
LIST EMISYJNY nr 50/2007 Ministra Finansów

z dnia 20 grudnia 2007 r.

w sprawie emisji emerytalnych dziesi cioletnich oszcz dno ciowych obligacji skarbowych

oferowanych w sieci sprzeda y detalicznej

Na podstawie art. 87 ust. 3, art. 90 ust. 1 i art. 93 ustawy z dnia 30 czerwca 2005 r. o finansach publicznych (Dz.

U. Nr 249, poz. 2104 i Nr 169, poz. 1420, z 2006 r. Nr 45, poz. 319, Nr 104, poz.708, Nr 170, poz.1217 i 1218,

Nr 187, poz. 1381 i Nr 249, poz. 1832 oraz z 2007 r. Nr 82, poz. 560, Nr 88, poz. 587, Nr 115, poz. 791 i Nr 140,

poz. 984) oraz w zwi zku z rozporz dzeniem Ministra Finansów z dnia 26 czerwca 2006 r. w sprawie warunków

emitowania obligacji skarbowych oferowanych w sieci sprzeda y detalicznej (Dz. U. Nr 113, poz. 774)

Minister Finansów

emituje emerytalne dziesi cioletnie oszcz dno ciowe obligacje skarbowe, o terminach wykupu od dnia 1 do dnia

31 stycznia 2018 r. i o dziesi ciu rocznych okresach odsetkowych, o nazwie skróconej EDO0118, zwane dalej

„obligacjami”.

1. Do sprzeda y s oferowane obligacje o cznej warto ci nominalnej 200.000.000 z (dwie cie milionów

z otych).

2. Ustala si nomina jednej obligacji na 100 z (sto z otych).

3. Obligacje s oferowane do sprzeda y w dniach od 1 do 31 stycznia 2008 r.:

1) w punktach sprzeda y obligacji - osobom fizycznym, stowarzyszeniom, innym organizacjom spo ecznym

i zawodowym oraz fundacjom wpisanym do rejestru s dowego, a w przypadku nierezydentów, równie

wpisanym do innego rejestru urz dowego;

2) za po rednictwem systemów teleinformatycznych:

a) Internetu, pod adresem:
- www.zakup.obligacjeskarbowe.pl,

- www.Inteligo.pl,

b) telefonu, pod numerem: 0-801-310-210 lub 0-81-535-66-55
wy cznie osobom fizycznym, b d cym rezydentami.

4. Szczegó owe warunki sprzeda y:

1) o której mowa w ust. 3 pkt 2 lit. a tiret pierwsze i lit. b, oraz warunki dalszej obs ugi obligacji zosta y

okre lone w „Regulaminie obs ugi obligacji skarbowych za po rednictwem systemów

teleinformatycznych”, który jest dost pny na stronach internetowych www.zakup.obligacjeskarbowe.pl

oraz www.mf.gov.pl/obligacje;

2) o której mowa w ust. 3 pkt 2 lit. a tiret drugie, oraz warunki dalszej obs ugi obligacji zosta y okre lone w

„Regulaminie obs ugi obligacji skarbowych za po rednictwem systemu teleinformatycznego Inteligo”,

który jest dost pny na stronach internetowych www.Inteligo.pl, www.obligacjeskarbowe.pl oraz

www.mf.gov.pl/obligacje.

5. Obligacje mog by wykorzystane jako forma lokaty oszcz dno ci w ramach Indywidualnych Kont

Emerytalnych (IKE), o których mowa w ustawie z dnia 20 kwietnia 2004 r. o indywidualnych kontach

emerytalnych (Dz. U. Nr 116, poz. 1205, z 2005 r. Nr 183, poz. 1538 oraz z 2006 r. Nr 157, poz. 1119).

6. Cena sprzeda y równa jest warto ci nominalnej obligacji.

7. Stopa procentowa dla danego rocznego okresu odsetkowego jest obliczana na podstawie stopy wzrostu cen

towarów i us ug konsumpcyjnych, przyjmowanej dla 12 miesi cy i og aszanej przez Prezesa G ównego

Urz du Statystycznego w miesi cu poprzedzaj cym pierwszy miesi c danego okresu odsetkowego,

powi kszonej, w pierwszym okresie odsetkowym o mar w wysoko ci 3,15%, za w nast pnych rocznych

okresach odsetkowych o sta mar w wysoko ci 2,75%.

8. Sposób obliczenia stopy procentowej dla poszczególnych okresów odsetkowych okre la za cznik

nr 1 do listu emisyjnego. Stopy procentowe s obliczane przed rozpocz ciem danego okresu odsetkowego i

podawane do wiadomo ci publicznej w punktach sprzeda y obligacji oraz na stronach internetowych

www.mf.gov.pl/obligacje, www.obligacjeskarbowe.pl oraz www.Inteligo.pl. Og oszona stopa procentowa nie

ulega zmianie.

9. W pierwszym okresie odsetkowym stopa procentowa wynosi 6,75% w skali roku.

10. Odsetki od obligacji s naliczane:
1) od warto ci nominalnej obligacji, poczynaj c od dnia jej sprzeda y, w pierwszym rocznym okresie

odsetkowym;
2) od warto ci nominalnej obligacji, powi kszonej o odsetki naliczone na koniec ka dego poprzedniego

rocznego okresu odsetkowego, w kolejnych rocznych okresach odsetkowych.

11. Sposób wyliczenia warto ci wierzytelno ci z tytu u jednej obligacji, obejmuj cej warto nominaln

obligacji oraz odsetki nale ne w dniu wykupu, okre la za cznik nr 2 do listu emisyjnego.

12. Nale no z tytu u odsetek jest wyp acana w dniu wykupu obligacji.

13. Dzie ustalenia praw do wiadcze z tytu u obligacji przypada w pi tym dniu roboczym, poprzedzaj cym

dzie wymagalno ci tych wiadcze .

14. wiadczenia z tytu u obligacji s realizowane w nast puj cy sposób:

1) gotówk – po stawieniu si posiadacza obligacji w dowolnym punkcie sprzeda y obligacji, je eli nie

zosta wskazany rachunek bankowy posiadacza obligacji;

2) przelewem - na rachunek bankowy posiadacza obligacji, z wyj tkiem rodków z wykupu obligacji

zapisanych na koncie IKE, wskazany:

a) nie pó niej ni w dniu ustalenia praw do wiadcze z tytu u obligacji – dotyczy nabywców,

którzy nie korzystaj z po rednictwa systemów teleinformatycznych,

b) w momencie rejestracji i uaktywnienia dost pu do systemów teleinformatycznych;

3) poprzez zaliczenie wierzytelno ci z tytu u posiadanych obligacji na poczet ceny zakupywanych

obligacji Skarbu Pa stwa kolejnych emisji.

15. W przypadku realizacji wiadcze z obligacji w sposób, o którym mowa w ust. 14 pkt 3, Minister Finansów,

przed terminem wykupu obligacji, podaje do wiadomo ci publicznej, w punktach sprzeda y obligacji oraz

na stronach internetowych: www.mf.gov.pl/obligacje, www.obligacjeskarbowe.pl oraz www.Inteligo.pl,

informacj o obligacjach kolejnych emisji, które mog by zaoferowane w drodze zamiany posiadaczom

obligacji wyemitowanych na podstawie niniejszego listu. Kwota stanowi ca ró nic mi dzy wierzytelno ci

z tytu u obligacji przedk adanych do wykupu a warto ci obligacji nabywanych w drodze zamiany, wed ug

ceny zamiany, jest wyp acana na zasadach okre lonych w ust. 14 pkt 1 i 2.

16. Przyznaje si posiadaczowi obligacji prawo wezwania emitenta do przedterminowego wykupu obligacji, nie

wcze niej jednak ni po up ywie jednego miesi ca od dnia sprzeda y obligacji

i nie pó niej ni na jeden miesi c przed dniem wykupu. Do przedterminowego wykupu mo e by

przedstawiona dowolna liczba posiadanych obligacji.

17. W przypadku skorzystania przez posiadacza obligacji z uprawnienia, o którym mowa w ust. 16:

1) posiadacz obligacji sk ada dyspozycj dokonania przedterminowego wykupu:

a) w jednym z punktów sprzeda y obligacji,

b) za pomoc systemów teleinformatycznych, je eli korzysta z takiej formy obs ugi;

2) dniem ustalenia praw do wiadcze z tytu u obligacji jest dzie z o enia dyspozycji;

3) oprocentowanie obligacji jest naliczane do pi tego dnia roboczego w cznie, nast puj cego po dniu

z o enia dyspozycji;

4) wykup obligacji nast puje po up ywie pi ciu kolejnych dni roboczych, nast puj cych po dniu z o enia

dyspozycji;

5) przy wyp acie wiadcze z tytu u przedterminowego wykupu, wysoko odsetek nale nych od ka dej

obligacji pomniejszana jest o kwot 1,00 z (jeden z oty). Potr cenia nie dokonuje si wobec

posiadaczy obligacji dokonuj cych wyp aty lub wyp aty transferowej z IKE;

6) rodki z tytu u przedterminowego wykupu s przekazywane na rachunek bankowy posiadacza obligacji,

z wyj tkiem rodków z przedterminowego wykupu obligacji zapisanych na koncie IKE;

7) nale no wyp acona z tytu u przedterminowego wykupu jednej obligacji nie mo e by ni sza od

warto ci nominalnej obligacji.

18. Termin, o którym mowa w ust. 16, nie dotyczy posiadaczy obligacji dokonuj cych zwrotu, wyp aty lub

wyp aty transferowej z IKE.

19. Do dni roboczych, o których mowa w li cie emisyjnym, nie wlicza si sobót.

20. Dyspozycje zakupu i przedterminowego wykupu s nieodwo alne.

21. Dyspozycja przedterminowego wykupu nie mo e by z o ona w przypadku z o enia dyspozycji realizacji

wiadcze z tytu u obligacji w sposób, o którym mowa w ust. 14 pkt 3.

22. Sposób wyliczenia nale no ci z tytu u przedterminowego wykupu jednej obligacji okre la za cznik nr

3 do listu emisyjnego.

23. Obligacje s przechowywane w Rejestrze Nabywców Obligacji, prowadzonym przez agenta emisji.

 MINISTER FINANSÓW

 Z upowa nienia Ministra Finansów
 PODSEKRETARZ STANU

 Katarzyna Zajdel-Kurowska

Za czniki do listu emisyjnego

Nr 50/2007 Ministra Finansów

Za cznik nr 1

Sposób obliczenia stopy procentowej dla poszczególnych okresów odsetkowych

r = i + m

- gdzie:

r – stopa procentowa w danym okresie odsetkowym,

i – stopa wzrostu cen towarów i us ug konsumpcyjnych, przyjmowana dla 12 miesi cy i og aszana przez Prezesa

G ównego Urz du Statystycznego w miesi cu poprzedzaj cym pierwszy miesi c danego okresu odsetkowego,

w przypadku gdy i < 0 przyjmuje si e i = 0,

m - mar a odsetkowa w danym okresie odsetkowym.

Za cznik nr 2

Sposób wyliczenia warto ci wierzytelno ci z tytu u jednej obligacji, obejmuj cej warto nominaln

obligacji oraz odsetki nale ne w dniu wykupu

W = N * (1+r1) * (1+r2) *...* (1+r10)

- gdzie:

W – wysoko wierzytelno ci od jednej obligacji w dniu wykupu, w z otych, zaokr glona do jednego grosza,

r1, r2, ... , r10 – stopy procentowe w kolejnych, rocznych okresach odsetkowych, wyznaczane zgodnie ze wzorem

z za cznika nr 1,

N – warto nominalna jednej obligacji w z otych.

Za cznik nr 3

Sposób wyliczenia nale no ci z tytu u przedterminowego wykupu jednej obligacji w dniu „d”, na którego

dat dokonywane s obliczenia

b)
ACT

a*r
1(*NWP 11

1 ,

b)
ACT

a*r
1(*)r1(*NWP 22

12 ,

b)
ACT

a*r
1(*)r1(*)r1(*NWP 33

213 ,

b)
ACT

a*r
1(*)r1(*)r1(*)r1(*NWP 44

3214 ,

b)
ACT

a*r
1(*)r1()r1(*)r1(*)r1(*NWP 55

43215 ,

b)
ACT

a*r
1(*)r1(*)r1(*)r1(*)r1(*)r1(*NWP 66

543216
,

b)
ACT

a*r
1(*)r1(*)r1(*)r1(*)r1(*)r1(*)r1(*NWP 77

6543217 ,

b)
ACT

a*r
1(*)r1(*)r1(*)r1(*)r1(*)r1(*)r1(*)r1(*NWP 88

76543218 ,

b)
ACT

a*r
1(*)r1(*)r1(*)r1(*)r1(*)r1(*)r1(*)r1(*)r1(*NWP 99

876543219 ,

b)
ACT

a*r
1(*)r1(*)r1(*)r1(*)r1(*)r1(*)r1(*)r1(*)r1(*)r1(*NWP 1010

98765432110 ,

dla WPk < 100 WPk = 100, k = 1, 2, 3, 4, 5, 6, 7, 8, 9, 10

- gdzie:

WP1, WP2, WP3, WP4, WP5, WP6, WP7, WP8, WP9, WP10 – wysoko nale no ci wyp acanej w przypadku
przedterminowego wykupu, odpowiednio w pierwszym, drugim, trzecim, czwartym, pi tym, szóstym, siódmym,
ósmym, dziewi tym i dziesi tym rocznym okresie odsetkowym, w z otych, zaokr glona do dwóch miejsc po
przecinku,

N – warto nominalna jednej obligacji w z otych,

r1, r2, r3, r4, r5, r6, r7, r8, r9, r10 – stopy procentowe w okresach odsetkowych odpowiednio od pierwszego do
dziesi tego, wyznaczane zgodnie ze wzorem z za cznika nr 1,

a1, a2, a3, a4, a5, a6, a7, a8, a9, a10 – rzeczywista liczba dni od pierwszego dnia odpowiednio pierwszego, drugiego,
trzeciego, czwartego, pi tego, szóstego, siódmego, ósmego, dziewi tego i dziesi tego rocznego okresu
odsetkowego, z w czeniem tego dnia, do dnia „d” z wy czeniem dnia „d”,

ACT - rzeczywista liczba dni w danym okresie odsetkowym z w czeniem pierwszego dnia okresu odsetkowego
oraz wy czeniem ostatniego dnia okresu odsetkowego,

b – kwota, o któr pomniejszana jest wysoko nale nych odsetek, w z otych.

