

2014

INNOWACJE W DZIAŁANIU E-PORADNIK

Plany na przyszłość i biznes bez granic

**INNOWACYJNA
GOSPODARKA**
NARODOWA STRATEGIA SPÓJNOŚCI

UNIA EUROPEJSKA
EUROPEJSKI FUNDUSZ
ROZWOJU REGIONALNEGO

SPIS TREŚCI

- **s. 3 Internacjonalizacja sektora małych i średnich przedsiębiorstw**
Młode firmy z sektora MŚP mogą z sukcesem uczestniczyć w wymianie handlowej na rynkach międzynarodowych.
- **s. 5 Eksport jest ważny**
Sukces firm z sektora MŚP w zagranicznej wymianie handlowej jako wynik realizacji działania 6.1 PO IG oraz projektu Polski Most Krzemowy.
- **s. 10 Wsparcie dla biznesu w zasięgu ręki**
Ośrodki Enterprise Europe Network świadczą usługi informacyjne z zakresu prawa UE, transferu technologii oraz w znalezieniu partnerów biznesowych.
- **s. 12 Platformy internetowe metodą na rozwój współpracy z partnerami biznesowymi**
Działanie 8.2 PO IG było szansą dla sektora MŚP na usprawnienie procesów biznesowych.
- **s. 15 Wywiad z Andrzejem Świdorskim członkiem zarządu „Euroflorist”**
Firma, dla której dotacja na realizację projektu z działania 8.2 PO IG była punktem zwrotnym w rozwoju.
- **s. 17 Co dalej z projektem?**
Metody pracy z projektem po okresie finansowania ze środków europejskich.
- **s. 20 Inteligentny rozwój – plan, którego realizacja właśnie się rozpoczyna**
Plany, cele i główne założenia Programu Operacyjnego Inteligentny Rozwój.
- **s. 24 Wstępny plan finansowy i podział środków PO IR**
Ogólne informacje o podziale środków finansowych w perspektywie na lata 2014–2020.

Wydawca:

Polska Agencja Rozwoju Przedsiębiorczości
Publikacja bezpłatna

Realizacja:

Euro Pilot Sp. z o.o., Warszawa

Współpraca i konsultacje: PARP

© Copyright by Polska Agencja Rozwoju Przedsiębiorczości, Warszawa 2014
PARP, ul. Pańska 81/83, 00-834 Warszawa
www.parp.gov.pl, e-mail: biuro@parp.gov.pl
tel.: (22) 432 80 80, 432 71 25, fax: (22) 432 86 20

Biuletyn współfinansowany ze środków Europejskiego Funduszu Rozwoju Regionalnego w ramach Programu Operacyjnego Innowacyjna Gospodarka

Internacjonalizacja sektora małych i średnich przedsiębiorstw

Czy firmy z sektora MŚP, które funkcjonują na rynku dopiero od kilku lat, mogą konkurować na rynkach międzynarodowych zdominowanych przez ogólnoświatowe korporacje?

Duże firmy działające na skalę globalną dysponują zapleczem technicznym, organizacyjnym, kadrowym i co najważniejsze finansowym. Mogą więc pozwolić sobie na tworzenie filii i oddziałów poza granicami swojego kraju. Stać je także na kosztowne kampanie marketingowe i reklamowe wprowadzające produkt lub usługi na nowe rynki. Firmy z sektora MŚP rozpoczynają swoją ekspansję ostrożniej, od kontaktów bazujących na usługach typu eksport–import.

Niektóre młode, innowacyjne firmy już od początku swojej działalności są niejako zmuszone do szukania odbiorców na rynkach międzynarodowych.

Jak zdobyć rynki zagraniczne?

Pierwszym krokiem do pozyskania potencjalnych partnerów lub klientów zagranicznych jest przedstawienie swojej oferty i samego przedsiębiorstwa. W tym celu należy przygotować profesjonalną stronę internetową, prezentującą opis firmy i jej działalności w języku obcym oraz umieścić ją na domenie zagranicznej z rozszerzeniem com. Jest to działanie nie tylko informacyjne i promocyjne, ale dodatkowo służy pokonaniu bariery braku

Taka sytuacja dotyczy przede wszystkim przedsiębiorstw wprowadzających usługi o wysokim stopniu innowacji. Rynek krajowy jest zbyt ograniczony, aby mogły one w pełni rozwinąć działalność. Muszą więc szukać możliwości biznesowych za granicą.

Projekty wdrażane przez PARP, a przede wszystkim działania 6.1 i 5.4.1 PO IG oraz Polski Most Krzemowy wpłynęły na zrealizowanie celu Programu Operacyjnego Innowacyjna Gospodarka, jakim było zwiększenie udziału innowacyjnych produktów polskiej gospodarki na rynku międzynarodowym.

zaufania, z którym należy się liczyć w początkowej fazie współpracy. Tworząc stronę w języku obcym, należy zadbać o jej poprawność pod względem językowym, a jednocześnie trzeba mieć na uwadze żargon i sformułowania popularne i stosowane w danej branży.

W mijającej perspektywie finansowej przedsiębiorcy mogli skorzystać ze wsparcia finansowego na uzyskanie lub realizację ochrony własności

INTERNACJONALIZACJA

strona www

ochrona patentowa

ochrona własności intelektualnej

dopuszczenie do obrotu na rynku zagranicznym

udział w targach i konferencjach

formy kooperacyjne

udział kapitału zagranicznego

Zapewnienie ochrony patentowej i własności intelektualnej to kolejny krok niezbędny, aby skutecznie funkcjonować na rynkach zagranicznych. Złożenie zgłoszenia patentowego w trybie międzynarodowym wymaga przygotowania dokumentacji, skorzystania z usług rzeczników patentowych, a także wniesienia opłat wyższych niż w przypadku procedury krajowej. Tańsze i mniej skomplikowane jest postępowanie związane z ochroną własności intelektualnej. Warto o nie zadbać, aby należycie chronić markę i znak towarowy.

przemysłowej w ramach działania 5.4.1 PO IG wdrażanego przez PARP.

Nie mniej ważne jak ochrona własności jest dopełnienie wszystkich formalności związanych z uzyskaniem wymaganych certyfikatów, zezwoleń i dokumentów dopuszczających produkt do obrotu na rynkach zagranicznych.

Profesjonalna strona internetowa nie wystarczy, aby promować firmę i produkt, szczególnie, jeśli przedsiębiorca nie dysponuje budżetem na kompleksową akcję marketingową. Zatem należy wykorzystać możliwości, jakie daje udział w targach i konferencjach branżowych. Niekiedy organizowane są seminaria naukowe, na które przedsiębiorcy otrzymują indywidualne zaproszenia. Ranga takiego wydarzenia podnosi prestiż firmy, daje okazję pokazania dorobku i wymiany pomysłów. Polska Agencja Rozwoju Przedsiębiorczości w ramach działania 6.1 PO IG Paszport do eksportu dofinansowywała opracowanie, a następnie wdrożenie przez przedsiębiorców z sektora MŚP planu rozwoju eksportu, który obejmował m.in. udział w zagranicznych imprezach targowo-wystawienniczych oraz misjach gospodarczych.

Sektor małych i średnich przedsiębiorstw może dodatkowo korzystać z kooperacyjnych form internacjonalizacji. Może to być zarówno zakup umów licencyjnych, jak i wspólne projekty badawcze. Bardziej zaawansowaną formę kooperacji może stanowić zawiązanie spółki celowej z przedsiębiorcą zagranicznym lub wręcz z udziałem inwestora strategicznego. Podmioty zagraniczne mogą być zaangażowane w kapitał spółki. Ten model oprócz dokapitalizowania przynosi też zysk w postaci ułatwionego przekazu know-how w zakresie kwestii technologicznych oraz w sferze marketingu, organizacji i zarządzania.

Polska Agencja Rozwoju Przedsiębiorczości wdrażała instrumenty wsparcia internacjonalizacji młodych, innowacyjnych firm w ramach Programu Operacyjnego Innowacyjna Gospodarka. Jednak

nie tylko w ramach działania 6.1 PO IG i projektu Polski Most Krzemowy, dedykowanych bezpośrednio zwiększeniu kontaktów zagranicznych przedsiębiorców. Podejmowano również istotne działania, których głównym nurtem były inne obszary interwencji, jak np.: wsparcie dla klastrów i instytucji otoczenia biznesu nawiązujących współpracę z podmiotami zagranicznymi, czy też możliwość współpracy z partnerem zagranicznym w działaniu 8.2 PO IG. Niemniej jednak, jak w większości przypadków, również w kwestii internacjonalizacji decydującą rolę odgrywa zaangażowanie beneficjenta, jego pomysł i determinacja. Za przykład może posłużyć firma Euroflorist. Wywiad z jej właścicielem zamieszczamy w numerze na stronie 15. Dzięki realizacji przez PARP działań: 4.4, 4.2, 6.1 oraz 8.2 PO IG miała miejsce intensyfikacja udziału innowacyjnych produktów polskiej gospodarki w rynku międzynarodowym. Był to jeden z najważniejszych celów zamykanego programu.

W przyszłej perspektywie finansowania realizowanej w ramach Programu Operacyjnego Inteligentny Rozwój wsparcie internacjonalizacji będzie skoncentrowane na projektach skierowanych do ograniczonej liczby odbiorców, o najwyż-

UDZIAŁ EKSPORTU W PRZYCHODACH BENEFICJENTÓW - WZROST PROCENTOWY W PODZIALE NA REALIZOWANE DZIAŁANIA PO IG

Źródło: Internacjonalizacja młodych innowacyjnych, Warszawa 2011, PARP

szym potencjale w zakresie umiędzynarodowienia. Przede wszystkim wdrażane będą projekty systemowe i pilotażowe, które przyczynią się do nawiązywania kontaktów innowacyjnych przedsiębiorstw z zagranicznymi kontrahentami i inwestorami oraz do poszerzenia rynków zbytu dla innowacyjnych produktów i usług.

Artykuł przygotowano na podstawie wydawnictwa *Internacjonalizacja młodych innowacyjnych*, Warszawa 2011, Polska Agencja Rozwoju Przedsiębiorczości

Eksport jest ważny

Dolina Krzemowa – amerykańskie technopolis, marzenie przedsiębiorców z całego świata, spełnienie amerykańskiego snu w dziedzinie przemysłu i innowacyjności.

Jest to idealne środowisko do prowadzenia działalności w branżach wykorzystujących zaawansowane technologie, centrum pionierskich rozwiązań. Czy jest tam również miejsce dla polskich przedsiębiorców?

Zapewniamy, że tak. Dzięki projektowi pod nazwą Polski Most Krzemowy, realizowanemu przez Polską Agencję Rozwoju Przedsiębiorczości, dzięki środkom finansowym z Unii Europejskiej (Program Operacyjny Innowacyjna Gospodarka), amerykańskie „technologiczne Eldorado” stoi otworem także dla naszych firm rodzimych.

Polacy w Dolinie Krzemowej

O uczestnictwo w projekcie mogą ubiegać się przedsiębiorcy z sektora MŚP z branży zaawansowanych technologii: m.in. IT, ICT, nanotechnologii i biotechnologii, produkcji sprzętu medycznego lub inteligentnego budownictwa.

Projekt Polski Most Krzemowy to szansa na:

1. poznanie warunków prowadzenia działalności gospodarczej w Stanach Zjednoczonych, zaznajomienie się z realiami rynku amerykańskiego i samej Doliny Krzemowej,
2. współpracę z doświadczonymi ekspertami amerykańskimi w zakresie rozwoju strategii

marketingowej swojej firmy i dostosowania jej do wymogów rynku USA,

3. nawiązanie nowych kontaktów (partnerzy biznesowi, inwestorzy) w Stanach Zjednoczonych i na całym świecie,
4. pozyskanie środków na wdrożenie strategii marketingowej swojej firmy na rynek amerykański.

Te korzyści dostępne są dla uczestników projektu w ramach trzech kolejnych etapów:

Etap pierwszy to szkolenie obejmujące tematykę podejmowania i prowadzenia działalności gospodarczej na rynku amerykańskim. Uczestnicy poznają m.in. aspekty prawne, organizacyjne i społeczne działania przedsiębiorstw w warunkach rynkowych Stanów Zjednoczonych, a także specyfikę funkcjonowania środowiska Doliny Krzemowej.

Etap drugi to tzw. Boot Camp, czyli pięciodniowy obóz przygotowawczy – warsztaty z ekspertami amerykańskimi i polskimi. Bezpośrednim celem warsztatów jest opracowanie przez każdą firmę strategii marketingowej na rynek amerykański, jak również przygotowanie uczestników

do prezentacji swoich firm/produktów w kontakcie z potencjalnymi partnerami i inwestorami. Po przeanalizowaniu dotychczasowego modelu działalności i ewentualnym zidentyfikowaniu obszarów wymagających poprawy, uczestnicy wraz z ekspertami będą mogli zaprojektować zmiany danego przedsiębiorstwa tak, by stało się ono konkurencyjne na rynku Stanów Zjednoczonych. Oceniają również stopień przygotowania swoich firm do ekspansji na rynek amerykański.

Etap trzeci projektu Polski Most Krzemowy, czyli Program akceleryacyjny, to zaawansowane działania uczestników, mogące bezpośrednio poprzedzić wejście na rynek amerykański. Każdy przedsiębiorca zakwalifikowany do trzeciego etapu, otrzymuje do dyspozycji określoną pulę pieniędzy, którą zobowiązany jest wykorzystać na wprowadzenie w życie strategii marketingowej opracowanej w drugim etapie. Otrzymane środki można przeznaczyć na zakup usług doradczych,

szkoleniowych i mentorskich z zakresu marketingu, prawa, księgowości, finansów, walidacji produktu, ochrony własności przemysłowej, przygotowania oferty dla potencjalnych inwestorów, poszukiwania partnerów gospodarczych itp. Istotne jest, że to uczestnicy sami wybierają specjalistów, z których usług korzystają (oczywiście przy aprobacie organizatora projektu).

Obecnie rozpoczyna się trzeci etap realizacji projektu, a zatem już zimą 2014 r. pierwsi beneficjenci ruszą ze swoimi pomysłami na podbój rynku Stanów Zjednoczonych.

Jednocześnie od 18 listopada do 8 grudnia 2014 r. trwa nabór wniosków do drugiej rundy projektu, która swój finał będzie miała w drugiej połowie przyszłego roku.

Polski Most Krzemowy jest projektem pilotażowym – planowana jest organizacja jego kolejnych wydań skierowanych do innych światowych centrów innowacji.

W trzecim etapie przedsiębiorcy uczestniczą też w spotkaniach B2B i B2C. Spotkania te stanowią doskonałą okazję do wymiany wiedzy i doświadczeń, a także do ewentualnego nawiązania kontaktów czy pozyskania potencjalnych inwestorów, klientów oraz współpracowników.

O tym jak powstał pomysł na projekt pilotażowy „Polski Most Krzemowy” i dlaczego PARP rozpoczęła wdrażanie od rynku amerykańskiego mówi – Sylwia Banaszkiewicz, Główny Specjalista Departamentu Promocji Gospodarczej, Polskiej Agencji Rozwoju Przedsiębiorczości.

Rządowe programy akceleryacyjne wspomagające rozwój małych i średnich przedsiębiorstw z branż hi-tech, poprzez ułatwienie dostępu do światowych centrów innowacji, działają od dawna i przynoszą znakomite rezultaty. Większość z nich to programy o nowoczesnej strukturze, w których z publicznych środków finansuje się głównie usługi merytoryczne (mentoringowe czy szkoleniowe), natomiast koszty logistyczne beneficjent ponosi we własnym zakresie.

W Polsce, która niestety nie znajduje się w czołówce europejskich innowatorów, brakowało podobnych programów, dlatego po przeanalizowaniu tego typu działań w krajach skutecznie wspierających rozwój innowacyjnego biznesu (jak Irlandia, Niemcy czy kraje skandynawskie), PARP podjęła inicjatywę stworzenia takiego projektu.

Wybór kraju docelowego dla projektu pilotażowego był dość oczywisty – Dolina Krzemowa w USA jest bez wątpienia najważniejszym ośrodkiem rozwoju nowych technologii (przede wszystkim informatycznych) na świecie. To tam każda firma może błyskawicznie, w porównaniu z tempem działań w Europie, zweryfikować atrakcyjność swojego pomysłu na nową technologię.

Znakomite pomysły na pewno zostaną docenione przez przedstawicieli kapitału inwestycyjnego działającego w Dolinie Krzemowej na niespotykaną gdzie indziej skalę. Na tym etapie realizacji projektu widzimy też, że polskim przedsiębiorcom dobrze robi zetknięcie z amerykańskim zamiłowaniem do konkretności i koncentracją na potrzebach klienta. Firmy często redefiniują swoje podejście do produktu pod wpływem amerykańskich ekspertów prowadzących warsztaty w ramach projektu, nie mówiąc już o nabywaniu zupełnie nowych technik prezentacyjnych ważnych przy poszukiwaniu partnerów biznesowych.

Poza tym, wybór USA wpisuje się w kierunek działań międzynarodowych PARP, gdyż w ciągu ostatnich kilku lat nastąpiła intensyfikacja działań naszej agencji, promujących polską przedsiębiorczość na rynku amerykańskim, we współpracy z tamtejszymi instytucjami zaangażowanymi w internacjonalizację rynku.

Jeśli chodzi o naszych beneficjentów, zwłaszcza tych, którzy dotarli do trzeciego etapu projektu, ich cechami wspólnymi wydają się być otwartość, optymizm i to, co Amerykanie nazywają „coachability”, czyli umiejętność uczenia się i zmiany nastawienia pod wpływem doświadczeń mentoringowych i szkoleniowych. Poza tym, firmy bardzo się różnią. Przede wszystkim są na innych etapach rozwoju: mimo warunku co najmniej 1 roku działalności dla uczestnika projektu, niektóre firmy są właściwie start-upami dysponującymi tylko prototypem produktu, za to inne posiadają już rozbudowaną sieć sprzedaży za granicą. Dodam, że ci drudzy mają większe szanse na sukces po wyjeździe do Doliny Krzemowej, gdyż tamtejsi potencjalni partnerzy i inwestorzy preferują technologie, które już przeszły swój test rynkowy.

Paszport do eksportu, działanie 6.1 PO IG

Na rynku Unii Europejskiej panuje duża konkurencja. Swobodny przepływ kapitału, osób, towarów i usług wymusza nie tylko nieustanne podnoszenie jakości, ale i ciągłe poszukiwanie nowych, efektywnych sposobów dotarcia do klientów w całej Europie. W Programie Operacyjnym Innowacyjna Gospodarka była możliwość uzyskania wsparcia na prowadzenie skutecznej sprzedaży produktów i usług poza granicami RP. Przedsiębiorcy uzyskiwali wsparcie finansowe w dwóch etapach. W pierwszym etapie przedsiębiorcy przygotowywali plan rozwoju eksportu. Z jednej strony był to najważniejszy dokument, który podlegał ocenie merytorycznej, z drugiej była to przemyślana przez przedsiębiorcę strategia wejścia na rynki zagraniczne oraz analiza rynku docelowego. Na realizację I etapu (plan rozwoju eksportu) przedsiębiorca mógł otrzymać do 10 tys. zł. Wartość dofinansowania na wdrożenie planu (II etap) pierwotnie wynosiła 200 tys. zł co stanowiło do 50% całkowitych wydatków kwalifikujących się do objęcia wsparciem. W ostatnim naborze (2013) zmieniła się kwota maksymalnego wsparcia i próg dofinansowania odpowiednio do 400 tys. i 75%.

Uzyskane środki przedsiębiorcy przeznaczali na:

- ✓ udział w zagranicznych imprezach targowo-wystawienniczych w charakterze wystawcy, organizację i udział w misjach gospodarczych za granicą,
- ✓ wyszukiwanie i dobór partnerów na rynkach docelowych,

- ✓ uzyskanie niezbędnych dokumentów uprawniających do wprowadzenia produktów lub usług na wybrane rynki docelowe,
- ✓ doradztwo w zakresie strategii finansowania przedsięwzięć eksportowych i działalności eksportowej,
- ✓ doradztwo w zakresie opracowania koncepcji wizerunku przedsiębiorcy na wybranych rynkach docelowych.

Paszport do eksportu był instrumentem, który uwzględniał potrzeby, możliwości oraz oczekiwania mikro, małych i średnich przedsiębiorstw. Wdrożenie działania PARP poprzedziła badaniem planów i potrzeb przedsiębiorców sektora MŚP w zakresie rozwoju eksportu i powiązań z zagranicznymi rynkami i partnerami handlowymi. Wnioski z badania pozwoliły efektywnie zaplanować wdrożenie działania 6.1 PO IG, a w 2012 roku uprościć procedurę naboru wniosków z dwóch do jednego etapu. Już w trakcie realizacji działania

zostały też uwzględnione i wprowadzone do katalogu wydatków kwalifikowanych, dodatkowe koszty, jak organizacja misji również na terenie RP. Ta decyzja została przez PARP wdrożona zgodnie z analizą odpowiedzi zgromadzonych w badaniu *Barometr Innowacyjności*.

Pierwsze przeprowadzone już podsumowania projektów pokazują, że przedsiębiorcy realizujący działanie 6.1 PO IG wdrożyli 1881 planów rozwoju eksportu, a ponad 1,5 tys firm uczestniczyło w przedsięwzięciach targowo-wystawienniczych i zorganizowanych misjach gospodarczych za granicą.

Firma Szvedo Group, dzięki dotacji prezentowała produkty do makijażu permanentnego na największej na świecie imprezie targowej w branży kosmetycznej – Cosmoprof we Włoszech.

Firma LUG Light Factory Sp. z o.o. działająca w branży oświetleniowej nie tylko zwiększyła udział eksportu, ale także zintensyfikowała powiązania firmy z zagranicznymi partnerami i osiągnęła wzrost rozpoznawalności marki przedsiębiorstwa. Poprzez udział LUG Light Factory w targach Light & Building 2010 we Frankfurcie nad Menem firma promowała swoje produkty i polską gospodarkę na rynku międzynarodowym.

Źródło: Na podstawie opracowania Innowacyjni – Dobre praktyki, Warszawa 2010

Wśród 47 396 małych i średnich przedsiębiorstw działających w 2011 r. było 13 888 eksporterów (29,3%) i 33 508 nie eksporterów (70,7%).

W 2011 roku w sektorze eksportowym MŚP dominowały przedsiębiorstwa, których udział wpływów z eksportu w przychodach ogółem kształtował się na poziomie co najwyżej 50%, tzw. eksporterzy niewyspecjalizowani. Firmy te większość swojej produkcji sprzedawały na rynku krajowym. Reszta czyli około 25,5% przypadła na eksporterów sprzedających przede wszystkim na rynkach zagranicznych, tj. na eksporterów wyspecjalizowanych, u których udział eksportu w przychodach ogółem wynosił powyżej 50%.

W 2011 r. udział eksportu w przychodach z całokształtu działalności wynosił dla całej grupy badanych małych i średnich przedsiębiorstw eksportujących 23%.

Źródło: Raport o stanie sektora małych i średnich przedsiębiorstw w Polsce w latach 2010–2011, PARP, Warszawa 2012

Udział Polski w Wystawie Światowej EXPO 2015 w Mediolanie

Działanie Paszport do eksportu już się zakończyło, ale Polska Agencja Rozwoju Przedsiębiorczości prowadzi nadal wysiłki, aby wzmocnić proces internacjonalizacji polskich przedsiębiorców.

Udział Polski w Wystawie Światowej EXPO 2015 w Mediolanie to szansa na promocję polskich firm i wzmocnienie wizerunku naszego kraju jako

źródła wysokiej jakości surowców i gotowych wyrobów spożywczych, a także technologii, maszyn i innych rozwiązań dla szeroko rozumianej branży rolno-spożywczej. W tym celu Polska Agencja Rozwoju Przedsiębiorczości wdraża program gospodarczy, którego realizacja potrwa od października 2014 r. do końca 2015 r.

Program obejmuje organizację następujących wydarzeń promocyjnych:

1. Stoiska narodowe na targach branży rolno-spożywczej we Włoszech:

- ✓ Międzynarodowe Targi Maszyn Rolniczych i Ogrodniczych EIMA International 2014, 12–16 listopada 2014 r., Bolonia
- ✓ Międzynarodowe Targi Produktów Spożywczych TUTTO FOOD, 3–6 maja 2015 r., Mediolan
- ✓ Międzynarodowe Targi Warzyw i Owoców MACFRUT, wrzesień 2015 r., Cesena

Polscy producenci wyrobów spożywczych oraz maszyn dla branży rolno-spożywczej będą mogli wziąć udział w misjach na międzynarodowe targi we Włoszech, skorzystać z polskich stoisk narodowych, wziąć udział w seminariach informacyjno-promocyjnych oraz nawiązać kontakty z zagranicznymi kontrahentami.

2. Misja zakupowa włoskich przedsiębiorców do Polski

W celu umożliwienia polskim producentom żywności nawiązania bezpośrednich kontaktów z potencjalnymi dystrybutorami bez konieczności ponoszenia kosztów związanych z przejazdem do Włoch PARP zorganizuje misję zakupową włoskich importerów, połączoną z wizytą na targach wyrobów spożywczych Polagra Food, organizowanych w Poznaniu na jesieni 2015 r.

3. Prezentacje polskiego dziedzictwa kulinarnego we Włoszech

Aby przybliżyć zagranicznym konsumentom i dystrybutorom polskie marki i tradycyjne wyroby spożywcze, zorganizowana we Włoszech będzie seria pokazów kulinarnych, prezentujących polskie dziedzictwo kulinarne. Polscy producenci wyrobów spożywczych będą mogli przy tej okazji nawiązać kontakty z włoskimi dystrybutorami, restauratorami i dziennikarzami.

4. Wystawa i konferencje poświęcone polskim technologiom rolniczym i produkcji żywności

W ramach realizacji programu gospodarczego promocją zostaną objęte również polskie technologie produkcji i bezpieczeństwa żywności. Okazją do tego będzie m.in. organizacja tematycznej wystawy połączonej z konferencją, skierowanej do ekspertów Organizacji Narodów Zjednoczonych do spraw Wyżywienia i Rolnictwa (FAO).

5. Katalogi polskich producentów żywności, dostawców i producentów maszyn oraz rozwiązań dla branży rolniczej i przetwórstwa żywności

Uzupełnieniem powyższych działań promocyjnych będą drukowane katalogi oraz baza kontaktów online, w których zamieszczone zostaną profile polskich producentów żywności, dostawców i producentów maszyn oraz rozwiązań dla branży rolniczej i przetwórstwa żywności.

Udział w powyższych przedsięwzięciach będzie dla polskich firm nieodpłatny. Uczestnicy pokryją koszty podróży i zakwaterowania we własnym zakresie. Informacje o szczegółowych warunkach udziału, w tym o ewentualnej możliwości ubiegania się o dofinansowanie, będą przekazywane w późniejszym terminie.

Program gospodarczy EXPO 2015 będzie realizowany we współpracy z ośrodkami sieci Enterprise Europe Network oraz polskimi władzami samorządowymi.

Jeśli są Państwo zainteresowani otrzymaniem informacji, prosimy o kontakt na adres promocja_expo@parp.gov.pl.

Zachęcamy również do zapisania się na newsletter EEN w którym będą publikowane informacje dotyczące promocji gospodarczej EXPO 2015. Link do rejestracji: (
 www.expo.gov.pl).

Według badań *Barometru Innowacyjności, ewaluacja on-going, Warszawa 2013 r.* udział eksportu w przychodach przedsiębiorstw beneficjentów PARP (prowadzących działania 1.4–4.1; 4.2; 4.4; 6.1) wzrósł o 4 punkty procentowe. W roku rozliczenia projektu wynosił on 12%, zaś w dwa lata po zakończeniu jego wartość wyniosła już 16%.

Działanie 6.1 Programu Operacyjnego Innowacyjna Gospodarka

Projekty realizowane w ramach tego działania miały na celu wsparcie przedsiębiorstw w zdobywaniu nowych rynków oraz w budowaniu konkurencyjnej pozycji na arenie międzynarodowej. Przeprowadzone działania przyczyniły się do osiągnięcia oczekiwanych założeń, a ponadto miały znaczący udział w promocji polskiej marki na rynkach zagranicznych. Do końca września 2014 roku podpisano 4853 umowy, kwota dofinansowania przekroczyła 507 mln zł i zrealizowano płatności w wysokości ponad 216 mln zł.

Wsparcie dla biznesu w zasięgu ręki

Potrzebujesz pomocy? Twój biznes jest naszym biznesem! Tak do współpracy zaprasza przedsiębiorców ośrodek Enterprise Europe Network, prowadzony przez PARP, a będący członkiem sieci blisko 600 organizacji z ponad 50 krajów.

Ośrodek EEN prowadzony przez PARP,
🌐 www.een.org.pl, oferuje małym i średnim przedsiębiorcom usługi w zakresie:

- ✓ działań informacyjnych i doradczych w obszarze prawa i polityki Unii Europejskiej, prowadzenia działalności gospodarczej za granicą, dostępu do źródeł finansowania, transferu technologii oraz udziału w programach ramowych UE,
- ✓ pomocy w znalezieniu partnerów do współpracy gospodarczej oraz transferu technologii,
- ✓ organizowania wyjazdów polskich firm na imprezy kooperacyjne (targi i misje) współfinansowane przez Komisję Europejską mające na celu ożywienie współpracy pomiędzy regionami i krajami,
- ✓ udzielania odpowiedzi na zadawane za pośrednictwem sieci pytania przedsiębiorców z krajów Unii Europejskiej dotyczące warunków formalno-prawnych działalności gospodarczej w Polsce i możliwości współpracy z polskimi przedsiębiorstwami i instytucjami,
- ✓ organizacji szkoleń, warsztatów i seminariów,
- ✓ transferu technologii, w tym audyty technologiczne, wymianę ofert technologicznych, pomoc w poszukiwaniu partnerów technologicznych oraz kojarzenie przedsiębiorców z jednostkami naukowymi.

Enterprise Europe Network www.een.ec.europa.eu powstała w 2008 r. Ośrodki sieci są prowadzone przez podmioty wspierające rozwój gospodarczy – izby przemysłowo-handlowe, agencje rozwoju regionalnego, centra wspierania przedsiębiorczości itp. Działają one na zasadzie non-profit. Finansowane są ze środków unijnych oraz środków budżetu państwa. Usługi i wsparcie oferowane przedsiębiorcom są bezpłatne.

EEN to więcej niż pojedyncze ośrodki rozmieszczone w różnych krajach i regionach. Wyjątkowa wartość i możliwości sieci Enterprise Europe Network wynikają ze ścisłej współpracy ośrodków, które są zgrupowane w konsorcjach regionalnych i krajowych. Wszystkie biura i konsultanci mogą sprawnie komunikować się ze sobą, co zapewnia szybkie przekazywanie i uzyskiwanie dokładnych informacji. Mają także dostęp do wspólnych baz zawierających profile firm szukających partnerów zagranicznych.

Konsultanci pracujący na rzecz ośrodków mogą w każdej chwili skontaktować się z przedstawicielem sieci w dowolnym kraju, aby u źródeł dowiedzieć się o regulacjach prawnych specyficznych dla danego państwa.

Obecnie działa blisko 600 ośrodków sieci Enterprise Europe Network w Europie, na Bliskim Wschodzie, w Azji i w Ameryce. W Polsce sieć ta obejmuje 30 ośrodków, zgrupowanych w czterech konsorcjach. Polska Agencja Rozwoju Przedsiębiorczości

jest koordynatorem jednego z nich, Central Poland – Business Support Network, skupiającego 6 ośrodków na terenie województwa mazowieckiego, łódzkiego, kujawsko-pomorskiego oraz pomorskiego.

Baza międzynarodowych ofert współpracy

Baza POD (Partnership Opportunities Database) prowadzona jest w języku angielskim przez Komisję Europejską. Zawiera profile firm z przeszło 50 krajów, w których działają ośrodki sieci Enterprise Europe Network. Są to nie tylko firmy działające na terenie Europy, ale także na innych kontynentach. Dzięki temu można np. znaleźć oferty współpracy przedsiębiorców z Albanii, Brazylii, Kanady, Chile, Chin, Izraela, Japonii, Meksyku, Turcji, Stanów Zjednoczonych i wielu innych krajów.

Przedsiębiorcy poszukujący partnerów biznesowych mają możliwość nawiązania kontaktów m.in.

z zagranicznymi producentami, dystrybutorami, przedstawicielami handlowymi i podwykonawcami. Baza zawiera również oferty technologiczne. Umożliwia poszukiwanie partnera do współpracy w zakresie transferu technologii (np. sprzedaż/zakup nowoczesnych maszyn i urządzeń, licencje), wiedzy (know-how) oraz R&D (np. prace badawcze oraz wdrożeniowe nad nowymi technologiami/produktami). Dodatkowo narzędzie oferuje możliwość wysłania zapytania dotyczącego interesującej oferty. Przedsiębiorcy mogą także utworzyć własny profil izb i stowarzyszeń gospodarczych.

Imprezy kooperacyjne

Udział w imprezach kooperacyjnych organizowanych przez ośrodki sieci Enterprise Europe Network zazwyczaj jest bezpłatny. Co więcej, uczestnicy tych przedsięwzięć często zwalniani są z opłat za bilety wstępu na targi. Pokrywają jedynie koszty przelotu, zakwaterowania i pobytu na miejscu.

Udział w międzynarodowych targach, giełdach kooperacyjnych i misjach gospodarczych jest jednym z najefektywniejszych sposobów rozwoju działalności międzynarodowej firmy. Jest to skuteczny, tani i wygodny sposób, aby spotkać potencjalnych partnerów biznesowych w jednym miejscu i czasie, poznać najnowsze trendy w branży, a nawet pozyskać nowe zlecenia oraz zareklamować własne przedsiębiorstwo.

Każdy uczestnik imprez kooperacyjnych organizowanych przez Enterprise Europe Network otrzymuje wsparcie pracowników odpowiedzialnych za organizację poszczególnych wydarzeń. Świadczona pomoc obejmuje udział merytoryczny w opracowaniu oferty firmy oraz nie mniej ważne wyposażenie przedsiębiorcy w wiedzę i informacje o różnych rynkach, różnicach kulturowych czy specyficznych uwarunkowaniach prowadzenia biznesu. Informacje te są niezbędne, aby przedsiębiorcy odpowiednio przygotowali się do podjęcia współpracy z firmami z danego kraju. Konsultanci ENN są obecni na imprezie, towarzyszą przedsiębiorcy, a nawet zdarza się, że organizują usługi

tłumaczeniowe podczas rozmów biznesowych. Enterprise Europe Network zaprasza do współpracy małe i średnie przedsiębiorstwa, a szczególnie firmy, które szukają partnerów biznesowych za granicą. Kontakt z ośrodkiem prowadzonym przez PARP można znaleźć na stronie www.een.org.pl.

Za pośrednictwem strony www.een.org.pl można skorzystać z bezpłatnej porady eksperta w zakresie:

świadczenia usług w innych krajach UE

sprzedaży towarów do krajów unijnych

zagadnień celnych i podatkowych

zatrudnienia i swobodnego przepływu pracowników

oznakowania CE

zamówień publicznych

ochrony konkurencji i konsumentów

własności intelektualnej

Platformy internetowe metodą na rozwój współpracy z partnerami biznesowymi

Coraz więcej firm dostrzega korzyści płynące ze współpracy na platformach internetowych B2B i to do nich skierowane było działanie 8.2 Programu Operacyjnego Innowacyjna Gospodarka.

Chociaż głównym celem działania było wdrażanie elektronicznego biznesu typu B2B, to beneficjenci w naturalny sposób wykorzystali także potencjał, jaki daje internet, do nawiązywania kontaktów zagranicznych i internacjonalizacji swoich firm.

Polska Agencja Rozwoju Przedsiębiorczości już w naborze wniosków w 2010 roku rozszerzyła fakultatywne kryteria oceny merytorycznej wniosku o współpracę wnioskodawcy z co najmniej jednym partnerem zagranicznym. Ocenie podlegał wpływ projektu na budowanie więzi gospodarczych pomiędzy wnioskodawcą a przedsiębiorcami operującymi na różnych rynkach regionalnych lub narodowych.

Zadaniem B2B jest usprawnienie i ograniczenie kosztów tych wszystkich etapów zawierania transakcji, jakie zachodzą w przypadku tradycyjnego modelu działalności gospodarczej. Elektroniczne transakcje eliminują bariery geograficzne, poszerzając rynek o klientów zagranicznych.

Źródło: *Internetowa Encyklopedia Zarządzania*

W działaniu 8.2 PO IG wzięli udział przedsiębiorcy, którzy mieli pomysł na usprawnienie procesów biznesowych oraz ich automatyzację poprzez zastosowanie rozwiązań informatycznych.

Zgodnie z badaniem *Barometr Innowacyjności, ewaluacja on-going działania 8.2 PO IG*, w większości przypadków, w krótkim czasie po wdrożeniu innowacyjnego pomysłu, firmy odnotowywały obniżenie kosztów operacyjnych, skrócenie czasu realizacji zamówień oraz lepszą jakość oferowanych wyrobów. Miało to przełożenie na poprawę ich wizerunku na rynku i wzrost konkurencyjności, jak również na zwiększenie liczby klientów biznesowych.

Projekty w ramach działania 8.2 PO IG realizowane były przez firmy, które już znalazły swoje miejsce na rynku i powiązane były relacjami biznesowymi z partnerami, dystrybutorami, odbiorcami czy innymi przedsiębiorcami w świecie rzeczywistym. Program Operacyjny Innowacyjna Gospodarka umożliwił automatyzację tych procesów oraz przeniesienie znacznej części relacji do internetu. Według przeprowadzonego badania *Barometr Innowacyjności, ewaluacja on-going działania 8.2 PO IG*, Warszawa 2013, zdecydowana większość firm (75%), które realizowały projekty,

Klienci biznesowi beneficjentów – 4103 firmy, w tym 422 to kontrahenci zagraniczni, a wśród nich 339 nie posiadało nawet filii w Polsce.

Zródło: Barometr Innowacyjności, ewaluacja on-going działania 8.2 PO IG

Partnerzy biznesowi beneficjentów, czyli firmy, z którymi wspólnie realizowano sprzedaż produktów lub świadczenie usług – 3590, w tym 154 partnerów zagranicznych, wśród których 122 nie miało filii w Polsce.

Zródło: Barometr Innowacyjności, ewaluacja on-going działania 8.2 PO IG

funkcjonowała już na rynku od 11 lat. Nie mniej jednak „młode” firmy też wzięły udział w tym działaniu – 6% wnioskodawców rozpoczęło działalność na rok przed złożeniem wniosku, a prawie 1/5 uczestników to firmy, które w momencie przystąpienia do naboru i złożenia wniosku aplikacyjnego prowadziły działalność gospodarczą od 1 roku do 3 lat.

Najwięcej pomysłów na zastosowanie platform internetowych dla celów biznesowych mieli przedsiębiorcy w sektorze handlu detalicznego i hurtowego, zresztą już po zakończeniu realizacji projektów to właśnie ten obszar „przyciągał” beneficjentów, którzy zmieniali i modyfikowali główne obszary swoich zainteresowań biznesowych. Udział sektora handlu wzrósł o 9% w pomiarze końcowym prowadzonym w ramach *Barometru Innowacyjności*.

Druga w kolejności była branża ICT, tuż za nią sektor przetwórstwa przemysłowego, a czwarta pod względem popularności to działalność profesjonalna, naukowa i techniczna.

Jakie rozwiązania beneficjenci wdrażali najczęściej?

Beneficjenci przede wszystkim skupili się na rozwoju i wdrożeniu nowych lub modyfikacji już istniejących systemów informatycznych. Zgodnie z wynikami badania *Barometr Innowacyjności, ewaluacja on-going działania 8.2 PO IG, Warszawa 2013 r.*, 68% projektów polegało na wdrożeniu nowego systemu IT od podstaw

GŁÓWNE FUNKCJE WDROŻONYCH SYSTEMÓW IT

Zródło: Barometr Innowacyjności, ewaluacja on-going działania 8.2 PO IG, Warszawa 2013 r.

– na modyfikacji i integracji istniejących rozwiązań informatycznych.

Szukając nowych rozwiązań czy też wdrażając nowe systemy, przedsiębiorcy pobudzali rynek usług i to nie tylko rynek internetowy.

OBSZARY NA KTÓRYCH BENEFICJENCI DOKONYWALI ZAKUPÓW

Zródło: Barometr Innowacyjności, ewaluacja on-going działania 8.2 PO IG, Warszawa 2013 r.

KATALOG INICJATYW, PLATFORM B2B DOSTĘPNY JEST NA STRONIE

www.web.gov.pl

Z efektów korzystały nie tylko firmy realizujące projekty, ale także ich kontrahenci i partnerzy biznesowi.

Dane GUS za 2012 r. pokazują, że działalność eksportową prowadzi 2/3 dużych przedsiębiorców,

rocznych przychodów ze sprzedaży produktów, towarów i materiałów na eksport – dane dostępne w *Barometrze Innowacyjności*.

Powyższe dane pokazują, że przedsiębiorcy spróbowali umiędzynarodowić swoje działania rynkowe i platforma B2B skutecznie im to umożliwiła. 53% firm ocenia, że działanie 8.2 PO IG pomogło im poszerzyć geograficznie rynki zbytu dla oferowanych produktów i usług, a 74% uważa, że projekt wzmocnił to rozszerzenie.

W dobie globalizacji gospodarki nawet te firmy,

EFEKTY WSPÓŁPRACY PLATFORM B2B Z ZAGRANICZNYMI KONTRAHENTAMI I PARTNERAMI

Współpraca z 287 dostawcami zagranicznymi

287

Współpraca z 208 zagranicznymi punktami sprzedaży i świadczenia usług

208

Współpraca z 199 zagranicznymi przedstawicielami handlowymi, agentami i brokerami

199

Współpraca z 52 zagranicznymi dostawcami materiałów eksploatacyjnych i surowców

52

Źródło: Barometr Innowacyjności, ewaluacja on-going działania 8.2 PO IG, Warszawa 2013 r.

1/2 średnich i 1/4 małych firm. Ale to małe i średnie przedsiębiorstwa notują dynamiczny wzrost kontaktów biznesowych z firmami zagranicznymi. I choć to nie był główny i wiodący cel działania 8.2 PO IG to aż 13% beneficjentów ocenia, że w efekcie zwiększył się w ich przedsiębiorstwach poziom

które nie są bezpośrednio zainteresowane internacjonalizacją i tak pośrednio odczuwają jej efekt. Dlatego niezwykle istotna jest deklaracja wszystkich beneficjentów, że w przeciągu najbliższych 2 lat nie zamierzają rezygnować z korzystania z wdrożonych systemów informatycznych.

W 2014 roku firma IOT Sp. z o.o., beneficjent działania 8.2 PO IG, uzyskała w konkursie zorganizowanym przez PARP wyróżnienie za innowacyjny projekt – Technologie ICT w służbie człowieka. Projekt pod tytułem Cloud Your Car wdraża wygodne, efektywne rozwiązanie, z którego korzystają przedsiębiorcy zarządzający znaczną liczbą samochodów służbowych. Wirtualny komputer pokładowy samochodu zapisuje w „chmurze” informacje, np. o pokonanej trasie. Dzięki tym informacjom, ich analizie i ocenie, przedsiębiorca łatwiej, sprawniej i efektywniej zarządza flotą samochodów służbowych.

Działanie 8.2 Programu Operacyjnego Innowacyjna Gospodarka Wspieranie wdrażania elektronicznego biznesu typu B2B

W ramach działania wspierane były przedsięwzięcia o charakterze technicznym, informatycznym i organizacyjnym. Obejmowały one relacje usługowe między przedsiębiorcami i realizowane były z wykorzystaniem systemów teleinformatycznych przeznaczonych do automatyzacji procesów biznesowych.

Do końca września 2014 roku podpisano 4 305 umów, kwota dofinansowania przekroczyła 2 mld zł i zrealizowano płatności w wysokości ponad 1 mld 220 mln zł.

Wywiad z Andrzejem Świderskim członkiem zarządu „Euroflorist”

Euroflorist specjalizuje się w przesyłkach kwiatowych do dowolnego miejsca w Polsce, jak i na świecie. Współpracuje z blisko 800 kwiaciarniami w kraju i ponad 10 tys. kwiaciarń w Europie.

Firma zrealizowała projekt: Wdrożenie w Euroflorist Sp. z o.o. zaawansowanej e-usługi świadczonej w modelu SaaS dedykowanej nowym i obecnym partnerom biznesowym, w ramach działania 8.2 PO IG, Wspieranie wdrażania elektronicznego biznesu typu B2B.

Euroflorist istnieje od 1995 roku. Jako jedna z pierwszych firm w Polsce zdecydowała się na zautomatyzowanie procesu współpracy z kwiaciarniami. Jaka jest geneza tego pomysłu?

Dzisiaj nie potrafimy sobie wyobrazić swojego funkcjonowania bez nowoczesnych technologii, natomiast jeszcze jakieś pięć lat temu część procesów biznesowych między nami a naszymi kwiaciarniami partnerskimi odbywała się w sposób tradycyjny i mało zaawansowany. Każde zamówienie wymagało przetworzenia przez konsultanta. Z kolei przepływ informacji do tej pory odbywał się za pomocą typowych metod, jak telefon czy faks. To zajmowało zbyt dużo czasu i odciągało uwagę od obsługi klienta. Rozumieliśmy, że ogranicza to efektywność działalności zarówno naszej, jak i naszych kwiaciarń. Mieliśmy pomysł na to, jak przyspieszyć proces i usprawnić współpracę.

Wiedzieliśmy nawet, jak to zrobić. Nie mieliśmy natomiast środków na realizację pomysłów.

Jak udało się pozyskać kapitał na naprawę systemu współpracy?

Na nasze szczęście rozpoczęto realizację działania 8.2 Programu Operacyjnego Innowacyjna Gospodarka. Dotacje przyznawano na rzecz przedsięwzięć o charakterze technicznym i informatycznym, prowadzących do automatyzacji procesów biznesowych pomiędzy przedsiębiorstwami (B2B). Zrozumieliśmy, że był to program idealnie skrojony na miarę potrzeb naszej firmy. Za pomocą zewnętrznych ekspertów przygotowaliśmy i złożyliśmy wniosek o dofinansowanie. Chwilę później Polska Agencja Rozwoju Przedsiębiorczości uznała, że kwalifikujemy się do otrzymania dotacji. Ten moment stał się jednym z punktów zwrotnych w rozwoju firmy. Uzyskane środki przeznaczyliśmy na stworzenie i wdrożenie wewnętrznego systemu internetowego, do którego podłączyliśmy kilkadziesiąt naszych kwiaciarń partnerskich.

Na czym polega działanie systemu?

Jednym z ważniejszych celów projektu była automatyzacja czasochłonnych zadań. Chodzi o takie

procesy jak: wymiana zamówień, rozliczanie ich oraz przygotowanie innowacyjnych narzędzi i materiałów wspomagających sprzedaż. Wyeliminowanie mechanicznych działań ograniczyło ryzyko błędu. Z kolei zaoszczędzony czas kwiatarnie mogły poświęcić pracy nad produktem, realizacji wysyłki oraz przyjmowaniu kolejnych zamówień. To znacznie usprawniło kooperację między nami i obniżyło koszty związane z obsługą klienta. W praktyce działa to w sposób następujący. Gdy jedna kwiatarnia przyjmuje zamówienie na przykład w Warszawie, wystarczy, że kliknie na przycisk „złóż zamówienie”. Wówczas inna kwiatarnia w dowolnym innym miejscu w Polsce niemalże w czasie rzeczywistym dostaje informację o tym zleceniu. Działamy bardzo szybko. Potrafimy dostarczyć kwiaty w ciągu nawet dwóch godzin.

Czy to jedyne zalety nowego systemu?

Zautomatyzowany został również proces przepływu dokumentów, w tym również fakturowania, co z kolei umożliwiło dokonywanie szybszych rozliczeń finansowych z partnerami. Ponadto jesteśmy dumni z paru innych rozwiązań, o które udało się rozbudować nasz system w ciągu ostatnich paru lat, także za pomocą dotacji uzyskanych w ramach działania 8.2 PO IG. Na przykład sprawnie działa technologia potwierdzenia dostawy przez wiadomość sms. Zamawiający natychmiast po dostarczeniu zamówienia dostaje powiadomienie, że zlecenie zostało zrealizowane.

Czy Euroflorist ogranicza swoją działalność jedynie do polskiego rynku?

Jesteśmy częścią dużej grupy Euroflorist, dzięki temu sprawnie funkcjonujemy w dwunastu

krajach, m.in. w Norwegii, Austrii, Belgii czy Francji. Jesteśmy także członkiem Teleflor International, organizacji, która koordynuje międzynarodową wymianę zleceń kwiatowych między 180 krajami świata. Nie zamierzamy jednak na tym poprzestać. W zeszłym roku dostaliśmy kolejną dotację w ramach PO IG na rozbudowę naszego systemu B2B w modelu SaaS (ang. Software as a Service, oprogramowanie jako usługa). Ta technologia pozwala na udostępnianie naszego oprogramowania parterom przez internet. Opracowaliśmy ją z pomocą naszego zespołu informatyków. Jesteśmy na końcowym etapie wdrażenia projektu. Liczymy na to, że ta technologia pozwoli nam umocnić pozycję także na rynku zagranicznym.

Czy Euroflorist nie obawia się, że podobne technologie już istnieją zagranicą?

Jesteśmy świadomi faktu, że technologie SaaS w biznesie florystycznym są już stosowane. Mamy jednak zdecydowaną przewagę. Rzecz w tym, że nasz system, w przeciwieństwie do produktów konkurencji, uwzględnia o wiele szerszy zakres procesów biznesowych, które zachodzą w obrębie sieci partnerskiej. Dzięki nowemu rozwiązaniu udostępnimy naszym partnerom platformę, dzięki której będą mogli rozpocząć sprzedaż swoich produktów przez internet. System umożliwia zarówno sprzedaż produktów stacjonarnych (które można odebrać osobiście w punkcie sprzedaży), jak również wysyłek realizowanych z dostawą nawet tego samego dnia. Dużą wagę kładziemy na użyteczność witryny i prostotę administracji tego rozwiązania, tak, aby każda kwiatarnia mogła łatwo z niego skorzystać. System został stworzony w oparciu o najnowsze technologie informatyczne i jest również dostosowany do urządzeń mobilnych.

Jak Państwo zamierzają promować ten system poza Polską?

Mamy rozbudowany plan promocji. Spróbujemy zaprezentować zagranicznym kwiatarniom nasze rozwiązanie za pomocą partnerów z sieci Euroflorist. W Europie jest ponad 10 tys. kwiatarni, z którymi współpracujemy, jest to więc całkiem spora grupa potencjalnych odbiorców. Nasze pomysły będziemy promować na wystawach i pokazach florystycznych oraz na branżowych targach i spotkaniach. Dodatkowo planujemy promocję w internecie, by rozreklamować stworzone przez nas rozwiązanie on-line na wielu serwisach o tematyce florystycznej.

Co dalej z projektem?

Kluczową rolą Programu Operacyjnego Innowacyjna Gospodarka jest wsparcie rozwoju innowacyjnych przedsiębiorstw oraz konkurencyjności polskiej gospodarki.

Poszczególne projekty realizowane zarówno przez przedsiębiorców, jak i instytucje otoczenia biznesu to narzędzia, które powinny służyć gospodarce, także po zakończeniu zaplanowanych działań. Powinny też służyć przedsiębiorcy, który włożył dużo trudu, czasu, zaangażował środki finansowe i kapitał zespołu, aby projekt przygotować, wdrożyć oraz zrealizować. Dodatkowym zyskiem jest wiedza i umiejętności, jakie przy okazji nabył. Cenna była nie tylko opieka mentora, czy coaching prowadzony w ramach preinkubacji. Przedsiębiorca wie także, że na rynku funkcjonują instytucje, w których może liczyć na wsparcie, a nawet darmową pomoc eksperta – wyspecjalizowanego w obszarze, w którym świadczy usługi. Beneficjent posiada też bardzo cenne know-how, sprawnie porusza się po stronach internetowych instytucji wdrażających fundusze europejskie. I wcale nie jest to umiejętność, która służy tylko i wyłącznie

Czas po zakończeniu projektu to moment, gdy możemy skupić się na wykorzystaniu, ale też rozwoju pomysłów i efektów, w tym produktów oraz usług, które wprowadziliśmy dzięki wsparciu funduszy europejskich.

do „śledzenia” kolejnych naborów. Strona internetowa PARP to niezastąpiona baza wiedzy o prowadzeniu firmy.

PAKIET EDUKACYJNY

BAZA OFERT SZKOLENIOWYCH
www.inwestycjawkadry.info.pl

Na stronie można znaleźć bazę przydatnych szkoleń.

PLATFORMA WSPIERAMY E-BIZNES
www.web.gov.pl

Na platformie można skorzystać z bazy akademii e-Biznesu bez wychodzenia z biura.

PORTAL INNOWACJI
www.pi.gov.pl

Źródło wiedzy na temat wspierania innowacyjności i transferu technologii. Można w nim znaleźć informacje dotyczące m.in. dostępności

nowych technologii, źródeł finansowania innowacji, instytucji, a także programów wspierających innowacyjność.

AKADEMIA PARP
www.akademiaparp.gov.pl

Portal edukacyjny dla małych i średnich przedsiębiorstw umożliwiający dostęp do bezpłatnych szkoleń internetowych.

KRAJOWY SYSTEM USŁUG DLA MŚP
www.ksu.parp.gov.pl

Sieć około 200 współpracujących ze sobą niekomercyjnych organizacji, które świadczą usługi doradcze, informacyjne, szkoleniowe i finansowe na rzecz mikro, małych i średnich przedsiębiorców oraz podmiotów podejmujących działalność gospodarczą.

PAKIET DORADCZY

KRAJOWA SIEĆ INNOWACJI
www.ksu.parp.gov.pl

W ramach KSU działa Krajowa Sieć Innowacji, która prowadzi profesjonalną analizę potrzeb technologicznych i potencjału innowacyjności w firmie, pomaga w znalezieniu środków na finansowanie innowacji oraz w procesie poszukiwania

i wdrażania nowych technologii. Doradztwa w zakresie innowacyjności udzielają wyspecjalizowane w tej dziedzinie podmioty świadczące usługi w ramach Krajowego Systemu Usług. W najbliższym czasie mikro i małe przedsiębiorstwa będą mogły korzystać z bezpłatnych usług w zakresie marketingu i sprzedaży produktów oraz w obszarze zarządzania efektywnością energetyczną. Już teraz, aż do 31 sierpnia 2015 roku można korzystać z usługi asysty w prowadzeniu działalności gospodarczej. Usługa jest dwuetapowa, pierwszy krok to diagnoza potrzeb klienta, drugi to wsparcie doradcze w zakresie rozwoju firmy zgodnie z potrzebami i możliwościami klienta. Usługa jest dofinansowana w wysokości do 90% wartości doradztwa, koszt przedsiębiorcy to tylko pozostałe 10%.

PAKIET – KAPITAŁ NA ROZWÓJ

Krajowy System Usług posiada też ofertę dla przedsiębiorców, którym do dalszego rozwoju niezbędne są środki przekraczające ich możliwości. Mogą oni korzystać z ponad siedemdziesięciu funduszy pożyczkowych, mających siedzibę na terenie całego kraju. Fundusze świadczą usługi na bardzo korzystnych warunkach, ich oferta przeznaczona jest bowiem dla przedsiębiorców, którzy nie mają szansy na komercyjny kredyt bankowy – z powodu zbyt krótkiej historii kredytowej lub też podwyższonego ryzyka kredytowego. Pożyczka może być udzielona na cele inwestycyjne, obrotowe lub inwestycyjno-obrotowe. Polscy przedsiębiorcy mogą też korzystać z preferencyjnego finansowania w ramach programów UE uruchomionych 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.

Oferta finansowania dla przedsiębiorców w ramach tych programów będzie dostępna maksymalnie do roku 2016, z wyjątkiem mikrofinansowania Progress, które będzie prowadzone do 2020 – chyba że wcześniej nastąpi wyczerpanie budżetów aktualnych umów.

OFERTĘ POŚREDNIKÓW MOŻNA ZNALEŹĆ NA STRONIE

www.instrumentyfinansoweue.gov.pl

W ramach aktualnie dostępnej oferty instrumentów finansowych programów UE przedsiębiorcy mogą liczyć na preferencyjne:

- ✓ kredyty inwestycyjne
- ✓ kredyty obrotowe
- ✓ kredyty na zakup środków transportu
- ✓ kredyty i pożyczki dla firm rozpoczynających działalność
- ✓ kredyty i pożyczki hipoteczne
- ✓ kredyty Europejskiego Banku Inwestycyjnego
- ✓ kredyty na finansowanie kontraktów
- ✓ poręczenia kredytowe
- ✓ poręczenia dla mikroprzedsiębiorstw i start-upów
- ✓ poręczenia dla innowacji
- ✓ leasing dla firm rozpoczynających działalność
- ✓ leasing dla innowacyjnych

Jak radzą sobie małe i średnie przedsiębiorstwa w Polsce?

Ministerstwo Gospodarki w opracowaniu pod nazwą *Trendy rozwojowe mikro, małych i średnich firm w ocenie przedsiębiorców w drugiej połowie 2013 r.* podaje, że 60% ankietowanych przedsiębiorstw odnotowało zysk i jest to odsetek o 10 pkt. wyższy niż w poprzednim badaniu, za poprzednie półrocze. Tak wysoki poziom zyskowych firm notowano ostatni raz w 2008 roku. Nieznacznie wzrosła także sumaryczna wysokość nakładów inwestycyjnych ankietowanych firm. Nieco ponad 1/3 firm korzystała z kredytu, przy czym odsetek pożyczkobiorców był zróżnicowany w zależności od wielkości przedsiębiorstwa i wynosił odpowiednio 31% dla mikroprzedsiębiorstw, 60% dla firm małych oraz 65% dla średnich. W drugiej połowie 2013 roku prowadzenie działalności innowacyjnej zadeklarowała ponad 1/4 badanych podmiotów (w tym 26% mikroprzedsiębiorstw, 29% firm małych oraz średnich). Najczęściej prowadzono innowacje produktowe. Przedsiębiorcy, którzy nie prowadzili działań innowacyjnych, jako powód podawali ich zbyt wysokie koszty i łączący się z tym brak możliwości ich finansowania. Jako kolejną przyczynę wymieniano brak zainteresowania nowymi produktami lub usługami ze strony klientów oraz zbyt duże ryzyko związane z wdrożeniem innowacji.

Wszystkim przedsiębiorcom z sektora MŚP polecamy kolejne artykuły o nowej perspektywie finansowej i Programie Operacyjnym Inteligentny Rozwój – warto już teraz poznać obszary, które będą objęte wsparciem.

Inteligentny rozwój – plan, którego realizacja właśnie się rozpoczyna

B+R+I – czyli badania + rozwój + innowacyjność – znane są już polskim przedsiębiorcom i naukowcom. W perspektywie lat 2014–2020 przewidyje się wsparcie tych prac i położenie większego nacisku na współpracę sektorów biznesu i nauki.

Od prawie roku wiemy już, co nas czeka w nowej perspektywie finansowej w obszarze innowacyjnej gospodarki. Po przeprowadzeniu wielu analiz, wysłuchaniu opinii ekspertów, środowiska naukowego i partnerów biznesowych, po miesiącach konsultacji społecznych, w styczniu tego roku Rada Ministrów przyjęła Program Operacyjny Inteligentny Rozwój (PO IR) 2014–2020. Jest to przewodnik po programie, który będzie realizowany na terytorium całej Polski w ramach Europejskiego Funduszu Rozwoju Regionalnego.

Zastanawiając się nad tym, jak wykorzystać nową szansę, analizując dokumenty programowe i szukając miejsca dla własnych pomysłów i projektów, warto zdać sobie sprawę z tego, że Program Operacyjny Inteligentny Rozwój ma za zadanie zmienić model ekonomiczny Polski z imitacyjnego na rozwojowy oraz przyczynić się do budowy gospodarki opartej na wiedzy. Obecnie prowadzone są negocjacje z Komisją Europejską i trwają prace nad ostatecznym kształtem programów, które mogą się różnić od tych przyjętych przez polski Rząd.

Europejski Fundusz Rozwoju Regionalnego to jeden z europejskich funduszy, jego zadaniem jest zmniejszanie dysproporcji w poziomie rozwoju regionów należących do Unii Europejskiej. Z EFRR pochodzi m.in. wsparcie inwestycji produkcyjnych i infrastrukturalnych oraz wsparcie udzielane małym i średnim przedsiębiorcom.

Od pomysłu do rynku

Przejście od fazy tworzenia pomysłu aż po komercjalizację jego wyniku to najważniejsze hasło nowego programu, które najkrócej określa, w jaki sposób i jakie projekty będą uzyskiwać wsparcie finansowe.

Dużo większy nacisk niż dotychczas położony będzie na prace badawczo-rozwojowe, które powinny stanowić podstawę do rozwoju konkurencyjności przedsiębiorstw. Większego znaczenia nabierze współpraca sektorów biznesu oraz nauki

OD POMYSŁU DO KOMERCJALIZACJI

i to zarówno wśród dużych, małych oraz średnich przedsiębiorstw. Dążąc do rozwoju gospodarki, nie pominięto eko-innowacji. PO IR przewiduje wsparcie badań naukowych i prac rozwojowych prowadzonych w zakresie technologii środowiskowych, niskoemisyjnych oraz ułatwiających oszczędne gospodarowanie zasobami.

„W porównaniu do dotychczas oferowanego wsparcia w obszarze innowacyjności, w ramach PO IR planuje się położenie większego nacisku na współpracę sektorów biznesu i nauki. W związku z powyższym preferowane będą projekty B+R, charakteryzujące się wysokim potencjałem w zakresie komercjalizacji. W tym kontekście szczególnie istotne staje się stworzenie mechanizmów angażujących przedsiębiorstwa w prowadzenie prac B+R, samodzielnie lub wspólnie z jednostkami naukowymi i innymi przedsiębiorstwami”.

Źródło: Program Operacyjny Inteligentny Rozwój 2014–2020

Istotną zmianą będzie wzrost znaczenia finansowania zwrotnego, szczególnie w obszarze wdrożeń nowych technologii.

Sposobem na rozwój gospodarczy Unii Europejskiej jest zwiększenie aktywności eksportowej przedsiębiorstw. W przypadku polskich firm nadal 2/3 przedsiębiorstw, szczególnie z sektora MŚP, nie prowadzi działalności eksportowej. Projekty finansowane z PO IR będą próbowały zmienić tę tendencję. Nacisk zostanie położony na projekty systemowe, polegające na realizacji zadań publicznych, oraz działania pilotażowe, których zadaniem będzie ułatwienie polskim innowacyjnym firmom nawiązywanie kontaktów z zagranicznymi kontrahentami, inwestorami oraz poszerzenie rynków zbytu.

Jak widać, pewne elementy wsparcia stosowane przez PO IG nie znikną z rynku, jednak będą one już inaczej funkcjonować i efektywniej wspierać rozwój innowacji. Z modyfikacjami, takimi jak np. urynkowanie, muszą się liczyć instytucje otoczenia biznesu (IOB) i klastry.

IOB są ważnym wsparciem dla przedsiębiorstw podejmujących działalność rozwojową i innowacyjną. Doceniając dotychczasowy poziom rozwoju instytucji, szczególnie inwestycje w rozwój infrastruktury, projekty PO IR będą się koncentrować na profesjonalizacji świadczonych usług, ale przy jednoczesnym założeniu, że działalność IOB musi w większym stopniu niż dotychczas podlegać regułom rynkowym, a instytucje będą szukać metod samofinansowania prowadzonej działalności.

Jednym z kluczowych elementów innowacyjnego systemu gospodarczego są klastry. Sprzyjają one nawiązywaniu formalnej i nieformalnej współpracy pomiędzy firmami, jednostkami naukowymi oraz instytucjami otoczenia biznesu, ułatwiają przepływ informacji, wiedzy, technologii, a tym samym pobudzają innowacyjność. Ale i tu zostaną wprowadzone istotne zmiany. W trybie otwartego konkursu zostaną wyselekcjonowane krajowe klastry kluczowe posiadające największy potencjał rozwojowy w skali kraju, a także w skali międzynarodowej.

„Projekty realizowane przez członków klastra kluczowego (np. przedsiębiorstwa, jednostki naukowe, IOB i konsorcja tych podmiotów) otrzymają preferencje przy ubieganiu się o dofinansowanie projektów”.

Źródło: Program Operacyjny Inteligentny Rozwój 2014–2020

Celem głównym PO IR jest wspieranie innowacyjności i konkurencyjności polskiej gospodarki, wyrażające się głównie zwiększeniem nakładów na B+R, w szczególności poprzez:

- ✓ wsparcie przedsiębiorstw w obszarach innowacyjności i działalności badawczo-rozwojowej,
- ✓ podniesienie jakości i interdyscyplinarności badań naukowych i prac rozwojowych,
- ✓ zwiększenie stopnia komercjalizacji oraz umiędzynarodowienia badań naukowych i prac rozwojowych.

Całkowicie nowe podejście do rozwoju współpracy między biznesem i sektorem nauki to koncepcja inteligentnych specjalizacji, której podstawą jest przekonanie, że poszczególne regiony lub państwa mogą zbudować przewagę konkurencyjną, wykorzystując swój specyficzny potencjał.

Takie podejście podczas planowania projektów i konkursów ułatwi nie tylko efektywny rozwój, ale także koncentrację środków i będzie przeciwdziałało ich nadmiernemu rozdrobnieniu.

OŚ PRIORYTETOWA I: WSPARCIE PROWADZENIA PRAC B+R PRZEZ PRZEDSIĘBIORSTWA ORAZ KONSORCJA NAUKOWO-PRZEMYSŁOWE

Cel szczegółowy 1. Pobudzenie aktywności przedsiębiorstw w zakresie prowadzenia działalności B+R.

Wsparcie skierowane jest do przedsiębiorstw (zarówno dużych, jak i MŚP), rozpoczynających lub rozwijających działalność B+R, które planują realizację projektów badawczo-rozwojowych samodzielnie bądź we współpracy z podmiotami zewnętrznymi, w tym z innymi przedsiębiorstwami oraz jednostkami naukowymi.

Przykładowe typy projektów:

- ✓ projekty B+R,
- ✓ prowadzenie prac badawczo-rozwojowych z udziałem funduszy kapitałowych,
- ✓ programy B+R prowadzone przez konsorcja naukowo-przemysłowe.

OŚ PRIORYTETOWA II: WSPARCIE INNOWACJI W PRZEDSIĘBIORSTWACH

Cel szczegółowy 2. Zwiększenie nakładów polskich przedsiębiorstw na działalność innowacyjną.

Wsparcie skierowane jest do przedsiębiorstw w celu finansowania wdrożeń wyników prac B+R, które stanowią kluczowy element przekształcania wiedzy w nowe produkty, usługi i technologie.

Przykładowe typy projektów:

- ✓ wsparcie wdrożeń wyników prac B+R,
- ✓ tworzenie warunków infrastrukturalnych dla prowadzenia działalności B+R przez przedsiębiorstwa,
- ✓ kredyt na innowacje technologiczne,
- ✓ fundusz gwarancyjny dla wsparcia innowacyjnych przedsiębiorstw.

Cel szczegółowy 3. Rozwój rynku kapitału podwyższonego ryzyka.

Realizacja działań ukierunkowanych na rozwój instrumentów finansowania udziałowego, skierowanych do MŚP (w szczególności przedsiębiorstw typu start-up).

Przykładowe typy projektów:

- ✓ wsparcie przedsiębiorstw przez fundusze typu Venture Capital, sieci aniołów biznesu,
- ✓ fundusze kapitału zalążkowego.

OŚ PRIORYTETOWA III: WSPARCIE OTOCZENIA I POTENCJAŁU INNOWACYJNYCH PRZEDSIĘBIORSTW

Cel szczegółowy 4. Zwiększenie potencjału przedsiębiorstw do prowadzenia działalności innowacyjnej.

W tym obszarze prowadzone są działania o zróżnicowanym charakterze, a odnoszące się do: współpracy pomiędzy przedsiębiorstwami w zakresie B+R+I, ochrony własności przemysłowej przedsiębiorstw, zwiększenia skali wykorzystania usług badawczo-rozwojowych, dostępu MŚP do proinnowacyjnych usług świadczonych przez IOB, rozwoju inicjatyw klastrowych o dużym potencjale innowacyjnym, aktywności przedsiębiorstw i jednostek naukowych w aplikowaniu o środki z programów międzynarodowych.

Przykładowe typy projektów:

- ✓ wsparcie rozwoju otwartych innowacji,
- ✓ wsparcie ochrony własności przemysłowej przedsiębiorstw,
- ✓ stymulowanie współpracy nauki z biznesem – bony na innowacje,
- ✓ rozwój i profesjonalizacja proinnowacyjnych usług IOB,
- ✓ wsparcie rozwoju klastrów – budowa systemu krajowych klastrów kluczowych,
- ✓ wsparcie przedsiębiorstw i jednostek naukowych w przygotowaniu do udziału w programach międzynarodowych.

Cel szczegółowy 5. Wzrost umiędzynarodowienia działalności przedsiębiorstw.

Wsparcie w zakresie internacjonalizacji, skierowane jest do innowacyjnych przedsiębiorstw. Finansowanie koncentruje się na projektach, które skutkują nawiązywaniem przez przedsiębiorstwa kontaktów z zagranicznymi kontrahentami i inwestorami, w tym za pośrednictwem instytucji otoczenia biznesu.

Przykładowe typy projektów:

- ✓ wsparcie internacjonalizacji innowacyjnych przedsiębiorstw.

Cel szczegółowy 6. Rozwój współpracy pomiędzy przedsiębiorstwami w celu tworzenia rozwiązań innowacyjnych.

Finansowane są działania kształtujące postawy innowacyjne w społeczeństwie oraz promujące partnerstwo międzysektorowe.

Przykładowe typy projektów:

- ✓ wsparcie współpracy nauki i biznesu, kształtowanie i promocja innowacyjności jako źródła konkurencyjności gospodarki,
- ✓ promocja turystyczna Polski.

OŚ PRIORYTETOWA IV: ZWIĘKSZENIE POTENCJAŁU NAUKOWO-BADAWCZEGO

Cel szczegółowy 7. Wzmocnienie współpracy pomiędzy jednostkami naukowymi a przedsiębiorstwami oraz sektorem publicznym.

Wsparcie jest skoncentrowane na projektach badawczo-rozwojowych prowadzonych przez jednostki naukowe, z możliwym, promowanym udziałem przedsiębiorstw. Projekty te mają na celu zwiększenie zasobów wiedzy w obszarach uznanych za priorytetowe dla rozwoju polskiej nauki oraz przyszłościowych z punktu widzenia gospodarki.

Przykładowe typy projektów:

- ✓ finansowanie badań naukowych,
- ✓ rozwój nowoczesnej infrastruktury badawczej sektora nauki,
- ✓ wsparcie powstawania międzynarodowych agend badawczych,
- ✓ rozwój kadr sektora B+R.

JAK POZYSKAĆ DOTACJĘ W RAMACH PO IR?

- Mieć dobry, innowacyjny pomysł.
- Starannie przygotować plan inwestycji.
- Sprecyzować obszar swoich działań, ich zakres, planowane efekty. Konieczne jest dokładne oszacowanie realności realizacji projektu.
- Pozyskać informacje na temat PO IR i działań prowadzonych w jego ramach. Pomocne będą materiały udostępniane przez PARP.
- Nie czekać z opracowywaniem projektu do momentu ogłoszenia naboru wniosków. Trzeba na bieżąco śledzić, kiedy organizowane będą konkursy na dotacje, aby ich nie przegapić.
- Przedłożyć kompletny i poprawny wniosek w odpowiednim terminie i w odpowiedniej instytucji. Pamiętać o wszystkich niezbędnych załącznikach.

Wstępny plan finansowy i podział środków PO IR

Kwoty przeznaczone na wsparcie polskich innowacyjnych przedsiębiorstw zostały już wstępnie określone. Proponowany plan rozdziału środków pochodzących z funduszu europejskiego w Programie Operacyjnym Inteligentny Rozwój obejmie zarówno firmy mające ugruntowaną pozycję na rynku, jak i te dopiero powstające.

Największy nacisk będzie położony na innowacyjność pomysłu, na rozwój, który zapewnić ma nowoczesność polskiej gospodarki i wzrost jej konkurencyjności na rynkach zagranicznych.

Dokumentem do którego bezpośrednio odwołuje się PO IR jest Umowa Partnerstwa przyjęta przez Komisję Europejską. To w Umowie wytypowano jedenaście celów tematycznych oraz określono przypisane do nich priorytety inwestycyjne.

Cele tematyczne, wyznaczone w Umowie Partnerstwa, będą realizowane przez poszczególne programy operacyjne. Jednym z nich jest Program Operacyjny Inteligentny Rozwój. Jest to program krajowy finansowany ze środków Europejskiego Funduszu Rozwoju Regionalnego (EFRR). Na realizację PO IR przeznaczono ponad 8,6 mld EUR.

„Inteligentny rozwój, rozumiany jako wzrost gospodarczy oparty na wiedzy i innowacji, jest jednym spośród trzech priorytetów strategii Europa 2020. Dokument ten wskazuje, że innowacyjność europejskiej gospodarki na tle innych krajów wysokorozwiniętych jest nadal niewystarczająca.

Wskazany w strategii Europa 2020 cel, dotyczący zwiększenia nakładów na B+R, został dostosowany do możliwości realizacyjnych poszczególnych państw członkowskich UE. Zobowiązanie dla Polski dotyczy przeznaczenia 1,7% PKB na B+R w 2020 r.”

Źródło: Program Operacyjny Inteligentny Rozwój, dokument ze stycznia 2014 r.

OŚ PRIORYTETOWA I

WSPARCIE PROWADZENIA PRAC B+R PRZEZ PRZEDSIĘBIORSTWA ORAZ KONSORCJA NAUKOWO-PRZEMYSŁOWE

CEL TEMATYCZNY

1. Wzmacnianie badań naukowych, rozwoju technologicznego i innowacji

WSPARCIE UE

3450,0 mln EUR

PRIORYTET INWESTYCYJNY

1.2 Promowanie inwestycji przedsiębiorstw w badania i innowacje oraz rozwijanie powiązań i synergii między przedsiębiorstwami, ośrodkami badawczo-rozwojowymi i instytucjami szkolnictwa wyższego

CELE SZCZEGÓŁOWE PRIORYTETÓW INWESTYCYJNYCH

1. Pobudzenie aktywności przedsiębiorstw w zakresie prowadzenia działalności B+R

Pierwsza oś priorytetowa PO IR będzie wspierać działania zmierzające do zwiększenia udziału sektora przedsiębiorstw w finansowaniu badań naukowych i prac rozwojowych oraz do wdrożenia nowych pomysłów do działalności gospodarczej. W ramach tej osi wsparcie będzie udzielane w formie bezzwrotnych dotacji oraz w przypadku wsparcia prac badawczo-rozwojowych, w formie instrumentów finansowych, czyli z udziałem funduszy kapitałowych.

Typy beneficjentów

- ✓ przedsiębiorstwa
- ✓ konsorcja przedsiębiorstw
- ✓ konsorcja przedsiębiorstw i jednostek naukowych
- ✓ konsorcja przedsiębiorstw i uczelni (w tym spółek celowych uczelni)
- ✓ jednostki administracji publicznej, w tym ich jednostki organizacyjne lub wyłonione podmioty odpowiadające za realizację działań o charakterze systemowym

OŚ PRIORYTETOWA II

WSPARCIE INNOWACJI W PRZEDSIĘBIORSTWACH

CEL TEMATYCZNY

1. Wzmacnianie badań naukowych, rozwoju technologicznego i innowacji

WSPARCIE UE

1975,2 mln EUR

PRIORYTET INWESTYCYJNY

1.2 Promowanie inwestycji przedsiębiorstw w badania i innowacje oraz rozwijanie powiązań i synergii między przedsiębiorstwami, ośrodkami badawczo-rozwojowymi i instytucjami szkolnictwa wyższego

CELE SZCZEGÓŁOWE PRIORYTETÓW INWESTYCYJNYCH

2. Zwiększenie nakładów polskich przedsiębiorstw na działalność innowacyjną

Wsparcie skierowane będzie do przedsiębiorstw, a jego główny cel to finansowanie wdrożeń wyników prac B+R, które stanowią kluczowy element przekształcania wiedzy w nowe produkty, usługi i technologie. W porównaniu do prac B+R, skuteczność wdrożenia jest związana z dużo mniejszym ryzykiem i uwarunkowana czynnikami o charakterze rynkowym. W związku z tym w II osi priorytetowej

PO IR przewidywane jest wsparcie projektów z wykorzystaniem instrumentów zwrotnych lub mieszanych (dotacyjno-zwrotnych).

Typy beneficjentów

- ✓ przedsiębiorstwa
- ✓ koordynatorzy klastrów
- ✓ fundusz funduszy

CEL TEMATYCZNY

3. Wzmacnianie konkurencyjności MŚP, sektora rolnego

WSPARCIE UE
448,0 mln EUR

PRIORYTET INWESTYCYJNY

3.1 Promowanie przedsiębiorczości, w szczególności poprzez ułatwianie gospodarczego wykorzystywania nowych pomysłów oraz sprzyjanie tworzeniu nowych firm, w tym poprzez inkubatory przedsiębiorczości

CELE SZCZEGÓLNE PRIORYTETÓW INWESTYCYJNYCH

3. Rozwój rynku kapitału podwyższonego ryzyka

Prowadzone działania będą stymulować aktywność inwestorów prywatnych w obszarze B+R+I oraz umożliwiać realizację działań ukierunkowanych na rozwój instrumentów finansowania udziałowego, skierowanych do MŚP, w szczególności przedsiębiorstw typu start-up. Instrumenty kapitałowe, jako szczególna forma finansowania zwrotnego, zapewnią dodatkowy element wsparcia, związany z dostępem do sieci kontaktów biznesowych inwestora, jego specjalistycznej wiedzy i doświadczenia, które są szczególnie ważne dla początkujących przedsiębiorców.

Typy beneficjentów

- ✓ przedsiębiorstwa (MŚP)
- ✓ fundusze Venture Capital
- ✓ sieci aniołów biznesu oraz ich spółki (wehikuly inwestycyjne)
- ✓ instytucje otoczenia biznesu wspierające powstawanie nowych innowacyjnych firm
- ✓ fundusz funduszy

OŚ PRIORYTETOWA III

WSPARCIE OTOCZENIA I POTENCJAŁU INNOWACYJNYCH PRZEDSIĘBIORSTW

CEL TEMATYCZNY

1. Wzmacnianie badań naukowych, rozwoju technologicznego i innowacji

WSPARCIE UE
689,0 mln EUR

PRIORYTET INWESTYCYJNY

1.2 Promowanie inwestycji przedsiębiorstw w badania i innowacje oraz rozwijanie powiązań i synergii między przedsiębiorstwami, ośrodkami badawczo-rozwojowymi i instytucjami szkolnictwa wyższego

CELE SZCZEGÓLNE PRIORYTETÓW INWESTYCYJNYCH

4. Zwiększenie potencjału przedsiębiorstw do prowadzenia działalności innowacyjnej

Wsparcie powinno przyczynić się do zwiększenia liczby przedsiębiorstw, które będą prowadzić działalność innowacyjną oraz realizować projekty B+R. Firmy będą też w większym stopniu uczestniczyć w porozumieniach, konsorcjach oraz inicjatywach klastrowych, co ułatwi przepływ wiedzy pomiędzy nimi.

Realizowane będą także działania, których celem będzie wzrost wykorzystania metod ochrony patentowej wynalazków przez przedsiębiorstwa w Polsce. Stosowane będą instrumenty bezzwrotne oraz finansowe.

Typy beneficjentów

- ✓ przedsiębiorstwa
- ✓ konsorcja przedsiębiorstw
- ✓ jednostki naukowe
- ✓ uczelnie
- ✓ instytucje otoczenia biznesu
- ✓ Specjalne Strefy Ekonomiczne
- ✓ koordynatorzy klastrow
- ✓ jednostki administracji publicznej, w tym ich jednostki organizacyjne, lub wyłonione podmioty odpowiadające za realizację działań o charakterze systemowym

CEL TEMATYCZNY

3. Wzmacnianie konkurencyjności MŚP, sektora rolnego

WSPARCIE UE
146,4 mln EUR

PRIORYTET INWESTYCYJNY

3.2 Opracowywanie i wdrażanie nowych modeli biznesowych dla MŚP, w szczególności w celu internacjonalizacji

CELE SZCZEGÓŁOWE PRIORYTETÓW INWESTYCYJNYCH

5. Wzrost umiędzynarodowienia działalności przedsiębiorstw

Poziom aktywności polskich firm na rynkach zagranicznych uwarunkowany jest wielkością przedsiębiorstwa, branżą lub sektorem, w którym działa dana firma. Konieczna jest zatem realizacja działań, które ułatwią MŚP oferowanie produktów i usług na rynkach zagranicznych. W szczególności dotyczy to przedsiębiorstw innowacyjnych, gdyż poszerzenie rynków zbytu dla nowych produktów i usług wpływa na opłacalność działalności B+R+I.

Finansowanie będzie koncentrować się na projektach, które skutkują nawiązywaniem przez przedsiębiorstwa kontaktów z zagranicznymi kontrahentami i inwestorami, w tym

za pośrednictwem instytucji otoczenia biznesu. Planowane jest zastosowanie zarówno dotacji, jak i instrumentów finansowych.

Typy beneficjentów

- ✓ przedsiębiorstwa (MŚP)
- ✓ instytucje otoczenia biznesu
- ✓ jednostki administracji publicznej, w tym ich jednostki organizacyjne lub wyłonione podmioty odpowiadające za realizację działań o charakterze systemowym

CEL TEMATYCZNY

3. Wzmacnianie konkurencyjności MŚP, sektora rolnego

WSPARCIE UE
235,5 mln EUR

PRIORYTET INWESTYCYJNY

3.4 Wspieranie zdolności MŚP do angażowania się w proces wzrostu na rynkach regionalnych, krajowych i międzynarodowych oraz w procesy innowacji

CELE SZCZEGÓŁOWE PRIORYTETÓW INWESTYCYJNYCH

6. Rozwój współpracy pomiędzy przedsiębiorstwami w celu tworzenia rozwiązań innowacyjnych

Wewnętrzne zasoby firmy często są niewystarczające do samodzielnej realizacji projektu innowacyjnego. Rozwiązaniem jest transfer technologii lub realizacja projektów we współpracy z innymi podmiotami (przedsiębiorstwami lub jednostkami naukowymi).

Dlatego też w PO IR finansowane będą działania kształtujące postawy innowacyjne w społeczeństwie oraz promujące partnerstwo międzysektorowe.

Typy beneficjentów

- ✓ jednostki administracji publicznej, w tym ich jednostki organizacyjne lub wyłonione podmioty odpowiadające za realizację działań o charakterze systemowym

OŚ PRIORYTETOWA IV

ZWIĘKSZENIE POTENCJAŁU NAUKOWO-BADAWCZEGO

CEL TEMATYCZNY

1. Wzmacnianie badań naukowych, rozwoju technologicznego i innowacji

WSPARCIE UE
1373,0 mln EUR

PRIORYTET INWESTYCYJNY

1.1 Udoskonalanie infrastruktury badań i innowacji i podnoszenie zdolności do tworzenia doskonałości w zakresie badań i innowacji oraz wspieranie ośrodków kompetencji, w szczególności leżących w interesie Europy

CELE SZCZEGÓŁOWE PRIORYTETÓW INWESTYCYJNYCH

7. Wzmocnienie współpracy pomiędzy jednostkami naukowymi a przedsiębiorstwami oraz sektorem publicznym

Wsparcie w ramach tego instrumentu może być realizowane poprzez granty tematyczne adresowane do instytucji, które przygotowują szczegółową strategię działań w zakresie poszczególnych obszarów rozwoju kadr sektora B+R. Przewidywane są zarówno dotacje, jak i instrumenty finansowe.

Typy beneficjentów

- ✓ jednostki naukowe i ich konsorcja
- ✓ naukowcy

- ✓ uczelnie i ich konsorcja
- ✓ studenci
- ✓ doktoranci
- ✓ konsorcja przedsiębiorstw i jednostek naukowych
- ✓ instytucje otoczenia biznesu
- ✓ jednostki administracji publicznej, w tym ich jednostki organizacyjne lub wyłonione podmioty odpowiadające za realizację działań o charakterze systemowym

OŚ PRIORYTETOWA V

POMOC TECHNICZNA

To zapewnienie pomocy technicznej w PO IR, zarówno w procesie zarządzania i wdrażania programu, jak i poprzez

działania informacyjne, promocyjne i doradcze. Na ten cel przewidziano 297 mln EUR.

WIĘCEJ O PROGRAMIE OPERACYJNYM
INTELIŻENTNY ROZWÓJ NA STRONIE

www.funduszeuropejskie.gov.pl

Polska Agencja Rozwoju Przedsiębiorczości (PARP) jest agencją rządową, która od 14 lat wspiera rozwój przedsiębiorczości w Polsce. Celem działania PARP jest rozwój małych i średnich firm – 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. Zarówno w okresie przedakcesyjnym, jak i po wejściu przez Polskę do Unii Europejskiej, PARP oferowała przedsiębiorcom wsparcie finansowe, szkoleniowo-doradcze i informacyjne. Do 2015 r. Agencja jest odpowiedzialna za realizację działań w ramach trzech programów operacyjnych: **Innowacyjna Gospodarka, Kapitał Ludzki** oraz **Rozwój Polski Wschodniej** oraz aktywnie uczestniczy w opracowaniu założeń programów pomocowych w perspektywie finansowej 2014-2020.

PARP posiada doświadczenie nie tylko w przekazywaniu unijnej pomocy przedsiębiorcom. Od kilku lat w Agencji działa **Ośrodek Badań nad Przedsiębiorczością**, którego zadaniem jest prowadzenie badań z zakresu przedsiębiorczości, innowacyjności, zasobów ludzkich i usług wspierających prowadzenie działalności gospodarczej. W oparciu o ich wyniki powstają założenia dla kolejnych programów pomocowych, które odpowiadają na zidentyfikowane potrzeby przedsiębiorców. Od 2013 r. PARP realizuje projekt pilotażowy służący analizie wpływu projektowanych i istniejących regulacji na sektor małych i średnich przedsiębiorstw (MSP).

Aby pomoc była skuteczna, przedsiębiorca musi mieć łatwy dostęp do informacji na jej temat. PARP zainicjowała utworzenie **Krajowego Systemu Usług dla MŚP (KSU)**. KSU oferuje doradztwo dla firm na każdym etapie prowadzenia działalności: od rejestracji działalności, poprzez sprawne prowadzenie i zarządzanie firmą, aż po zawieszenie lub zakończenie działalności. Wszystkie ośrodki KSU (około 170) działają na podstawie wypracowanych Standardów Usług, dzięki czemu przedsiębiorca może być pewien, że otrzyma usługę najwyższej jakości. Przedsiębiorca chcący skorzystać z usługi doradztwa biznesowego ma do wyboru: Punkty Konsultacyjne KSU, ośrodki Krajowej Sieci Innowacji KSU oraz ośrodki realizujące usługi w zakresie ochrony środowiska, szybkiej optymalizacji kosztów, a także ośrodki testujące nowe usługi pilotażowe. Dodatkowo może otrzymać pożyczkę lub poręczenie ze współpracującego funduszu. Wiele organizacji tworzących KSU współpracuje jednocześnie z innymi znanymi sieciami, takimi jak Enterprise Europe Network (konsorcja dawnych Centrów Euro Info, EIC i Ośrodków Przekazu Innowacji, IRC).

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.

PARP działa jako punkt kontaktowy w programie „Erasmus dla młodych przedsiębiorców”, finansowanym przez Komisję Europejską. Program ten oferuje przyszłym lub początkującym przedsiębiorcom możliwość wyjazdu na staż do firm w innych krajach Unii Europejskiej.

Zaangażowanie PARP w międzynarodowe fora i organizacje zajmujące się wspieraniem przedsiębiorczości i innowacyjności przekłada się na jakość oferowanych usług i ich zbieżność ze światowymi tendencjami. Członkostwo w **TAFTIE** (Europejska Sieć Agencji Innowacyjnych) gwarantuje stały dostęp do najlepszych praktyk stosowanych w wiodących europejskich agencjach wspierających innowacyjność. W 2014 r. PARP przewodniczyła TAFTIE, dzięki czemu miała możliwość inicjowania dyskusji w obszarach szczególnie istotnych z polskiej perspektywy oraz prezentacji w ramach sesji eksperckich osiągnięć polskich firm i naukowców. Jako członek Światowej Sieci Ekspertów na rzecz Konkurencyjności, Kłastrów i Innowacyjności (**TCI**), PARP ma możliwość nawiązywania roboczych kontaktów z ekspertami z różnych krajów świata oraz wymiany doświadczeń i wiedzy w obszarze rozwijania kłastrów i polityki opartej na klastrach. PARP jest również członkiem stowarzyszonego IASP (Międzynarodowe Stowarzyszenie Parków Naukowo-Technologicznych i Stref Innowacji), dzięki czemu korzysta z bogatych doświadczeń zagranicznych parków naukowo-technologicznych.

W nowej perspektywie finansowej 2014-2020 Polska Agencja Rozwoju Przedsiębiorczości będzie pełnić rolę podmiotu prowadzącego **Rejestr Usług Rozwojowych**. Rejestr będzie zapewniał powszechny dostęp do informacji na temat podmiotów świadczących usługi rozwojowe oraz ich oferty, tak aby każdy zainteresowany przedsiębiorca (instytucja) lub osoba dorosła mogła w sposób prosty i szybki wyszukać lub zamówić ofertę rozwojową dopasowaną do swoich potrzeb. Rejestr będzie otwarty na wszystkie usługi rozwojowe (np. szkolenia, doradztwo, studia podyplomowe, mentoring itp.), zarówno współfinansowane ze środków EFS, jak i usługi komercyjne, finansowane w całości przez zamawiających (m.in. przedsiębiorców).

PARP systematycznie dopasowuje ofertę informacyjno-doradczą do zmieniających się potrzeb przedsiębiorców oraz pojawiających się nowych kanałów komunikacji. Obecnie Agencja dysponuje kilkunastoma **specjalistycznymi portalami internetowymi**, oferującymi szkolenia e-learningowe, e-booki, transmisje ze spotkań szkoleniowych i konferencji, wiadomości na temat możliwości dofinansowania biznesu, bazy wiedzy, publikacje, wyniki badań. Z informacji i narzędzi zawartych we wszystkich portalach PARP dostępnych za pośrednictwem głównego portalu Agencji www.parp.gov.pl korzysta blisko milion internautów miesięcznie.

Osoby zainteresowane uzyskaniem informacji na temat programów wsparcia oferowanych przez PARP dla przedsiębiorców oraz instytucji otoczenia biznesu, mogą skorzystać z infolinii prowadzonej w ramach Informatorium PARP. Konsultanci udzielają informacji telefonicznie pod numerami 22 432 89 91-93 oraz 0-801 33 22 02 lub mailowo pod adresem: info@parp.gov.pl.

Zapraszamy do skorzystania z naszych usług!

Polska Agencja Rozwoju Przedsiębiorczości

ul. Pańska 81/83, 00-834 Warszawa
tel. + 48 22 432 80 80
faks: + 48 22 432 86 20
biuro@parp.gov.pl
www.parp.gov.pl

Punkt informacyjny PARP

tel. + 48 22 432 89 91-93
801 332 202
info@parp.gov.pl