

RAPORT
**FINANSOWANIE
INWESTYCJI MSP**
Z DOTACJI UE

COMARCH

2014

SPIS TREŚCI

Charakterystyka respondentów	4
Charakterystyka respondentów (firmy)	8
Korzystanie z funduszy unijnych	15
Finansowanie inwestycji w firmach	19
Opinie na temat funduszy unijnych	21
Sposób aplikowania o fundusze unijne	28
Rodzaje programów unijnych	29
Przeznaczenie funduszy unijnych	30
Okres dofinansowania	31
Problemy z korzystaniem z funduszy unijnych	32
Źródła informacji o programach unijnych	33
Odwołania od negatywnych decyzji	34
Bariery korzystania z funduszy unijnych	35
Intencja aplikowania o fundusze	37
Przeznaczenie funduszy unijnych	39
Wiedza na temat pozyskiwania funduszy unijnych	40
Źródła informacji o funduszach unijnych	46
Wnioski końcowe	48

PATRON BADANIA:

METODOLOGIA BADANIA

Raport został przeprowadzony za pomocą internetowych ankiet,
rozsyłanych pocztą elektroniczną do grupy

578 przedstawicieli polskich przedsiębiorstw.

termin realizacji:
od 16 września do 10 listopada 2014 roku

CHARAKTERYSTYKA RESPONDENTÓW

Płeć osoby wypełniającej ankietę

42%

kobiet

58%

mężczyzn

Wiek

- poniżej 25 lat
- 25-34 lata
- 35-44 lata
- 45-55 lat
- powyżej 55 lat

CHARAKTERYSTYKA RESPONDENTÓW

Wykształcenie (%)

■ podstawowe ■ zawodowe ■ średnie ■ wyższe licencjackie ■ wyższe magisterskie

Stanowisko

CHARAKTERYSTYKA RESPONDENTÓW

W badaniu wzięło udział łącznie 578 respondentów – przedstawicieli przedsiębiorstw działających na polskim rynku. Zdecydowaną większość ankietowanych (79%) stanowiły osoby będące właścicielami i współwłaścicielami lub członkami zarządu firm, mające wysoki lub wręcz dominujący wpływ na decyzje podejmowane w przedsiębiorstwie (89% badanych). Dzięki temu uzyskane informacje mogą stanowić wiarygodną próbę opinii polskich przedsiębiorców na temat funduszy unijnych – ich wykorzystania w poprzednim okresie finansowania, korzyści i trudności z tym związanych, a także na temat planów dotyczących nowych środków dostępnych w latach 2014-2020.

Pozostałe dane demograficzne tworzą obraz polskiego przedsiębiorcy. Wyniki badań wskazują, że funkcję zarządzających firmą pełnią najczęściej osoby z wykształceniem wyższym (68%), w wieku ok. 40 lat (37% respondentów znalazło się w przedziale wiekowym 35 – 44 lata). Płeć nie pełniła w tym przypadku czynnika znaczącego – mężczyźni stanowili niewielką przewagę wśród badanych (58%).

CHARAKTERYSTYKA RESPONDENTÓW

Wpływ na decyzję

Dział

CHARAKTERYSTYKA RESPONDENTÓW (FIRMY)

Geograficzny zasięg rynku

■ trudno powiedzieć ■ zagraniczny / międzynarodowy ■ ogólnopolski ■ lokalny / regionalny

Konkurencja

■ silna konkurencja ■ umiarkowana konkurencja ■ słaba konkurencja ■ trudno powiedzieć

CHARAKTERYSTYKA RESPONDENTÓW (FIRMY)

Adresaci produktów

■ klienci indywidualni ■ klienci instytucjonalni ■ klienci ind. i inst. ■ trudno powiedzieć

Pozycja rynkowa

■ zdecydowany lider ■ znacząca pozycja ■ przeciętna pozycja ■ mało znacząca pozycja

CHARAKTERYSTYKA RESPONDENTÓW (FIRMY)

Profil działalności

Kondycja finansowa

CHARAKTERYSTYKA RESPONDENTÓW (FIRMY)

Długość działania

Liczba zatrudnionych

CHARAKTERYSTYKA RESPONDENTÓW (FIRMY)

Geograficzny zasięg rynku

Przychody

CHARAKTERYSTYKA RESPONDENTÓW (FIRMY)

Największy odsetek badanych (61%) stanowiły mikroprzedsiębiorstwa (w tym osoby fizyczne prowadzące działalność gospodarczą – 29% oraz firmy zatrudniające od 2 do 5 osób – 32%). Najmniej licznie reprezentowaną grupą były przedsiębiorstwa zatrudniające powyżej 250 osób (zaledwie 1%) oraz te, gdzie zatrudnienie występuje w granicach 50-249 (8%), a także 25-49 pracowników (7%). Pod względem wielkości przychodów 1/3 stanowiły firmy o obrotach do 100 tys. zł (31%). Wskaźnik ten dotyczy jednak 80% ankietowanych, ponieważ blisko 1/5 respondentów odmówiła podania informacji o wynikach finansowych.

CHARAKTERYSTYKA RESPONDENTÓW (FIRMY)

Ponad połowa badanych przedsiębiorstw świadczy usługi (59%), a blisko połowa prowadzi działalność tylko dla biznesu (48%). Najliczniejszą reprezentację stanowiła branża telekomunikacyjna i informatyczna, a także usługi finansowe oraz budownictwo (odpowiednio 12%, 11% i 10%). Zdecydowana większość firm działa w warunkach silnej konkurencji (65%), przy czym 1/3 zajmuje znaczącą pozycję na rynku (32%), a jedynie 2% pełni rolę lidera. Prawie połowa ankietowanych działa na rynku lokalnym (47%), nieco mniej na rynku ogólnopolskim (39%). Zasięg działalności zaledwie 13% firm sięga poza granice Polski. Pod względem długości prowadzenia działalności ponad 1/5 stanowiły przedsiębiorstwa o długim stażu 10-20 lat (22%), drugą grupą pod względem liczebności były przedsiębiorstwa prowadzące działalność od 2 do 5 lat (21%). Równie duży odsetek stanowiły przedsiębiorstwa działające na rynku ponad 20 lat (18%). Większość firm ma siedzibę w dużym mieście pow. 200 tys. mieszkańców (42%). Co ważne, blisko połowa respondentów deklarowała, że ich sytuacja finansowa jest dobra (40%) lub bardzo dobra (6%).

KORZYSTANIE Z FUNDUSZY UNIJNYCH

Czy firma w przeszłości aplikowała lub korzystała z wymienionych rodzajów funduszy unijnych?

Podstawa: wszyscy respondenci (n=578, jednokrotny wybór)

KORZYSTANIE Z FUNDUSZY UNIJNYCH

Czy firma kiedykolwiek w przeszłości aplikowała lub korzystała z wymienionych rodzajów funduszy unijnych?

Podstawa: wszyscy respondenci (n=578, jednokrotny wybór)

KORZYSTANIE Z FUNDUSZY UNIJNYCH

Czy firma w przeszłości aplikowała lub korzystała z wymienionych rodzajów funduszy unijnych?

Podstawa: firmy korzystające w przeszłości z funduszy unijnych (n=180, jednokrotny wybór)

KORZYSTANIE Z FUNDUSZY UNIJNYCH

Jak pokazują wyniki badań, w ostatnim okresie finansowania zaledwie 1/3 przedsiębiorstw skorzystała ze środków unijnych. Ponad 2/3 firm nie wykorzystało do finansowania działalności żadnych środków zwrotnych ani bezzwrotnych dostępnych z funduszy UE. Część z nich deklaruje nawet, że o środki aplikowało, lecz z nich nie skorzystało. Jakie były tego przyczyny pokażemy w dalszej części raportu, pozwala to jednak już teraz wysnuć wniosek, że w sektorze przedsiębiorstw środki unijne nie zostały wykorzystane należycie. Wśród firm, które ze środków unijnych skorzystały, największym zainteresowaniem cieszyły się bezzwrotne dotacje, o które aplikowało 94% respondentów. Ostatecznie środki te zostały wykorzystane przez 92% badanych.

Zdecydowanie mniejszy popyt odnotowano na instrumenty zwrotne – z niskoprocentowanych pożyczek w ramach funduszy pozadotacyjnych skorzystało 14% ankietowanych, jeszcze mniej wykorzystało kredyt technologiczny przeznaczony na zakup lub wdrożenie nowej technologii – zaledwie 7% przedsiębiorstw.

Można by się zastanowić, czy stanowi to o niskim poziomie innowacyjności wśród polskich przedsiębiorców, czy też przyczyn niskiego zainteresowania kredytem technologicznym można upatrywać gdzie indziej. Wytlumaczenie tego zjawiska może przynieść odpowiedź na kolejne zadane w ankiecie pytanie, dotyczące źródeł finansowania inwestycji w firmach.

FINANSOWANIE INWESTYCJI W FIRMACH

Jakie znaczenie dla finansowania inwestycji w Pana(i) firmie mają poszczególne źródła pochodzenia kapitału?

Podstawa: wszyscy respondenci (n=578, jednokrotny wybór)

FINANSOWANIE INWESTYCJI W FIRMACH

Jakie znaczenie dla finansowania inwestycji w firmie mają poszczególne źródła pochodzenia kapitału?

(podstawa: wszyscy respondenci, n=578, jednokrotny wybór)

Jak wynika z raportu, inwestycje w przedsiębiorstwach są finansowane przede wszystkim ze środków własnych – niemal wszyscy respondenci wskazali je jako istotne (15%), ważne (21%) lub wręcz kluczowe (62%). Dla 65% badanych duże znaczenie mają także dotacje unijne – dla 15% są wręcz kluczowym źródłem przy finansowaniu inwestycji i zajmują drugą pozycję pod względem ważności źródeł finansowania. Instrumenty pozadotacyjne pełnią zdaniem badanych dużo mniejszą rolę w inwestycjach – dofinansowanie zwrotne było kluczowe zaledwie dla 4% respondentów - w przypadku pożyczek i dla 1%, jeśli chodzi o kredyt technologiczny. Biorąc pod uwagę ważność tych instrumentów dla przedsiębiorstw, można powiedzieć, że są one prawie bez znaczenia przy finansowaniu inwestycji. Co ciekawe, źródła te mają dla firm znaczenie mniejsze niż instrumenty komercyjne takie jak kredyty bankowe czy leasing.

OPINIE NA TEMAT FUNDUSZY UNIJNYCH

Stwierdzenia dotyczące funduszy unijnych

(podstawa: wszyscy respondenci, n=578, jednokrotny wybór)

OPINIE NA TEMAT FUNDUSZY UNIJNYCH

Stwierdzenia dotyczące funduszy unijnych

(podstawa: wszyscy respondenci, n-578, jednokrotny wybór)

Niewielki stopień wykorzystania środków unijnych w inwestycjach nie oznacza, że przedsiębiorcy nie dostrzegają znaczenia tych instrumentów w ogóle. Zdecydowana większość zgadza się ze stwierdzeniem, że fundusze unijne przyczyniają się do wzrostu konkurencyjności firm (85%), pomagają sfinansować skomplikowane projekty inwestycyjne (89%), a także wpływają na poziom innowacyjności (88%). Zaledwie 4% badanych uznało pomoc unijną za zupełnie niepotrzebną i bez wpływu na gospodarkę. Jak widać, zdaniem przedsiębiorstw środki unijne są potrzebne, ale istnieją przyczyny, dla których firmy po nie nie sięgają.

OPINIE NA TEMAT FUNDUSZY UNIJNYCH

Stwierdzenia dotyczące funduszy unijnych

Podstawa: firmy korzystające w przeszłości z funduszy unijnych (n=180, jednokrotny wybór)

OPINIE NA TEMAT FUNDUSZY UNIJNYCH

Stwierdzenia dotyczące funduszy unijnych

Podstawa: firmy nie korzystające w przeszłości z funduszy unijnych (n=398, jednokrotny wybór)

OPINIE NA TEMAT FUNDUSZY UNIJNYCH

Stwierdzenia dotyczące funduszy unijnych

Podstawa: firmy korzystające w przeszłości z funduszy unijnych (n=180, jednokrotny wybór)

OPINIE NA TEMAT FUNDUSZY UNIJNYCH

Stwierdzenia dotyczące funduszy unijnych

Podstawa: firmy nie korzystające w przeszłości z funduszy unijnych (n=398, wielokrotny wybór)

OPINIE NA TEMAT FUNDUSZY UNIJNYCH

Powód niekorzystania z dofinansowania unijnego został ujawniony w kolejnym pytaniu sondującym opinie przedsiębiorców. Okazuje się, że zdaniem 80% badanych dostępność funduszy unijnych dla firm jest ograniczona. Zdecydowana większość przedsiębiorstw (85%) uważa, że pozyskiwanie środków jest trudne. Ponadto firmy wskazują, że procedury pozyskania środków unijnych są skomplikowane (85%), a wykorzystanie dofinansowania implikuje problemy prawne (63%). Znaczące jest to, że mimo iż środki unijne są dostępne w Polsce od kilkunastu lat, 64% przedsiębiorstw tak naprawdę nie wie, jak się o nie starać.

Porównując opinie na ten temat firm, które nie korzystały dotychczas ze środków unijnych, z oceną tych, które były beneficjentami w poprzednim okresie finansowania, daje się zauważyć, że ci drudzy nieco łagodniej oceniają procesy pozyskiwania kapitału, jednak też mają sporo zastrzeżeń – 70% uważa, że dostępność środków jest ograniczona, 77% sądzi, że pozyskiwanie środków jest trudne, a 82% uważa procedury za zbyt skomplikowane. Obie grupy różnią się jednak w opinii, że tak naprawdę nie wiadomo, jak o środki unijne się starać – ze stwierdzeniem tym zgodziło się 39% dotychczasowych beneficjentów i aż 75% respondentów niekorzystających dotychczas z funduszy UE.

W ocenie dotyczącej wpływu środków unijnych na rozwój innowacyjności i konkurencyjności przedsiębiorstw, a także na finansowanie skomplikowanych projektów inwestycyjnych obie grupy mają podobne, w większości pozytywne zdanie. Co jednak istotne, większy odsetek respondentów (5%), którzy uważają, że fundusze UE nie odgrywają żadnej roli w gospodarce i są niepotrzebne, stanowią ci, którzy z nich już skorzystali (wśród firm niesięgających po dofinansowanie odsetek osób badanych mających takie zdanie wyniósł 3%).

SPOSÓB APLIKOWANIA O FUNDUSZE UNIJNE

W jaki sposób firma aplikowała w przeszłości o środki Unii Europejskiej?

Podstawa: firmy korzystające w przeszłości z funduszy unijnych (n=180, jednokrotny wybór)

- korzystaliśmy przede wszystkim z wewnętrznych zasobów
- korzystaliśmy przede wszystkim z pomocy firmy doradczej
- korzystaliśmy w równym stopniu z wewnętrznych zasobów oraz pomocy firmy doradczej

Wśród beneficjentów środków unijnych niewielką przewagę stanowią przedsiębiorstwa, które zabiegając o fundusze, nie korzystały z zewnętrznej pomocy przy przygotowaniu dokumentacji (54%). Jednocześnie niemal połowa respondentów skorzystała z doradztwa instytucji wyspecjalizowanych w tym zakresie. Blisko 1/5 badanych zleciła to zadanie głównie firmom zewnętrznym (19%).

RODZAJE PROGRAMÓW UNIJNYCH

Na co przeznaczone zostały pozyskane fundusze unijne?

Podstawa: firmy korzystające w przeszłości z funduszy unijnych (n=180, wielokrotny wybór)

Większość pozyskanych przez firmy w ostatnim okresie programowania środków pochodziło z Programu Operacyjnego Kapitał Ludzki (54%), co pozwala sądzić, że realizowane były przede wszystkim tzw. projekty „miękkie”, mające na celu zwiększenie kompetencji osób pracujących i prowadzących działalność gospodarczą.

Blisko 1/3 badanych zrealizowało projekty inwestycyjne finansowane z Programu Operacyjnego Innowacyjna Gospodarka (33%). Nieco mniejszy odsetek firm wykorzystał środki z Regionalnych Programów Operacyjnych (28%).

Co ciekawe, nikt z ankietowanych nie realizował projektów ponadregionalnych finansowanych z Programu Operacyjnego Europejska Współpraca Terytorialna.

PRZEZNACZENIE FUNDUSZY UNIJNYCH

Na co przeznaczone zostały pozyskane fundusze unijne?

Podstawa: firmy korzystające w przeszłości z funduszy unijnych (n=180, wielokrotny wybór)

Pozyskane środki w większości przekazane zostały w przedsiębiorstwach na zakup środków trwałych (75%). Pozytywny aspekt stanowi fakt, że 39% dofinansowania firmy przeznaczyły na zakup środków niematerialnych i prawnych, w tym systemy i narzędzia informatyczne. Niemal 1/4 środków wykorzystana została na zorganizowanie szkoleń (24%) oraz działania promocyjne (23%). Niestety, zaledwie 14% środków finansowych zostało przekazane na badania i rozwój.

OKRES DOFINANSOWANIA

Na jaki okres firma otrzymała dofinansowanie z funduszy unijnych?

Podstawa: firmy korzystające w przeszłości z funduszy unijnych (n=180, wielokrotny wybór)

Prawie połowa projektów realizowana była w przedziale czasowym krótszym niż rok (49%). Najmniejszy odsetek stanowiły projekty realizowane w okresie dłuższym - powyżej 3 lat (16%).

PROBLEMY Z KORZYSTANIEM Z FUNDUSZY UNIJNYCH

Z jakiego rodzaju problemami zetknęła się firma w trakcie korzystania z funduszy unijnych?

Podstawa: firmy korzystające w przeszłości z funduszy unijnych (n=180, wielokrotny wybór)

Respondenci wskazali kilkanaście barier utrudniających pozyskiwanie funduszy w latach 2006-2013. Najczęściej wymieniali oni niejasne kryteria oceny (41%) i zbyt długi czas oczekiwania na wyniki konkursu (39%). Ponad 1/3 przedsiębiorstw (37%) miała problemy z przygotowaniem wniosku.

Kolejne przeszkody to chociażby zbyt długi czas oczekiwania na środki (31%) czy też trudne procedury związane z pozyskaniem dofinansowania (30%). Co ciekawe, jedynie 7% wskazało jako przyczynę niepowodzenia nieskuteczność firm doradczych. Jak widać, większość barier dostrzeżonych przez przedsiębiorców tkwiła po stronie instytucji pośredniczących. Tym bardziej, że prawie 1/3 respondentów (29%) wskazała również jako czynnik utrudniający pozyskiwanie funduszy niekompetencję urzędników.

ŹRÓDŁA INFORMACJI O PROGRAMACH UNIJNYCH

W jaki sposób firma po raz pierwszy uzyskała informacje o interesujących Państwa programach unijnych?

Podstawa: firmy korzystające w przeszłości z funduszy unijnych (n=180, wielokrotny wybór)

Najczęściej wykorzystywanym źródłem danych o pozyskaniu środków na dofinansowanie działalności był Internet. Ponad połowa respondentów czerpała pierwotnie informacje z tematycznych portali internetowych (52%). Dla niemal 1/4 firm źródłem wiedzy byli wyspecjalizowani doradcy (24%) oraz partnerzy biznesowi (24%).

Media masowe nie sprawdziły się jako przekazańki informacji o funduszach UE – zaledwie 13% firm skorzystało z informacji prasowych, 11% z telewizyjnych. Zauważalne jest, że w ostatnim okresie finansowania konfiguratory internetowe wspomagające dobór dofinansowania nie były jeszcze popularnym narzędziem – zaledwie 2% respondentów skorzystało z ich pomocy.

ODWOŁANIA OD NEGATYWNYCH DECYZJI

Czy firma w przeszłości była zmuszona odwoływać się od negatywnej decyzji dotyczącej przyznania funduszy unijnych?

Podstawa: firmy korzystające w przeszłości z funduszy unijnych (n=180, jednokrotny wybór)

W minionym okresie finansowania beneficjenci wykazali się wiedzą na temat swoich praw i możliwości skorzystania z odwołania od negatywnej decyzji komisji oceniającej projekt. Większość z nich (71%) na szczęście nie musiała korzystać z tego typu interwencji, natomiast ci, którzy odwołanie złożyli, wykazali się skutecznością na poziomie ok. 50%.

Nikt z badanych nie wskazał natomiast opcji, że nie skorzystał z odwołania, mimo że miał takie prawo.

BARIERY KORZYSTANIA Z FUNDUSZY UNIJNYCH

Dlaczego firma do tej pory nie korzystała z funduszy unijnych?

Podstawa: firmy nie korzystające w przeszłości z funduszy unijnych (n=398, wielokrotny wybór)

BARIERY KORZYSTANIA Z FUNDUSZY UNIJNYCH

Interesująca jest także opinia firm niekorzystających w poprzednim okresie finansowania z pomocy, na temat barier, które dla nich okazały się nie do pokonania. Wśród czynników utrudniających podjęcie działań w tym kierunku respondenci wskazywali m.in. zbyt trudne procedury (46%). Jak pokazuje raport, przedsiębiorstwa korzystające z dofinansowania także zwracały uwagę na ten problem, choć w nieco mniejszym stopniu.

Okazuje się, że największą barierą w pozyskaniu funduszy UE był dla firm brak doświadczenia w tym zakresie – ponad połowa badanych wskazała na ten aspekt (51%). Innymi przeszkodami był brak wykwalifikowanej kadry (24%) mogącej przygotować wnioski, przy jednocześnie zbyt wysokich cenach usług firm doradczych (40% badanych wskazało ten czynnik).

Co jednak ciekawe, ponad 1/3 respondentów uznała, że przyczyną niepodjęcia przez nich próby pozyskania środków był brak odpowiednich programów unijnych (37%) oraz deficyt informacji na ten temat (37%).

INTENCJA APLIKOWANIA O FUNDUSZE UNIJNE

Czy firma zamierza aplikować o fundusze unijne w nowej perspektywie finansowej 2014 - 2020?

Podstawa: wszyscy respondenci (n=578, jednokrotny wybór)

Czy firma zamierza aplikować o fundusze unijne w nowej perspektywie finansowej 2014 - 2020?

Podstawa: firmy korzystające w przeszłości z funduszy unijnych (n=180, jednokrotny wybór)

INTENCJA APLIKOWANIA O FUNDUSZE UNIJNE

Czy firma zamierza aplikować o fundusze unijne w nowej perspektywie finansowej 2014 - 2020?

Podstawa: firmy nie korzystające w przeszłości z funduszy unijnych (n=398, jednokrotny wybór)

W najbliższym okresie programowania aż 78% przedsiębiorstw deklaruje, że będzie starać się o środki unijne. Zdecydowanie większy odsetek zainteresowanych nowymi środkami stanowią firmy, które były beneficjentami funduszy UE w poprzednim okresie (85% badanych jest zdecydowanych aplikować o dofinansowanie). Niższy poziom przekonania wyrażają przedsiębiorstwa niekorzystające dotychczas ze środków unijnych, jednak blisko 3/4 nich zamierza sięgnąć po nie w nowym okresie finansowania.

PRZEZNACZENIE FUNDUSZY UNIJNYCH

Na jaki cel firma chciałaby przeznaczyć fundusze unijne pozyskane w nowej perspektywie finansowej 2014 - 2020?

Podstawa: firmy zamierzające aplikować o fundusze unijne (n=453, wielokrotny wybór)

Proporcje wykorzystania nowych funduszy zbliżone są do struktury wydatków z poprzedniego okresu finansowania. Aż 81% firm zamierza je przeznaczyć na zakup środków trwałych, a ponad połowa chce zakupić za nie środki niematerialne i prawne, w tym systemy i oprogramowanie IT (53%). Znaczący poziom środków, większy niż dotychczas, przedsiębiorstwa chcą wykorzystać na działania promocyjne (47%) oraz szkolenia i doradztwo (35%). Niestety, i w tym rozdaniu pula środków przeznaczona na działalność badawczo-rozwojową nie będzie dużo większa niż w latach poprzednich (zaledwie 18%).

WIEDZA NA TEMAT POZYSKIWANIA FUNDUSZY UNIJNYCH

Jak Państwo oceniają swój poziom wiedzy w poszczególnych obszarach związanych z pozyskiwaniem środków z funduszy unijnych w nowej perspektywie 2014 - 2020?

Podstawa: wszyscy respondenci (n=578, jednokrotny wybór)

WIEDZA NA TEMAT POZYSKIWIANIA FUNDUSZY UNIJNYCH

Jak Państwo oceniają swój poziom wiedzy w poszczególnych obszarach związanych z pozyskiwaniem środków z funduszy unijnych w nowej perspektywie 2014 - 2020?

Podstawa: firmy korzystające w przeszłości z funduszy unijnych (n=180, jednokrotny wybór)

WIEDZA NA TEMAT POZYSKIWANIA FUNDUSZY UNIJNYCH

Jak Państwo oceniają swój poziom wiedzy w poszczególnych obszarach związanych z pozyskiwaniem środków z funduszy unijnych w nowej perspektywie 2014 - 2020?

Podstawa: firmy nie korzystające w przeszłości z funduszy unijnych (n=398, jednokrotny wybór)

WIEDZA NA TEMAT POZYSKIWIANIA FUNDUSZY UNIJNYCH

Czy uważa Pan(i), że potrafił(a)by dobrać odpowiedni konkurs w nowej perspektywie finansowej 2014 - 2020 do planowania inwestycji w swojej firmie?

Podstawa: wszyscy respondenci (n=578, jednokrotny wybór)

Czy uważa Pan(i), że potrafił(a)by dobrać odpowiedni konkurs w nowej perspektywie finansowej 2014 - 2020 do planowania inwestycji w swojej firmie?

Podstawa: firmy korzystające w przeszłości z funduszy unijnych (n=180, jednokrotny wybór)

WIEDZA NA TEMAT POZYSKIWANIA FUNDUSZY UNIJNYCH

Czy uważa Pan(i), że potrafił(a)by dobrać odpowiedni konkurs w nowej perspektywie finansowej 2014 - 2020 do planowania inwestycji w swojej firmie?

Podstawa: firmy nie korzystające w przeszłości z funduszy unijnych (n=398, jednokrotny wybór)

WIEDZA NA TEMAT POZYSKIWANIA FUNDUSZY UNIJNYCH

Respondenci zostali także poproszeni o samoocenę swojego poziomu wiedzy o funduszach unijnych. Okazuje się, że ponad połowa z nich deklaruje, że ma niedostateczną wiedzę na temat tego, o jakie środki będzie mogła aplikować (62%), w jaki sposób (62%) i na jakie cele je przeznaczyć (55%). Około 1/5 badanych uważa, że ich wiedza na ten temat jest dostateczna. Natomiast zaledwie 4-5% badanych uważa się za w pełni przygotowanych merytorycznie do aplikowania o nowe środki. Odsetek ten jest największy wśród zorientowanych na temat celu przeznaczenia dofinansowania - nawet 8% badanych deklaruje, że posiada pełną wiedzę na ten temat.

Niestety, wśród dotychczasowych beneficjentów poziom wiedzy jest tylko nieznacznie lepszy niż w przypadku firm nieaplikujących dotychczas o środki unijne. Mniej więcej 1/3 przedsiębiorców korzystających już z funduszy UE deklaruje, że ich wiedza na temat dystrybucji nowych środków jest dostateczna, jednak około 50% badanych twierdzi, że nie orientuje się w nowym okresie finansowania. Największy odsetek osób jest wystarczająco zorientowanych w kwestii celu, na jaki będzie można przeznaczyć nowe środki (12%).

Dane te oznaczają, iż zmieniające się przepisy powodują chaos informacyjny i wymagają od zainteresowanych zagłębiania się w procedury pozyskiwania środków od początku, przy okazji rozpoczęcia każdego nowego okresu finansowania.

Ponad połowa respondentów (53%) zadeklarowała, że potrafiłaby dopasować odpowiedni konkurs z nowej perspektywy 2014-2020 do planowanych w firmie inwestycji, jednak tych zdecydowanie przekonanych jest zaledwie 7%.

Oczywiście większy odsetek respondentów deklarujących tę umiejętność stanowią beneficjenci środków z poprzednich lat - 64% zadeklarowało, że poradziłoby sobie z doborem konkursu. W tym przypadku jest także więcej osób zdecydowanie przekonanych o tym - 11%.

Wśród firm niekorzystających dotychczas z dofinansowania poziom umiejętności w tym zakresie jest niższy, jednak nie znacząco - blisko połowa badanych (48%) deklaruje, że wiedziałaby, jaki konkurs byłby odpowiedni do sfinansowania inwestycji w firmie, mimo iż do tej pory nie starała się o środki unijne.

ŹRÓDŁA INFORMACJI O FUNDUSZACH UNIJNYCH

Z jakich źródeł czerpią Państwo zazwyczaj informacje na temat Funduszy Unijnych?

Podstawa: wszyscy respondenci (n=578, wielokrotny wybór)

ŹRÓDŁA INFORMACJI O FUNDUSZACH UNIJNYCH

Które z poniższych źródeł internetowych poświęconych funduszom unijnym jest Państwu znane?

Podstawa: wszyscy respondenci (n=578, wielokrotny wybór)

Głównym źródłem pozyskiwania informacji na temat funduszy unijnych pozostaje Internet – aż 87% ankietowanych wykorzystuje to narzędzie do zdobywania wiedzy. Najczęściej odwiedzaną stroną jest portal Polskiej Agencji Rozwoju Przedsiębiorczości, który odwiedza 63% badanych, nieco mniejszą popularnością cieszy się strona poświęcona funduszom unijnym www.funduszeuropejskie.gov.pl (52% przedsiębiorstw pozyskuje informacje z tego źródła). Na trzecim miejscu pod względem poziomu zainteresowania znajdują się strony poświęcone poszczególnym funduszom (42%).

Kolejne źródło informacji stanowią dla przedsiębiorców ich partnerzy biznesowi (36%), a także, w nieco mniejszym stopniu, rodzina i znajomi (23%). Z prasy specjalistycznej informacje czerpie 24% respondentów, podobnie jak kanałów telewizyjnych (również 24%). Około 1/5 badanych poszerza swoją wiedzę na szkoleniach i konferencjach poświęconych tematyce funduszy unijnych.

WNIOSKI KOŃCOWE

W minionym okresie programowania zaledwie 1/3 przedsiębiorców sięgnęła po środki unijne. Jako przyczynę niekorzystania z dofinansowania ponad połowa respondentów wskazała brak doświadczenia w tej dziedzinie. Innymi przeszkodami, które zniechęcały firmy w aplikowaniu o środki były zbyt skomplikowane procedury pozyskiwania funduszy, wysoki koszt usług doradczych oraz brak odpowiednich funduszy unijnych i deficyt informacji na ten temat.

Przedsiębiorstwa, które sięgały po środki unijne najczęściej korzystały z dotacji bezzwrotnych (92% respondentów). Najmniejszym zainteresowaniem cieszył się kredyt technologiczny przeznaczony na zakup lub wdrożenie nowych technologii, zaledwie 7% firm skorzystało z niego w latach 2006–2013. Kredyt technologiczny miał także, zdaniem badanych, marginalne znaczenie przy finansowaniu inwestycji w firmie. Nieco większy popyt odnotowano na pożyczki z funduszy UE, jednak w porównaniu z dotacjami skorzystał z nich niewielki odsetek przedsiębiorców (14%).

Respondenci doceniają wpływ środków unijnych na rozwój konkurencyjności i innowacyjności przedsiębiorstw, jednak zdecydowana większość w finansowaniu inwestycji korzysta ze środków własnych. Dotacje są drugim pod względem ważności źródłem kapitału w przedsięwzięciach inwestycyjnych. Natomiast pożyczki z funduszy UE oraz kredyt technologiczny odgrywały dotychczas w tych procesach marginalną rolę.

Oprócz barier uniemożliwiających niektórym przedsiębiorstwom aplikowanie o środki unijne zdecydowana większość respondentów wskazuje także trudności związane z ich pozyskaniem. Jako główne wskazuje się ograniczoną dostępność funduszy unijnych dla firm, trudność w pozyskiwaniu środków, a także skomplikowane procedury.

Trudności beneficjentom sprawiało nie tylko przygotowanie dokumentacji aplikacyjnej, ale także ostateczne pozyskanie środków. Do problemów z tym związanych respondenci zaliczali najczęściej niejasne kryteria oceny oraz zbyt długi czas oczekiwania na wyniki konkursu i na przyznane środki.

WNIOSKI KOŃCOWE

Respondenci doceniają wpływ środków unijnych na rozwój konkurencyjności i innowacyjności przedsiębiorstw, jednak zdecydowana większość w finansowaniu inwestycji korzysta ze środków własnych. Dotacje są drugim pod względem ważności źródłem kapitału w przedsięwzięciach inwestycyjnych. Natomiast pożyczki z funduszy UE oraz kredyt technologiczny odgrywały dotychczas w tych procesach marginalną rolę.

Oprócz barier uniemożliwiających niektórym przedsiębiorstwom aplikowanie o środki unijne zdecydowana większość respondentów wskazuje także trudności związane z ich pozyskaniem. Jako główne wskazuje się ograniczoną dostępność funduszy unijnych dla firm, trudność w pozyskiwaniu środków, a także skomplikowane procedury.

Trudności beneficjentom sprawiało nie tylko przygotowanie dokumentacji aplikacyjnej, ale także ostateczne pozyskanie środków. Do problemów z tym związanych respondenci zaliczali najczęściej niejasne kryteria oceny oraz zbyt długi czas oczekiwania na wyniki konkursu i na przyznane środki.

Ponad połowa środków pozyskanych w latach 2006-2013 pochodziła z Programu Operacyjnego Kapitał Ludzki. Około 1/3 projektów została zrealizowana z Programu Operacyjnego Innowacyjna Gospodarka. Środki pozyskane z funduszy UE firmy w większości przeznaczyły na zakup środków trwałych, w mniejszym stopniu na pozyskanie środków niematerialnych i prawnych. W najbliższym okresie finansowania przedsiębiorstwa planują podobną strukturę wydatków. Głównym źródłem pozyskiwania informacji na temat funduszy UE pozostaje Internet. Zarówno w poprzednim, jak i w najnowszym okresie finansowania firmy deklarują, że najczęściej korzystają z tego kanału. Spore znaczenie dla przedsiębiorców mają także opinie ich partnerów biznesowych.

W najnowszym okresie finansowania ponad 3/4 firm zamierza aplikować o środki unijne, przy czym większość stanowią te przedsiębiorstwa, które z finansowania skorzystały już wcześniej. W większym stopniu, niż to miało miejsce w poprzednim okresie finansowania, firmy mają zamiar skorzystać z usług firm doradczych specjalizujących się w pozyskiwaniu funduszy UE. Spowodowane jest to zapewne także tym, że poziom swojej wiedzy na temat nowych funduszy respondenci oceniają w większości jako niedostateczny.

Comarch S.A. - Lider na rynku oprogramowania do zarządzania przedsiębiorstwem, specjalizuje się w produkcji, sprzedaży i wdrażaniu nowoczesnych rozwiązań do zarządzania dla mikro, małych, średnich oraz dużych przedsiębiorstw.

Według raportów IDC COMARCH ERP od lat zajmuje czołowe miejsca w rankingach polskich dostawców systemów informatycznych dla rynku MSP, odnotowując 14% udział w polskim rynku ERP w 2013 r.

Systemy COMARCH ERP rozwijane są zgodnie z trendem ERP 2.0 wyróżniając się mechanizmami do optymalizacji procesów biznesowych (BPM), narzędziami wspierającymi podejmowanie decyzji (Business Intelligence), rozwiązaniami mobilnymi czy e-commerce.

Od lat Comarch wspiera również aktywnie swoich Klientów w pozyskiwaniu alternatywnych form finansowania IT jak dotacje UE czy środki zwrotne w ramach Centrum Finansowania ERP. W trakcie perspektywy finansowej na lata 2007-2013 wartość pozyskanych przez Centrum Comarch środków dla przedsiębiorstw w ramach Działań Programu Operacyjnego Innowacyjna Gospodarka, Programów Regionalnych oraz Programu Operacyjnego Kapitał Ludzki przekroczyła kwotę ponad 40 mln zł.

COMARCH ERP

Comarch SA
Al. Jana Pawła II 39a,
31-864 Kraków
tel.: 12 681 43 00
e-mail: info.erp@comarch.pl
www.Comarch.pl/ERP
www.FinansowanieIT.Comarch.pl