

Instrumenty Finansowe w ramach Regionalnego Programu Operacyjnego Województwa Kujawsko-Pomorskiego na lata 2014-2020

NARODOWA
STRATEGIA SPÓJNOŚCI

MINISTERSTWO
INFRASTRUKTURY
I ROZWOJU

UNIA EUROPEJSKA
EUROPEJSKI FUNDUSZ
ROZWOJU REGIONALNEGO

Regionalny Program Operacyjny Województwa Kujawsko-Pomorskiego na lata 2014-2020

**Decyzja wykonawcza Komisji z dnia 16.12.2014 r. przyjmująca niektóre elementy programu operacyjnego „Regionalny Program Operacyjny Województwa Kujawsko-Pomorskiego na lata 2014-2020” do wsparcia z Europejskiego Funduszu Rozwoju Regionalnego i Europejskiego Funduszu Społecznego w ramach celu „Inwestycje na rzecz wzrostu i zatrudnienia” dla regionu kujawsko-pomorskiego w Polsce
CCI 2014PL16M2OP002**

Osie priorytetowe	EFRR w euro	EFS w euro	% alokacji	Alokacja na IF (w mln euro)	% środków w w PI
Oś priorytetowa 1. Wzmocnienie innowacyjności i konkurencyjności gospodarki regionu	429 623 387,00		22,7%	162,7	37,8%
Oś priorytetowa 2. Cyfrowy region	50 169 580,00		2,6%		
Oś priorytetowa 3. Efektywność energetyczna i gospodarka niskoemisyjna w regionie	282 225 573,00		14,7%	69,7	24,6%
Oś priorytetowa 4. Region przyjazny środowisku	118 698 279,00		6,2%		
Oś priorytetowa 5. Spójność wewnętrzna i dostępność zewnętrzna regionu	205 973 078,00		10,9%		
Oś priorytetowa 6. Solidarne społeczeństwo i konkurencyjne kadry	241 624 704,00		12,6%		
Oś priorytetowa 7. Rozwój lokalny kierowany przez społeczność	39 768 991,00		2,1%		
Oś priorytetowa 8. Aktywni na rynku pracy		183 554 649,00	9,6%	2,25	1,2%
Oś priorytetowa 9. Solidarne społeczeństwo		124 636 401,00	6,6%		
Oś priorytetowa 10. Innowacyjna edukacja		131 079 539,00	6,9%		
Oś priorytetowa 11. Rozwój lokalny kierowany przez społeczność		36 254 560,00	1,9%		
Oś priorytetowa 12. Pomoc techniczna		59 931 546,00	3,2%		
	1 368 083 592,00	535 456 695,00	100%	234,65	12,3%

Podjęcie decyzji przez IZ RPO WK-P 2014-2020 o finansowaniu wsparcia przez IF powinno zostać oparte na ocenie ex-ante, która wskazuje na:

- występowanie zawodności mechanizmów rynkowych
- nieoptymalnego poziomu inwestycji
- szacunkowy poziom i zakres zapotrzebowania na inwestycje publiczne
- typy instrumentów finansowych, rekomendowane do zastosowania

W województwie kujawsko-pomorskim analiza ex-ante została przeprowadzona przez konsorcjum PAG Uniconsult i IMAPP – wyniki analizy - koniec 2014 r.

Analiza możliwości zastosowania instrumentów finansowych w ramach Regionalnego Programu Operacyjnego Województwa Kujawsko-Pomorskiego 2014-2020 wykazała zasadność stosowania IF w dwóch obszarach:

➤ Blok I – przedsiębiorstwa

- PI 1b, 3a, 3b, 3c, 8iii

➤ Blok II – Energia i Środowisko

- PI 4a, 4b, 4c

Priorytet inwestycyjny 1b - wejścia kapitałowe

PI: 1b

Cel instrumentu:	Uruchamianie (kapitalizacja) nowych przedsiębiorstw (z możliwością preinkubacji) w oparciu o rezultaty prac badawczo-rozwojowych i ich wdrażania do praktyki biznesowej (eliminacja luki w dostępie do kapitału zaangażowanego)
------------------	---

Od:	200 tys. zł	Do:	1 000 tys. zł	na:	Dezynwestycja, szacunkowo po okresie 5-10 lat
-----	-------------	-----	---------------	-----	---

Finanse i wskaźniki

Wejścia kapitałowe:	40
Przeciętna wartość wejścia kapitałowego:	0,75 mln zł
Minimalna alokacja (bez kosztów zarządzania):	35

Preferencje i grupa docelowa

Odbiorcy: spółki z udziałem pomysłodawców oraz pośrednika finansowego (funduszu inwestycyjnego)

W przypadku niniejszego instrumentu, wybór przedsięwzięć podlegających finansowaniu (celu inwestycyjnego) powinien opierać na dwóch głównych kryteriach: (i) ocenie potencjału rozwojowego spółki oraz (ii) realności dezynwestycji w okresie maksymalnie 5 -10 lat. Zasadniczym zadaniem instrumentu kapitałowego będzie, dzięki przeprowadzeniu „wejścia” i dostarczeniu kapitału, budowanie / maksymalizacja „wartości” biznesowej sfinansowanego przedsięwzięcia. Wartość ta decydować będzie o efektywności inwestycji, wynikającej z rezultatów dezynwestycji.

Priorytet inwestycyjny 1b – pożyczki na wdrażanie wyników prac B+R

PI: 1b		Pożyczki			
Cel instrumentu:		Pożyczki na finansowanie wdrożeń wyników prac B+R			
Od:	200 tys. zł	Do:	2 000 tys. zł	na:	do 10 lat
Finanse i wskaźniki					
Udzielone pożyczki:		40			
Przeciętna pożyczka:		1,0 mln zł			
Minimalna alokacja (bez kosztów zarządzania):		40 mln zł			
Preferencje i grupa docelowa					
<p>Odbiorcy: przedsiębiorcy (w przypadku dużych przedsiębiorstw – wyłącznie finansowanie projektów zapewniających dyfuzję wyników prac badawczych do gospodarki regionu, z preferencją dla projektów podejmowanych wspólnie z MŚP lub przewidujących (gwarantujących) współpracę z MŚP, instytucjami badawczymi i instytucjami otoczenia biznesu.</p> <p>Finansowanie dotyczyć będzie przedsięwzięć realizowanych w ramach inteligentnych specjalizacji regionalnych.</p> <p>Oprocentowanie – preferencyjne – na poziomie stopy bazowej (dla przedsięwzięć realizowanych w ramach inteligentnych specjalizacji regionu).</p>					

Instrumenty finansowe w ramach 3a i 3b

Priorytet inwestycyjny 3a		Mikropożyczki	
Cel instrumentu:		Zmniejszenie luki finansowej mikro i małych przedsiębiorstw	
Od:	0 zł	do:	70 tys. zł
		na:	maks. 7 lat
Finanse i wskaźniki			
Udzielone pożyczki:		730	
Średnia wartość pożyczki:		39 tys. zł	
Minimalna alokacja (bez kosztów zarządzania):		25,5 mln zł	
Preferencje i grupa docelowa			
Odbiorcy: tylko mikroprzedsiębiorcy do dwóch lat od rozpoczęcia działalności.			
Preferencyjne oprocentowanie, możliwe niskie wymogi co do zabezpieczeń.			

Priorytet inwestycyjny 3b		Pożyczki inwestycyjne	
Cel instrumentu:		Zachęty dla inwestycji proeksploatacyjnych/nowych modeli biznesowych.	
Od:	300 tys. zł	do:	1 mln zł*
		na:	maks. 7 lat **
Finanse i wskaźniki			
Udzielone pożyczki:		69	
Średnia wartość pożyczki:		1 mln zł	
Minimalna alokacja (bez kosztów zarządzania):		69,2 mln zł	
Preferencje i grupa docelowa			
Odbiorcy: mikro-, małe i średnie przedsiębiorstwa.			
Preferencje: preferencje dla projektów dotyczących opracowania i wdrożenia nowych modeli biznesowych, w szczególności poprzez wykorzystanie technologii informacyjno-komunikacyjnych dla rozwoju i poprawy efektywności działania przedsiębiorstw, a także projektów polegających na wsparciu inwestycyjnym międzynarodowej współpracy gospodarczej przedsiębiorstw.			

Instrumenty finansowe w ramach 3c

Priorytet inwestycyjny 3c		Pożyczki inwestycyjne			
Cel instrumentu:		Zachęty dla inwestycji w ramach RIS.			
Od:	300 tys. zł	do:	1 mln zł*	na:	maks. 7 lat **
Finanse i wskaźniki					
Udzielone pożyczki:		50			
Średnia wartość pożyczki:		1 mln zł			
Minimalna alokacja (bez kosztów zarządzania):		50 mln zł			
Preferencje i grupa docelowa					
Odbiorcy: mikro-, małe i średnie przedsiębiorstwa w ramach RIS.					
Preferencje: preferencje dla projektów wpisujących się w RIS.					

Priorytet inwestycyjny 3c		Poręczenia			
Cel instrumentu:		Zmniejszenie luki finansowej mikro i małych przedsiębiorstw.			
Od:	0 zł	do:	300 tys. zł*	na:	maks. 7 lat
Finanse i wskaźniki					
Udzielone poręczenia (mnożnik 3):		988			
Średnia wartość poręczenia:		110 tys. zł			
Minimalna alokacja (bez kosztów zarządzania):		24,1 mln zł			
Preferencje i grupa docelowa					
Odbiorcy: tylko mikro- i małe przedsiębiorstwa.					

Instrumenty finansowe w ramach 3c

Priorytet inwestycyjny 3c		Pożyczki na cele obrotowe i inwestycyjne			
Cel instrumentu:		Zmniejszenie luki finansowej mikro i małych przedsiębiorstw.			
Od:	0 zł	do:	300 tys. zł	na:	maks. 7 lat
Finanse i wskaźniki					
Udzielone pożyczki:		502			
Średnia wartość pożyczki:		182 tys. zł			
Minimalna alokacja (bez kosztów zarządzania):		73,1 mln zł			
Preferencje i grupa docelowa					
Odbiorcy: tylko mikro- i małe przedsiębiorstwa.					
Na zasadach rynkowych (brak preferencji).					

Priorytet inwestycyjny 3c		Pożyczki inwestycyjne			
Cel instrumentu:		Zmniejszenie luki finansowej MMSP.			
Od:	300 tys. zł	do:	1 mln zł	na:	maks. 7 lat
Finanse i wskaźniki					
Udzielone pożyczki:		71			
Średnia wartość pożyczki:		643 tys. zł			
Minimalna alokacja (bez kosztów zarządzania):		36,7 mln zł			
Preferencje i grupa docelowa					
Odbiorcy: mikro-, małe i średnie przedsiębiorstwa.					
Preferencje: brak.					

Instrumenty finansowe w ramach 8iii

Priorytet inwestycyjny 8iii		Mikropożyczki			
Cel instrumentu:		Zmniejszenie luki finansowej osób rozpoczynających działalność.			
Od:	0 zł	do:	70 tys. zł	na:	maks. 5 lat
Finanse i wskaźniki					
Udzielone pożyczki:		150			
Średnia wartość pożyczki:		54,1 tys. zł			
Minimalna alokacja (bez kosztów zarządzania):		8 mln zł			
Preferencje i grupa docelowa					
Odbiorcy: tylko osoby rozpoczynające indywidualną działalność gospodarczą.					
Preferencyjne oprocentowanie, możliwe niskie wymogi co do zabezpieczeń.					

Instrumenty finansowe w ramach 4a

Priorytet inwestycyjny 4a		Pożyczki preferencyjne			
Cel instrumentu:		wypełnienie luki finansowej			
Od:	100 tys. zł	do:	2 mln zł	na:	maks. 10 lat
Finanse i wskaźniki					
Udzielone pożyczki:		37			
Przeciętne pożyczka:		1 mln zł			
Minimalna alokacja (bez kosztów zarządzania):		37,6 mln zł			
Preferencje i grupa docelowa					
Odbiorcy: przedsiębiorcy (do rozważenia wykluczenie niektórych technologii – np. energetyki wiatrowej).					
Ewentualne zachęty w zależności od typu technologii.					

Instrumenty finansowe w ramach 4b

Priorytet inwestycyjny 4b		Pożyczki preferencyjne			
Cel instrumentu:		zmniejszenie luki finansowej i wytworzenie efektu zachęty			
Od:	200 tys. zł	do:	1 mln zł	na:	maks. 10 lat
Finanse i wskaźniki					
Udzielone pożyczki:		250			
Średnia wartość pożyczki:		500 tys. zł			
Minimalna alokacja (bez kosztów zarządzania):		125,4 mln zł			
Preferencje i grupa docelowa					
Odbiorcy: małe i średnie przedsiębiorstwa.					
Warunki preferencyjne – udokumentowanie efektu ekologicznego przy pomocy audytu energetycznego.					

Instrumenty finansowe w ramach 4c

Priorytet inwestycyjny 4b		Pożyczki na modernizację energetyczną			
Cel instrumentu:		efekt zachęty, zmniejszenie luki finansowej			
Od:	100 tys. zł	do:	2 mln zł	na:	maks. 15-20 lat
Finanse i wskaźniki					
Udzielone pożyczki:		169			
Średnia wartość pożyczki:		500 tys. zł			
Minimalna alokacja (bez kosztów zarządzania):		84,6 mln zł			
Preferencje i grupa docelowa					
Odbiorcy: spółdzielnie, wspólnoty mieszkaniowe, TBS.					
Preferencyjne oprocentowanie.					

Modele wdrażania instrumentów finansowych

- a) Wdrażanie za pośrednictwem IZ RPO WK-P, ogłaszającej konkursy na pośredników finansowych.
- b) Wdrażanie za pośrednictwem tzw. funduszu funduszy (model wdrażania zbliżony do obecnego modelu w ramach inicjatywy JEREMIE), ogłaszającego konkursy na pośredników finansowych.
- c) Zastosowanie zróżnicowanych rozwiązań dla poszczególnych osi priorytetowych

Zdaniem Wykonawcy analizy najbardziej racjonalne jest rozwiązanie b) lub c), ale generalnie wszystkie rozwiązania są absolutnie dopuszczalne.

Wdrażanie IF w ramach RPO WK-P 2014-2020

- Tytuł IV rozporządzenia 1303/2013 (art. 37-46)
- Rozdział II sekcja II rozporządzenia del. 480/2014 (art. 4-14)
- Rozporządzenie wykonawcze 964/2014 (standardowe instrumenty finansowe)

KE uruchomiła stronę: fi-comapass.eu – zawiera ona przewodniki, wytyczne oraz przykłady instrumentów finansowych (w założeniu ma stanowić źródło na temat IF w nowej perspektywie finansowej).

Dziękuję za uwagę