Consultation Paper: 
Change of the WIG20, mWIG40, sWIG80, and WIG30 Methodology
[image: ]

QUESTIONNAIRE
1. Are you in favour of the change of the methodology introducing the turnover ratio (MTR) as an additional selection criterion for WIG20, mWIG40, sWIG80, and WIG30?
☐ Yes
☐ No
☐ I have no opinion
Remarks
	 


2. What is your opinion about the change of the methodology introducing new weights used in scoring to reinforce the role of company capitalisation in the ranking bearing in mind the proposed implementation of the turnover ratio as a criterion for qualifying companies to indexes?
☐ I prefer to keep Option 1 (currently applicable)
☐ I prefer to introduce Option 2 (new proposal)
☐ I have no opinion
Remarks
	 


3. What is your opinion about the change of the methodology introducing new principles of selection of dual-listed companies for mWIG40 and sWIG80?
☐ I prefer to keep Option 1 (currently applicable)
☐ I prefer to introduce Option 2 (new proposal)
☐ I prefer to introduce Option 3 (new proposal)
☐ I have no opinion
Remarks
	 


[image: ]
2

image1.emf
GPW
BENCHMARK


image2.emf


