

All Polish collector coins feature:

- face value
- image of the Eagle established as the state emblem of the Republic of Poland
- inscription: Rzeczpospolita Polska
- year of issue

Issuing collector items is an occasion to commemorate important historic figures and anniversaries, as well as to develop the interest of the public in Polish culture, science and tradition.

Information on the issue schedule can be found at the www.nbp.pl/monety website.

Should you have any questions, please contact our consultants at the following phone numbers: +48 22 185 91 59 and +48 22 185 13 03.

Collector coins issued by NBP are sold at NBP regional branches and in the NBP online shop.

In January 2020, Narodowy Bank Polski will be putting into circulation a gold coin with a face value of 500 złoty and a silver coin with a face value of 50 złoty of the series “Treasures of Stanisław August” – Sigismund Vasa.

Narodowy Bank Polski is the central bank of the State, responsible for its monetary policy and price stability. The Bank's functions are described in the Constitution of the Republic of Poland and the Act on NBP. NBP holds the exclusive right to issue the currency of the Republic of Poland. As the central bank, it does not provide accounts for the general public, accept deposits from or extend loans to individuals. It acts as a banker to the State budget and public sector entities. NBP also holds and manages the foreign exchange reserves of the State. Finally, it functions as a banker to banks, creating conditions for the operation of the Polish banking system. Narodowy Bank Polski is one of the most important research and analytical centres in the fields of economics and financial markets. For more information on NBP visit: www.nbp.pl

Narodowy Bank Polski

We protect the value of money

NBP

Narodowy Bank Polski

100th Anniversary of Polish Military Aviation

Collector coins

100th Anniversary of Polish Military Aviation

When World War I ended in 1918, the independent Polish state was re-emerging following 123 years of partitions. This development was accompanied by the formation of national armed forces and military aviation. The defeat of the Austrian and German empires on the fronts of the Great War weakened their control over the Polish territory. This enabled the Poles to take over a number of major enemy airfields, where they captured a certain number of aircraft. Moreover, the emerging air force included airmen who had received pilot and observer training in the Austrian and German air forces.

Since its very beginning, the Polish air force joined in the fight to keep the newly regained independence. It is assumed that the first combat flight was already carried out on 5 November 1918 by a crew of pilot F/O Stefan Bastyr and air observer F/O Janusz de Beaurain, who conducted a successful bombing of Ukrainian troops during the Lvov fighting. After the first flight, more flights followed.

In these pioneering days, many Polish airmen passed into history. One of them was F/O Stefan Stec, who is regarded as the designer of the white-and-red chequerboard sign. On 1 December 1918, it was approved as the national marking of all Polish military aircraft by order no. 38 of the chief of the General Staff of the Polish Army.

The Polish air force defended the freshly regained independence devotedly and effectively during the Polish-Ukrainian war (1918–1919) and the Polish-Bolshevik war (1919–1921). In the interwar period, it made admirable efforts to develop military aviation. Nevertheless, in September 1939 it had to yield to the air superiority of the German Luftwaffe. Despite their defeat, the Polish airmen had written some

glorious chapters in the history of World War II. They had fought over France and Great Britain, in the Battle of the Atlantic, over Africa and in the bombing of Germany, until the end of the war in May 1945. After the war, the Polish air force fighting in the West was disbanded in 1946, while that operating in the East on the Soviet side became the source of the Air Force of the Polish People's Republic forming part of the air forces of the member states of the Warsaw Pact (1955–1991). After the fall of the communist regime and the democratic transformations in the years 1989–1991, the air force of the Republic of Poland, a NATO member since 1999, is now in the process of modernisation. It is being equipped with state-of-the-art aircraft.

On 12 December 2019, Narodowy Bank Polski is putting into circulation a silver coin “100th Anniversary of Polish Military Aviation”, with a face value of 10 złoty.

Face value: 10 zł

Metal: Ag 925/1000

Finish: proof

Diameter: 32.00 mm

Weight: 14.14 g

Edge (side): plain

Mintage: up to 15,000 pcs

Designer: Robert Kotowicz

Issuer: NBP

The coins, commissioned by NBP, were struck by Mennica Polska S.A.

The reverse of the coin refers to the origins of Polish military aviation. It features the silhouette of the fighter plane Fokker E.V (D.VIII) that Polish pilots flew in the fighting against the Ukrainians for Lvov and on the Southern Front in 1918. On its wings the plane bears large white-and-red chequerboards – the national marking of the Polish military aviation adopted in 1918. Above it there is a military pilot's badge (called “gapa”), designed by Prof. Władysław Gruberski and introduced in 1919, representing an eagle in flight carrying a laurel wreath in its beak. The whole image is placed against the background of a grid of fields, characteristic of Polish landscape, as seen from above. The obverse of the coin, referring to the contemporary Polish military aviation, features the silhouettes of two F-16 planes in flight.

Wojciech Krajewski

Substantive Advisor, Polish Army Museum