

2014

Programy Ramowe Unii Europejskiej w perspektywie finansowej 2014–2020

Broszura informacyjna dla polskich
przedsiębiorstw z sektora MŚP

Krajowy Punkt Kontaktowy
PROGRAMÓW BADAWCZYCH UE

Krajowy Punkt Kontaktowy Programów Badawczych UE Instytut Podstawowych Problemów Techniki PAN

Krajowy Punkt Kontaktowy Programów Badawczych UE od 15 lat pomaga polskim naukowcom, przedsiębiorcom, zespołom badawczym i konsorcjom naukowo-przemysłowym w pozyskiwaniu grantów europejskich w programach ramowych UE: 5., 6. i 7. Programie Ramowym, Programie EURATOM oraz Programie Ramowym na rzecz Konkurencyjności i Innowacji. Obecnie realizuje zadania KPK do PR Horyzont 2020 oraz Euratom Fission. Nasi eksperci pełnią funkcje NCP dla wszystkich obszarów PR Horyzont 2020.

EURATOMFISSION

Sieć KPK do PR Horyzont 2020, którą tworzy KPK PB UE oraz **11 Regionalnych Punktów Kontaktowych**, zlokalizowanych w największych ośrodkach naukowych i innowacyjnych, oferuje polskim uczestnikom bezpłatne profesjonalne usługi obejmujące: konsultacje i mentoring, wsparcie przy przygotowaniu wniosków projektowych, warsztaty, szkolenia, konferencje, poszukiwanie zagranicznych partnerów do konsorcjów projektowych, wsparcie networkingu międzynarodowego, jak również publikacje oraz dostęp do ogólnopolskiego portalu dla Horyzontu 2020 www.kpk.gov.pl.

KPK PB UE koordynuje Centrum Informacji dla Naukowców **EURAXESS**, które wspiera mobilność międzynarodową i międzysektorową naukowców.

Małe i średnie przedsiębiorstwa zapraszamy do **korzystania z naszych usług**: sme@kpk.gov.pl

Dane kontaktowe:

Krajowy Punkt Kontaktowy Programów Badawczych UE
ul. Krzywickiego 34, 02-076 Warszawa
tel. +(48 22) 828 74 83
www.kpk.gov.pl, kpk@kpk.gov.pl

Programy
Ramowe Unii
Europejskiej
w perspektywie
finansowej
2014–2020

**Broszura informacyjna dla polskich
przedsiębiorstw z sektora MŚP**

Publikacja wydana przez ośrodek Enterprise Europe Network działający przy Polskiej Agencji Rozwoju Przedsiębiorczości.

Wersja elektroniczna publikacji jest dostępna na stronach internetowych:

- www.parp.gov.pl;
- www.een.org.pl;
- www.kpk.gov.pl;
- www.InstrumentyFinansoweUE.gov.pl

Przygotowanie do druku i druk niniejszej publikacji są współfinansowane ze środków Komisji Europejskiej oraz budżetu państwa.

Komisja Europejska lub osoby występujące w jej imieniu nie są odpowiedzialne za informacje przedstawione w publikacji. Poglądy wyrażone w publikacji są poglądami autorów i nie muszą się pokrywać z działaniami Komisji Europejskiej.

Autorskie prawa majątkowe do publikacji:

1. Autorskie prawa majątkowe do materiału obejmującego: I i IV stronę okładki, wstęp oraz rozdziały poświęcone programom: COSME, Kreatywna Europa, Program na rzecz Zatrudnienia i Innowacji Społecznych EaSI – przysługują Polskiej Agencji Rozwoju Przedsiębiorczości.
2. Autorskie prawa majątkowe do materiału obejmującego II stronę okładki oraz rozdział pt. Horyzont 2020 – przysługują Krajowemu Punktowi Kontaktowemu Programów Badawczych Unii Europejskiej – Instytutowi Podstawowych Problemów Techniki PAN.
3. Autorskie prawa majątkowe do materiału obejmującego III stronę okładki oraz rozdział pt. Instrumenty finansowe UE – preferencyjne finansowanie dla przedsiębiorców – przysługują Krajowemu Punktowi Kontaktowemu ds. Instrumentów Finansowych Programów Unii Europejskiej – Związkowi Banków Polskich.

ISBN 978-837633-206-2

Publikacja wydana na papierze przyjaznym dla środowiska naturalnego (wyprodukowany w 100% z makulatury, wybielony w procesie PCF – Processed Chlorine Free)

Wydawca: Polska Agencja Rozwoju Przedsiębiorczości
ul. Pańska 81/83
00-834 Warszawa
www.parp.gov.pl

Spis treści

- 5 Wstęp
- 7 Program COSME – wzmocnienie konkurencyjności polskich przedsiębiorstw
- 11 Horyzont 2020
- 21 Kreatywna Europa
- 23 Program na rzecz Zatrudnienia i Innowacji Społecznych EaSI
- 27 Instrumenty finansowe UE – preferencyjne finansowanie dla przedsiębiorców

Wstęp

Wzmocnienie innowacyjności, konkurencyjności i trwałości przedsiębiorstw, zbliżenie nauki i biznesu oraz zrównoważony wzrost gospodarczy są celami, których realizacja jest traktowana priorytetowo przez Unię Europejską.

Osiągnięcie powyższych założeń będzie możliwe dzięki wdrażaniu w nowej perspektywie finansowej 2014–2020 takich programów jak COSME (Program na rzecz Konkurencyjności Przedsiębiorstw oraz Małych i Średnich Przedsiębiorstw), Horyzont 2020, Kreatywna Europa oraz Program na rzecz Zatrudnienia i Innowacji Społecznych „EaSI”.

Narzędzia dostępne w ramach programu COSME ułatwią uzyskiwanie finansowania dla małych i średnich przedsiębiorstw (MŚP). Poprawią im także dostęp do rynków zagranicznych.

Horyzont 2020 będzie m.in. wspierał projekty obejmujące transfer technologii, B+R i innowacje, w tym ekoinnowacje. Program jest skierowany do przedsiębiorców, instytucji badawczych oraz jednostek naukowych.

Sektor kultury może z kolei liczyć na pomoc z wydzielonego specjalnego programu Kreatywna Europa. Ma on być odpowiedzią na wyzwania, które napotykają europejscy przedsiębiorcy i instytucje z sektora kultury i sektora kreatywnego.

Nowy program EaSI będzie m.in. wspierał działania mające na celu tworzenie miejsc pracy i redukcję nierówności społecznych. Na pomoc będą mogli liczyć

mikroprzedsiębiorcy oraz osoby, które chciałyby rozpocząć swoją działalność gospodarczą.

W budowie gospodarki innowacyjnej, konkurencyjnej i mądrze korzystającej z zasobów naturalnych przedsiębiorcy mogą korzystać z pomocy współpracujących ze sobą instytucji publicznych, takich jak Polska Agencja Rozwoju Przedsiębiorczości, Krajowy Punkt Kontaktowy ds. Instrumentów Finansowych Programów UE przy Związku Banków Polskich oraz Krajowy Punkt Kontaktowy Programów Badawczych UE przy Instytucie Podstawowych Problemów Techniki PAN, oferujących szeroki wachlarz komplementarnych działań na rzecz MŚP.

Zapraszamy do skorzystania z naszych usług!

Program COSME – wzmocnienie konkurencyjności polskich przedsiębiorstw

Wzmocnienie konkurencyjności i trwałości przedsiębiorstw jest jednym z priorytetów Unii Europejskiej realizowanych w ramach Strategii Europa 2020. Osiągnięcie tych założeń jest możliwe m.in. dzięki wdrożeniu programu na rzecz konkurencyjności przedsiębiorstw oraz małych i średnich przedsiębiorstw w latach 2014–2020 (*Programme for the Competitiveness of Enterprises and Small and Medium Enterprises – COSME*), który w znacznym stopniu stanowi kontynuację Programu Ramowego na rzecz Konkurencyjności i Innowacji (*Competitiveness and Innovation Framework Programme – CIP*), realizowanego w latach 2007–2013.

Szczegółowe cele programu COSME na lata 2014–2020 to:

- poprawa dostępu MŚP do finansowania w formie instrumentu gwarancji kredytowych i instrumentu kapitałowego na rzecz wzrostu,
- poprawa dostępu MŚP do rynków, w szczególności unijnych, ale również na poziomie światowym,
- poprawa warunków konkurencyjności i trwałości przedsiębiorstw unijnych, w szczególności MŚP, w tym MŚP działających w sektorze turystyki oraz klastrów,
- promocja przedsiębiorczości.

Informacje o zamówieniach i konkursach ogłaszanych w ramach programu COSME są dostępne na stronie Komisji Europejskiej dotyczącej programu COSME (zakładki: *Calls for proposals, Calls for tenders*) – <http://ec.europa.eu/enterprise/initiatives/cosme/>. Rozważając możliwość wzięcia udziału w programie COSME, należy pamiętać, że nie daje on możliwości otrzymania wsparcia o charakterze dotacji (np. inwestycyjnej).

Jak MŚP mogą skorzystać z programu COSME?

Wystarczy skontaktować się z najbliższym ośrodkiem sieci Enterprise Europe Network działającym w danym województwie.

Enterprise Europe Network (EEN) to europejska sieć ośrodków doradczych oferująca zintegrowane, bezpłatne usługi dla małych i średnich przedsiębiorstw. W skład Enterprise Europe Network wchodzi prawie 600 instytucji wspierających rozwój przedsiębiorczości w ponad 55 krajach.

W Polsce działa 30 ośrodków Enterprise Europe Network i ich działalność jest możliwa dzięki wsparciu finansowemu Ministerstwa Gospodarki, które zapewnia 40% środków finansowych oraz Unii Europejskiej (60%).

Realizacja zadań Enterprise Europe Network odbywa się na zasadzie „zawsze otwartych drzwi”, co oznacza, że przedsiębiorca, który zwróci się z zapytaniem do ośrodka Sieci, otrzyma kompleksową odpowiedź pozwalającą na rozwiązanie danego problemu.

Ośrodki Enterprise Europe Network świadczą przedsiębiorcom wiele usług umożliwiających rozwój ich potencjału i zdolności innowacyjnych obejmujących:

- działania informacyjne i doradcze (z zakresu prawa i polityk Unii Europejskiej, prowadzenia działalności gospodarczej za granicą, dostępu do źródeł finansowania, transferu technologii oraz udziału w programach ramowych Unii Europejskiej),
- organizację szkoleń, warsztatów i seminariów dla przedsiębiorców,
- pomoc w poszukiwaniu partnerów handlowych, w tym wspieranie udziału firm z sektora MŚP w targach kooperacyjnych, misjach handlowych i spotkaniach brokerskich,
- usługi z zakresu transferu technologii, w tym audyty technologiczne, wymianę ofert technologicznych, pomoc w poszukiwaniu partnerów technologicznych oraz kojarzenie przedsiębiorców z jednostkami naukowymi.

Szukasz nowych rynków zbytu dla swoich towarów lub usług?

Szukasz nowych produktów lub nowych rozwiązań technologicznych?

Planowaną internacjonalizację działalności gospodarczej warto rozpocząć od odwiedzin na stronie internetowej **www.een.org.pl**, na której znajdują się nie tylko informacje o aktualnych wydarzeniach, szkoleniach i misjach handlowych, ale także materiały edukacyjne z cyklu „Szkoła dla eksportera” (filmy, artykuły czy publikacje) pozwalające pogłębić wiedzę w zakresie prowadzenia działalności gospodarczej za granicą.

Zapraszamy do skorzystania z bezpłatnej bazy POD!

Enterprise Europe Network prowadzi międzynarodową bazę *Partnership Opportunity Database* – POD zawierającą **gospodarcze i technologiczne oferty firm z całego świata**. Bezpłatny dostęp do tego użytecznego narzędzia umożliwi przedsiębiorcom m.in. przeglądanie jej zawartości, wyrażanie zainteresowania konkretnymi ofertami, a także dodawanie

własnych ofert. Więcej informacji o bazie POD na stronie www.een.org.pl lub w ośrodku Enterprise Europe Network w Twoim województwie.

Ważne źródła informacji:

- strona internetowa Komisji Europejskiej poświęcona programowi COSME: <http://ec.europa.eu/enterprise/initiatives/cosme/>
- strona internetowa sieci Enterprise Europe Network w Polsce – www.een.org.pl (w tym dane kontaktowe do polskich ośrodków Enterprise Europe Network)
- unijny portal sieci Enterprise Europe Network – <http://een.ec.europa.eu>
- link do bazy POD: <http://een.ec.europa.eu/tools/services/SearchCenter/Search/ProfileSimpleSearch>
- program COSME jest wdrażany przez Agencję Wykonawczą ds. Małych i Średnich Przedsiębiorstw (Executive Agency for Small and Medium-Sized Enterprises – EASME) – <http://ec.europa.eu/easme/en>
- informacje na temat instrumentów finansowych programu COSME: www.InstrumentyFinansoweUE.gov.pl

Horyzont 2020

Krajowy Punkt Kontaktowy
PROGRAMÓW BADAWCZYCH UE

Oferta Horyzontu 2020 dla małych i średnich przedsiębiorstw

Horyzont 2020, jako nowy program ramowy, stawia na intensywną współpracę nauki z przemysłem, jak również wsparcie małych i średnich przedsiębiorstw. Program Horyzont 2020 wdrażany jest przez Komisję Europejską. Jego celem jest rozwój europejskich innowacji o znaczeniu globalnym oraz wypracowanie przewagi konkurencyjnej gospodarki europejskiej w oparciu o innowacje. Horyzont 2020 obejmuje następujące główne filary i obszary tematyczne:

- I. **Doskonała baza naukowa:** Europejska Rada ds. Badań; Przyszłe i powstające technologie; Działania Marii Skłodowskiej-Curie, Infrastruktury Badawcze – budżet 24 441,1 mln euro.
- II. **Wiodąca pozycja w przemyśle:** Wiodąca pozycja w zakresie technologii prorozwojowych i przemysłowych (technologie informacyjne i komunikacyjne, nanomateriały i nanotechnologie, technologie kosmiczne); Innowacje w MŚP; Dostęp do finansowania ryzyka – budżet 17 015,5 mln euro.

- III. **Wyzwania społeczne:** Zdrowie, zmiany demograficzne, dobrostan; Bezpieczeństwo żywnościowe, zrównoważone rolnictwo i leśnictwo, badania mórz i wód śródlądowych i biogospodarka; Bezpieczna, czysta i efektywna energia; Inteligentny, zielony i zintegrowany transport; Działania w dziedzinie klimatu, środowisko, efektywna gospodarka zasobami i surowce; Europa w zmieniającym się świecie – integracyjne, innowacyjne i refleksyjne społeczeństwa; Bezpieczne społeczeństwa – ochrona wolności i bezpieczeństwa Europy i jej obywateli – budżet 29 679 mln euro.

Rys. 1. Logika interwencji w Horyzoncie 2020

Źródło: opracowanie własne na podstawie materiałów Komisji Europejskiej.

W zakresie wymienionych filarów Horyzont 2020 daje możliwość uczestnictwa MŚP w następujących schematach:

- **projekty badawcze i innowacyjne** realizowane w konsorcjach naukowo-przemysłowych we wszystkich trzech filarach tematycznych;
- **Instrument MŚP** realizowany przez pojedyncze MŚP lub ich konsorcjum na rzecz wdrożenia innowacji;
- **Fast Track to Innovation** – projekty innowacyjne realizowane przez konsorcja projektowe, których celem jest komercjalizacja rozwiązania;
- **projekty badawczo-szkoleniowe** w zakresie działań Marii Skłodowskiej-Curie;

- **przedkomercyjne zamówienia publiczne na B+R** oraz **zamówienia publiczne na innowacyjne rozwiązania** – działania podejmowane z inicjatywy sektora publicznego na rzecz rozwiązań B+R+I i ich wdrożeń;
- **bezpłatny dostęp do infrastruktur badawczych** w celu realizacji projektów B+R+I;
- **InnovFin – preferencyjne instrumenty finansowe** dłużne i kapitałowe dla MŚP na rzecz realizacji projektów B+R+I.

Horyzont 2020 oferuje wsparcie każdego etapu w zakresie tworzenia, powstawania oraz wdrażania i komercjalizacji technologii: badania pionierskie, podstawowe, stosowane, prototypowanie, demonstrację oraz komercjalizację.

W Horyzoncie 2020 MŚP stały się jednym z beneficjentów kluczowych w kontekście budżetowym. Dla Horyzontu 2020 Komisja Europejska założyła wskaźnik wykorzystania przez MŚP 20% budżetu oferowanego w ramach wiodącej pozycji w przemyśle oraz wyzwaniach społecznych.

Projekty badawcze i innowacyjne

Małe i średnie przedsiębiorstwa mogą uczestniczyć w projektach badawczych (*research and innovation actions – RIA*) i innowacyjnych (*innovation actions – IA*) w trzech filarach Horyzontu 2020. Projekty te realizowane są w konsorcjach składających się z min. trzech partnerów pochodzących z trzech różnych państw członkowskich UE lub krajów stowarzyszonych z programem Horyzont 2020¹. Są to projekty typu *top-down*, których cele, rezultaty oraz obszary B+R+I zdefiniowane są w Programach Pracy.

Projekty badawcze (*RIA*) dofinansowywane są do 100%. Ich celem jest ustanowienie nowej wiedzy lub zbadanie

■ 1 Lista krajów stowarzyszonych z programem Horyzont 2020 dostępna jest na stronie: http://ec.europa.eu/research/participants/data/ref/h2020/grants_manual/hi/3cpart/h2020-hi-list-ac_en.pdf.

wykonalności nowej technologii, produktów, procesów bądź usług. Projekty innowacyjne (IA) finansowane są do 70% (lub do 100% dla podmiotów o charakterze niezarobkowym). Ich zadaniem jest przygotowanie technologii do wdrożenia przez m.in.: przygotowanie prototypów, testowanie, demonstrację, projekty pilotażowe, walidację produktów i powielanie rynkowe.

Obszarami badawczymi, w których udział MŚP jest szczególnie oczekiwany, są *kluczowe technologie prorozwojowe (Key Enabling Technologies – KET)*: nanotechnologie, zaawansowane materiały, biotechnologie, mikro- i nanoelektronika, fotonika oraz zaawansowane technologie wytwarzania. Badania w tych obszarach obejmują etapy od walidacji technologii na poziomie laboratoryjnym do zaawansowanych demonstratorów i linii pilotażowych. Także prace badawcze prowadzone w ramach *przyszłych i powstających technologii (Future and emerging technologies – FET)* jako projekty *bottom-up* mają zbliżyć do siebie podmioty z obszaru nauki, technologii i innowacji na rzecz przełomowych technologii.

Instrument MŚP

Instrument MŚP skierowany jest do podmiotów z sektora MŚP, które wykazują wysoki potencjał do wzrostu, jak również posiadają innowacyjną technologię, produkt lub usługę i zamierzają wdrożyć je na rynek. Wsparcie finansowe oferowane w zakresie instrumentu ma umożliwić skuteczną komercjalizację tego rozwiązania na rynku europejskim poprzez weryfikację komercyjną i technologiczną (faza I), doprowadzenie technologii do momentu, kiedy będzie gotowa do wdrożenia (faza II) oraz opiekę ze strony ekspertów (faza III). Wsparcie oferowane jest w formie grantów dla fazy I i II (poziom dofinansowania to 70% kosztów kwalifikowanych dla projektu, w wybranych przypadkach może być to także 100%) oraz bezpłatnego coachingu w fazach I i II oferowanego przez sieć Enterprise Europe Network. Preferowane są też rozwiązania, które plasują się wysoko w skali gotowości technologicznej (m.in. TLR 6). Wnioski projektowe w fazie

I i II instrumentu należy składać w określonych obszarach tematycznych.

Faza 1 – Studium wykonalności. Celem tego etapu jest ocena potencjału technicznego i komercyjnego produktu/ usługi/ technologii będących przedmiotem projektu. Rezultatem projektu jest wstępny biznesplan. Dofinansowanie dla projektu w fazie 1 to ryczałt w wysokości 50 000 euro.

Faza 2 – Realizacja. Przedmiotem tego etapu jest przygotowanie rozwiązania do momentu, kiedy będzie ono gotowe do komercjalizacji. Ta faza przewiduje możliwość m.in.: skalowania, demonstracji, miniaturyzacji, replikacji oraz powielania rynkowego. Realizacja projektów powinna trwać od 12 do 24 miesięcy, a ich wartość zawierać się pomiędzy 0,5 a 2,5 mln euro.

Faza 3 – Komercjalizacja. Projekty dofinansowane w fazie I i II mogą ubiegać się o środki na ich komercjalizację w ramach instrumentów finansowych dostępnych w programie Horyzont 2020.

Fast Track to Innovation

Fast Track to Innovation (FTI) to schemat finansowania, którego celem jest wsparcie komercjalizacji najlepszych dojrzałych pomysłów innowacyjnych w dowolnej dziedzinie z zakresu Horyzontu 2020 – bez wskazanych odgórnie tematów – **bottom-up approach**. FTI będzie miał charakter pilotażu w 2015 r. Projekty będą dofinansowane na poziomie 70% kosztów kwalifikowalnych, co ma stanowić od 1 do 2 mln euro.

Warunki uczestnictwa. W ramach schematu FTI aplikować mogą małe konsorcja (3–5 podmiotów), ze znaczącym udziałem przedsiębiorstw. Projekty powinny dotyczyć istniejących i dojrzałych technologii plasujących się min. na poziomie 6. w skali gotowości technologicznej (tj. dokonano demonstracji w warunkach zbliżonych do rzeczywistych).

W wariantcie 1. FTI idea projektu powstaje w firmie, która przewodzi pracom międzynarodowego konsorcjum. 60% budżetu w tym schemacie ma trafić do firm.

W wariantcie 2. FTI idea projektu powstaje w jednostce badawczej, z której wyłoniona zostaje firma typu *spin-out* posiadająca prawa własności intelektualnej do rozwijanego produktu. Pracom konsorcjum przewodzi jednostka badawcza i 60% budżetu trafi do jednostek badawczych, a 40% do firm.

Działania Marii Skłodowskiej-Curie (MSCA)

Granty badawczo-szkoleniowe MSCA umożliwiają przedsiębiorstwom rozwój innowacyjnych pomysłów, nawiązanie i pogłębienie międzynarodowej współpracy z instytucjami badawczymi i organizacjami wywodzącymi się z sektora pozaakademickiego. Tematy projektów definiowane są przez wnioskodawców.

MŚP zainteresowane zatrudnieniem doświadczonych naukowców ma możliwość zaproszenia naukowca z każdego kraju świata na okres od 12 do 24 miesięcy jako instytucja goszcząca realizująca indywidualny projekt badawczy (*Individual Fellowships*) lub przyjęcia go na staż do 6 miesięcy.

MŚP zainteresowane współpracą z europejskimi instytucjami badawczymi lub przedsiębiorstwem z kraju pozaeuropejskiego może uczestniczyć w projektach RISE (*Research and Innovation Staff Exchange*) mających na celu wymianę wiedzy i wypracowanie nowych rozwiązań, produktów i usług. Polegają one na wymianie – do 12 miesięcy – pracowników (naukowcy, kadra zarządzająca, techniczna, administracyjna) pomiędzy instytucjami tworzącymi konsorcjum projektu.

MŚP zainteresowanym włączeniem się w szkolenia początkujących naukowców, w tym doktorantów

innowacyjne sieci szkoleniowe (*Innovative Training Networks*) umożliwiają udział w międzynarodowych projektach badawczo-szkoleniowych, w ramach których mogą zatrudniać naukowców od 3 do 36 miesięcy, organizować dla nich szkolenia, zapraszać na staże, a także realizować wspólne doktoraty.

Jeśli MŚP ma możliwości realizacji indywidualnego programu badawczo-szkoleniowego dla naukowców, to może wystąpić jako instytucja prowadząca dofinansowany przez Horyzont 2020 międzynarodowy program (COFUND) studiów doktoranckich lub program grantowy dla doświadczonych naukowców z krajowymi lub zagranicznymi instytucjami z każdego sektora.

Zamówienia przedkomercyjne na B+R i zamówienia publiczne na innowacyjne rozwiązania

W Horyzoncie 2020 także sektor publiczny stojący przed wyzwaniem działa jako inicjator innowacji, wykorzystując zamówienia publiczne.

Zamówienia przedkomercyjne na B+R (PCP) mogą być stosowane, gdy wyzwanie wymaga działań B+R, aby opracować nowe rozwiązania. Problem jest jasno zdefiniowany, ale plusy/minusy kilku potencjalnych rozwiązań konkurencyjnych nie zostały jeszcze porównane/ocenione.

Sektor publiczny zamawia działania B+R, aby pokierować rozwojem rozwiązań spełniających jego potrzeby, zgromadzić wiedzę o rozwiązaniach alternatywnych, unikając uzależnienia od jednego dostawcy (tworzenie konkurencyjnej bazy dostawców).

Źródło: na podstawie materiałów Komisji Europejskiej.

Zamówienia publiczne na innowacyjne rozwiązania (PPI) stosowane są, gdy wyzwanie wymaga rozwiązań, które są prawie gotowe technologicznie (nie wymagają B+R) lub rozwiązania są już na rynku w małej skali, ale nie spełniają wymagań sektora publicznego na szeroką skalę. Sektor publiczny działa jak klient zamawiający/wcześnie przysposabiający/ pierwszy nabywca dla innowacyjnych produktów i usług, które są nowo wchodzącymi na rynek (nie są jeszcze powszechnie dostępne na rynku).

Infrastruktury badawcze

Program Horyzont 2020 oferuje MŚP możliwość **bezpłatnego dostępu** do infrastruktur badawczych dzięki działaniom integracyjnym (*Integrating Activities*), tj.: przeprowadzenia badań w najlepszych europejskich laboratoriach, z wykorzystaniem najlepszej aparatury. Fundusze projektów pokrywają koszty badań, podróży i pobytu w zagranicznym ośrodku (do 3 miesięcy), można także wysłać próbki do laboratorium lub otrzymać materiał referencyjny. Inne projekty umożliwiają **bezpłatny dostęp do infrastruktury informatycznej**: superkomputerów, specjalistycznych i globalnych sieci, wielkich baz danych. Informację o projektach finansowanych

z 7. Programu Ramowego oraz zasady dostępu do infrastruktur znaleźć można na stronach:

- http://ec.europa.eu/research/infrastructures/index_en.cfm?pg=ri_projects_fp7
- http://cordis.europa.eu/fp7/ict/e-infrastructure/projects_en.html

W 2015 r. uruchomionych zostanie kilkadziesiąt nowych projektów zapewniających bezpłatny dostęp do infrastruktur oraz korzystanie z e-infrastruktur. Ponadto dzięki projektowi **EuroRIS-Net+** naukowcy mają możliwość szybkiego znalezienia infrastruktur oferujących możliwość bezpłatnego wykonania badań (<http://www.euroris-net.eu/transnational-access-opportunities>).

Preferencyjne instrumenty finansowe

Program Horyzont 2020 obok grantów oferuje także przedsiębiorstwom dostęp do preferencyjnych instrumentów finansowych – instrumentów dłużnych oraz kapitałowych. Komisja Europejska i Grupa Europejskiego Banku Inwestycyjnego (EBI) uruchomiły nowatorskie instrumenty finansowe i usługi doradcze UE – „InnovFin – Fundusze unijne dla innowatorów”, które mają ułatwić innowacyjnym przedsiębiorstwom dostęp do finansowania. Portfolio instrumentów finansowych dla MŚP obejmuje:

- **InnovFin do celów finansowania wzrostu spółek o średniej kapitalizacji** – oferuje uprzywilejowane i podporządkowane pożyczki lub gwarancje w celu ułatwienia dostępu do finansowania innowacyjnym MŚP;
- **InnovFin do celów gwarancji dla spółek o średniej kapitalizacji** – oferuje gwarancje lub warunkowe pożyczki w wysokości od 7,5 do 25 mln euro w celu ułatwienia dostępu do finansowania innowacyjnym przedsiębiorstwom;
- **InnovFin do celów gwarancji dla MŚP** – udziela gwarancji i kontrgwarancji z tytułu finansowania dłużnego na kwotę od 25 tys. do 7,5 mln euro w celu ułatwienia dostępu do finansowania za pomocą kredytów

innowacyjnym MŚP oraz małym przedsiębiorstwom o średniej kapitalizacji (do 499 pracowników);

- **Equity Facility for R&I** (instrument kapitałowy dla badań i innowacji) – zakłada wsparcie kapitałem wysokiego ryzyka (np. kapitałem typu venture) przedsiębiorstw działających w obszarze badań i innowacji.

Więcej informacji w zakresie InnovFin dostępnych jest na:
<http://access2eufinance.ec.europa.eu>.

Kreatywna Europa

Kreatywna Europa to nowy program Unii Europejskiej oferujący wsparcie finansowe dla sektorów audiowizualnych, kultury i kreatywnych. Program ten zaplanowany jest na lata 2014–2020 i będzie zawierał trzy komponenty: media, kulturę oraz część międzysektorową z nowym instrumentem finansowym od 2016 r. Nowe priorytety, które pojawiają się w programie Kreatywna Europa wynikają z analizy obecnej sytuacji sektorów kultury w Europie i problemów, jakie napotykać europejscy przedsiębiorcy i instytucje z sektora kultury i sektora kreatywnego. Są to przede wszystkim: budowanie kompetencji sektorów kultury i kreatywnych do skutecznego działania na poziomie ponadnarodowym oraz strategiczne budowanie i rozwój publiczności dla odbioru europejskich dzieł i zwiększanie dostępu do kultury i utworów audiowizualnych.

Podprogramy Media i Kultura są kontynuacją programów Media i Kultura realizowanych w latach 2007–2014.

Komponent Media skierowany jest do producentów filmów i gier komputerowych, dystrybutorów, agentów sprzedaży, organizatorów szkoleń, festiwali filmowych, targów branżowych, wydarzeń budujących i rozwijających widownię filmów europejskich oraz projektów współpracy między inicjatywami edukacyjnymi, twórców platform internetowych przeznaczonych dla profesjonalistów z branży audiowizualnej, kin promujących filmy europejskie. Jego celem jest wsparcie i promocja europejskiej kultury audiowizualnej, zwiększenie cyrkulacji dzieł europejskich, profesjonalizacja

sektora audiowizualnego oraz pomoc w stawieniu czoła wyzwaniom rewolucji cyfrowej i globalizacji.

W ramach komponentu Media istnieje 14 schematów dofinansowań: development – projekt pojedynczy, development – pakiet projektów, development gier wideo, TV Programming, dystrybucja – schemat automatyczny, dystrybucja – schemat selektywny, dystrybucja on-line, agenci sprzedaży, festiwale filmowe, dostęp do rynków, rozwój widowni, szkolenia dla profesjonalistów z branży filmowej, fundusze koprodukcyjne oraz sieci kin.

W ramach nowego programu do tej pory 21 projektów z Polski otrzymało dofinansowanie o łącznej wartości 1 430 070 mln euro na realizację swoich projektów².

Komponent Kultura skierowany jest do instytucji, organizacji i innych podmiotów działających w sektorach kultury i kreatywnych. Jego celem jest promocja europejskiej kultury i sztuki, zwiększanie mobilności artystów i dzieł europejskich, budowanie współpracy kulturalnej na poziomie ponadnarodowym, rozwijanie europejskiej publiczności oraz dostosowywanie sektorów kultury i kreatywnych do technologii cyfrowych i wdrażania innowacji.

W ramach komponentu Kultura można ubiegać się o dofinansowanie w zakresie czterech obszarów grantowych: projekty współpracy europejskiej, sieci współpracy, tłumaczenia literackie oraz platformy europejskie.

Creative Europe Desk Polska – biuro reprezentujące program Kreatywna Europa w Polsce, oferuje konsultacje dla osób zainteresowanych składaniem wniosków oraz dostarcza na bieżąco informacje o programie.

² Dane pochodzą z 25 września 2014 r.

Creative Europe Desk Polska

Al. Ujazdowskie 41, 00-560 Warszawa

www.kreatywna-europa.eu

tel. +48 22 44 76 180

info@kreatywna-europa.eu

komponent Media tel. +48 22 44 76 172;

komponent Kultura tel. +48 22 44 76 172

Program na rzecz Zatrudnienia i Innowacji Społecznych

Employment and Social Innovation – EaSI

Jest to ogólnoeuropejski program zarządzany bezpośrednio przez Komisję Europejską. Jego celem jest wspieranie zatrudnienia, polityki społecznej oraz mobilności pracowników w całej Unii Europejskiej. W ramach programu EaSI finansowane będą praktyczne testy i ocena proponowanych reform, a najlepsze koncepcje będą wdrażane na szerszą skalę w państwach członkowskich. Istotą programu są innowacje społeczne, na które co roku przeznaczane będzie 10–14 mln euro, ze szczególnym naciskiem na działania skierowane do młodzieży.

EaSI łączy trzy programy Unii Europejskiej, które w latach 2007–2013 były zarządzane oddzielnie:

- **Progress** (Program na rzecz Zatrudnienia i Solidarności Społecznej), w którego ramach wspierano rozwój i koordynację polityki unijnej na rzecz zatrudnienia, włączenia społecznego, ochrony socjalnej, warunków pracy, równości płci oraz przeciwdziałania dyskryminacji;
- **EURES** (Europejskie Służby Zatrudnienia) – sieć, która ma na celu współpracę między Komisją Europejską

a publicznymi służbami zatrudnienia w państwach członkowskich i wspiera mobilność pracowników;

- **Instrument Mikrofinansowy Progress**, którego zadaniem jest zwiększenie dostępności mikrokredytów dla osób zakładających lub rozwijających małe firmy.

Od stycznia 2014 r. programy te stanowią trzy osie EaSI, łącząc je w jeden ogólny program. Komisja pragnie wykorzystać ich udowodnioną skuteczność, aby osiągać wspólne cele w dziedzinie polityki zatrudnienia i polityki społecznej w UE. Posunięcie to ma także poprawić koordynację między programami, zwiększyć spójność polityki i usprawnić wdrażanie działań oraz zarządzanie nimi.

EaSI nie będzie funkcjonować w izolacji, wraz z Europejskim Funduszem Społecznym (EFS) i Europejskim Funduszem Dostosowania do Globalizacji (EFG) tworzy spójny zestaw programów wspierających zatrudnienie, ochronę socjalną i włączenie społeczne, a także warunki pracy w latach 2014–2020.

Instrument ten wpisuje się w dziesięcioletnią strategię wzrostu UE, wspomagając osiągnięcie celów w dziedzinie polityki zatrudnienia i polityki społecznej wytyczonych w strategii „Europa 2020”. Przyczyni się też do wdrożenia siedmiu inicjatyw przewodnich z 2010 r., w szczególności Europejskiej Platformy Współpracy w zakresie walki z ubóstwem i wykluczeniem społecznym, Programu na rzecz Nowych Umiejętności i Zatrudnienia oraz Mobilnej Młodzieży.

Cele programu uzupełniają inne niedawne inicjatywy Komisji Europejskiej mające na celu uporanie się z wyzwaniami społecznymi i gospodarczymi, w szczególności pakiety dotyczące zatrudnienia, inwestycji społecznych oraz zatrudnienia młodzieży. Będą one także stanowić dopełnienie aspektów europejskiego semestru odnoszących się do zatrudnienia i spraw społecznych.

Cele EaSI

- Zwiększenie poczucia odpowiedzialności za cele UE i koordynacja działań w dziedzinie zatrudnienia, spraw społecznych oraz włączenia na poziomie unijnym i krajowym.
- Wsparcie rozwoju odpowiednich systemów zabezpieczenia społecznego i polityki rynku pracy przez działanie na rzecz dobrych rządów, wzajemnego uczenia się oraz innowacji społecznych.
- Modernizacja ustawodawstwa UE oraz zapewnienie jego skutecznego stosowania.
- Promowanie mobilności geograficznej i zwiększenie możliwości zatrudnienia dzięki budowie otwartego rynku pracy.
- Zwiększenie dostępności mikrokredytów dla słabszych grup społecznych i mikroprzedsiębiorstw oraz poprawa dostępu do finansowania dla przedsiębiorstw społecznych.

EaSI w liczbach

Budżet ogółem: 919 469 000 euro według cen bieżących.

Orientacyjny podział środków: Progress 61% (15–20% na eksperymenty w dziedzinie polityki społecznej), mikrofinansowanie/przedsiębiorczość społeczna 21% i EURES 18%.

Łącznie w Programie będzie dostępnych 919 mln EUR w ciągu siedmiu lat.

Źródło: <http://ec.europa.eu/social/main.jsp?catId=325&langId=pl>

Więcej informacji:

Program jest zarządzany bezpośrednio przez Komisję Europejską.

Informacje nt. przetargów i zaproszeń do składania wniosków są publikowane na stronach KE: <http://ec.europa.eu/social/main.jsp?catId=1081&langId=en>.

W Polsce promowaniem Programu EaSI zajmuje się Ministerstwo Pracy i Polityki Społecznej, zaś instrumentami zwrotnymi – KPK ds. Instrumentów Finansowych Programów UE.

Instrumenty finansowe UE – preferencyjne finansowanie dla przedsiębiorców

KRAJOWY PUNKT
KONTAKTOWY
DS. INSTRUMENTÓW
FINANSOWYCH
PROGRAMÓW
UNII EUROPEJSKIEJ

**Gdzie łatwiej po kredyt lub kapitał?
... czyli preferencyjne finansowanie dla biznesu
z programów ramowych Unii Europejskiej**

Czym są instrumenty finansowe UE?

W programach ramowych Unii Europejskiej ujęto zwrotne **instrumenty finansowe**. To narzędzia służące poprawie **do-
stępu do finansowania zewnętrznego** przede wszystkim dla europejskich przedsiębiorców. Podstawowe rodzaje instrumentów finansowych w programach UE to **gwarancje**,

pożyczki oraz **finansowanie kapitałowe**. W mniejszym zakresie udostępnione zostało także finansowanie mezzanine. Instrumenty zwrotne będą mogły mieć zastosowanie także dla takich form finansowania jak sekurytyzacja czy partnerstwo publiczno-prywatne.

Finansowanie dłużne

Najważniejszymi i najpopularniejszymi narzędziami preferencyjnego finansowania dla przedsiębiorców są gwarancje. **Gwarancje UE** pozwalają na udostępnienie przedsiębiorcom preferencyjnego finansowania zwrotnego – kredytów, pożyczek, leasingu i poręczeń – na warunkach atrakcyjniejszych niż rynkowe. Gwarancje udzielane są instytucjom pośredniczącym – krajowym instytucjom finansowym, które zawarły odpowiednią umowę z unijną agencją wykonawczą właściwą dla danego programu. W umowie tej pośrednicy zobowiązują się poprawić dostęp do finansowania zewnętrznego w zamian za objęcie gwarancjami unijnymi ich produktów dłużnych. W efekcie przedsiębiorca może łatwiej otrzymać np. kredyt. Rolę pośredników mogą pełnić banki, przedsiębiorstwa leasingowe, fundusze pożyczkowe, fundusze poręczeniowe i inne instytucje oferujące produkty finansowe dla przedsiębiorców. Rolę unijnej agencji wykonawczej dla instrumentów gwarancyjnych pełni zazwyczaj Europejski Fundusz Inwestycyjny (EFI) – dlatego preferencyjne produkty finansowe dla przedsiębiorców często określane są także „finansowaniem z gwarancją EFI”.

Gwarancja UE oznacza, że np. bank otrzyma z programu pokrycie części ewentualnej straty poniesionej w przypadku niespłacenia przez przedsiębiorcę zobowiązania kredytowego (leasingu, pożyczki itp.). Dzięki podziałowi ryzyka bank jest skłonny zaoferować swoim klientom finansowanie na bardziej korzystnych warunkach. Preferencje dla przedsiębiorców mogą polegać na obniżeniu wymogów co do zabezpieczeń, oprocentowania bądź wydłużeniu okresu finansowania. Mogą też wiązać się z udostępnieniem finansowania tym przedsiębiorcom, którzy na warunkach rynkowych nie

mieliby szanse na kredyt – na przykład przez obniżenie lub brak wymogu wkładu własnego bądź historii kredytowej. Co ważne – w większości przypadków gwarancja UE jest dla przedsiębiorców bezpłatna lub bardzo tania. Ponadto otrzymane w ten sposób wsparcie nie stanowi dla przedsiębiorcy pomocy publicznej. Gwarancja UE może także wystąpić w postaci regwarancji udzielanej przez EFI dla produktów poręczeniowych czy gwarancyjnych, co wpłynie na ułatwienia w dostępie do tego typu instrumentów dla firm.

W instrumentach finansowych programów ramowych UE ujęto również **pożyczki**. W zależności od programu służą one bezpośrednio finansowaniu przede wszystkim potrzeb inwestycyjnych przedsiębiorców, pozwalając np. na realizację dużych projektów innowacyjnych bądź też umożliwiają zwiększenie skali preferencyjnego finansowania oferowanego przez instytucje finansowe.

Finansowanie kapitałowe

Alternatywę dla finansowania dłużnego stanowi finansowanie kapitałowe. Jest to narzędzie szczególnie atrakcyjne dla młodych spółek, które przez brak wiarygodności kredytowej (np. ze względu na niewielką przewidywalność przychodów) mają ograniczone możliwości uzyskania kredytu. Finansowania kapitałowego udzielają m.in. fundusze *venture capital* (VC). Fundusz VC obejmuje udziały w przedsiębiorstwie, po czym wspiera jego rozwój w zakresie znacznie szerszym niż samo dokapitalizowanie: zapewnia doradztwo w zakresie finansów, strategii i marketingu, udostępnia doświadczenie swoich ekspertów, dzieli się kontaktami branżowymi itp. W ramach instrumentów finansowych programów UE Europejski Fundusz Inwestycyjny będzie inwestować w fundusze *venture capital* dostarczające finansowania przedsiębiorstwom na wczesnych etapach rozwoju (*seed*, tj. finansowanie załóżkowe i *start-up*) oraz przedsiębiorstwom na etapie ekspansji i wzrostu. Dzięki dokapitalizowaniu fundusze VC będą w stanie zwiększyć ofertę finansowania kapitałowego dla przedsiębiorstw.

Instrumenty finansowe w programach UE na lata 2014–2020

Łączny budżet instrumentów finansowych czterech programów UE omówionych we wcześniejszych rozdziałach (COSME, Horyzont 2020, Kreatywna Europa, EaSI) to ponad 4,5 mld euro. Według ostrożnych szacunków pozwoli to na uruchomienie **ponad 50 mld euro preferencyjnego finansowania dla przedsiębiorców**. Stopień wykorzystania tych środków w Polsce zależy od krajowych instytucji finansowych aplikujących do roli pośredników finansowych poszczególnych programów oraz od zapotrzebowania na finansowanie zgłaszanego przez same przedsiębiorstwa. Warto pamiętać, że dostępne na preferencyjnych warunkach finansowanie nie stanowi pomocy publicznej, a ubieganie się o kredyt, leasing bądź pożyczkę z gwarancją UE nie wymaga żadnej dodatkowej dokumentacji czy procedur.

Zdecydowanie najszersza oferta preferencyjnego finansowania dla przedsiębiorców w programach UE na lata 2014–2020 została uwzględniona w programie **Horyzont 2020** wspierającym badania naukowe i innowacje. Pod wspólną nazwą InnovFin udostępnione zostały – lub będą dostępne wkrótce – instrumenty gwarancyjne, pożyczki oraz finansowanie kapitałowe. Warunkiem udostępnienia finansowania z gwarancją InnovFin będzie spełnienie przez przedsiębiorcę przynajmniej jednego z **kryteriów innowacyjności** dotyczących bądź samego przedsiębiorstwa, bądź też realizowanego w nim projektu. Pośrednicy dystrybuujący preferencyjne finansowanie będą zobowiązani do obniżenia kosztu produktów objętych gwarancją.

Instrumenty gwarancyjne oraz kapitałowe uwzględniono również w programie **COSME**. Celem programu jest m.in. zapewnienie dostępu do finansowania dla przedsiębiorstw mikro, małych i średnich, tzn. zatrudniających do 250 osób, o rocznych obrotach nieprzekraczających 50 mln EUR lub rocznej sumie bilansowej do 43 mln EUR. W odróżnieniu od instrumentów programu Horyzont 2020 przedsiębiorcy korzystający z preferencyjnego finansowania nie będą musieli

wykazywać się związkami z działalnością innowacyjną bądź badawczą.

Preferencyjne finansowanie w ramach instrumentów gwarancyjnych uwzględniono także w dwóch innych programach UE na lata 2014–2020, oferujących m.in. wsparcie dla przedsiębiorców w **Programie na rzecz zatrudnienia i innowacji społecznych „EaSI”** oraz w programie **Kreatywna Europa** na rzecz sektora kultury i sektora kreatywnego. Instrumenty finansowe tych programów są planowane do uruchomienia w latach 2015–2016.

Finansowanie dłużne

- W ramach **Instrumentu Gwarancji Kredytowych (Loan Guarantee Facility, LGF)** programu **COSME** Europejski Fundusz Inwestycyjny udostępnia bezpłatne gwarancje dla pośredników finansowych obsługujących przedsiębiorstwa mikro, małe i średnie. Pośrednicy będą oferować m.in. **kredyty i leasing na preferencyjnych warunkach**. Środki objęte gwarancją będą służyć finansowaniu **inwestycji w środki trwałe** (rzeczowe lub niematerialne) oraz dostarczać **kapitału obrotowego**, o wartości **do 1,5 mln euro**. Instrument Gwarancji Kredytowych obejmuje również regwarancje oraz sekurytyzację portfeli instrumentów dłużnych dla MŚP.
- Instrument gwarancyjny **InnovFin SME Guarantee** programu **Horyzont 2020** zapewni dostęp do finansowania dla innowacyjnych MŚP oraz przedsiębiorstw do 500 zatrudnionych, poszukujących kredytów bądź innych form finansowania o wartości od 25 tys. do 7,5 mln euro. Środki udostępnią wybrani pośrednicy finansowi korzystający z gwarancji bądź regwarancji udzielonych przez Europejski Fundusz Inwestycyjny.
- **InnovFin MidCap Guarantee**, analogiczny instrument gwarancyjny programu **Horyzont 2020** obsługiwany przez Europejski Bank Inwestycyjny będzie ułatwiać przedsiębiorstwom zatrudniającym do 3000 osób dostęp do finansowania dłużnego o wartości od 7,5 do 50 mln euro.

- **Pożyczki** oferowane w instrumentach programu **Horizont 2020 InnovFin Large Projects** oraz **InnovFin MidCap Growth Finance** posłużą finansowaniu innowacyjnych projektów realizowanych przez przedsiębiorstwa oraz podmioty niebędące przedsiębiorstwami. Finansowanie ma służyć realizacji dużych przedsięwzięć innowacyjnych: minimalna wartość pożyczki to 7,5 mln euro dla przedsiębiorstw zatrudniających do 3000 osób i 25 mln euro dla pozostałych podmiotów. Pożyczki udzielane są bezpośrednio przez Europejski Bank Inwestycyjny.
- W ramach osi mikrofinansów i przedsiębiorczości społecznej **Programu na rzecz zatrudnienia i innowacji społecznych „EaSI”** dostępne będą **gwarancje i preferencyjne mikrokredyty** (o wysokości do 25 tys. euro) dla osób skłonnych założyć lub rozwijać własne mikroprzedsiębiorstwo. Ponadto przedsiębiorstwa społeczne (tzn. działające dla osiągnięcia społecznie użytecznych celów, a nie wyłącznie dla zysku) będą mogły liczyć na finansowanie w formie pożyczek, dotacji oraz kapitału. Podobne instrumenty będą dostępne dla instytucji udzielających mikrokredytów w celu zwiększenia ich możliwości w tym zakresie.
- W programie **Kreatywna Europa** zaplanowano **instrument gwarancyjny**, którego celem będzie **poprawa dostępu do finansowania dla przedsiębiorców (MŚP) i organizacji z sektorów kultury i kreatywnego**. Gwarancje Europejskiego Funduszu Inwestycyjnego będą dostępne dla pośredników finansowych oferujących preferencyjne produkty finansowe dla grup docelowych. Gwarancjami EFI będzie objęte finansowanie inwestycji w środki trwałe (rzeczowe i niematerialne), kapitał obrotowy oraz przeniesienie zorganizowanej części przedsiębiorstwa. Uruchomienie preferencyjnego finansowania planowane jest w roku 2016.

Finansowanie kapitałowe

- W ramach **Instrumentu Kapitałowego dla Wzrostu (Equity Facility for Growth, EFG)** programu **COSME** Europejski Fundusz Inwestycyjny oferuje finansowanie udziałowe dla funduszy realizujących inwestycje podwyższonego ryzyka (*venture capital*) lub oferujących finansowanie pośrednie (*mezzanine*) dla małych i średnich przedsiębiorstw w fazie ekspansji lub wzrostu. Szczególna uwaga będzie poświęcona MŚP prowadzącym działalność międzynarodową.
- Instrument kapitałowy programu **Horyzont 2020 – InnovFin Equity** zapewni finansowanie kapitałowe dla młodych, innowacyjnych przedsiębiorstw. W ramach instrumentu Europejski Fundusz Inwestycyjny zapewni finansowanie inwestorskie dla funduszy *venture capital*, inkubatorów i akceleratorów inwestujących w innowacyjne przedsiębiorstwa zatrudniające do 500 pracowników znajdujące się na wczesnych etapach rozwoju. Instrument przewiduje także wsparcie dla wehikułów transferu technologii działających na bardzo wczesnych etapach tworzenia przedsiębiorstwa.

Udostępnienie finansowania kapitałowego polskim przedsiębiorcom będzie możliwe po stworzeniu funduszy VC dla rynku polskiego, które staną się przedmiotem inwestycji Europejskiego Funduszu Inwestycyjnego.

Preferencyjne finansowanie dla przedsiębiorców z programów sprzed 2014 r. – wciąż dostępne!

W okresie przed pełnym uruchomieniem oferty programów na lata 2014–2020 polscy przedsiębiorcy mogą korzystać z preferencyjnego finansowania w ramach programów UE realizowanych przed rokiem 2014. Są to:

- Program ramowy na rzecz Konkurencyjności i Innowacji (CIP),
- Siódmy program ramowy Wspólnoty Europejskiej w zakresie Badań, Rozwoju Technologicznego i Demonstracji,
- Europejski Instrument Mikrofinansowy Progress.

W ramach umów zawartych z 13 pośrednikami do roku 2014 udostępniono w Polsce **ponad 6 miliardów zł preferencyjnego finansowania dla przedsiębiorców**. Środki te „topnieją” adekwatnie do wykorzystywania. Wciąż **aktywna oferta** obejmuje kredyty inwestycyjne i obrotowe, leasing, pożyczki i poręczenia. Finansowanie może być przeznaczone m.in. na inwestycje (w tym zakup środków transportu), działalność innowacyjną bądź na zakładanie i rozwój mikroprzedsiębiorstw. W zależności od programu z preferencyjnych produktów mogą korzystać MŚP, przedsiębiorstwa typu *small mid-cap* (do 500 zatrudnionych) bądź też osoby zakładające lub prowadzące działalność gospodarczą. Preferencje obejmują m.in. obniżenie bądź zniesienie wymogów dotyczących **zabezpieczenia, wkładu własnego i historii kredytowej, obniżenie oprocentowania bądź wydłużenie okresu finansowania**.

Szczegółowych informacji nt. preferencyjnego finansowania w ramach wszystkich programów UE z uwzględnieniem aktualnej oferty działających w Polsce pośredników finansowych udziela Krajowy Punkt Kontaktowy ds. Instrumentów Finansowych Programów Unii Europejskiej: www.InstrumentyFinansoweUE.gov.pl.

Notatki

KRAJOWY PUNKT
KONTAKTOWY
DS. INSTRUMENTÓW
FINANSOWYCH
PROGRAMÓW
UNII EUROPEJSKIEJ

W Polsce wsparcie w dostępie do instrumentów Finansowych UE zapewnia **Krajowy Punkt Kontaktowy ds. Instrumentów Finansowych Programów Unii Europejskiej**, działający przy Związku Banków Polskich.

KPK IF PUE wspiera przede wszystkim instytucje finansowe, zainteresowane rolą narodowych pośredników finansowych w programach UE. KPK prowadzi również działania informacyjne i wspierające, skierowane do przedsiębiorców oraz innych adresatów instrumentów zwrotnych programów UE, promując produkty finansowe oferowane przez krajowych pośredników poszczególnych programów oraz unijne instytucje finansowe (EBI i EFI). W tym zakresie KPK współpracuje m.in. z Europejską Siecią Przedsiębiorcy (EEN).

KPK jako jedyna instytucja w Polsce obsługuje wszystkie instrumenty finansowe dla przedsiębiorców w programach ramowych UE, w tym w programach na lata 2007–2013 (z wciąż aktywną ofertą finansowania) oraz 2014–2020.

KPK działa na zlecenie polskiego rządu na mocy uchwały Rady Ministrów. KPK współpracuje w ramach realizowanej misji z Ministerstwem Gospodarki, Ministerstwem Nauki i Szkolnictwa Wyższego, Ministerstwem Pracy i Polityki Społecznej oraz Ministerstwem Kultury i Dziedzictwa Narodowego. Usługi KPK są świadczone bezpłatnie na terenie całego kraju.

Portal dla przedsiębiorców, instytucji finansowych, jednostek naukowych, instytucji otoczenia biznesu, organizacji społecznych i innych adresatów instrumentów zwrotnych UE:

www.InstrumentyFinansoweUE.gov.pl

Dane kontaktowe:

Krajowy Punkt Kontaktowy ds. Instrumentów Finansowych Programów UE

Związek Banków Polskich

ul. Kruczkowskiego 8, 00-380 Warszawa

www: [www: www.InstrumentyFinansoweUE.gov.pl](http://www.InstrumentyFinansoweUE.gov.pl)

Infolinia mailowa: programy@zbp.pl

Infolinia telefoniczna: tel.: +48 22 696 64 95

Wsparcie dla biznesu w zasięgu ręki

Polska Agencja Rozwoju Przedsiębiorczości Enterprise Europe Network

Polska Agencja Rozwoju Przedsiębiorczości (PARP) jest agencją rządową, która od 2000 roku wspiera przedsiębiorców. Celem działania PARP jest rozwój małych i średnich firm w Polsce – powstawanie nowych podmiotów, podnoszenie kwalifikacji i wzrost potencjału, wzmocnienie pozycji konkurencyjnej w oparciu o innowacyjność i nowoczesne technologie, kształtowanie przyjaznego otoczenia biznesowego, tworzenie warunków do prowadzenia działalności gospodarczej. Realizując działania wspierające przedsiębiorców (a także: instytucje otoczenia biznesu, jednostki samorządu terytorialnego, państwowe jednostki budżetowe, uczelnie), PARP korzysta ze środków budżetu państwa oraz funduszy europejskich.

Działający przy PARP ośrodek sieci Enterprise Europe Network daje szansę przedsiębiorcom na skorzystanie z możliwości rynku ogólnoeuropejskiego. Ośrodek oferuje nieodpłatne, kompleksowe usługi obejmujące informacje, szkolenia i doradztwo, przede wszystkim z zakresu prawa i polityk Unii Europejskiej, prowadzenia działalności gospodarczej w Polsce i za granicą, dostępu do źródeł finansowania, internacjonalizacji przedsiębiorstw, transferu technologii oraz udziału w programach ramowych UE. Ponadto, sieć Enterprise Europe Network dzięki współpracy blisko 600 organizacji członkowskich z ponad 50 krajów w Europie, na Bliskim Wschodzie, w Azji i Ameryce – pomaga przedsiębiorcom w znalezieniu partnerów zagranicznych oraz organizacji ich udziału w targach i misjach gospodarczych.

Zapraszamy do skorzystania z naszych usług!

Enterprise Europe Network

Polska Agencja Rozwoju Przedsiębiorczości

ul. Pańska 81/83, 00-834 Warszawa

tel.: + 48 22 432 82 99, faks: + 48 22 432 70 46

www.parp.gov.pl, www.een.org.pl