
 FUNDUSZ ROZWOJU I PROMOCJI
 WOJEWÓDZTWA WIELKOPOLSKIEGO S.A.

EuroRating Sp. z o.o., ul. Cynamonowa 19 lok. 548, 02-777 Warszawa

tel.: +48 22 349 24 89 fax: +48 22 349 28 43

e-mail: agencja@eurorating.pl www.EuroRating.pl

Warszawa, 28.01.2015

Zmiana perspektywy ratingu funduszu poręczeniowego

Fundusz Rozwoju i Promocji Województwa Wielkopolskiego S.A.

ze stabilnej na negatywną

DZIAŁANIE RATINGOWE

Warszawa, 28 stycznia 2015 r. – Agencja ratingowa EuroRating zmieniła perspektywę ratingu

kredytowego nadanego funduszowi poręczeniowemu Fundusz Rozwoju i Promocji

Województwa Wielkopolskiego S.A. z siedzibą w Poznaniu ze stabilnej na negatywną.

Sam rating został utrzymany na dotychczasowym poziomie ”A”.

UZASADNIENIE

Główną przyczyną obniżenia perspektywy oceny wiarygodności kredytowej FRiPWW jest dalsze

pogorszenie profilu ryzyka portfela lokat środków pieniężnych posiadanych przez Fundusz.

Od dłuższego już czasu przytłaczająca większość płynnych aktywów FRiPWW lokowana jest

w bankach charakteryzujących się podwyższonym ryzykiem kredytowym. Do niedawna ryzyko z tym

związane neutralizowane było częściowo przez zadowalającą dywersyfikację portfela lokat

pomiędzy poszczególne banki, jednakże na koniec 2014 roku Fundusz zdeponował większość

posiadanych środków tylko w jednym banku, co wpłynęło na istotne podwyższenie ogólnego profilu

ryzyka portfela lokat. Ewentualne utrzymywanie się tej sytuacji w perspektywie średnioterminowej

będzie wywierać silną negatywną presję na bieżący poziom ratingu kredytowego FRiPWW.

Do czynników wpływających na lekkie podwyższenie ryzyka kredytowego Funduszu EuroRating

zalicza także wzrost skorygowanego mnożnika kapitałowego na koniec III. kwartału 2014 roku

do poziomu 2,30 – najwyższego w dotychczasowej historii Funduszu. Agencja ocenia przy tym

nadal ten poziom jako umiarkowany i bezpieczny.

Lekko negatywny wpływ na bieżący rating FRiPWW wywiera obecnie także zbyt wysoka według

metodologii stosowanej przez EuroRating ekspozycja Funduszu na ryzyko największych poręczeń.

Łączna wartość poręczeń udzielonych na rzecz wąskiej grupy 20 największych klientów osiągnęła

już poziom 20 mln zł, co odpowiada równowartości ok. 62% kapitału poręczeniowego FRiPWW.

Ryzyko z tym związane neutralizowane jest przy tym częściowo przez fakt, iż także część

największych poręczeń podlega reporęczeniom w ramach unijnego programu JEREMIE. Fundusz

nie prowadzi jednakże ewidencji największych poręczeń w podziale na udzielone w ramach środków

własnych oraz w ramach JEREMIE, stąd też dokładna ocena tego obszaru jest w tym przypadku

utrudniona.

 FUNDUSZ ROZWOJU I PROMOCJI
 WOJEWÓDZTWA WIELKOPOLSKIEGO S.A.

EuroRating Sp. z o.o., ul. Cynamonowa 19 lok. 548, 02-777 Warszawa

tel.: +48 22 349 24 89 fax: +48 22 349 28 43

e-mail: agencja@eurorating.pl www.EuroRating.pl

NEGATYWNA PERSPEKTYWA RATINGU

Negatywna perspektywa ratingu oznacza, iż według obecnych ocen agencji ratingowej EuroRating

prawdopodobieństwo obniżenia ratingu nadanego Funduszowi Rozwoju i Promocji Województwa

Wielkopolskiego S.A. w Poznaniu w horyzoncie kolejnych 12 miesięcy jest obecnie większe niż 1:3.

PODATNOŚĆ NADANEGO RATINGU NA ZMIANY

Negatywny wpływ na bieżącą ocenę ratingową FRiPWW może mieć: ewentualne dalsze

utrzymywanie przez Fundusz w najbliższym czasie obecnej niekorzystnej struktury lokat środków

pieniężnych, a tym bardziej ewentualny dalszy wzrost koncentracji portfela lokat lub też wzrost

w strukturze lokat udziału banków o podwyższonym lub wysokim ryzyku kredytowym; utrzymywanie

się (lub tym bardziej ewentualny dalszy wzrost) podwyższonej ekspozycji na największe udzielone

poręczenia; ewentualny dalszy wzrost skorygowanego mnożnika kapitałowego; a także ewentualny

wzrost wartości wypłat poręczeń i/lub istotne pogorszenie (obecnie wysokich) osiąganych wyników

finansowych.

Do czynników, które mogłyby pozytywnie oddziaływać na ocenę ryzyka kredytowego Funduszu

zaliczyć można byłoby: trwałe zwiększenie bezpieczeństwa portfela lokat środków pieniężnych

poprzez znaczne zmniejszenie lub wyeliminowanie udziału lokat w bankach charakteryzujących się

podwyższonym ryzykiem kredytowym oraz znaczne zwiększenie dywersyfikacji portfela lokat;

istotne i trwałe zmniejszenie ekspozycji na ryzyko największych klientów; a także utrzymywanie się

relatywnie wysokiego poziomu wyników finansowych, skutkujące wzrostem wartości kapitału

własnego Funduszu.

DODATKOWA NOTA INFORMACYJNA

Agencja EuroRating jest formalnie zarejestrowana przez Europejski Urząd Nadzoru Giełd i Papierów

Wartościowych (European Securities and Markets Authority – ESMA) jako agencja ratingowa

uprawniona do wystawiania ratingów kredytowych na terenie całej Unii Europejskiej (zgodnie

z Rozporządzeniem Parlamentu Europejskiego nr 1060/2009 w sprawie agencji ratingowych)

i podlega bezpośredniemu nadzorowi ESMA.

EuroRating posiada status ECAI (zewnętrznej instytucji oceny wiarygodności kredytowej),

a przyznawane przez agencję ratingi kredytowe mogą być stosowane do celów regulacyjnych przez

instytucje finansowe w całej Unii Europejskiej i są równe ratingom wystawionym przez inne agencje

uznane przez ESMA, bez terytorialnych lub innych ograniczeń.

 FUNDUSZ ROZWOJU I PROMOCJI
 WOJEWÓDZTWA WIELKOPOLSKIEGO S.A.

EuroRating Sp. z o.o., ul. Cynamonowa 19 lok. 548, 02-777 Warszawa

tel.: +48 22 349 24 89 fax: +48 22 349 28 43

e-mail: agencja@eurorating.pl www.EuroRating.pl

UJAWNIENIA REGULACYJNE

EuroRating prowadzi ratingową ocenę ryzyka kredytowego Funduszu Rozwoju i Promocji Województwa

Wielkopolskiego S.A. w Poznaniu nieprzerwanie od czerwca 2009 roku.

Rating nadany funduszowi jest ratingiem zamówionym. Oceniany podmiot bierze udział w procesie ratingowym

poprzez przekazywanie agencji danych sprawozdawczych i informacji wykorzystywanych przez agencję

do prowadzenia jego oceny ryzyka kredytowego.

Informacja o nadanym ratingu została przedstawiona ocenianemu podmiotowi z wyprzedzeniem. Rating został

wystawiony bez zmian wynikających z tego ujawnienia.

Prezentowany rating kredytowy jest ratingiem dla emitenta – jest ogólną oceną wiarygodności kredytowej

ocenianego podmiotu i dotyczy ryzyka kredytowego jego niezabezpieczonych i niepodporządkowanych zobowiązań

finansowych (w przypadku funduszu poręczeniowego dotyczy to także zobowiązań pozabilansowych z tytułu

udzielonych poręczeń).

EuroRating uważa zakres i jakość dostępnych informacji na temat ocenianego podmiotu za wystarczające

do nadania mu wiarygodnego ratingu kredytowego.

Agencja podejmuje wszelkie niezbędne środki mające na celu zapewnienie, aby pozyskiwane informacje

wykorzystywane w procesie ratingowym charakteryzowały się odpowiednią jakością oraz aby pochodziły ze źródeł,

które agencja uważa za wiarygodne. EuroRating nie ma jednakże możliwości sprawdzenia lub potwierdzenia

w każdym przypadku poprawności oraz prawdziwości pozyskanych informacji wykorzystywanych w procesie oceny.

Zgodnie z obowiązującą w agencji ratingowej EuroRating „Polityką w zakresie konfliktów interesów”, agencja

nie świadczyła i nie świadczy dla ocenianego podmiotu lub powiązanych z nim stron trzecich żadnych płatnych

usług dodatkowych.

Data pierwszej publikacji ratingu kredytowego dla ocenianego podmiotu oraz pełna historia ratingu są publikowane

w serwisie internetowym agencji ratingowej EuroRating (www.EuroRating.pl) w sekcji „Ratingi kredytowe” – „Ratingi

publiczne”, w odpowiedniej zakładce dotyczącej ocenianego podmiotu.

Definicje ratingowe oraz skala ratingowa stosowana przez EuroRating są publikowane w serwisie internetowym

agencji (www.EuroRating.pl) w sekcji „Ratingi kredytowe” – „Skala ratingowa”.

Opis metodologii ratingowej stosowanej przez EuroRating jest prezentowany w serwisie internetowym agencji

(www.EuroRating.pl) w sekcji „Ratingi kredytowe” – „Metodologia”.

Główny analityk ratingowy:

Kamil Kolczyński

Analityk Ratingowy

Przewodniczący Komitetu Ratingowego:

dr Piotr Dalkowski

p.o. Dyrektora Departamentu Ratingów Kredytowych

