

SAMORZĄDOWY
FUNDUSZ
PORĘCZEŃ
KREDYTOWYCH

Spółka z o.o.

projekt

**PLAN ROZWOJU LOKALNEGO
SAMORZĄDOWEGO FUNDUSZU PORĘCZEŃ
KREDYTOWYCH SP. Z O. O.**

Wstęp

Plan Rozwoju Lokalnego Samorządowego Funduszu Poręczeń Kredytowych Sp. z o. o. stanowi dokument o charakterze strategicznym, który wspomaga działalność podmiotu na poziomie lokalnym. Obok diagnozy obecnej sytuacji działalności poręczycielskiej SFPK Sp. z o. o. oraz wskazania problemów wpływających ograniczająco na akcję poręczeniową, zawiera ogólne cele o charakterze strategicznym oraz sposoby ich osiągnięcia.

I. Charakterystyka SFPK

Profil działalności

Działalność Samorządowego Funduszu Poręczeń Kredytowych Sp. z o. o. polega na poręczaniu spłaty kredytów i pożyczek mikro, małym i średnim przedsiębiorstwom działającym na terenie województwa wielkopolskiego oraz na terenie powiatu: milickiego, górowskiego, wschowskiego, trzebnickiego.

Udziałowcy

Samorządowy Fundusz Poręczeń Kredytowych Sp. z o. o. został zarejestrowany w Krajowym Rejestrze Sądowym w styczniu 2003 roku i tym samym nabył osobowość prawną. Kapitałem spółki są udziały poszczególnych samorządów terytorialnych, Banku Gospodarstwa Krajowego oraz organizacji zrzeszających lokalnych przedsiębiorców.

Na dzień 31 maja 2010 roku wysokość kapitału zakładowego SFPK Sp. z o.o. wynosi 7 470 000 zł. Strukturę udziałowców prezentuje wykres 1.

Wykres 1. Struktura udziałowców według wartości posiadanych udziałów

Udziałowcy posiadający udziały w przedziale 1-2%: Powiat Kościański – 12 (1,61%), Gmina Koźmin Wielkopolski – 11 (1,47%), Gmina Piaski – 9 (1,20%), Gmina Kobylin – 8 (1,07%), Gmina Miejska Górka – 8 (1,07%), Gmina Kościan – 8 (1,07%).

Udziałowcy posiadający udziały w przedziale do 1%: Gmina Pępowo – 7 (0,94%), Gmina Krobia – 6 (0,80%), Gmina Rydzyna – 6 (0,80%), Gmina Zduny – 6 (0,80%), Gmina Raszków – 5 (0,67%), Gmina Miejska Kościan – 5 (0,67%), Gmina Śmigiel – 5 (0,67%), Gmina Poniec – 4 (0,54%), Powiat Rawicki – 4 (0,54%), Gmina Ostrów Wielkopolski – 4 (0,54%), Gmina Czempień – 4 (0,54%), Gmina Rozdrażew – 4 (0,54%), Gmina Borek Wielkopolski – 3 (0,40%), Miasto Sulmierzyce – 3 (0,40%), Gmina Osieczna – 3 (0,40%), Gmina Pogorzela – 3 (0,40%), Gmina Pakosław – 3 (0,40%), Gmina Lipno – 3 (0,40%), Gmina Dolsk – 2 (0,27%), Gmina Krzemieniewo – 2 (0,27%), Gmina Bojanowo – 2 (0,27%), Gmina Krzywiń – 2 (0,27%), Stowarzyszenie

Wspierania Przedsiębiorczości w Kościanie – 1 (0,13%), Gmina Jutrosin – 1 (0,13%), Stowarzyszenie Kupców Ziemi Gostyńskiej – 1 (0,13%)¹.

Dane liczbowe – poręczenia

Od początku prowadzenia działalności Samorządowy Fundusz Poręczeń Kredytowych Sp. z o. o. udzielił 1 279 poręczenia o łącznej wartości 95 793 356,59 zł². Wykres 1 prezentuje liczbę i wartość poręczeń udzielonych w poszczególnych latach.

Wykres 2. Liczba i wartość poręczeń udzielonych przez SFPK Sp. z o. o. w poszczególnych latach

Programy UE

Samorządowy Fundusz Poręczeń Kredytowych Sp. z o. o. bierze czynny udział w projektach Unii Europejskiej.

Tabela 1 prezentuje listę w/w projektów.

L.p.	Nazwa projektu	Instytucja wdrażająca	Wartość pozyskanych środków	Status
1.	SPO WKP	PARP	3 000 000,00 zł	Wdrożony i rozliczony
2.	JEREMIE	BGK	Limit 30 000 000,00	Limit przyznany
3.	CIP	EFI		W trakcie tworzenia

Tabela 1. Wykaz projektów UE, w których SFPK Sp. z o. o. bierze czynny udział

II. Symulacje

Tabela 2. Symulacja akcji poręczeniowej i kapitału poręczycielskiego bez znacznego podniesienia kapitału oraz po wdrożeniu Planu Rozwoju Lokalnego

	BEZ ZNACZNEGO PODNIESIENIA KAPITAŁU			PO ZNACZNYM PODNIESIENIU KAPITAŁU		
	2010	2011	2012	2010	2011	2012
kapitał poręczeniowy	13 000 000	13 100 000	13 200 000	15 000 000	21 000 000	26 000 000
wartość udzielonych poręczeń poza JEREMIE	20 000 000	4 000 000	2 000 000	21 950 000	50 000 000	90 000 000
wartość udzielonych poręczeń JEREMIE	9 000 000	15 000 000	5 000 000	10 050 000	30 000 000	0,00
zaangażowanie	39 000 000	40 000 000	41 000 000	50 000 000	90 000 000	125 000 000
wskaźnik zaangażowania	3,00	3,05	3,07	3,33	4,29	4,81

1 Wartość jednego udziału – 10 000,00 zł

2 Stan na dzień 30.06.2010r.

Wykres 3. Kapitał poręczeniowy w latach 2010-2012 (mln zł)

Wdrożenie założeń Planu Rozwoju Lokalnego w życie pozwoli na uzyskanie odpowiedniego kapitału poręczeniowego, adekwatnego do prowadzonej akcji poręczeniowej. Projekt zakłada podniesienie kapitału poręczeniowego do końca 2012 roku do poziomu 26 mln zł. Nie podjęcie kroków w kierunku podniesienia kapitału do odpowiedniego poziomu skutkuje kapitałem poręczeniowym na koniec 2012 roku na poziomie 13,2 mln zł. co spowoduje zahamowanie akcji poręczeniowej i ograniczy szanse dalszego rozwoju Funduszu.

Wykres 4. Wartość udzielonych poręczeń w mln zł

Odpowiednie podniesienie kapitału zakładowego pozwoli na prowadzenie akcji poręczeniowej na poziomie zgłaszanym przez potencjalnych klientów, a nie ograniczonym ze względu na posiadane środki. Wdrożenie Planu Rozwoju Lokalnego w życie umożliwi SFPK Sp. z o. o. na udzielanie poręczeń nawet o wartości 90 mln w 2012 roku. Da to możliwość Funduszowi na uruchomienie nowych produktów (np. poręczenia wadów, gwarancji, leasingu, faktoringu) oraz stworzenie nowych ścieżek rozwoju np. uruchomienie linii portfelowej dla Instytucji Finansowych jak również da możliwość szerszej współpracy z bankami. Niestety brak dokapitalizowania Funduszu przez udziałowców spowoduje ograniczenie a nawet całkowite zaniechanie

udzielania poręczeń ze względu na przekroczenie rekomendowanego przez Związek Banków Polskich mnożnika kapitałowego.

Wykres 5. Wskaźnik zaangażowania kapitału w udzielone poręczenia

Dokapitalizowanie SFPK Sp. z o. o. ze strony udziałowców pozwoli na prowadzenie odpowiedniej akcji poręczeniowej oraz realizację projektów Unii Europejskiej, w które Fundusz został zaangażowany. Działania te spowodują wzrost rekomendowanego przez Związek Banków Polskich mnożnika do poziomu 5. Zgodnie z rekomendacją ZBP mnożnik na poziomie 5 otrzymają Fundusze Poręczeniowe o kapitale poręczeniowym min 20 mln zł z udziałem BGK oraz posiadające reporeczenie portfela na poziomie min 30%. Natomiast dalszy niski poziom kapitału poręczeniowego spowoduje utrzymanie mnożnika na poziomie 3, co skutkuje ograniczeniem akcji poręczeniowej, a tym samym zachwianiem wiarygodności Funduszu.

Tabela 3. Symulacja wysokości przychodów SFPK Sp. z o. o.

	BEZ ZNACZNEGO PODNIESIENIA KAPITAŁU			PO ZNACZNYM PODNIESIENIU KAPITAŁU		
	2010	2011	2012	2010	2011	2012
Przychody z udzielonych poręczeń poza JEREMIE	350 000,00	70 000,00	35 000,00	384 125,00	875 000,00	1 575 000,00
Przychody z udzielonych poręczeń JEREMIE	11 250,00	18 750,00	6 250,00	12 500,00	37 500,00	0,00
Przychody finansowe	617 500,00	648 450,00	686 400,00	712 500,00	1 089 000,00	1 352 000,00
Przychody z innych źródeł	202 500,00	0,00	-82 500,00	226 125,00	300 000,00	0,00
Razem	1 181 250,00	737 200,00	645 150,00	1 335 250,00	2 301 500,00	2 927 000,00

Przychody uzyskiwane przez Fundusz uzależnione są całkowicie od posiadanego kapitału zakładowego oraz prowadzonej działalności poręczeniowej. Brak odpowiedniego dokapitalizowania Funduszu ze strony udziałowców znacznie ograniczy możliwości uzyskania przychodów z prowadzonej działalności operacyjnej. Dodatkowo brak kapitału może mieć wpływ na niezrealizowanie projektu JEREMIE,, co związane jest z poniesieniem kary w przypuszczalnej wysokości około 82 500,00 zł. Natomiast objęcie odpowiedniej ilości dodatkowych udziałów pozwoli na uzyskanie „bonusów” finansowych w ramach projektu JEREMIE – łącznie 526 125,00 zł oraz uzyskanie znacznie wyższych przychodów zachowujących tendencję wzrostową w kolejnych latach.

Wykres 6. Symulacja przychodów SFPK Sp. z o. o.

Przypuszczalnie wysokość przychodów Funduszu w 2012 roku wzrośnie do poziomu prawie 3 mln zł. Pozwoli to w dalszym ciągu na pokrywanie kosztów działalności operacyjnej z przychodów operacyjnych, oraz częściowo pokrywanie tworzonej przez Fundusz rezerwy na przyszłe zobowiązania lub ewentualne straty związane z brakiem wypłacalności Klientów Funduszu. Dzięki dokapitalizowaniu nadal kapitał poręczycielski składający się między innymi z udziałów objętych przez poszczególne samorządy w całości przeznaczony będzie na prowadzenie akcji poręczeniowej i angażowany w kolejne projekty. Dodatkowo Fundusz nie będzie potrzebował korzystania z zewnętrznych sposobów finansowania, takich jak kredyty bądź pożyczki.

Ponadto dodatkowy kapitał umożliwi realizację projektu JEREMIE, co nie tylko pozwoli przenieść część ryzyka związanego z udzielaniem poręczeń z SFPK Sp. z o. o. na Menadżera (BGK) ale również da możliwość refundacji poniesionych przez Fundusz kosztów związanych z realizacją projektu o łącznej wartości 2 203 900,00 zł.

Tabela 4. Koszty zarządzania kwalifikowane do projektu JEREMIE

	Koszty zarządzania łącznie	Koszty promocji i informacji
2010	298 800	29 880,00
2011	597 600	38 844,00
2012	227 500	6 825,00
2013	400 000	12 000,00
2014	340 000	10 200,00
2015	240 000	7 200,00
2016	160 000	4 800,00
2017	40 000	1 200,00
RAZEM	2 303 900	110 949,00

Sytuacja SFPK Sp. z o. o. bez znacznego podniesienia kapitału zakładowego

- ryzyko niezrealizowania założeń projektu JEREMIE, co wiąże się z kosztami w wysokości 1% różnicy pomiędzy wyznaczonym limitem a osiągniętym pułapem
- nieotrzymanie dodatkowych środków finansowych wynikających z realizacji projektu JEREMIE

- ograniczenie akcji poręczeniowej ze względu na ograniczony kapitał
- brak możliwości uruchomienia poręczeń portfelowych
- brak możliwości wdrożenia nowych produktów
- spadek konkurencyjności spółki
- zagrożenie realizacji projektu CIP przeznaczonego dla osób rozpoczynających działalność gospodarczą
- brak możliwości przeniesienia ryzyka poręczeniowego

Sytuacja SFPK Sp. z o. o. po podniesieniu kapitału zakładowego

- pozytywna realizacja projektu JEREMIE oraz związane z tym otrzymanie dodatkowych środków: 3% wartości poręczeń na dzień 31.12.2010r., 1% wartości poręczeń po 18 miesiącach od dnia uruchomienia limitu
- częściowy zwrot kosztów związanych z udzielaniem poręczeń w ramach inicjatywy JEREMIE
- przeznaczenie uzyskanych środków finansowych na akcję promocyjną SFPK Sp. z o. o. w poszczególnych gminach
- realizacja programu CIP przeznaczonego dla osób rozpoczynających działalność gospodarczych
- ryzyko ponoszone przez Bank Gospodarstwa Krajowego w wysokości 80% w przypadku poręczenia w kwocie do 200 000,00 zł oraz w wysokości 50% w przypadku poręczenia w kwocie od 200 000,01 do 500 000,00 zł
- możliwość podpisania umów z większą ilością instytucji finansowych i tym samym zabezpieczenie większego wachlarza produktów

IV. Analiza SWOT – KAPITAŁ SFPK Sp. z o. o.

Szanse:

- podniesienie mnożnika kapitałowego przez bank PKO BP S.A. oraz inne banki
- wzrost konkurencyjności dzięki uruchomieniu poręczeń portfelowych
- wykorzystanie przyznanego limitu 30 000 000,00 w ramach programu JEREMIE
- realizacja projektu CIP skierowanego bezpośrednio do osób rozpoczynających działalność
- rozszerzenie oferty w zakresie Instytucji Finansujących
- dotarcie do większej liczby przedsiębiorców
- rozwój przedsiębiorczości na terenie poszczególnych udziałowców.

Zagrożenia:

- ryzyko przejścia SFPK Sp. z o. o. przez mocniejszy kapitałowo fundusz poręczeniowy
- strata pozycji lidera na rynku regionalnym i krajowym
- niewywiązanie z warunków projektu JEREMIE i poniesienie związanych z tym kosztów
- brak możliwości realizacji projektu CIP
- znaczne ograniczenie akcji poręczeniowej

Mocne strony:

- otrzymanie limitu na re-poręczenia z ramienia projektu JEREMIE
- udział w programie CIP
- środki publiczne przekazane SFPK w ramach objęcia udziałów w 100% przeznaczone na akcje poręczeniową, koszty operacyjne pokrywane są z przychodów operacyjnych (prowizji za poręczenia)
- wdrożenie i rozliczenie programu UE - SPO WKP

Slabe strony:

- niewystarczający kapitał poręczeniowy
- brak możliwości udzielania poręczeń portfelowych
- ograniczona możliwość współpracy z innymi bankami
- kilkakrotne wstrzymywanie akcji poręczeniowej ze względu na ograniczony kapitał poręczeniowy

IV. Czynniki ograniczające

➤ *Mnożnik kapitałowy*

Mnożnik kapitałowy rekomendowany przez Związek Banków Polskich oscyluje na poziomie 3. Zgodnie z wynikami SFPK Sp. z o. o. na dzień 31.05.2010r. Mnożnik osiągnął pułap 3,28 Zgodnie z powyższym występuje zagrożenie ograniczenia akcji poręczeniowej prowadzonej przez Fundusz.

➤ *Niewystarczający kapitał poręczeniowy*

Skala udzielanych przez SFPK Sp. z o. o. poręczeń w pełni uzależniona jest od posiadanego kapitału. Wartość kapitału zakładowego na obecnym poziomie (7 470 000 PLN) nie jest adekwatna do rozmiarów działalności poręczeniowej prowadzonej przez SFPK Sp. z o. o.

➤ *Brak możliwości udzielania poręczeń portfelowych*

SFPK Sp. z o. o. ze względu na niewystarczający kapitał zakładowy nie posiada możliwości wyodrębnienia środków na uruchomienie poręczeń portfelowych, w przypadku których formalności związane z udzielonym poręczeniem są uproszczone do minimum. Obecnie Fundusz zobligowany jest do udzielania poręczeń o charakterze indywidualnym, rozpatrując bardzo szczegółowo każde poręczenie. Zaoszczędzony w procesie analizowania wniosku czas, zasili działania o charakterze strategicznym.

➤ *Brak możliwości wprowadzenia nowych produktów*

➤ *Brak możliwości współpracy z innymi Instytucjami Finansowym*

Przekroczony mnożnik kapitałowy rekomendowany przez Związek Banków Polskich oraz brak wystarczającego kapitału skutecznie blokują działania Funduszu zarówno w kwestii wdrożenia nowych produktów jak również mocno ograniczają możliwości podpisania i negocjowania umów z Instytucjami Finansowymi.

V. Założenia obejmowania udziałów

Gmina	Ilość udziałów objętych na dzień 30.06.2010r.	Ilość udziałów do objęcia w 2010	Ilość udziałów do objęcia w 2011r.	Ilość udziałów do objęcia w 2012r.	Łączna suma udziałów do objęcia w latach 2010-2012
GRUPA I - 10 udziałów (100 000,00 PLN)					
Gmina Rozdrażew	4	2	2	2	6
Gmina Dolsk	2	2	3	3	8
Gmina Raszków	5	1	2	2	5
Gmina Pakosław	3	1	3	3	7
Gmina Pogorzela	3	1	3	3	7
Miasto Sulmierzyce	3	1	3	3	7
GRUPA II - 20 udziałów (200 000,00 PLN)					
Gmina Poniec	4	4	6	6	16
Gmina Lipno	3	3	7	7	17
Gmina Jutrosin	1	3	8	8	19
Gmina Krzemieniewo	2	4	7	7	18
Gmina Bojanowo	2	4	7	7	18
Gmina Borek	3	3	7	7	17

Wielkopolski					
Gmina Pępowo	7	3	5	5	13
Gmina Zduny	6	2	6	6	14
GRUPA III - 25 udziałów (250 000,00 PLN)					
Gmina Krzywiń	2	5	9	9	23
Gmina Kobylin	8	3	7	7	17
Gmina Rydzyna	6	3	8	8	19
Gmina Piaski	9	2	7	7	16
Gmina Osieczna	3	4	9	9	22
Gmina Czempień	4	3	9	9	21
Gmina Miejska Górką	8	3	7	7	17
GRUPA IV - 30 udziałów (300 000,00 PLN)					
Gmina Koźmin Wlkp.	11	3	8	8	19
Gmina Krobia	6	4	10	10	24
Gmina Ostrów Wlkp.	4	6	10	10	26
Gmina Śmigiel	5	5	10	10	25
Gmina Kościan	8	4	9	9	22
GRUPA V - 100 udziałów (1 000 000,00 PLN)					
Miasto Kościan	5	15	40	40	95
Gmina Rawicz	40	10	25	25	60
GRUPA VI - 150 udziałów (1 700 000,00 PLN)					
Miasto i Gmina Krotoszyn	65	15	35	35	85
GRUPA VII - 170 udziałów (1 700 000,00 PLN)					
Gmina Gostyń	85	15	35	35	85
GRUPA VIII - 200 udziałów (2 000 000,00 PLN)					
Miasto Gmina Ostrów Wlkp.	50	30	60	60	150
Miasto Leszno	60	20	60	60	140
ŁĄCZNIE		184	427	427	1038

POWIATY - 50 udziałów (500 000,00 PLN)					
Powiat gostyński	25	5	10	10	25
Powiat rawicki	4	6	20	20	46
Powiat kościański	12	8	15	15	38
ŁĄCZNIE		19	45	45	109

Podsumowanie

Działalność Samorządowego Funduszu Poręczeń Kredytowych Sp. z o. o. całkowicie zależna jest od posiadanego kapitału poręczycielskiego. Biorąc pod uwagę sytuację innych Funduszy Poręczeniowych, należy wysnuć wnioski, iż małe fundusze nie rozwijające się zagrożone są likwidacją bądź przejęciem. Przykładowo: Fundusz Poręczeniowy w Elblągu postawiony został w lipcu 2010 roku w stan likwidacji, Fundusz w Wyszkuwie przejęty zostaje przez Mazowiecki Fundusz Poręczeniowy, odnośnie Funduszu w Jastrzębiu Zdrój prowadzone są dyskusje na temat jego przejęcia przez fundusz mocniejszy kapitałowo. Należy podkreślić, iż według Raportu o stanie Funduszy Poręczeń Kredytowych w Polsce – stan na 31.12.2004 roku (moment wejścia kapitałowego BGK), powyższe fundusze były mocniejsze kapitałowo bądź porównywalne do Samorządowego Funduszu

Poręczeń Kredytowych Sp. z o. o. Ważne jest więc stałe inwestowanie w spółkę , bo tylko w ten sposób będzie mogła osiągnąć zakładane rezultaty i efektywnie wspierać rozwój MŚP w regionie.

Załączniki:

1. Parytety podziału na poszczególne grupy udziałowców.