

Regulamin Regionalnego Funduszu Poręczeń w Warmińsko-Mazurskim Funduszu "Poręczenia Kredytowe" Sp. z o.o. w Działdowie

Niniejszy Regulamin określa zasady funkcjonowania Regionalnego Funduszu Poręczeń Kredytowych w zakresie usług finansowych świadczonych przez Fundusz. Kapitał Funduszu tworzy się w oparciu o środki finansowe: własne, jednostek samorządu terytorialnego, Skarbu Państwa i Unii Europejskiej. Celem Funduszu jest pomoc mikro, małym i średnim przedsiębiorcom w finansowaniu projektów gospodarczych. Cel ten realizowany będzie poprzez udzielanie zabezpieczeń do dostępnych na rynku zewnętrznych źródeł finansowania wspomagających działalność inwestycyjną i bieżącą małych i średnich przedsiębiorców. Fundusz udziela poręczeń do kredytów i pożyczek udzielonych przez Instytucje Finansowe, z którymi ma podpisane umowy o współpracy. W wyjątkowych sytuacjach dopuszcza się udzielanie poręczenia kredytu/pożyczki udzielonej przez Instytucję Finansującą, z którą Fundusz nie posiada umowy o współpracy pod warunkiem zachowania wszelkich postanowień, o których mowa w niniejszym Regulaminie.

§ 1

POSTANOWIENIA OGÓLNE

1. W ramach struktury organizacyjnej Warmińsko-Mazurskiego Funduszu "Poręczenia Kredytowe" Sp. z o.o. w Działdowie (zwanego dalej Funduszem) funkcjonuje Regionalny Fundusz Poręczeń (RFP), według zasad określonych niniejszym Regulaminem. Celem funkcjonowania RFP jest udzielanie poręczeń przedsiębiorcom, zgodnie z deklaracją wyrażoną w Preambule niniejszego Regulaminu.
2. Fundusz administrowany jest przez Zarząd Warmińsko-Mazurskiego Funduszu "Poręczenia Kredytowe" Sp. z o.o. zgodnie z postanowieniami niniejszego Regulaminu.
3. Organem opiniodawczym Funduszu jest trzyosobowa Komisja Kwalifikacyjna zwana dalej Komisją. Zasady funkcjonowania Komisji, jej kompetencje i obowiązki określa Regulamin Komisji Kwalifikacyjnej.
4. Nadzór nad funkcjonowaniem RFP sprawuje Zarząd Funduszu. Do jego szczególnych obowiązków należy:
 - 4.1. Wyznaczanie strategii i kierunków działalności,
 - 4.2. Wprowadzenie metodyki oceny ryzyka finansowego,
 - 4.3. Wprowadzenie instrukcji prawnych zabezpieczeń,
 - 4.4. Nadzór i monitorowanie wyników działalności,
 - 4.5. Zapewnianie prawidłowej realizacji wykonania postanowień niniejszego Regulaminu.
5. Ilekroć w regulaminie jest mowa o Banku należy przez to rozumieć także inną niż bank instytucję finansującą.
6. Ilekroć w Regulaminie jest mowa o kredycie należy przez to rozumieć także pożyczkę udzieloną przez bank lub inną instytucję finansującą.

□ § 2

PRIORYTETY

Projekty przedsięwzięć gospodarczych składane do Funduszu podlegają ocenie aktualnych i planowanych rezultatów. Dodatkowo wnioski podlegają będą ocenie społeczno-gospodarczej

osoby prawne z dnia 22 grudnia 2004r. (Dz.U. z 2004r nr 281 poz. 2785).

§ 7

ZASADY UDZIELANIA ZABEZPIECZEŃ

1. O zabezpieczenie kredytu lub pożyczki może ubiegać się każdy przedsiębiorca spełniający kryteria określone w § 6 z terenu województwa określonego § 5.
2. Maksymalna kwota udzielanego zabezpieczenia do jednego kredytu nie może przekroczyć 60% wartości zabezpieczanego kapitału kredytu lub pożyczki bez odsetek. W przypadku zabezpieczeń konsorcjalnych, Fundusz wraz z inną instytucją poręczeniową może zabezpieczyć maksymalnie 80% wartości kredytu lub pożyczki. Zabezpieczenie pozostałej części kredytu lub pożyczki spoczywa na przedsiębiorcy, banku lub instytucji finansującej.
21. Zarząd Funduszu może w uzasadnionych przypadkach zwiększyć maksymalną kwotę udzielanego zabezpieczenia do jednego kredytu do wysokości 80% wartości zabezpieczanego kapitału kredytu lub pożyczki bez odsetek.
3. Z zastrzeżeniem postanowień ust. 4, maksymalne zaangażowanie Funduszu wobec jednego przedsiębiorcy nie może przekroczyć kwoty, która wynika z zasad określonych § 4 ust.1 Regulaminu.
4. Zarząd Funduszu może wprowadzić dalej idące ograniczenia zaangażowania Funduszu wobec jednego przedsiębiorcy.
5. Poręczenie może być udzielone do kredytów, oprocentowanych nie niżej, niż stopa referencyjna, określona przez Komisję Europejską, opublikowana w Dzienniku Urzędowym Komisji Europejskiej, obowiązująca w dniu zawarcia umowy o udzielenie kredytu.
6. Poręczenia nie są udzielane przedsiębiorcom będącym w trudnej sytuacji, w rozumieniu przepisów Wytycznych Wspólnoty dotyczących pomocy publicznej w celu ratowania i restrukturyzacji przedsiębiorstw w trudnej sytuacji (Dz.Urz. WE C 288 z 9.10.1999r. i Dz.Urz. WE C 2448 z 01.10.2004r).
7. Każdorazowa spłata części kredytu pomniejsza proporcjonalnie wysokość poręczenia.
9. Zabezpieczenie udzielane jest na rzecz Banku w formie poręczenia według prawa cywilnego.
10. Prezes Zarządu Funduszu, na wniosek banku lub beneficjenta może w uzasadnionych wypadkach wyrazić zgodę na dokonanie zmian w umowie kredytowej zawartej między beneficjentem a bankiem. Zakres zmian może obejmować jedynie finansowanie w zakresie określonym niniejszym regulaminem.
11. Prezes Zarządu Funduszu może udzielić inną niż przedstawiona we wniosku wysokość zabezpieczenia.
12. Prezes Zarządu Funduszu może odmówić udzielenia finansowania bez podania przyczyny. Decyzja Prezesa Zarządu Funduszu o udzieleniu, odmowie lub ograniczeniu wysokości poręczenia jest ostateczna i nie przysługuje od niej odwołanie.
13. Podstawową formą zabezpieczenia poręczenia udzielanego przez Fundusz jest weksel własny In blanco. W przypadku podwyższonego ryzyka Fundusz może stosować inne dopuszczalne prawem formy zabezpieczeń.

§ 8

PROCEDURA UBIEGANIA SIĘ O ZABEZPIECZENIE

1. Kierowane do Funduszu wnioski o finansowanie w formie zabezpieczenia kredytu lub pożyczki muszą być uzupełnione załącznikami:
 - 1.1. promesa/zaświadczenie z banku o podjęciu decyzji kredytowej i warunków finansowania.
 - 1.2. dokumenty rejestrowe, a w szczególności:
 - Zaświadczenie o rejestracji przedsiębiorcy w sądzie rejestrowym lub innym odpowiednim organie ewidencyjnym,
 - REGON i NIP,
 - 1.3. oświadczenie przedsiębiorcy o akceptacji wszystkich warunków Regulaminu,
 - 1.4. biznes plan zaakceptowany przez bank,
 - 1.5. inne dokumenty i informacje ustalone przez Fundusz w zależności od specyfiki przedsiębiorcy i planowanego przedsięwzięcia.
2. Na podstawie dokumentów określonych w ust. 1 Fundusz dokonuje szczegółowej oceny projektu zgodnie z Metodką oceny ryzyka finansowego stosowanej w Funduszu.
3. Ocena projektów gospodarczych dokonywana jest trój etapowo i obejmuje:
 - 3.1. ocenę formalno-prawną dokumentów i informacji przedstawionych przez przedsiębiorcę,
 - 3.2. ocenę wstępną,
 - 3.3. ocenę ryzyka finansowego.
4. Po uzyskaniu pozytywnej oceny, o której mowa w ust. 3, wniosek wraz z wynikami oceny podlega zaopiniowaniu przez Komisję Kwalifikacyjną zwaną dalej Komisją, działającą w ramach postanowień Regulaminu Organizacyjnego RFP.

Komisja przy podejmowaniu opinii dodatkowo uwzględnia kryteria:

 - 4.1. rozwój przedsiębiorczości na terenie Województwa Warmińsko-Mazurskiego,
 - 4.2. przyrost nowych miejsc pracy,
 - 4.3. ilość podtrzymywanych miejsc pracy,
 - 4.4. stopień proekologicznego oddziaływania finansowanego projektu gospodarczego,
 - 4.5. innowacyjność techniczną i technologiczną projektu,
 - 4.6. wpływ na aktywizację terenów wiejskich,
 - 4.7. spójność projektu z kierunkami strategii lokalnej i regionalnej,
 - 4.8. sposób zabezpieczenia finansowania,
 - 4.9. inne cele, wyznaczone przez Zarząd Funduszu.
5. Ocenie ryzyka finansowego podlegają dwa okresy sprawozdawcze i wszystkie okresy prognozowane. Sposób oceny projektów określa szczegółowo "Metodyka oceny ryzyka finansowego" stosowana przez Fundusz.
6. Ilość analizowanych okresów sprawozdawczych, o których mowa w ust 5, uzależniona jest od okresu prowadzonej przez przedsiębiorcę działalności gospodarczej. Dyrektor Zespołu lub Prezes Zarządu Funduszu mogą w szczególnych przypadkach rozszerzyć ilość badanych okresów określonych w ust. 5.
7. Dyrektor Zespołu Analityczno Doradczego, jak i Komisja dokonując oceny wniosku wraz z załącznikami, o których mowa w ust. 1, o ile zaistnieje potrzeba, może zwrócić się do wnioskodawcy lub banku o dostarczenie dodatkowych informacji na temat sytuacji prawnej i ekonomicznej wnioskodawcy oraz planowanego przedsięwzięcia. Na życzenie Zarządu Funduszu Wnioskodawca zobowiązuje się upoważnić bank, oraz Fundusz do wzajemnego przekazywania wszelkich informacji na temat sytuacji prawnej i ekonomicznej wnioskodawcy oraz finansowanego przedsięwzięcia.
8. Na podstawie opinii Komisji, Prezes Zarządu Funduszu, działając zgodnie z postanowieniami Regulaminu, podejmuje decyzję o udzieleniu poręczenia kredytu lub pożyczki i

uruchamia finansowanie na rzecz banku lub instytucji finansowej.

9. Wnioski o udzielenie poręczenia przez Fundusz nie przekraczające kwoty 60.000 PLN nie wymagają rozpatrzenia przez Komisję. Decyzję o udzieleniu poręczenia do takich wniosków podejmuje Prezes Zarządu Funduszu.

10. W przypadku poręczeń portfelowych Komisja opiniuje umowę z Bankiem, która powinna określać wymagania w zakresie oceny ryzyka dla beneficjentów i zasad udzielania tych poręczeń.

11. Maksymalny okres na rozpatrzenie wniosku o udzielenie poręczenia wynosi 14 dni roboczych od dnia złożenia wszystkich niezbędnych dokumentów.

12. Maksymalny okres na jaki może być udzielone zabezpieczenie o charakterze przejściowym wynosi 3 miesiące. W przypadku przedłużenia się okresu ustanawiania docelowego zabezpieczenia Fundusz może jeden raz przedłużyć poręczenie przejściowe o kolejne 3 miesiące. **§ 9**

OPŁATY I KOSZTY

1. Wszelkie koszty i opłaty związane z udzieleniem zabezpieczenia oraz prowadzeniem windykacji ponosi beneficjent.

2. Fundusz może pobierać opłaty i prowizje za realizację procedury udzielania zabezpieczeń. Stawki opłat i prowizji są określone przez Zarząd Funduszu i płatne przed uruchomieniem finansowania. Wysokość opłat i prowizji określa Taryfa prowizji i opłat .

3. W przypadku realizacji poręczenia, Fundusz będzie naliczał od zapłaconej kwoty poręczenia, oprocentowanie równe odsetkom ustawowym.

4. Odzyskane środki w wyniku windykacji lub dobrowolnych spłat, będą zaspakajać Fundusz w następującej kolejności:

4.1. koszty sądowe, koszty egzekucyjne oraz koszty pism do dłużnika,

4.2. odsetki od długu głównego,

4.3. należne prowizje,

4.4. kwota długu głównego.

4.5. koszty zastępstwa procesowego **§ 10**

KAPITAŁ FUNDUSZU

1. Wysokość i źródła finansowania Kapitału Regionalnego Funduszu Poręczeń określa Rada Nadzorcza.

2. Źródłem finansowania Kapitału Regionalnego Funduszu Poręczeniowego mogą być w szczególności:

2.1 kapitały własny Spółki

2.2 dotacje Skarbu Państwa

2.3 środki otrzymane z Unii Europejskiej

§ 11

POSTANOWIENIA KOŃCOWE

1. Finansowany przedsiębiorca wyrazi zgodę na udostępnianie prowadzonych ksiąg handlowych oraz wszelkich innych dokumentów i informacji pozostających w związku z prowadzoną działalnością. Dokumenty i informacje udostępniane będą na każde żądanie Zarządu Warmińsko-Mazurskiego Funduszu "Poręczenia Kredytowe" Sp. z o.o. i Polskiej Agencji Rozwoju Przedsiębiorczości, którzy działać mogą także przez swoich przedstawicieli.

2. W okresie od momentu udzielania zabezpieczenia, do czasu spłaty kredytu wraz z odsetkami, każdy środek trwały nabyty w jego ramach może być użytkowany wyłącznie przez

podmiot, któremu przyznano zabezpieczenie (nie może być sprzedany lub oddany w użytkowanie innemu podmiotowi). W wyjątkowych sytuacjach podmiot gospodarczy może wystąpić o udzielenie zgody na sprzedaż lub zagospodarowanie finansowanych środków trwałych w inny sposób. Zgoda na dokonanie transakcji oraz określenie jej warunków podejmuje Prezes Zarządu Funduszu po zasięgnięciu opinii Komisji i/lub Dyrektora Zespołu Analityczno Doradczego .

3. Spory spowodowane działaniami podmiotu finansowanego wbrew niniejszemu Regulaminowi poddaje się pod rozstrzygnięcie sądów właściwych dla siedziby Warmińsko-Mazurskiego Funduszu "Poręczenia Kredytowe" Sp. z o.o.

4. W przypadku zabezpieczenia kredytu związanej z tworzeniem dodatkowych miejsc pracy lub miejsc pracy dla kobiet, Beneficjent zobowiązany jest do przedstawiania w okresach kwartalnych informacji o spełnieniu warunków finansowania.

5. Zarząd Funduszu uznaje funkcjonowanie Funduszu za instrument promocji działalności gospodarczej w skali regionu Warmińsko-Mazurskiego, którego celem jest wyłącznie uzupełnienie istniejącej oferty regionalnego rynku finansowego. Rozszerzenie działalności Funduszu i zapewnienie warunków jego efektywnego działania wymagać będzie poszukiwania nowych źródeł finansowania kapitału.

6. Zarząd Funduszu przyjmuje zobowiązanie, iż udzielanie zabezpieczeń (lub podejmowanie równoznacznych w skutkach czynności) odbywać się będzie wyłącznie w ramach i w oparciu o zasady niniejszego Regulaminu.

7. W zakresie udzielania zabezpieczeń Fundusz współpracować może dodatkowo z innymi niż banki instytucjami finansowymi, działającymi zgodnie z prawem polskim. W takich wypadkach określone w niniejszym Regulaminie procedury i kompetencje stosuje się odpowiednio do współpracującej instytucji finansowej.

8. Zmian w treści niniejszego Regulaminu mogą dokonywać jedynie właściwe władze Funduszu.

[1) Zmiany wymienionej ustawy zostały ogłoszone w Dz. U. z 2003 r. Nr 60, poz. 535, Nr 124, poz. 1152, Nr 139, poz. 1324 i Nr 229, poz. 2276 oraz Dz. U. z 2004 r. Nr 145, poz. 1535 i Nr 146, poz. 1546.