

Program ramowy na rzecz konkurencyjności i innowacji 2007-2013 (CIP)

Instrumenty finansowe dla MŚP- Fundusze Poręczeń Kredytowych i Fundusze Pożyczkowe

Aktualności nt. stanu wdrażania

*IX Zjazd Polskiego Stowarzyszenia Funduszy Pożyczkowych
oraz Szkolenie funduszy pożyczkowych i poręczeniowych,
17-18 września 2009 roku, Ryn*

1. CIP- krótkie przypomnienie

Krajowy Punkt Kontaktowy CIP „Instrumenty finansowe dla MŚP”
IX Zjazd PSFP oraz Szkolenie funduszy pożyczkowych i poręczeniowych
Ryn, 17-18 września 2009 roku

Program ramowy na rzecz konkurencyjności i innowacji 2007-2013 Instrumenty finansowe dla MŚP

**Budżet CIP
3,62 mld EUR**

Główne cele *Programu ramowego na rzecz konkurencyjności i innowacji 2007-2013 (CIP):*

- **zwiększenie konkurencyjności przedsiębiorstw, szczególnie MŚP m.in. poprzez ułatwienie dostępu do finansowania zewnętrznego**
- promowanie wszelkich form innowacji, w tym innowacji ekologicznych
- przyśpieszenie tworzenia społeczeństwa informacyjnego
- promowanie efektywności energetycznej oraz odnawialnych źródeł energii we wszystkich sektorach

Program ramowy na rzecz konkurencyjności i innowacji 2007-2013 Instrumenty finansowe dla MŚP

Program ramowy na rzecz konkurencyjności i innowacji 2007-2013 Instrumenty finansowe dla MŚP

Program ramowy na rzecz konkurencyjności i innowacji 2007-2013 SMEG – System poręczeń dla MŚP

SMEG – SME Guarantee Facility System poręczeń dla MŚP

Cel:

- Gwarancje portfelowe na rzecz Funduszy Pożyczkowych
- Regwarancje portfelowe na rzecz Funduszy Poręczeniowych

Instytucja wdrażająca:

Europejski Fundusz Inwestycyjny (EFI)

Nabór wniosków:

- Otwarty (oficjalne uruchomienie instrumentu – 26.09.2007)
- Tryb ciągły (nie ma rund aplikacyjnych)

Prognozowana dźwignia finansowa:

1:50

Program ramowy na rzecz konkurencyjności i innowacji 2007-2013 SMEG – System poręczeń dla MŚP

SMEG dla Funduszy Pożyczkowych

- Gwarancje portfeli kredytów/pożyczek udzielonych MŚP
(bez opłat gwarancyjnych, w ramach opcji „Gwarancje kredytów”)
- Gwarancje portfeli mikrokredytów/mikropożyczek udzielonych mikroprzedsiębiorcom
(bez opłat gwarancyjnych, wsparcie techniczne 50 000 EUR, w ramach opcji „Gwarancje mikrokredytów”)

SMEG dla Funduszy Poręczeńowych

- Regwarancje portfeli poręczeń kredytów/pożyczek udzielonych MŚP
(bez opłat gwarancyjnych, w ramach opcji „Gwarancje kredytów”)
- Regwarancje portfeli poręczeń mikrokredytów/mikropożyczek udzielonych mikroprzedsiębiorcom
(bez opłat gwarancyjnych, wsparcie techniczne 50 000 EUR, w ramach opcji „Gwarancje mikrokredytów”)

Program ramowy na rzecz konkurencyjności i innowacji 2007-2013 Instrumenty finansowe dla MŚP

Rekomenduje się, aby banki w relacjach z funduszami poręczeniowymi (FPK) uwzględniały jako punkt wyjścia do odpowiednich analiz ryzyka następujące wielkości wskaźników mnożnikowych:

Rodzaj funduszu	Rekomendowana wartość mnożnika
FPK bez udziału kapitałowego BGK i bez re-poręczenia BGK	2
FPK bez udziału kapitałowego BGK i bez re-poręczenia BGK, ale z oceną ratingową przyznaną przez wyspecjalizowaną agencję ratingową	2,5
<ul style="list-style-type: none"> • FPK z udziałem kapitałowym BGK • FPK z regwarancją ze środków CIP • FPK dysponujący co najmniej 55 mln kapitału poręczeniowego i oceną ratingową przyznaną przez wyspecjalizowaną agencję ratingową 	3
<ul style="list-style-type: none"> • FPK z udziałem kapitałowym i re-poręczeniem BGK • FPK z udziałem kapitałowym BGK i regwarancją ze środków CIP 	5

Przez pojęcie „wskaźnik mnożnika” rozumie się określony stosunek łącznej wartości aktywnych poręczeń wobec wszystkich banków i innych partnerów, z którymi FPK zawarł umowy do wartości kapitału poręczeniowego danego funduszu.

2. CIP- Aktualności

Program ramowy na rzecz konkurencyjności i innowacji 2007-2013

I. CAŁY PROGRAM:

- Do 31 marca 2009 roku Komisja Europejska zaakceptowała **33 projekty z 18 państw**, zaś EFI zawarł **27 umów**.
- Pod względem liczby projektów - **przeważają instytucje państw „starej UE”**: Francja (5), Wielka Brytania (4), Niemcy, Hiszpania, Belgia (po 3).
- Ale to nie oznacza że **„nowa” Unia** jest bez szans. Spośród nowych Państw Członkowskich, jak do tej pory instytucje z **3 krajów** pozytywnie zakończyły negocjacje (4 projekty).
- Wśród projektów zaakceptowanych** przez KE, ale jeszcze nie sfinalizowanych umową jest także **pierwszy projekt z Polski**. W ramach SMEG mamy już potwierdzoną informację o pierwszym pozytywnie zatwierdzonym przez Komisję Europejską polskim wniosku. Umowa powinna zostać zawarta przez EFI jeszcze w tym roku. Nie możemy podać bliższych informacji o projekcie dopóki umowa nie zostanie definitywnie zawarta i oficjalnie zakomunikowana przez EFI.
- Nadal nie uruchomiono instrumentu **CIP-CBS** w zakresie wsparcia doradczo--technicznego.

Program ramowy na rzecz konkurencyjności i innowacji 2007-2013 SMEG – System poręczeń dla MŚP

II. SMEG

A. Aktualne wykorzystanie budżetu Instrumentu **SMEG**

(według stanu na 31 marca 2009)

- Całkowity budżet alokowany: **506 mln EUR**
- Budżet wykorzystany: **112 mln EUR**
- **Budżet do wykorzystania: 394 mln EUR**

***Nadal można i warto aplikować o wsparcie
w ramach Instrumentu SMEG!***

Program ramowy na rzecz konkurencyjności i innowacji 2007-2013 SMEG – System poręczeń dla MŚP

B. Liczba zatwierdzonych i podpisanych umów w ramach Instrumentu SMEG

(według stanu na 31 marca 2009)

Liczba zatwierdzonych umów: **17**
(w tym podpisanych: 14)

Liczba zaangażowanych Państw: **10**
(Austria, Belgia, Bułgaria, Francja, Hiszpania,
Niemcy, **Polska**, Słowenia, Węgry, Włochy)

***Ze środowiska polskich funduszy pożyczkowych i poręczeniowych
złożone zostały 3 wnioski o wsparcie w ramach Instrumentu SMEG!***

Program ramowy na rzecz konkurencyjności i innowacji 2007-2013 SMEG – System poręczeń dla MŚP

C. Przykłady **instytucji finansujących** wspartych w ramach Instrumentu SMEG

1. Fonds de Participation (Belgia) + *Aneks zwiększający przyznaną gwarancję!*

Publiczna instytucja kredytowa zapewniająca pożyczki podporządkowane dla MŚP i pożyczki dla mikroprzedsiębiorstw, które nie są w stanie pozyskać kredytów komercyjnych w ramach systemu bankowego. Finansuje także osoby pracujące na własny rachunek, przedstawiciele wolnych zawodów, nowopowstałe firmy oraz osoby bezrobotne, które chcą rozpocząć własną działalność gospodarczą.

2. Slovene Enterprise Fund (Słowenia)

Publiczny fundusz finansowy zapewniający MŚP dostęp do finansowania. Instytucja wspiera projekty inwestycyjne MŚP poprzez zapewnienie długoterminowego finansowania i gwarancji.

3. ADIE (Francja)

Instytucja mikrokredytowa non-profit zajmująca się przede wszystkim kredytami/pożyczkami dla osób poszukujących pracy, które chcą założyć lub rozwinąć własną firmę.

Program ramowy na rzecz konkurencyjności i innowacji 2007-2013 SMEG – System poręczeń dla MŚP

D. Przykłady **instytucji gwarancyjnych** wspartych w ramach Instrumentu SMEG

1. CERSA (Hiszpania)

Instytucja gwarancyjna, która działa na rzecz poprawy dostępu MŚP do finansowania dłużnego poprzez zapewnianie gwarancji regionalnym programom gwarancji wzajemnych.

2. Alleanza di Garanzia (Włochy) – 449,5 mln EUR

Specjalnie stworzona **spółka cywilna 5 regionalnych instytucji gwarancyjnych** działających w 5 regionach Włoch: Piemont, Lombardia, Veneto, Emilia Romagna i Toskania. Dzięki współpracy będą one mogły zapewnić MŚP szerszy i lepszy dostęp do finansowania. Instytucje wspólnie negocjują z bankami korzystniejsze warunki finansowania MŚP (niższe koszty, ograniczenie wymagań dotyczących zabezpieczeń).

3. Federfidi Lombardia (Włochy) – 225 mln EUR

Regionalna instytucja gwarancyjna zapewniająca gwarancje dla MŚP działających w rzemieślnictwie i sektorze przemysłowym Lombardii (Włochy) poprzez partnerskie instytucje gwarancji wzajemnych, które dzielą się ryzykiem z bankami i zapewniają dogodne warunki kredytowania firm.

III. OPINIE PRZEDSIĘBIORCÓW, KTÓRZY SKORZYSTALI Z INSTRUMENTÓW FINANSOWYCH PROGRAMU MAP

(Poprzednik Programu CIP)

- Opracowanie KPK CIP – na podstawie danych zawartych w „*Interim evaluation of the Entrepreneurship and Innovation Programme (CIP-EIP)*”, 30 kwietnia 2009 roku, Komisja Europejska
- Pełne badanie zostało przeprowadzone na grupie **413 firm z 11 Państw UE** (Anglia, Finlandia, Francja, Grecja, Hiszpania, Irlandia, Litwa, Niemcy, Polska, Węgry, Włochy), które skorzystały z instrumentów finansowych przygotowanych przez Komisję Europejską w ramach Programu MAP

MAP SMEG – Gwarancje kredytów

Cel finansowania – wnioski:

ponad 55% firm sfinansowało nowy produkt lub usługę, rozpoczęcie działalności gospodarczej lub zakup nieruchomości

Pytanie: Na jaki cel poszukiwaliście Państwo środków finansowych?

	Number of Responses	%
Other	57	20.4%
Financing of a new product/service	55	19.7%
Start-up	51	18.3%
Expansion of premises	50	17.9%
Working capital	26	9.3%
Capital purchases	17	6.1%
Financing entry to a new market	12	4.3%
Relocation	11	3.9%
Total	279	100.0%

Ankietowanych: 238 firm (możliwy wybór więcej niż jednej odpowiedzi)

MAP SMEG – Gwarancje kredytów

Finansowanie alternatywne – wnioski:

55,8% firm nie rozważało żadnego innego źródła finansowania poza kredytem gwarantowanym w ramach instrumentu SMEG

prawie 19% firm rozważających alternatywne źródła finansowania zdecydowałoby się na zwykły kredyt bankowy

Pytanie: Jakie inne źródła finansowania rozważała Państwa firma? (4 najczęstsze formy)

Ankietowane: 93 firmy (możliwy wybór więcej niż jednej odpowiedzi)

Pozostałe odpowiedzi: granty/subwencje 2,3%, Venture Capital 1,9%, Anioły Biznesu 1,5%, rodzina i przyjaciele 0,8%.

MAP SMEG – Gwarancje kredytów

Realizacja projektu – wnioski:

bez kredytu gwarantowanego w ramach SMEG 67,2% firm nie zrealizowałyby projektu lub zrealizowałyby go w mniejszym zakresie

Pytanie: Czy rozpoczęliby Państwo prowadzenie działalności lub zrealizowali projekt finansowany gwarantowanym w ramach SMEG kredytem bez tego kredytu?

Ankietowanych: 238 firm

MAP SMEG – Gwarancje kredytów

Możliwości pozyskania finansowania – wnioski:

dla 42,9% firm kredyt gwarantowany w ramach SMEG był jedynym możliwym źródłem finansowania projektu

Pytanie: Które z poniższych stwierdzeń najlepiej obrazuje sytuację Państwa firmy w momencie aplikowania o kredyt gwarantowany w ramach SMEG?

	Number of Responses	%
SME loan guarantee facility was the only option available to me	102	42.9%
Other sources of finance were available to me that would have covered the full amount available through the SME loan guarantee facility, but I still preferred the SME loan guarantee facility	82	34.5%
Other sources of finance were available to me but they would only have covered part of the amount provided by the SME loan guarantee facility	54	22.7%
Total	238	100.0%

MAP SMEG – Gwarancje kredytów

Nowe rynki – wnioski:

49,8% firm otworzyło się na nowe rynki zbytu dzięki kredytowi gwarantowanemu w ramach instrumentu SMEG

Pytanie: Na jakie geograficzne rynki zbytu mogła wejść Państwa firma dzięki kredytowi gwarantowanemu w ramach instrumentu SMEG?

MAP SMEG – Gwarancje kredytów

Innowacje – wnioski:

48,1% firm dzięki kredytowi gwarantowanemu w ramach instrumentu SMEG rozwinęło nowy produkt lub usługę, a 31,2% firm rozwinęło nową technologię lub proces

Pytanie: Czy kredyt gwarantowany w ramach instrumentu SMEG pozwolił Państwa firmie rozwinąć nowy produkt lub usługę / nową technologię lub proces?

Ankietowanych: 237 firm

MAP SMEG – Gwarancje kredytów

Wpływ na długoterminowy rozwój i wzrost firmy – wnioski:

prawie 90% firm odczuło pozytywny wpływ kredytu gwarantowanego w ramach instrumentu SMEG na ich długoterminowy rozwój i wzrost

Pytanie: Jaki wpływ miał kredyt gwarantowany w ramach instrumentu SMEG na perspektywy długoterminowego (ponad 2 lata) wzrostu Państwa firmy?

Ankietowanych: 237 firm

MAP SMEG – Gwarancje mikrokredytów

Cel finansowania – wnioski:

prawie 69% firm sfinansowało rozpoczęcie prowadzenia działalności gospodarczej

Pytanie: Na jaki cel poszukiwaliście Państwo środków finansowych?

	Number of Responses	%
Start-up	104	68.4%
Working capital	16	10.5%
Other	10	6.6%
Capital purchases	6	3.9%
Expansion of premises	6	3.9%
Financing of a new product/service	6	3.9%
Relocation	2	1.3%
Financing entry to a new market	2	1.3%
Total	152	100.0%

Ankietowanych: 131 firm (możliwy wybór więcej niż jednej odpowiedzi)

MAP SMEG – Gwarancje mikrokredytów

Finansowanie alternatywne – wnioski:

prawie 44% firm nie rozważało żadnego innego źródła finansowania poza mikrokredytem gwarantowanym w ramach instrumentu SMEG

ponad 21% firm zdecydowałoby się na zwykły kredyt bankowy

Pytanie: Jakie inne źródła finansowania poza mikrokredytem gwarantowanym w ramach instrumentu SMEG rozważała Państwa firma?

Ankietowanych: 131 firm (możliwy wybór więcej niż jednej odpowiedzi)

MAP SMEG – Gwarancje mikrokredytów

Realizacja projektu – wnioski:

bez mikrokredytu gwarantowanego w ramach SMEG 66,4% firm nie zrealizowałyby projektu lub zrealizowałyby go w mniejszym zakresie

Pytanie: Czy rozpoczęliby Państwo prowadzenie działalności lub zrealizowali projekt finansowany gwarantowanym w ramach SMEG mikrokredytem bez tego mikrokredytu?

MAP SMEG – Gwarancje mikrokredytów

Nowe rynki – wnioski:

ponad 50% firm otworzyło się na nowe rynki zbytu dzięki mikrokredytowi gwarantowanemu w ramach instrumentu SMEG

Pytanie: Na jakie geograficzne rynki zbytu mogła wejść Państwa firma dzięki mikrokredytowi gwarantowanemu w ramach instrumentu SMEG?

Ankietowanych: 67 firm (możliwy wybór więcej niż jednej odpowiedzi)

MAP SMEG – Gwarancje mikrokredytów

Innowacje – wnioski:

31,3% firm dzięki mikrokredytowi gwarantowanemu w ramach instrumentu SMEG rozwinęło nowy produkt lub usługę, a 9,2% firm rozwinęło nową technologię lub proces

Pytanie: Czy mikrokredyt gwarantowany w ramach instrumentu SMEG pozwolił Państwu firmie rozwinąć nowy produkt lub usługę / nową technologię lub proces?

Ankietowanych: 131 firm

MAP SMEG – Gwarancje mikrokredytów

Wpływ na długoterminowy rozwój i wzrost firmy – wnioski:

ponad 80% firm odczuło pozytywny wpływ mikrokredytu gwarantowanego w ramach instrumentu SMEG na ich długoterminowy rozwój i wzrost

Pytanie: Jaki wpływ miał mikrokredyt gwarantowany w ramach instrumentu SMEG na perspektywy długoterminowego (ponad 2 lata) wzrostu Państwa firmy?

Ankietowanych: 131 firm

3. A co po 2013 roku?

Program ramowy na rzecz konkurencyjności i innowacji 2007-2013 Instrumenty finansowe dla MŚP

Po 2013 roku...

Dotacje unijne => Instrumenty Inżynierii Finansowej **Instrumenty bezzwrotne => Instrumenty odnawialne**

Nowa perspektywa finansowa – lata 2014 – 2020

- wyższy poziom rozwoju kraju – **niższa kwota alokacji** Funduszy Strukturalnych dla Polski
- konieczna **zmiana sposobu dystrybucji środków Unii Europejskiej** – zapewnienie możliwości dostępu do wsparcia unijnego szerokiej grupie odbiorców

Rozwój unijnych Instrumentów Inżynierii Finansowej

- przygotowanie do **przejęcia z instrumentów dotacyjnych na instrumenty odnawialne**
- przygotowanie do aktywnego wykorzystywania dodatkowych programów Unii Europejskiej opartych na odnawialnych, zwrotnych mechanizmach finansowych

Program ramowy na rzecz konkurencyjności i innowacji 2007-2013 Instrumenty finansowe dla MŚP

Porównanie potencjału oddziaływania poszczególnych form wsparcia

Nazwa Programu / Mechanizmu	Budżet	Liczba wspartych przedsiębiorców, w tym MŚP, poprzez: a) dotacje, b) pośredników finansowych	Liczba pośredników finansowych
SPO WKP 2004-2006	2,91 mld EUR	a) 5.940 b) ok. 11.000 (20.000 pożyczek i poręczeń)	ponad 100
Instrumenty finansowe w Programie MAP 2001-2006	504 mln EUR	b) 234.000 MŚP (w tym 7.100 MŚP z PL)	50 /z 28 krajów/ (w tym 2 z PL)

Program ramowy na rzecz konkurencyjności i innowacji 2007-2013 Instrumenty finansowe dla MŚP

Porównanie potencjału oddziaływania poszczególnych form wsparcia

Nazwa Programu / Mechanizmu	Budżet	Prognozowana liczba wspartych MŚP
PO IG 2007-2013 <i>Instrumenty finansowe Priorytetu 3 i Działania 4.3</i>	750 mln EUR	1.700 MŚP
Programie CIP 2007-2013 <i>Instrumenty finansowe dla MŚP</i>	1,13 mld EUR	325.000 – 400.000 MŚP

Program ramowy na rzecz konkurencyjności i innowacji 2007-2013 Instrumenty finansowe dla MŚP

POTRZEBA SILNEGO WSPÓLNEGO LOBBINGU W KE I W PL NA RZECZ ROZWOJU INŻYNIERII FINANSOWEJ 2014-2020!

Koalicja Polskich Środowisk Finansowych na rzecz absorpcji środków Unii Europejskiej w Polsce

- *Polskie Stowarzyszenie Funduszy Pożyczkowych*
- *Krajowe Stowarzyszenie Funduszy Poręczeniowych*
- *Polskie Stowarzyszenie Inwestorów Kapitałowych*
 - *Związek Polskiego Leasingu*
 - *Polskie Stowarzyszenie Aniołów Biznesu*
 - *Związek Banków Polskich*

Misja:

- Ułatwienie beneficjentom dostępu do finansowania zewnętrznego projektów współfinansowanych ze środków UE
- Przygotowanie i uruchomienie nowego systemu absorpcji środków UE w Polsce
- Wzmocnienie udziału organizacji środowisk finansowych w stanowieniu ram prawnych dla działania mechanizmów gospodarki

4. Zaproszenia

Program ramowy na rzecz konkurencyjności i innowacji 2007-2013 Instrumenty finansowe dla MŚP

W najbliższym czasie ...

30 września 2009 roku –

Dzień Instrumentów Finansowych, Poznań

Wydarzenie organizowane w ramach III Światowych Dni Innowacji,
28 września – 2 października 2009 roku

17 listopada 2009 roku –

IX Forum Korporacyjne, Warszawa

**„FINANSOWANIE POLSKICH PRZEDSIĘBIORSTW
W OKRESIE WYCHODZENIA ZE SPOWOLNIENIA GOSPODARCZEGO”**

Program ramowy na rzecz konkurencyjności i innowacji 2007-2013 Instrumenty finansowe dla MŚP

Dziękuję za uwagę !

Program ramowy na rzecz konkurencyjności i innowacji 2007-2013 Instrumenty finansowe dla MŚP

Krajowy Punkt Kontaktowy
Programu ramowego na rzecz
konkurencyjności i innowacji 2007 – 2013
Komponent „Instrumenty finansowe dla MŚP”

Związek Banków Polskich
ul. Kruczkowskiego 8
00 – 380 Warszawa
tel/fax +48 22 696 64 95

Strona internetowa:
Infolinia mailowa:

www.cip.gov.pl/eip/kpkzbp
kpkcip@zbp.pl