nazwie skróconej DOS0117, wyemitowanych na podstawie Listu Emisyjnego nr 54/2014 Ministra Finansów z dnia 18 grudnia 2014 r. w sprawie emisji dwuletnich oszczędnościowych obligacji skarbowych o oprocentowaniu stałym oferowanych w sieci sprzedaży detalicznej;
 - 2) trzyletnich oszczędnościowych obligacji skarbowych o nazwie skróconej TOZ0117, wyemitowanych na podstawie Listu Emisyjnego nr 60/2013 Ministra Finansów z dnia 20 grudnia 2013 r. w sprawie emisji trzyletnich oszczędnościowych obligacji skarbowych o zmiennej stopie procentowej oferowanych w sieci sprzedaży detalicznej;
 - 3) czteroletnich indeksowanych oszczędnościowych obligacji skarbowych o nazwie skróconej COI0117, wyemitowanych na podstawie Listu Emisyjnego nr 60/2012 Ministra Finansów z dnia 20 grudnia 2012 r. w sprawie emisji czteroletnich indeksowanych oszczędnościowych obligacji skarbowych oferowanych w sieci sprzedaży detalicznej;
 - 4) emerytalnych dziesięcioletnich oszczędnościowych obligacji skarbowych o nazwie skróconej EDO0117, wyemitowanych na podstawie Listu Emisyjnego nr 47/2006 Ministra Finansów z dnia 20 grudnia 2006 r. w sprawie emisji emerytalnych dziesięcioletnich oszczędnościowych obligacji skarbowych oferowanych w sieci sprzedaży detalicznej.
8. Cena zamiany jednej obligacji wynosi 99,90 zł (dziewięćdziesiąt dziewięć złotych dziewięćdziesiąt groszy).
 9. Dyspozycje zakupu obligacji w drodze zamiany są przyjmowane od dnia 27 grudnia 2016 r. do trzeciego dnia roboczego poprzedzającego wykup posiadanych obligacji DOS0117, TOZ0117, COI0117 i EDO0117.
 10. Dyspozycje zakupu obligacji w drodze zamiany mogą być składane w punktach sprzedaży obligacji lub za pośrednictwem systemów teleinformatycznych.
 11. W przypadku, gdy wartość nominalna obligacji sprzedanych w drodze zamiany osiągnie wartość nominalną obligacji oferowanych w ramach emisji, nastąpi odmowa przyjęcia dalszych dyspozycji zakupu w drodze zamiany.
 12. Oprocentowanie obligacji wynosi 2,10% w stosunku rocznym i jest stałe przez okres dwóch lat. Wartość wierzytelności z tytułu wykupu jednej obligacji, obejmująca wartość nominalną oraz należne odsetki wynosi 104,24 zł (sto cztery złote dwadzieścia cztery grosze).
 13. Sposób wyliczenia wartości wierzytelności z tytułu jednej obligacji, wypłacanej w dniu wykupu określa załącznik nr 1 do listu emisyjnego.
 14. Odsetki od obligacji są naliczane:
 - 1) od wartości nominalnej danej obligacji, poczynając od dnia jej sprzedaży, w pierwszym rocznym okresie odsetkowym;
 - 2) od wartości nominalnej danej obligacji, powiększonej o odsetki naliczone na koniec pierwszego okresu odsetkowego, w drugim rocznym okresie odsetkowym.
 15. Należność z tytułu odsetek jest wypłacana w dniu wykupu obligacji.
 16. Dzień ustalenia praw do świadczeń z obligacji przypada w piątym dniu roboczym, poprzedzającym dzień wykupu.
 17. Świadczenia z tytułu obligacji są realizowane, zgodnie z dyspozycją posiadacza, w następujący sposób:

- 1) gotówką – po stawieniu się posiadacza obligacji w dowolnym punkcie sprzedaży obligacji;
 - 2) przelewem – na rachunek bankowy posiadacza obligacji, wskazany nie później niż w dniu ustalenia praw do świadczeń z tytułu obligacji;
 - 3) poprzez zaliczenie wierzytelności z tytułu posiadanych obligacji na poczet ceny zakupywanych obligacji Skarbu Państwa.
18. W przypadku realizacji świadczeń z obligacji w sposób, o którym mowa w ust. 17 pkt 3, Minister Rozwoju i Finansów, przed terminem wykupu obligacji, podaje do wiadomości publicznej, w punktach sprzedaży obligacji oraz na stronach internetowych www.finance.mf.gov.pl, www.obligacjeskarbowe.pl oraz www.Inteligo.pl, informację o obligacjach, które mogą być zaoferowane w drodze zamiany posiadaczom obligacji wyemitowanych na podstawie niniejszego listu. Kwota stanowiąca różnicę między wierzytelnością z tytułu obligacji przedkładanych do wykupu a wartością nabywanych w drodze zamiany obligacji, według ceny zamiany, jest wypłacana na zasadach określonych w ust. 17 pkt 1 i 2.
19. Minister Rozwoju i Finansów przyznaje posiadaczowi obligacji prawo wezwania emitenta do przedterminowego wykupu obligacji, nie wcześniej jednak niż po upływie siedmiu dni kalendarzowych od dnia sprzedaży danej obligacji i nie później niż na jeden miesiąc przed dniem jej wykupu.
20. Ograniczeń w zakresie realizacji prawa do przedterminowego wykupu, o których mowa w ust. 19, nie stosuje się do posiadaczy obligacji dokonujących zwrotu, wypłaty lub wypłaty transferowej z IKE.
21. Do przedterminowego wykupu może być przedstawiona dowolna liczba posiadanych obligacji.
22. W przypadku skorzystania przez posiadacza obligacji z uprawnienia, o którym mowa w ust. 19:
- 1) posiadacz obligacji składa dyspozycję dokonania przedterminowego wykupu:
 - a) w jednym z punktów sprzedaży obligacji,
 - b) za pośrednictwem systemów teleinformatycznych, jeżeli korzysta z takiej formy obsługi;
 - 2) dniem ustalenia praw do świadczeń z tytułu obligacji jest dzień złożenia dyspozycji;
 - 3) oprocentowanie obligacji jest naliczane do piątego dnia roboczego włącznie, następującego po dniu złożenia dyspozycji;
 - 4) wykup obligacji następuje po upływie pięciu kolejnych dni roboczych, następujących po dniu złożenia dyspozycji;
 - 5) należność wypłacona z tytułu przedterminowego wykupu jednej obligacji jest pomniejszana o kwotę narosłych odsetek, ale nie wyższą niż 0,70 zł (siedemdziesiąt groszy). Potrącenia nie dokonuje się wobec posiadaczy obligacji dokonujących wypłaty lub wypłaty transferowej z IKE;
 - 6) środki z tytułu przedterminowego wykupu są przekazywane na rachunek bankowy posiadacza obligacji, z wyjątkiem środków z przedterminowego wykupu obligacji zapisanych na koncie IKE.
23. Do dni roboczych, o których mowa w liście emisyjnym, nie wlicza się sobót.
24. Dyspozycje zakupu, przedterminowego wykupu i zamiany są nieodwołalne.
25. Dyspozycja przedterminowego wykupu nie może być złożona po złożeniu dyspozycji realizacji świadczeń z tytułu obligacji w sposób, o którym mowa w ust. 17 pkt 3.
26. Sposób wyliczenia należności z tytułu przedterminowego wykupu jednej obligacji określa załącznik nr 2 do listu emisyjnego.

27. Obligacje mogą być przedmiotem obrotu tylko pomiędzy podmiotami wymienionymi w ust. 3 pkt 1.
28. Obligacje są przechowywane w Rejestrze Nabywców Obligacji, prowadzonym przez agenta emisji.

MINISTER ROZWOJU I FINANSÓW

Z upoważnienia Ministra Rozwoju i Finansów

Piotr Nowak

Podsekretarz Stanu w Ministerstwie Finansów

Sposób wyliczenia wartości wierzytelności z tytułu jednej obligacji, wypłacanej w dniu wykupu

$$W = N * (1 + r)^2$$

- gdzie:

W - wartość wierzytelności z tytułu wykupu jednej obligacji, obejmująca wartość nominalną oraz należne odsetki, w złotych, zaokrąglona do dwóch miejsc po przecinku,

N - wartość nominalna jednej obligacji,

r - stopa procentowa w stosunku rocznym.

Załącznik nr 2

Sposób wyliczenia należności z tytułu przedterminowego wykupu jednej obligacji

Wysokość należności wypłacanej w przypadku przedterminowego wykupu w danym okresie odsetkowym od jednej obligacji w dniu „d”, na którego datę dokonywane są obliczenia, jest obliczana według wzoru:

$$WP_k = N_{k-1} * \left(1 + \frac{r * a_k}{ACT}\right) - b$$

dla k = 1, 2

- gdzie:

WP_k - wysokość należności wypłacanej w przypadku przedterminowego wykupu w k-tym rocznym okresie odsetkowym, w złotych, zaokrąglona do dwóch miejsc po przecinku,

W przypadku gdy WP_k < 100 przyjmuje się WP_k = 100,

N_{k-1} – wartość nominalna jednej obligacji powiększona o naliczone odsetki na ostatni dzień rocznego okresu odsetkowego, poprzedniego w stosunku do okresu k, w złotych, zaokrąglona do dwóch miejsc po przecinku,

dla k = 1 N₀ = 100

dla k = 2 N₁ = 100*(1+r)

r - stopa procentowa w stosunku rocznym,

a_k - rzeczywista liczba dni od pierwszego dnia danego okresu odsetkowego, z włączeniem tego dnia, do dnia „d” z wyłączeniem dnia „d”,

ACT – rzeczywista liczba dni w danym okresie odsetkowym z włączeniem pierwszego dnia okresu odsetkowego oraz wyłączeniem ostatniego dnia okresu odsetkowego,

b - kwota, o którą pomniejszana jest wysokość należnych odsetek, w złotych.