

ROZWÓJ LOKALNYCH SYSTEMÓW WSPIERANIA PRZEDSIĘBIORCZOŚCI

**Instytucje Projektu Rozwoju Małej Przedsiębiorczości TOR#10
po dziesięciu latach**

Krzysztof B. Matusiak (red.)

Marzena Mażewska

Krzysztof Zasiadły

Warszawa, kwiecień 2005

Recenzja:
Prof. dr hab. Edward STAWASZ

Skład komputerowy i korekta wydawnicza: Małgorzata Matusiak, Elwira Koprowska

© Copyright by Ministerstwo Gospodarki i Pracy, Warszawa 2005

ISBN 83-86539-79-8

Druk: ZWP MGiP. Zam.

S P I S T R E Ś C I

Wprowadzenie	5
I. Cele Projektu Rozwoju Małej Przedsiębiorczości	8
II. Realizacja Projektu Rozwoju Małej Przedsiębiorczości	10
III. Zespół realizujący	17
IV. Lokalny system wsparcia przedsiębiorczości	18
1. Ośrodek Wspierania Przedsiębiorczości	18
2. Fundusz Rozwoju Przedsiębiorczości	22
3. Inkubator Przedsiębiorczości	29
V. Wkład Projektu TOR#10 w budowę polskiego systemu wsparcia rozwoju gospodarczego	32
Prezentacja instytucji uczestniczących w Projekcie TOR#10	34
Adresy pozostałych Instytucji TOR#10	139
Literatura	141

WPROWADZENIE

Na przełomie XX i XXI wieku powszechne stało się przeświadczenie o kluczowej roli przedsiębiorczości, małych i średnich firm w rozwoju gospodarczym oraz tworzeniu podstaw trwałego zatrudnienia. Własna firma jest postrzegana jako szansa na włączenie się jednostki w wolnorynkowy system pomnażania bogactwa. Prywatni przedsiębiorcy z niespotykaną dotąd w historii ludzkości dynamiką, zmieniają i odnawiają gospodarkę światową. Przedsiębiorczość stanowi podstawę gospodarki wolnorynkowej zwiększając jej żywotność i efektywność. Nowe firmy i prywatni przedsiębiorcy odgrywają kluczową rolę w zakresie:

- budowy podstaw zatrudnienia i rozwoju rynków pracy;
- wprowadzania na rynek nowych produktów i usług;
- przebudowy postsocjalistycznej gospodarki przez lata rozwijanej na przekór prawom ekonomicznym;
- transformacji i odnowy organizacyjnej istniejących organizacji;
- adaptacji konkurencyjnych reguł w obszarach tradycyjnie traktowanych jako nierynkowe (dobra publiczne – edukacja, usługi publiczne, służba zdrowia);
- odbudowy podstawy konkurencji i wolnego rynku.

Własna firma jest współcześnie coraz atrakcyjniejszą formą realizacji kariery zawodowej i życiowej. W kategoriach indywidualnych daje szansę samodzielności działania oraz realizacji planów i marzeń jednostki. Z perspektywy społecznej jest drogą do nowych produktów i usług, tworzenia nowych miejsc pracy oraz podnoszenia ogólnego dobrobytu. Własna firma, dla osób o przedsiębiorczych predyspozycjach, jest szansą uniknięcia frustracji związanych z poszukiwaniem pracy najmniejszej oraz próbą podjęcia przygody życiowej.

Nowoczesny przedsiębiorca i klimat biznesu stają się kluczem do pomyślności ekonomicznej oraz poprawy konkurencyjności regionów. Aktywizacja czynników sprzyjających biznesowi zyskuje szczególne znaczenie z lokalnej perspektywy. Odchodzi się od dominujących przez lata poglądów, że wystarczą inwestycje infrastrukturalne poprawiające warunki lokalizacyjne dla przedsiębiorstw, a system ulg i pomocy zmobilizuje inwestorów do działalności na danym terenie. Coraz popularniejsze stają się formy aktywizacji gospodarczej lokalnych środowisk, motywowanie i inspirowanie ludzi do „brania losu we własne ręce” (endogeniczne koncepcje rozwoju gospodarczego). Tworzenie warunków rozwoju przedsiębiorczości i samozatrudnienia pozwala przełamać apatię i krąg niemożności w regionach opóźnionych gospodarczo lub dotkniętych kryzysem strukturalnym. Sceptycy podkreślają, że nie każdy rodzi się przedsiębiorcą – dla podjęcia samodzielnej działalności niezbędne są określone predyspozycje i cechy charakteru, których nie można się nauczyć, lecz trzeba je „wysać z mlekiem matki”. Jest prawdą, że do prowadzenia własnego biznesu niezbędne są szczególne cechy i umiejętności, w większości jednak nabyte, a nie wrodzone. Stać się przedsiębiorcą, z szansą na sukces nie jest łatwo, ale jest to możliwe – umiejętności można zdobyć, a cechy w sobie wykształcić. Tego typu myślenie w rozwiniętych społeczeństwach leży u podstaw podejmowania działań i wykorzystania instrumentów, mających ułatwić samodzielny start w biznes jak największej części społeczeństwa. Podjęcie działalności gospodarczej pociąga za sobą ryzyko określonych konsekwencji finansowych i zobowiązań. Nie może być tym samym działaniem nie przemyślanym, bez przygotowania merytorycznego i szerokiej wiedzy jak się poruszać na rynku. Decyzja o założeniu firmy jest zależna od determinacji i indywidualnych pragnień osiągnięcia sukcesu oraz warunków otoczenia. Jednocześnie minimalizacja ryzyka założycielskiego leży w interesie jednostki i całego społeczeństwa. Więcej firm to miejsca pracy, bardziej konkurencyjny rynek, dochody podatkowe sektora publicznego oraz bogatsza oferta produktów i usług, dzięki którym żyje się lepiej.

W warunkach internacjonalizacji dużych korporacji osiągnięcie przewagi konkurencyjnej przez poszczególne gospodarki (głównie mniejsze) w coraz większym zakresie uzależnione jest od szybkości pojawiania się na rynku nowych podmiotów gospodarujących. Klimat przedsiębiorczości, samozatrudnienie i orientacja proinnowacyjna stają się podstawą nowoczesnych strategii konkurencji. Jednocześnie szczególna rola nowych podmiotów gospodarujących została odkryta z perspektywy rynków pracy. To nie duże, ustabilizowane przedsiębiorstwa czy sektor publiczny, ale nowo powstające oraz małe i średnie firmy są od ponad trzydziestu lat „lokomotywami zatrudnienia” w państwach o gospodarkach rynkowych.¹ Jednocześnie w państwach wysoko rozwiniętych gospodarczo obserwujemy przesunięcie pomocy publicznej z podmiotów gospodarujących o ustabilizowanej sytuacji rynkowej na rzecz inicjatyw założycielskich i budowy systemów wsparcia.

Działania wspierające rozwój nowo powstających podmiotów gospodarujących są ukierunkowane na przełamanie głównych barier, na które napotykają w pierwszym okresie funkcjonowania:

- podstawowa wiedza o rynku i biznesie;
- ograniczenia biurokratyczno-administracyjne;
- dostęp do informacji, technologii i kapitału;
- koszty procesu założycielskiego, dostęp do infrastruktury.

W praktyce wypracowano szereg modeli wspierania przedsiębiorczości dopasowanych do lokalnych możliwości i oczekiwań. Ich podstawę stanowią wyodrębnione organizacyjnie struktury rozwijane w ramach nie nastawionych na zysk instytucji pozarządowych, organizacji przedstawicielskich biznesu, administracji lokalnej lub regionalnej. Mają one za zadanie świadczyć na niekomercyjnych zasadach różnego typu usługi dla MSP, pozwalające przełamać podstawowe bariery rozwoju. Jednocześnie w państwach zachodnich funkcjonuje szereg rozwiązań systemowych motywujących i ułatwiających start w samodzielny biznes – ułatwienia proceduralne (np. uproszczona księgowość), ulgi i zwolnienia podatkowe, subwencje i dopłaty związane ze szkoleniami, gwarancjami lub finansowaniem transferu technologii i przedsięwzięć innowacyjnych.

Dzięki wprowadzeniu zasad demokracji gospodarczej, przedsiębiorczość, małe i średnie prywatne firmy legły u podstaw procesów transformacji gospodarki i społeczeństwa polskiego. Na początku lat 90-tych powstało ponad 2 mln nowych firm. Potencjał przedsiębiorczości jest jednym ze źródeł osiągniętych efektów gospodarczych. Obserwujemy ciągle wzmacnianie podstaw gospodarki rynkowej, zmianę struktury własnościowej na korzyść sektora prywatnego potwierdzającą jego przewagę nad sektorem państwowym. Małe i średnie przedsiębiorstwa są najdynamiczniej rozwijającym się sektorem gospodarki polskiej. Z marginalnej roli w gospodarce centralnie planowanej pod koniec lat osiemdziesiątych, po piętnastu latach transformacji MSP generują 70,8% produkcji dodanej przedsiębiorstw, zatrudniają 68,1% siły roboczej i finansują 50% inwestycji.

Z pozycji rynku pracy dostrzeżono potrzebę pomocy publicznej w sferze działań edukacyjnych oraz pomocy finansowej dla osób bezrobotnych pragnących spróbować „na swoim”. Kluczową rolę odegrały tutaj Urzędy Pracy, w gestii których był Fundusz Pracy oraz Projekt Rozwoju Małej Przedsiębiorczości, Program Inicjatyw Lokalnych czy działalność Fundacji Inicjatyw Społeczno-Ekonomicznych, rozwijające pozarządowe struktury pomocy w samozatrudnieniu. Podjęte pionierskie w skali całej Europy Środkowo-Wschodniej przedsięwzięcia

¹ Tylko w USA w latach siedemdziesiątych i osiemdziesiątych w największych korporacjach z ekskluzywnej listy tygodnika „Fortune” zatrudnienie zmalało o około 6 mln miejsc pracy. W tym samym okresie w gospodarce amerykańskiej przybyło ponad 20 mln nowych stanowisk pracy w sektorze MSP. Analogiczne procesy obserwujemy w pozostałych państwach zachodnich. Od kilkunastu lat ma miejsce silny wzrost zainteresowania samozatrudnieniem wśród młodych ludzi. Najlepsi absolwenci renomowanych uczelni przed laty rzadko myśleli o własnych biznesach, a obecnie staje się to regułą.

organizacyjne i infrastrukturalne, zostały sfinansowane ze środków budżetowych, pożyczki Banku Światowego, środków pomocowych Unii Europejskiej czy współpracy bezpośredniej. Dysponujemy najbardziej rozwiniętą w tej części Europy siecią instytucji aktywnie wspierających samozatrudnienie – inkubatorów przedsiębiorczości, ośrodków szkoleniowo-doradczych, lokalnych funduszy pożyczkowych i gwarancyjnych.²

Poniższe opracowanie stanowi próbę oceny po dziesięciu latach, efektów największego przedsięwzięcia infrastrukturalnego w zakresie wspierania rozwoju przedsiębiorczości w Polsce „Projekt rozwoju małej przedsiębiorczości – TOR#10”. Obejmuje ono makro i mezo ekonomiczną prezentację działań sieci instytucji aktywnego samozatrudnienia – Ośrodków Wspierania Przedsiębiorczości, Funduszy Rozwoju Przedsiębiorczości i Inkubatorów Przedsiębiorczości utworzonych w ramach pozarządowego sektora obywatelskiego. Prezentowana publikacja została przygotowana w ekspresowym tempie w związku z przygotowywanym przez Ministerstwo Gospodarki i Pracy na 27 i 28 kwietnia 2005 r. okolicznościowym seminarium, na którym zaprezentowane będą osiągnięcia instytucji TOR#10.

Opracowanie to z założenia nawiązuje do opracowania przygotowanego na zakończenie Projektu w 1998 r.³ Publikacja składa się z dwóch zasadniczych części. W pierwszej został scharakteryzowany Projekt TOR#10 ze zbiorczymi efektami działania poszczególnych komponentów do 2005 r. Autorzy pokusili się również o ocenę wkładu Projektu w tworzenie podstaw i rozwój krajowego systemu wspierania przedsiębiorczości. Część druga zawiera krótkie charakterystyki wszystkich uczestników Projektu. Opisy zostały przygotowane przez poszczególne instytucje i poddane jedynie korekcie wydawniczej. Przyjeliśmy założenie, iż 3-4 strony to maksymalna liczba stron przeznaczona na charakterystykę pojedynczej instytucji; w wielu przypadkach przesłany opis zajmował ponad 10 stron. Mimo upływu 8 lat od zakończenia Projektu należy podkreślić duże zainteresowanie i zaangażowanie poszczególnych instytucji w przygotowywane seminarium i niniejszego opracowania. W krótkim czasie ponad 50 fundacji i stowarzyszeń związanych z TOR#10 wyraziło gotowość uczestnictwa w spotkaniu.

W publikacji wykorzystano aktualne dane statystyczne zgromadzone przez Departament Rynku Pracy Ministerstwa Gospodarki i Pracy w ramach monitoringu instytucji TOR#10 prowadzony przez Panie: Elżbietę Gniadek i Alicję Wasilewską. W szeregu odniesień wykorzystaliśmy wyniki badań prowadzonych przez Instytut Ekonomii Uniwersytetu Łódzkiego i Stowarzyszenie Organizatorów Ośrodków Innowacji i Przedsiębiorczości w Polsce. Pragnę podkreślić, że opracowanie nie mogłoby powstać bez zaangażowania Pań: Małgorzaty Matusiak i Elwiry Koprowskiej.

Warszawa, 15 kwietnia 2005 r.

I. CELE PROJEKTU ROZWOJU MAŁEJ PRZEDSIĘBIORCZOŚCI

Transformacja systemu gospodarczego zainicjowana w Polsce w 1990 r. spowodowała daleko idące zmiany na rynku pracy. Pojawiło się zjawisko jawnego bezrobocia, które nie było znane w gospodarce centralnie planowanej. Procesom przystosowawczym w produkcji i zatrudnieniu, wynikającym z programów liberalizacji i stabilizacji gospodarki, towarzyszył spadek popytu na pracę. Konieczne stało się stworzenie systemu zabezpieczenia społecznego, a także rozwiązywania problemów bezrobocia przez aktywne formy przeciwdziałania temu zjawisku.

² K. B. Matusiak (red.), *Ośrodki innowacji i przedsiębiorczości w Polsce*, SOOIPP – Raport 2004, IEUŁ, Łódź-Poznań 2004.

³ *Lokalny system wspierania przedsiębiorczości*, MPiPS, Warszawa 1998, s. 192.

Pojawiła się pilna potrzeba promowania mechanizmów i instytucji ułatwiających tworzenie miejsc pracy, w tym poprzez samozatrudnienie we własnych małych firmach. Dostrzegając potrzebę szybkich działań rząd polski w 1991 r. zdecydował się na przyjęcie pożyczki w wysokości 100 mln USD⁴ z Banku Światowego na realizację projektu pod nazwą „**Promocja zatrudnienia i rozwoju służb zatrudnienia**”, którego główne zadania skupione były wokół:

- unowocześniania struktury organizacyjnej Urzędów Pracy i Ośrodków Pomocy Społecznej;
- poprawy efektywności systemu pracy przez wyposażenie w profesjonalną sieć informatyczną;
- wprowadzania nowych usług dla bezrobotnych;
- rozwoju infrastruktury samozatrudnienia bezrobotnych;
- rozszerzenia oferty edukacyjnej na rzecz bezrobotnych, opracowania modułowych programów szkoleniowych dla dorosłych, doskonalenia kadry nauczycieli i instruktorów;
- opracowania metod badania efektywności programów zatrudnienia.

Ze względu na wielość zadań Projekt został podzielony na dziesięć komponentów, zwanych TOR-ami, realizowanych przez różne zespoły. Ostatnim z nich był „**Projekt rozwoju małej przedsiębiorczości – TOR#10**”.

Głównym celem Projektu Rozwoju Małej Przedsiębiorczości było stworzenie w Polsce systemu instytucji aktywnie wspierających przedsiębiorczość, ukierunkowanego na organizację pomocy osobom pozostającym bez pracy, zagrożonych jej utratą oraz szukających swojej szansy życiowej poprzez założenie własnej małej firmy. Realizatorem programu było Ministerstwo Pracy i Polityki Socjalnej korzystające z pomocy technicznej Uniwersytetu Stanowego Ohio (do końca sierpnia 1996 r.). Całość przedsięwzięcia była finansowana ze środków budżetowych państwa oraz z pożyczki Banku Światowego. W sferze wykonawczej Projekt objął merytoryczne i finansowe wzmocnienie lokalnych instytucji pozarządowych w zakresie rozwinięcia usług wspierających tworzenie nowych firm przez bezrobotnych w zakresie:

- pomocy dla bezrobotnych i zagrożonych utratą pracy, którzy wykazują predyspozycje do stania się przedsiębiorcami;
- integracji lokalnych środowisk w celu aktywnego przewycięzania bezrobocia;
- wzmacniania istniejących programów rozwoju drobnej przedsiębiorczości.

Łącznie Projektem TOR#10 objęto 74 instytucje pozarządowe, w których zorganizowano 61 ośrodków szkoleniowo-doradczych, 34 fundusze pożyczkowe, 31 inkubatorów przedsiębiorczości. Zdecydowana większość instytucji (96%) działa do dzisiaj, a wiele z nich należy do najlepiej rozwiniętych instytucji wspierania rozwoju gospodarczego w Polsce. Dzięki Projektowi adaptowano nowe rozwiązania organizacyjne, wykształcono profesjonalne kadry i na konkretnych przykładach pokazano efektywność omawianych działań.⁵ Co czwarty obecnie działający w kraju ośrodek przedsiębiorczości był objęty Projektem TOR#10. Wybrane w drodze konkursu instytucje otrzymały szeroką pomoc w formie:

- określonych środków inwestycyjnych na prace adaptacyjno-remontowe oraz jednorazowego zasilenia funduszami operacyjnymi;

⁴ Wysokość pożyczki została pod koniec 1994 r. renegowana do wysokości 80 mln USD z przeznaczeniem na:

- 73% – sprzęt techniczny i oprogramowanie;
- 15% – szkolenia zagraniczne i usługi konsultingowe;
- 9% – pożyczki na tworzenie nowych przedsiębiorstw;
- 3% – rezerwę finansową.

Jednocześnie rząd polski zobowiązał się do 40% wkładu krajowego w realizację Projektu.

⁵ K. B. Matusiak, M. Mażewska, *Lokalny system wspierania przedsiębiorczości: OWP, FWP, Inkubator. Doświadczenia z realizacji Projektu rozwoju małej przedsiębiorczości – TOR#10* [w:] K.B. Matusiak, E. Stawasz (red.), *Przedsiębiorczość i transfer technologii. Polska perspektywa*, Łódź/Żyrardów 1998, s. 349-370.

- wyposażenia w sprzęt komputerowy, audiowizualny oraz wypracowany zestaw do inkubatorów;
- pomocy merytorycznej krajowych i zagranicznych konsultantów;
- szkoleń, wyjazdów studyjnych, materiałów instruktażowych.

II. REALIZACJA PROJEKTU ROZWOJU MAŁEJ PRZEDSIĘBIORCZOŚCI

W wyniku współpracy krajowych i zagranicznych ekspertów w ramach Projektu wypracowany został modelowy system pełnej obsługi nowo powstającej firmy w układzie lokalnym (schemat 1) oparty na trzech typach ośrodków innowacji i przedsiębiorczości – ośrodku szkoleniowo-doradczym, parabankowym funduszu pożyczkowym i inkubatorze przedsiębiorczości. Zadaniem tworzonych w organizacjach pozarządowych komponentów pomocy w samozatrudnieniu była realizacja wzajemnie uzupełniających się funkcji w zintegrowanym procesie promocji przedsiębiorczości od konsultacji, szkoleń i doradztwa, przez preferencyjne pożyczki, do oferty lokalowej o określonym standardzie i wyposażeniu.

Przy konstruowaniu modelu szeroko wykorzystano amerykańskie doświadczenia wniesione przez zespół kierowany przez **dr Cathy Asmohre**, w którym znalazły się osoby o międzynarodowym autorytecie w tej sferze wspierania przedsiębiorczości, m.in. June Lavelle i Kathryn Woo. Wykorzystano również bogate doświadczenia Banku Światowego w realizacji podobnych projektów w różnych krajach Azji, Ameryki Łacińskiej i Afryki. Duży wpływ na ostateczną koncepcję mały sugestie **Dawida Frettwella i Jean Paula Peressona** – partnerów w realizacji projektu ze strony Banku Światowego. Nie bez znaczenia były również krajowe rozwiązania i doświadczenia z początku lat dziewięćdziesiątych Stowarzyszenia Organizatorów Ośrodków Innowacji i Przedsiębiorczości.⁶ Spośród osób związanych z tymi działaniami zbudowany został zespół polskich ekspertów, którzy od połowy 1995 r. praktycznie realizowali merytoryczną stronę Projektu. Niezmiernie owocne okazało się połączenie w pierwszym etapie realizacji Projektu wiedzy i doświadczeń zachodnich ekspertów z często nie mniejszymi umiejętnościami, ale przede wszystkim znajomością krajowych realiów, polskich konsultantów.

Realizacja Projektu TOR#10 dokonała się na szczeblu środowisk lokalnych, zaangażowanych w organizacje pozarządowe typu *non-profit* (w świetle polskiego prawa stowarzyszenia i fundacje), wybranych w wyniku dwóch edycji konkursu ogłoszonego w 1993 r. (I edycja) i w 1995 r. (II edycja). Komisja powołana przez MPiPS wybrała na podstawie dokumentów przygotowanych przez zainteresowane instytucje aplikujące te, które potrafiły udowodnić przygotowanie do realizacji Projektu. Efektem konkursów było wybranie 65 pozarządowych instytucji z ok. 300 aplikujących, które dziś realizują założone w Projekcie zadania. W trakcie realizacji w zależności od możliwości finansowych zostało włączonych decyzją Ministra Pracy kilka kolejnych ośrodków, których aplikacje posiadały pozytywne opinie właściwych urzędów pracy i ekspertów MPiPS. Większość instytucji TOR#10 zostało zbudowanych od podstaw pod kątem realizacji celów Projektu.

Instytucje realizujące Projekt TOR#10 działają praktycznie na obszarze całego kraju. Przy wyborze miejscowości brano pod uwagę liczbę bezrobotnych lub stopień zagrożenia wystąpieniem zjawiska bezrobocia w regionie. Wysoko oceniane było też zaangażowanie lokalnego środowiska w formie bezpośredniego wkładu w realizację przedsięwzięcia. Łącznie w Projekcie wzięły udział 73 instytucje pozarządowe, z tego 2/3 to stowarzyszenia (wykres 1). Ta forma organizacyjno-prawna okazała się najlepszą do realizacji założonych przedsięwzięć infrastrukturalnych ze względu

⁶ Eksperci SOOIPP stanowili 1/3 składu pierwszej Komisji kwalifikującej projekty w 1993 r.

na łatwość rejestracji, prostą strukturę, elastyczne powiązanie z administracją lokalną i innymi instytucjami, możliwość prowadzenia statutowej działalności gospodarczej⁷.

Schemat 1. Lokalny system wspierania przedsiębiorczości

Źródło: Opracowanie własne.

⁷ Niezbędny warunek w przypadku prowadzenia inkubatora przedsiębiorczości czy komercyjnych działań szkoleniowych. Tym bardziej, że w ramach Projektu postulowano zasadę „nic za darmo”, „przynajmniej symboliczna opłata”, ponieważ inaczej nie szanuje się otrzymanej pomocy.

Wykres 1. Typy instytucji pozarządowych realizujących Projekt TOR#10

Źródło: Opracowanie własne.

Ponad 2/3 (68%) instytucji w momencie aplikacji do Projektu nie działała dłużej niż rok, a tylko 3 powstały przed 1990 r. W ramach objętych Projektem instytucji utworzono 61 ośrodków szkoleniowo-doradczych, 34 fundusze pożyczkowe, 31 inkubatorów przedsiębiorczości. Ilościowo znacznie przekroczone wstępne zamierzenia wynikające z umowy z Bankiem Światowym i Uniwersytetem Stanowym Ohio. Według pierwotnych planów miało maksymalnie powstać po 30 OWP, FRP i INK. Tworzenie nowych ośrodków wynikało z dużego zainteresowania oraz presji środowisk lokalnych wywieranej na kierownictwo Ministerstwa Pracy o objęcie pomocą Projektu. Duże znaczenie miał spadek cen sprzętu komputerowego, co umożliwiło zwiększenie rozmiarów zakupów oraz wkładu lokalnego w przygotowanie i adaptację pomieszczeń pod nowe ośrodki.

Prawie połowa instytucji TOR#10 (46,5%) działa w małych środowiskach lokalnych – miasta i ośrodki wiejskie do 50 tys. mieszkańców. Co dziesiąta instytucja funkcjonuje w regionie objętym programami restrukturyzacji (wykres 2). Jednocześnie ponad 60% wspartych w ramach TOR#10 instytucji działa w regionach o ponad przeciętnym poziomie bezrobocia.

W 15 instytucjach zorganizowano wszystkie trzy typy ośrodków innowacji i przedsiębiorczości (OWP, FRP i Ink.), w kolejnych 23 – po dwa komponenty (w 18 przypadkach OWP i FRP, w dwóch OWP/Ink oraz w trzech FRP/Ink); w 35 instytucjach utworzono pojedyncze komponenty; w 25 – ośrodki szkoleniowo-doradcze i w 10 – inkubatory. Modelowe rozwiązanie łączące wszystkie funkcje pomocy w samozatrudnieniu zostało zaadaptowane w 20% instytucji. Pozostałe już po zakończeniu Projektu we własnym zakresie rozwijają brakujące komponenty. Szereg inkubatorów rozwinęło zadania szkoleniowo-doradcze, a ośrodki szkoleniowe poszukują możliwości utworzenia inkubatora. Większość instytucji dalej aktywnie poszukuje możliwości rozwoju w oparciu o inne środki pomocowe lub zasoby lokalne. Dotychczasowe doświadczenia uzasadniają potrzebę połączenia omawianych funkcji. Umożliwia to kompleksową obsługę przyszłych przedsiębiorców, podnosi prestiż instytucji w lokalnym środowisku oraz jest istotnym elementem ułatwiającym osiągnięcie samowystarczalności finansowej.

Wykres 2. Instytucje TOR#10 wg. rodzaju regionu⁸

Źródło: Opracowanie własne.

Wybrane w konkursie instytucje otrzymały pomoc w formie:

- pomocy eksperckiej krajowych i zagranicznych konsultantów przy rozwiązywaniu problemów w pierwszym okresie działalności;
- szkoleń, wyjazdów studyjnych, materiałów instruktażowych;
- określonych środków inwestycyjnych na prace adaptacyjno-remontowe;
- kapitału podstawowego na fundusz pożyczkowy;
- wyposażenia w sprzęt komputerowy, audiowizualny;
- wyposażenia technicznego (m. in. centrala telefoniczna, faks, kopiarka, bindownica);
- jednorazowego zasilenia funduszami operacyjnymi (bez kosztów osobowych);
- zestawu sprzętu wynajmowanego inkubowanym firmom (samochód dostawczy, mini centrum obróbcze, zestaw narzędzi pomiarowych, kosiarka, wózek widłowy).

Zakres i wysokość pomocy były uzależnione od potrzeb ośrodka, przygotowania organizacyjnego, perspektyw rozwoju, wkładu lokalnego i dotychczas zaangażowanych środków publicznych. Ostateczną decyzję na podstawie umotywowanego wniosku instytucji podejmowała nie-zależna Komisja Dotacyjna powołana przez Ministra Pracy.

Rozwój instytucji TOR#10 i ich dzisiejszy potencjał wskazuje, że objęte projektem podmioty zostały dobrze przygotowane do samodzielności rynkowej. Tylko cztery instytucje zostały zlikwidowane: Stowarzyszenie Promocji Przedsiębiorczości

⁸ Przyjęto następującą klasyfikację regionów:

Region A – silna ekonomicznie aglomeracja (Warszawa, Gdańsk, Kraków);

Region B – region objęty programem restrukturyzacji (Górny Śląsk, Łódź, Wałbrzych);

Region C – regiony peryferyjne słabo zurbanizowane (Dobiegniew, Żelów, Żychlin, Puszcza Mariańska);

Region D – średniej wielkości (od 50 do 500 tys. mieszkańców) zurbanizowany region o dobrej sytuacji gospodarczej (Płock, Bielsko Biała, Kalisz);

Region E – średniej wielkości (od 50 do 500 tys. mieszkańców) zurbanizowany region o złej sytuacji gospodarczej (Słupsk, Suwałki, Elk, Tomaszów Mazowiecki).

Klucz klasyfikacyjny zaczerpnięty z publikacji: K. B. Matusiak, *Ośrodki innowacji i przedsiębiorczości* [w:] K. B. Matusiak, E. Stawasz, *Przedsiębiorczość...*, s. 147-148.

w Białymstoku, Stowarzyszenie Wspierania Małej i Drobnej Przedsiębiorczości w Bornem Sulinowie i Stowarzyszenie Promocji Przedsiębiorczości w Bytomiu Odrzański oraz Fundacja „Tomaszowski Inkubator Przedsiębiorczości”. Należy zaznaczyć, że majątek i wyposażenie przekazane w Projekcie zostało w większości przypadków przejęte przez inne instytucje TOR#10, np. inkubator w Bytomiu Odrzańskim prowadzi Fundacja z Żar, Fundusz Pożyczkowy z Białegostoku został przeniesiony do Łomży, a fundusz i inkubator w Tomaszowie Maz. jest prowadzony przez Fundację Gminy Żelów. Nie zostały zmarnowane tym samym środki finansowe i rzeczowe wygenerowane w Projekcie.

Należy podkreślić, że szereg instytucji wyrosło na przysłowiowych potentatów o krajowym i regionalnym zasięgu oddziaływania. Zasoby i potencjał wygenerowane w Projekcie zostały kilkakrotnie pomnożone. Przy instytucjach torowskich po zakończeniu Projektu powstało w ramach rozwoju brakujących komponentów wsparcia przedsiębiorczości kilkanaście nowych ośrodków szkoleniowo-doradczych, funduszy pożyczkowych i inkubatorów przedsiębiorczości. Działalność szeregu instytucji została rozwinięta o nowe formy aktywności: fundusze poręczeniowe, gminne centra informacji, ośrodki informacji europejskiej itp. Instytucje są aktywne w nowych, krajowych i europejskich projektach wykorzystując doświadczenia wyniesione z TOR#10. Rozwój omawianych instytucji należy uznać za sukces Projektu, ale przede wszystkim lokalnych społeczności i osób bezpośrednio związanych z analizowanymi inicjatywami. Wszystkie one wniosły nową jakość w swoje otoczenie uaktywniając lokalną społeczność, transferując nowe doświadczenia i pomoc zewnętrzną, a przede wszystkim pomagając ludziom w realizacji ich biznesowych planów. Wymierne, policzalne efekty to tylko część socjo-ekonomicznych korzyści z ich działania. Szerszy rachunek powinien uwzględniać społeczne i psychologiczne korzyści pokazujące potrzebę aktywności i samoorganizacji społeczności lokalnych. Mimo znacznych różnic wynikających z warunków otoczenia, poziomu rozwoju ekonomicznego regionu, preferencji lokalnych oczekiwań oraz przyjętych założeń organizacyjnych można wskazać na szereg podobieństw, które zdeterminowały efektywność ich działania. Do głównych determinant powodzenia należy zaliczyć:⁹

- 1) **Lokalny klimat i zaangażowanie władz samorządowych.** Na tworzenie i stabilny rozwój ośrodków innowacji i przedsiębiorczości silny wpływ mają władze lokalne. To w otoczeniu samorządu i urzędu miasta/gminy powstają pomysły, przygotowuje się liderów oraz początkowe założenia organizacyjne. Decydujące znaczenie dla wielu opisanych inicjatyw w pierwszym okresie miała pomoc finansowa i techniczna władz obejmująca dotacje celowe, użyczenia lub przekazanie mienia czy pokrycie kosztów operacyjnych. Kilkuletnie doświadczenia pokazują, że współpraca z samorządem może układać się różnie. Szczególnie w przypadku sukcesu instytucji pojawiają się domniemani „ojcowie chrzestni”, którzy przy tej okazji chcieliby osiągnąć własne cele polityczne. Kluczowe znaczenie posiada obustronne zrozumienie roli i funkcji instytucji pozarządowych, która powinna pozostawać poza układami i naciskami politycznymi.
- 2) **Udział w dużym, rządowym lub pomocowym programie wsparcia rozwoju infrastruktury przedsiębiorczości i transferu technologii.** Większość instytucji otrzymała istotną pomoc zewnętrzną w tworzeniu potencjału oraz gromadzeniu zasobów i doświadczeń. Wsparcie obejmowało w największym zakresie:
 - dotacje i granty na adaptację lokalu/obiektów oraz wyposażenie w niezbędną infrastrukturę;
 - szkolenie i przygotowanie zespołów ludzkich;
 - opracowanie procedur i standardów działania;
 - kapitał założycielski funduszy pożyczkowych i poręczeniowych.

Wkład lokalny na utworzenie i wyposażenie instytucji kształtuje się średnio na poziomie 15-20%, a pozostała część opiera się na zasilaniu zewnętrznym. Programem, który

⁹ W analizie wykorzystano i uaktualniono materiały opracowane w ramach ekspertyzy dla Ministerstwa Gospodarki *Czynniki sukcesu wybranych ośrodków innowacji i przedsiębiorczości w Polsce*, Łódź/Poznań 2000.

wyposażył finansowo, rzeczowo i organizacyjnie największą liczbę ośrodków innowacji i przedsiębiorczości był „Projekt rozwoju małej przedsiębiorczości” TOR#10. Stworzył on całościową koncepcję wspierania samozatrudnienia bezrobotnych, rozwijając sieć ośrodków wspierania przedsiębiorczości, funduszy pożyczkowych i inkubatorów przedsiębiorczości. Ważną rolę odegrała pomoc w ramach środków pharowskich – „Program inicjatyw lokalnych PIL”, „Struder”, czy Brytyjsko-Polski Fundusz Know-How. Dodatkowo środki zewnętrzne silnie uwiarygadniają potrzebę instytucji w lokalnym środowisku. Sukces w pozyskiwaniu środków zewnętrznych na cele statutowe jest szczególnie pożądanym efektem działania ośrodków innowacji i przedsiębiorczości.

- 3) **Elastyczność i dopasowanie do zmieniających się oczekiwań otoczenia.** Przeprowadzone badania wskazują na dużą rolę profesjonalnego przygotowania instytucji na etapie jej projektowania oraz zarządzania strategicznego. Prawie każda z instytucji miała od początku opracowany biznesplan, który jest okresowo uaktualniany. We wszystkich opracowywane są roczne i kwartalne plany finansowe. Kierunki działalności operacyjnej są modyfikowane i rozszerzane w miarę rozwoju i zmian na rynku.
- 4) **Szybkie osiągnięcie samofinansowania i niezależności.** Dynamiczne instytucje osiągnęły w ciągu maksymalnie 4 lat poziom dochodów własnych umożliwiających samofinansowanie działalności statutowej. Kluczową rolę odgrywają zgromadzone zasoby materialne (nieruchomości i wyposażenie) umożliwiające stabilność finansową.
- 5) **Efektywną strukturę instytucji.** Stworzone zostały struktury zdolne do samodzielnego generowania dochodów i przygotowania programów usług dla klientów. W ramach jednej instytucji działają ośrodki szkoleniowe, doradcze, fundusze pożyczkowe i gwarancyjne, obiekty ze wspólną powierzchnią produkcyjną, biurową i magazynową, centra informacji gospodarczej i o Unii Europejskiej. W kilku ośrodkach utworzono średnie i wyższe szkoły niepaństwowe. Ważnym elementem jest efektywny podział kompetencji i odpowiedzialności pomiędzy pracowników poszczególnych wyodrębnionych jednostek organizacyjnych.
- 6) **„Jakość” zespołów ludzkich i liderów.** U podstaw sukcesu badanych instytucji identyfikujemy konkretnych ludzi, których zaangażowanie i poświęcenie istotnie ukształtowało oblicze badanych ośrodków. Są to ludzie kreatywni, głęboko przekonani do kierunków podejmowanych działań, zdolni do walki ze wszelkimi przeciwnościami. Obecni kierownicy badanych instytucji byli ich inicjatorami a pozostając w nich do dzisiaj zapewniają ciągłość doświadczeń i kontaktów zewnętrznych. Osobowość liderów silnie determinuje pierwszy okres działania instytucji. Wraz z rozwojem zakresu działalności kluczowe znaczenie posiadają jednak zdolności budowy zespołu i rozdziału kompetencji. Zbyt silna władcza osobowość może bowiem w pewnym momencie stać się barierą rozwoju instytucji. Jak pokazują dotychczasowe doświadczenia zdecydowanie wyższą efektywność osiągają osoby zdolne do zarządzania zespołami. Ich pracownicy doskonaliły swoje kwalifikacje zarówno na szkoleniach, jak i w bezpośredniej pracy z dużą liczbą klientów.
- 7) **Rozbudowaną sieć współpracy lokalnej, krajowej i międzynarodowej.** W kilku ośrodkach impulsem do powołania instytucji były kontakty oraz przykłady międzynarodowe i krajowe. Współpraca i wymiana doświadczeń jest kontynuowana, chociaż w większości przypadków nie są to stali partnerzy (spotkania, wyjazdy, konferencje, szkolenia). Największą rolę w ułatwianiu współpracy pomiędzy ośrodkami oraz ich współpracy z instytucjami rządowymi i organizacjami międzynarodowymi odgrywają Stowarzyszenie Organizatorów Ośrodków Innowacji i Przedsiębiorczości w Polsce oraz Krajowy System Usług i Doradztwa dla Małych i Średnich Przedsiębiorstw.
- 8) **Autorskie programy szkoleniowe i doradcze.** Ośrodki działając lokalnie lub regionalnie przystosowują swoje oferty usług do aktualnych potrzeb rynkowych. Ich przewagą rynkową jest mobilność w zakresie świadczenia usług, jak również umiejętność opracowywania i wdrażania niekonwencjonalnych rozwiązań autorskich, które są dopasowane do wybranych grup

odbiorców znajdujących się w określonej sytuacji na rynku pracy. Instytucje te pracują z grupami szczególnie zagrożonymi: bezrobotnymi, górnikami, pracownikami byłych PGR-ów, kobietami, młodzieżą. Odpowiada to na aktualne zapotrzebowanie środowiskowe i pomaga rozwiązywać problemy lokalne.

- 9) **Instytucje przyswajające rynkowe metody działania.** Mechanizmy rynkowe funkcjonują wśród podmiotów komercyjnych, ale również dotyczą podmiotów wspierających rozwój gospodarczy na zasadach *non-profit*. Silna rywalizacja w sektorze szkoleniowo-doradczym powoduje, że ośrodki ustawicznie podnoszą poziom świadczonych usług uwzględniając jednocześnie rachunek ekonomiczny we wszystkich podejmowanych przez siebie działaniach. Wyraża się to w stałym kontrolowaniu kosztów i dochodów. Konkurencja na rynku usług zarówno dla biznesu, jak i bezrobotnych wymusza na ośrodkach doskonalenie ofert dla klientów oraz szukanie nowych partnerów. W ostatnim okresie takim partnerem jest Unia Europejska i jej programy związane z dostosowaniem Polski do członkostwa. Jednocześnie polskie ośrodki coraz częściej przekazują swoje doświadczenia krajom byłego Związku Radzieckiego.

Jednym z elementów Projektu było przygotowanie i merytoryczna opieka nad rocznym podyplomowym studium „Organizacji i Zarządzania Przedsiębiorczością” prowadzonym przez Prywatną Wyższą Szkołę Biznesu i Administracji i Fundację „Współpraca-Nauka-Kultura” w Warszawie. Słuchaczami studium byli głównie przedstawiciele instytucji uczestniczących w Projekcie, innych tego typu ośrodków w Polsce, działacze samorządowi oraz pracownicy służb zatrudnienia. Łącznie w trakcie trzech edycji zajęcia ukończyło ponad 200 osób. Studium podyplomowe miało istotny wpływ w przygotowanie kadr dla instytucji aktywnie działających na rzecz wspierania przedsiębiorczości i rozwoju lokalnego, ale również na popularyzację idei i zrozumienie dla proponowanych przedsięwzięć głównie w kręgach samorządowych.

W ramach działalności edukacyjnej i informacyjno-promocyjnej przygotowano szereg podręczników (w tym trzy tomy cyklu wydawniczy „Pomoc w samozatrudnieniu”), informatorów i poradników (np. „Gospodarstwo agroturystyczne”) oraz broszur, które przekazano nieodpłatnie beneficjentom, urzędowi pracy i instytucjom samorządowym oraz wszystkim zainteresowanym wspieraniem przedsiębiorczości.

Ważnym elementem oceny Projektu była propozycja Banku Światowego dotycząca przeprowadzenia w listopadzie 1996 r. międzynarodowej konferencji – „Samozatrudnienie wśród bezrobotnych”. W konferencji wzięło łącznie udział 166 osób z ponad 20 państw oraz z trzech organizacji międzynarodowych: Banku Światowego, Międzynarodowej Organizacji Pracy i Unii Europejskiej. W ramach konferencji zaprezentowano różne przykłady projektów wspierających samozatrudnienie oraz szczegółowo omówiono polskie doświadczenia łącznie z wizytacją 7 wiodących instytucji uczestniczących w Projekcie TOR#10.¹⁰

¹⁰ Prezentacje i dyskusja podczas konferencji stanowi podstawę publikacji – K. Zasiadły (red.), *Samozatrudnienie wśród bezrobotnych. Międzynarodowa konferencja*, MPiPS, MBOiR, Warszawa, 21-23 listopada 1996 r.

III. ZESPÓŁ REALIZUJĄCY

Bezpośrednio w realizację „Projektu rozwoju małej przedsiębiorczości” były zaangażowane (niezależnie od okresu) następujące osoby:

Kierownictwo Projektu:

Lech Antkowiak – Dyrektor Projektu Banku Światowego
Tomasz Niesiołowski – v – Dyrektor Projektu Banku Światowego

Koordynatorzy TOR#10:

dr Krystyn Bernatowicz
Krzysztof Mika
Tomasz Niesiołowski

Pomoc techniczna Uniwersytetu Stanowego Ohio (kwiecień 1994 r. – sierpień 1996 r.):

dr Cathy Ashmore – kierownik zespołu

dr Ewa Banachowicz
Will Chumrau
Wiesław Garbacz
Krzysztof Kałuża
Piotr Koryński
June Lavelle
Marzena Mażewska
Łukasz Pawelczak
Kathryn Woo

Glen Boerboom
dr Adam Gałczyński
Danuta Fiszerowicz
dr Krzysztof Kaszuba
Krzysztof Krukowski
dr Krzysztof B. Matusiak
Roy Miller
Chris Sikes
Krzysztof Zasiadły

Zespół Ekspertów (wrzesień 1996 r. – marzec 1998 r.):

dr Krzysztof Kaszuba
Marzena Mażewska

dr Krzysztof B. Matusiak
Krzysztof Zasiadły

Pracownicy Biura Projektu:

dr Krzysztof Kulinicz – kierownik biura

Edyta Czerwonka
Danuta Fiszerowicz
Izabela Nowak
Ewa Rybarczuk

Renata Dunin
Jerzy Krzyżowski
Monika Orłowska

Po formalnym zamknięciu Projektu został utworzony w ramach Ministerstwa Pracy i Polityki Socjalnej (obecnie Ministerstwa Gospodarki i Pracy) Zespół Monitorujący w składzie:

Tomasz Niesiołowski
Elżbieta Gniadek
Alicja Wasilewska

IV. LOKALNY SYSTEM WSPARCIA PRZEDSIĘBIORCZOŚCI

1. Ośrodek Wspierania Przedsiębiorczości

W ramach Projektu TOR#10 utworzono 61 **Ośrodków Wspierania Przedsiębiorczości**, nastawionych na realizowanie intensywnych programów szkolenia w dziedzinie szeroko rozumianej przedsiębiorczości, tworzenia i prowadzenia małej firmy. Oferta OWP ma służyć głównie osobom bezrobotnym lub zagrożonym utratą pracy. Ośrodki proponują kompleksowy zestaw pomocy i usług dla osób pragnących usamodzielnąć się poprzez utworzenie firmy:¹¹

- szkolenia z dziedzin zarządzania, marketingu, finansów, prawa, biznesu itd. (seria szkoleń ma zapoznać bezrobotnego z zagadnieniami biznesu w taki sposób, aby mógł samodzielnie napisać biznesplan dla swojego przedsiębiorstwa). Biznesplan traktowany jest jako niezbędny element wniosku pożyczkowego oraz przygotowania strategii funkcjonowania własnej firmy;
- konsultacje indywidualne dla zainteresowanych bezrobotnych, a także tych, którzy pragną uzupełnić wiedzę zdobytą na szkoleniu (indywidualne konsultacje pozwolą na rozwianie wszelkich szczegółowych wątpliwości powstałych w trakcie organizowania własnego przedsiębiorstwa). W ramach ośrodka świadczone są konsultacje dotyczące wszystkich aspektów działalności małej firmy, m.in. marketingu, finansów, podatków i rachunkowości, wyboru formy prawnej, oceny źródeł finansowania działalności gospodarczej itd.;
- dostarczanie potrzebnych informacji jako element uzupełniający działalność OWP. Kierownictwo ośrodka powinno zadbać o gromadzenie różnego typu informacji poszukiwanych przez przedsiębiorców, takich jak: linie kredytowe dla małych firm, warunki leasingu, bazy franchisedawców, możliwości zakupu maszyn i urządzeń, oceny poszczególnych rynków zbytu, kontaktów z instytucjami zajmującymi się promocją przedsiębiorczości itd.;
- monitoring czyli stałe śledzenie kondycji firmy oraz pomoc osobom, które wzięły kredyt i mają kłopoty z jego spłatą. Usługi monitorowania polegają na ścisłym współdziałaniu personelu OWP z przedsiębiorcą.

Pierwsze Ośrodki Wspierania Przedsiębiorczości zostały utworzone w czwartym kwartale 1994 r., a do końca 1995 r. działalność merytoryczną rozpoczęło łącznie 27 ośrodków. W 1996 r., w drugim etapie Projektu, powstało kolejnych 15 Ośrodków. Ich ostateczne uruchomienie nastąpiło na przełomie 1997 i 1998 r. po zakończeniu prac adaptacyjno-remontowych i dostarczeniu pełnego wyposażenia. W momencie zakończenia Projektu TOR#10 w czerwcu 1998 r. wszystkie 61 OWP prowadziło działalność szkoleniowo-doradczą. Na początku 2005 r. spośród ujętych Projektem ośrodków szkoleniowo-doradczych funkcjonowało 60. Tylko jeden został zlikwidowany. Szereg podmiotów istotnie rozwinęło swój potencjał ludzki, organizacyjny i merytoryczny, ale są również podmioty egzystujące na granicy bankructwa.

W latach 1995-1997 z oferty utworzonych w ramach Projektu TOR#10 Ośrodków Wspierania Przedsiębiorczości skorzystało 86910 osób, w tym 38874 nie posiadających w danym momencie pracy. W latach 1998-2004 analizowane ośrodki odwiedziło 380299 klientów, w tym 124918 bezrobotnych. W ośrodkach zorganizowano ponad 2100 szkoleń (w wymiarze około 120 tys. godzin), w których uczestniczyło łącznie 54872 osób, w tym 45,3% to bezrobotni. Spośród uczestników szkoleń około 13500 osób uzyskało zatrudnienie. Odnosząc to do ogólnej liczby bezrobotnych korzystających ze szkoleń w OWP efektywność szkoleń wyniosła 55%. W latach 1998-2004 przeszkolono 208835, w tym 52710 bezrobotnych. Po zakończeniu Projektu ośrodki

¹¹ Szczegółową koncepcję i założenia organizacyjne OWP zawiera publikacja: E. Banachowicz, K. Kaszuba, K.B. Matusiak, M. Mażewska, *Ośrodek wspierania przedsiębiorczości*, MPiPS, Warszawa 1997.

osiągnęły zdolność obsługi rocznie w granicach 50-60 tys. klientów. Najefektywniejszy był ROK 1998 – rok zakończenia projektu. Wzrost aktywności w 2004 r. miał związek z przystąpieniem do Unii Europejskiej oraz podejmowanymi działaniami informacyjnymi i szkoleniowymi.

Wykres 3. Liczba klientów OWP – TOR#10 (w tys)

Źródło: Opracowanie własne na podstawie kwartalnych raportów OWP gromadzonych przez Departament Rynku Pracy, Ministerstwa Gospodarki i Pracy.

W przeciętnym ośrodku w 2004 r. pracowały 2 osoby a kolejnych 11 uczestniczyło w jego pracach na umowę-zlecenie. Wśród obsługiwanych 980 klientów przeciętnego OWP dominowali bezrobotni (39,1%) oraz właściciele i pracownicy MSP.

Wykres 4. Struktura korzystających z usług OWP (w%) w 2004 r.

Źródło: Opracowanie własne.

Statystyczny OWP zajmuje 192 m², przy jednoczesnym dużym zróżnicowaniu – od 19 m² do 467 m². Na tej powierzchni znajdują się: sale wykładowe, sale dydaktyczne, pracownie komputerowe, czytelnie i biblioteki, pokoje konsultantów i pomieszczenia biurowe.

Wykres 5. Struktura klientów według poszczególnych rodzajów usług (w%)

Źródło: Opracowanie własne.

W ofercie rynkowej ośrodków identyfikujemy doradztwo, szkolenia, kursy i upowszechnianie informacji w następujących obszarach tematycznych:

– przedsiębiorczość i tworzenie firmy	100,0 % ośrodków;
– opracowanie biznesplanów i wniosków kredytowych	89,3 % ośrodków;
– dostęp do środków z funduszy europejskich	89,3 % ośrodków;
– komputerowe	89,3 % ośrodków;
– księgowość i rachunkowość	75,0 % ośrodków;
– badania rynku i marketing	71,4 % ośrodków;
– finanse i podatki	71,4 % ośrodków;
– prawo gospodarcze	67,9 % ośrodków;
– bezpieczeństwo pracy	39,3 % ośrodków;
– języki obce	35,7 % ośrodków.

W realizacji swoich zadań OWP szczególnie uwzględniają problemy lokalnych środowisk, przystosowując swoją ofertę szkoleniową do potrzeb lokalnego rynku. Również tematyka realizowanych przez OWP szkoleń odzwierciedla faktyczne zapotrzebowanie rynków lokalnych. Wiodącym elementem oferty są szkolenia w ramach, których dominują tematy:

- 1) z zakresu przedsiębiorczości: Jak założyć własną firmę?, ABC przedsiębiorczości, Biznesplan, badania rynku;
- 2) popularyzujące wiedzę europejską: Warunki prowadzenia działalności gospodarczej w krajach Unii Europejskiej, Europejskie normy i standardy, Dostęp do programów pomocowych;
- 3) zawodowe: prowadzenie biura i obsługa urzędzeń biurowych, obsługa kas fiskalnych, asystentka dyrektora, agent celny, ubezpieczyciel, kasjer-sprzedawca;

- 4) z zakresu aktywizacji zawodowej: Jak zachowywać się na rynku pracy? Auto-prezentacja;
- 5) komputerowe: obsługa komputera, podstawy Worda, Excela, Windows, księgowość komputerowa, grafika komputerowa;
- 6) inne: bezpieczeństwo i higiena pracy, minimum sanitarne, przepisy przeciwpożarowe.

Większość ośrodków oferuje doradztwo i szkolenia w zakresie utworzenia firmy, opracowania biznesplanu i wniosku kredytowego oraz usługi w obszarze: marketingu, finansów, księgowości i doradztwa podatkowego. Czas trwania szkoleń oraz liczba uczestników jest zróżnicowana w zależności od tematyki oraz możliwości technicznych i lokalowych ośrodka. W 2004 r. zdecydowanie największą popularnością cieszyły się kursy upowszechniające wiedzę na tematy europejskie. Uzupełnieniem działalności szkoleniowej są różnego typu seminaria czy spotkania dyskusyjne związane z interpretacją zmieniających się przepisów prawnych (np. zamówienia publiczne, prawo pracy). Oferta doradcza ośrodków obejmuje indywidualne konsultacje w zakresie prawnych aspektów prowadzenia małej firmy, księgowości, poszukiwania kooperantów, pozyskiwania środków finansowych. Przy pomocy przeciętnego OWP w skali roku powstaje 18 firm (12 przedsiębiorców posiada status bezrobotnego) oraz 21 biznesplanów i 23 wnioski kredytowe.

Do syntetycznych efektów 10 lat OWP–TOR#10 należy zaliczyć:

- 466,9 tys. klientów, którzy uczestniczyli w szkoleniach lub skorzystali z usług doradczych lub informacyjnych; udział bezrobotnych wśród klientów to przeciętnie 45%;
- 9500 nowych firm, w tym 67% założonych przez osoby bezrobotne.

Na podstawie dotychczasowych doświadczeń OWP można sformułować następujące wnioski:

- 1) Aktywność OWP na rynkach lokalnych uzależniona jest głównie od trzech czynników:
 - personelu Ośrodka – kreatywności i merytorycznego przygotowania,
 - wsparcia (nie tylko finansowego) ze strony środowiska lokalnego – władz gminy, organizacji samorządu gospodarczego, innych organizacji pozarządowych,
 - liczby podmiotów realizujących podobne cele na rynku lokalnym.
- 2) Ze względu na dobre wyposażenie techniczne OWP stają się częstokroć lokalnymi centrami edukacyjnymi w różnych sferach w tym również szkolnictwa niepublicznego.
- 3) W wielu miejscowościach (szczególnie małych) rola OWP jest postrzegana znacznie szerzej, aniżeli założona w Projekcie np. jako kreatora przedsiębiorczości rozumianej jako aktywność społeczna na rynku lokalnym – OWP stały się synonimem zmian.
- 4) Zakres działań podejmowanych na rynkach lokalnych przez OWP jest uwarunkowany zapotrzebowaniem zgłaszanym przez mieszkańców lub władze lokalne. Ośrodki organizują dodatkowo prowadzenie biur pośrednictwa pracy dorywczej, poradnictwo psychologiczne, czas wolny dzieci i młodzieży, współorganizują projekty rozwoju lokalnego itp.
- 5) Konieczność uzyskania środków na pokrycie kosztów bieżącego funkcjonowania powoduje (szczególnie w przypadku małych stowarzyszeń lub nie posiadających odpowiedniego do potrzeb wsparcia na rynku lokalnym), że OWP niejednokrotnie podejmują próbę komercjalizacji swoich usług. Takie podejście bywa uwieńczone sukcesem wyłącznie w przypadku zebrania wysoko wykwalifikowanego zespołu konsultantów i trenerów. Najczęściej jednak stowarzyszeniom nie udaje się wejść na rynek usług komercyjnych, a jednocześnie dochodzi do zatracenia misji OWP. W związku z tym wciąż aktualna jest konieczność pozyskiwania środków na podnoszenie kwalifikacji pracowników OWP. Stowarzyszenia nie są w stanie wygenerować środków na opłacanie dobrze przygotowanej kadry, a to często prowadzi do obniżenia jakości świadczonych przez nie usług.

2. Fundusz Rozwoju Przedsiębiorczości

Fundusze Rozwoju Przedsiębiorczości są jednym z podstawowych elementów lokalnej infrastruktury wspierania przedsiębiorczości. Ich zadaniem jest wspomaganie lokalnego rozwoju gospodarczego poprzez wpieranie nowo powstających i już działających małych i średnich firm. Cele działalności FRP są integralnie związane z potrzebami i wymaganiami lokalnych rynków pracy oraz strategią rozwoju lokalnego. Pomoc lokalnych funduszy pożyczkowych jest dużo łatwiej dostępna dla początkujących przedsiębiorców oraz podmiotów sektora MSP, niż kredyt bankowy, przede wszystkim ze względu na uproszczone procedury ubiegania się o pożyczkę, jak również dużo niższe, niż w bankach oczekiwania zabezpieczeń.

W ramach Projektu utworzono 34 Fundusze mające zapewnić bezrobotnym kapitał na rozpoczęcie działalności w postaci pożyczek, udzielanych na preferencyjnych warunkach w wysokości od 5000 do 20000 USD w oparciu o *Regulamin przyznawania pożyczek ze środków FRP* na bazie umów cywilno-prawnych. Poza bankowe instytucje finansujące rozwój przedsiębiorczości tworzy się ze względu na brak zainteresowania klasycznych banków komercyjnych takimi grupami klientów, jak początkujący przedsiębiorcy wywodzący się z grona bezrobotnych, wymagający stosunkowo niewielkiego zasilania kapitałowego. Dodatkową korzyścią dla pożyczkobiorców jest stworzony wspólnie z OWP i inkubatorami system stałej pomocy doradczej i monitoringu w okresie realizacji przedsięwzięcia.¹²

Sieć torowskich FRP jest ciągle jednym z nielicznych źródłem poza bankowego wsparcia finansowego dla bezrobotnych, podejmujących działalność gospodarczą. U podstaw idei ich powstania leżą doświadczenia amerykańskie, jednak ostateczny kształt formalno-prawny i organizacyjny został opracowany w Projekcie przy uwzględnieniu polskich realiów prawnych, społecznych i gospodarczych. FRP mają służyć budowaniu ekonomicznej bazy rozwoju lokalnego poprzez udzielanie finansowego wsparcia osobom rozpoczynającym lub prowadzącym działalność gospodarczą. Podstawowym narzędziem ich działania są pożyczki pozwalające na finansowanie przedsięwzięć podejmowanych przez osoby fizyczne.

Odbiorcami usług Funduszy są osoby bezrobotne, zagrożone zwolnieniami z pracy oraz te, które otrzymały w okresie ostatnich dwóch lat pożyczki na rozpoczęcie działalności gospodarczej ze środków Funduszu Pracy lub FRP, a także osoby bezrobotne do 25 roku życia lub osoby bezrobotne, legitymujące się dyplomem wyższej uczelni, które nie ukończyły 27 roku życia, podmioty gospodarcze, które zatrudniają lub zatrudnią dodatkowo do 50-ciu osób bezrobotnych (w przeliczeniu na pełne etaty) skierowanych przez powiatowe urzędy pracy.

Założeniem przyjętym w działalności FRP jest brak zdolności kredytowej (wobec banków komercyjnych) odbiorców produktu Funduszu. Takie zdefiniowanie klientów Funduszy w połączeniu z wymogiem odtwarzalności środków, będących w dyspozycji FRP, warunkuje zasady ich funkcjonowania i reguły, w oparciu o które następuje udostępnianie środków finansowych beneficjentom programu. Zasadniczym problemem jest kumulacja ryzyka finansowego w działalności FRP. Operują one w najbardziej niestabilnych segmentach rynku, na obszarach o obniżonym poziomie efektywnego popytu, ze względu na wyższy od przeciętnego poziom bezrobocia.

Uwarunkowania te są podstawą filozofii działania tworzonych Funduszy. Jej wyznacznikiem jest decydująca rola czynnika ludzkiego na każdym poziomie i etapie realizacji Projektu. Istotną sprawą jest również świadomość przedstawicieli społeczności lokalnych zaangażowanych w pracę Komisji Pożyczkowych o ich roli w udzielaniu pożyczek, nadzorowaniu

¹² Szczegółową koncepcję i założenia organizacyjne FRP zawiera publikacja: M. Mażewska, K. Woo, K. Kałuza, K. Kaszuba, K.B. Matusiak, Ł. Pawelczak, *Fundusz rozwoju przedsiębiorczości*, MPiPS, Warszawa 1997.

ich wykorzystania, jak również w rozwoju samego Funduszu poprzez jego promocję i ponoszenie odpowiedzialności – wobec reprezentowanej społeczności – za podejmowane decyzje o udzieleniu pożyczek.

W ujęciu technicznym realizacja tak sformułowanej misji projektu umożliwi zmniejszenie luki w usługach finansowych, oferowanych podmiotom funkcjonującym w obszarze pomiędzy instrumentami finansowymi Urzędów Pracy (pożyczki z Funduszu Pracy) i z drugiej strony – bankami komercyjnymi (kredyty bankowe). Dobór organizacji pozarządowych, które uzyskały zasilanie kapitałowe w ramach Projektu TOR#10 opierał się przede wszystkim na następujących kryteriach:

- 1) przygotowania merytorycznego i organizacyjnego do prowadzenia działalności pożyczkowej;
- 2) ścisłej współpracy z organizacją świadczącą usługi doradcze i szkoleniowe dla małych i średnich firm (Ośrodki Wspierania Przedsiębiorczości, Inkubatory Przedsiębiorczości itp.);
- 3) wsparcia lokalnych instytucji, mających bezpośredni wpływ na rozwój gospodarczy lokalnego rynku;
- 4) potencjalnych możliwości zwiększenia kapitału pożyczkowego ze środków lokalnych.

Wyżej wymienione warunki stanowią niezbędną podstawę do sprawnego i efektywnego działania Funduszy. Ich współdziałanie ze środowiskiem lokalnym opiera się przede wszystkim na uczestnictwie w podejmowanych przez nie decyzjach pożyczkowych przedstawicieli Urzędów Pracy, władz lokalnych, organizacji przedsiębiorców dobrze znających swoje środowisko i warunki prowadzenia działalności gospodarczej na rynku lokalnym. Ponadto potencjalni pożyczkobiorcy korzystają z pomocy Ośrodków Wspierania Przedsiębiorczości przy opracowywaniu projektów przedsięwzięć gospodarczych, w przypadku, gdy nie posiadają doświadczenia w prowadzeniu firmy, są szkoleni w zakresie podstaw przedsiębiorczości. Taka formuła obsługi klientów Funduszy zwiększa szansę na powodzenie finansowanych przez nie przedsięwzięć gospodarczych. Ponadto pożyczkobiorcy w trakcie spłaty pożyczek korzystają również z doradztwa Ośrodków w zakresie bieżącego zarządzania firmą.

Przyjęte w ramach Projektu zasady dysponowania kapitałem pożyczkowym zapewniają utrzymanie bazowego kapitału pożyczkowego poprzez:

- 1) ustawienie stopy oprocentowania pożyczek o 4-6 punktów procentowych wyższym niż poziom inflacji;
- 2) wydzielenie osobnego konta bankowego dla kapitału pożyczkowego;
- 3) zakładanie lokat terminowych na kapitał nie będący w obrocie.

Respektowanie tych zasad przez Fundusze zabezpiecza kapitał pożyczkowy przed deprecjacją oraz zapewnia przejrzystość operacji finansowych w ramach Funduszu oraz umożliwia bieżącą kontrolę wydatkowania środków finansowych.

Koszty operacyjne Funduszy w pierwszej fazie ich działania pokrywane były głównie z opłat manipulacyjnych wnoszonych przez pożyczkobiorców (w wysokości 1-3% wartości pożyczki) oraz środków własnych organizacji prowadzących. Obecnie dopuszcza się wykorzystywanie maksymalnie do 50% odsetek od pożyczek na pokrycie kosztów operacyjnej działalności FRP a szczególnie monitoringu pożyczkobiorców dla tych Funduszy Rozwoju Przedsiębiorczości, które wykazują spłacalność powyżej 90%.

Niezwykle istotnym elementem działalności Funduszy w aspekcie zwiększania kapitału pożyczkowego jest system monitoringu pożyczkobiorców w trakcie spłaty pożyczek. Pozwala on zapobiegać sytuacjom, gdy spłata pożyczki jest istotnie zagrożona. Systematyczne wizyty pracowników Funduszu u pożyczkobiorców są ważnym czynnikiem mobilizującym do spłaty pożyczki oraz umożliwiają we właściwym momencie podjęcie działań naprawczych lub windykacyjnych.

O pożyczkę ze środków Funduszu Rozwoju Przedsiębiorczości mogą ubiegać się krajowe osoby fizyczne i krajowe, niepaństwowe osoby prawne, które spełniają następujące kryteria:

- a) rozpoczynają lub prowadzą działalność gospodarczą na terenie województwa, w którym działa FRP lub sąsiednich województw,
- b) należą do jednej z wymienionych niżej kategorii:
 - bezrobotni i zagrożeni grupowymi zwolnieniami z pracy,
 - otrzymali w okresie ostatnich dwóch lat pożyczkę na rozpoczęcie działalności gospodarczej ze środków Funduszu Pracy i spłacają tę pożyczkę bez opóźnień,
 - uzyskali poprzednio pożyczkę ze środków FRP i spłacili lub spłacają tę pożyczkę bez opóźnień,
 - osoby bezrobotne do 25 roku życia lub osoby bezrobotne, legitymujące się dyplomem wyższej uczelni, którzy nie ukończyli 27 roku życia,
 - podmioty gospodarcze, które zatrudniają lub zatrudnią dodatkowo do 50-ciu osób bezrobotnych (w przeliczeniu na pełne etaty) skierowanych przez powiatowe urzędy pracy,
 - ich zdolności organizacyjne i techniczne odpowiadają skali i rodzajowi prowadzonej lub podejmowanej działalności,
 - przedstawia wniosek o pożyczkę według obowiązującego w FRP standardowego wzoru.

Pożyczki udzielane przez FRP mogą stanowić maksymalnie równowartość 20000 USD według średniego kursu NBP z dnia zatwierdzenia pożyczki przez Komisję Pożyczkową.

Maksymalny okres spłaty pożyczki (łącznie okres pożyczkowy) wynosi 36 miesięcy, okres karencji wynosi do 3 miesięcy, przy czym w okresie karencji odsetki od pożyczki są spłacane na bieżąco (miesięcznie).

Pożyczki udzielane ze środków FRP są oprocentowane według stopy procentowej ustalonej w umowie pożyczki. Oprocentowanie pożyczek jest zmienne i odnoszone do poziomu oprocentowania kredytu redyskontowego NBP i jest naliczane w całym okresie pożyczkowym.

Środki uzyskane ze spłat odsetek w wysokości podstawowej, tj. przyjętej jak wyżej, służą w całości powiększeniu kapitału pożyczkowego FRP. W przypadku zastosowania oprocentowania wyższego, nadwyżka ponad stopę podstawową może być przeznaczana na pokrycie kosztów operacyjnych Funduszu.

Zalecany minimalny wkład własny osoby ubiegającej się o pożyczkę wynosi 20% wartości przedsięwzięcia dla firm istniejących, przy czym, w zależności od oceny specjalisty finansowego może on być ustalony na poziomie niższym lub wyższym. Zabezpieczenie należności z tytułu pożyczki wynosi minimum 100% kwoty podstawowej pożyczki i może je stanowić:

- poręczenie przez osoby trzecie;
- przewłaszczenie własności dóbr zakupionych przez pożyczkobiorcę lub innych dóbr pożyczkobiorcy;
- cesja ubezpieczenia;
- weksel *in blanco*;
- inne zabezpieczenie majątkowe.

Wniosek o udzielenie pożyczki wraz z planem finansowym stanowi podstawę do oceny i podjęcia decyzji o przyznaniu pożyczki.

Wnioskodawca może opracować wniosek samodzielnie lub skorzystać z pomocy udzielonej przez OWP lub inną jednostkę licencjonowaną przez Fundusz. Wniosek podlega wstępnej analizie w OWP, następnie jest przekazywany do FRP, gdzie specjalista finansowy analizuje go pod kątem:

- zgodności z formalnymi wymogami określonymi w regulaminie;
- stanu przygotowania przedsięwzięcia do realizacji (na podstawie wizji lokalnej przedstawiciela Funduszu w miejscu prowadzenia działalności);
- efektywności ekonomiczno-finansowej przedsięwzięcia;
- proponowanych źródeł finansowania nakładów przedsięwzięcia, w tym wielkości pożyczki z Funduszu, jej zwrotu, stopnia ryzyka;
- realności i szans zaistnienia przedsięwzięcia na lokalnym rynku;
- proponowanych zabezpieczeń;
- stanu przygotowania realizatora przedsięwzięcia do jego prowadzenia.

Wniosek uzupełniony o ocenę specjalisty finansowego jest następnie rozpatrywany przez Komisję Pożyczkową. Ona też podejmuje ostateczną decyzję o przyznaniu pożyczki. Udzielenie pożyczki następuje na podstawie umowy pomiędzy jednostką organizacyjną prowadzącą Fundusz, a pożyczkobiorcą. W zależności od zapisów umowy, realizacja pożyczki może nastąpić w formie:

- jednorazowej wypłaty, w całości,
- sumy wypłaconej w ratach, zaliczkowo lub na podstawie faktur, rachunków i innych dokumentów stwierdzających zobowiązanie pożyczkobiorcy do zapłaty lub stanowiących dowód zapłaty za nabywane rzeczy.

W przypadku zaniechania spłat rat pożyczki lub niewypłacalności pożyczkobiorcy Fundusz może:

- postawić w stan natychmiastowej wymagalności pozostałą kwotę pożyczki z tytułu klauzul zabezpieczających spłatę pożyczki zawartych w umowie,
- wystąpić do poręczycieli o wykonanie umowy poręczenia,
- wszcząć procedurę windykacji należności.

W przypadku zaniechania spłat rat pożyczki (niewypłacalności pożyczkobiorcy) Fundusz może postawić w stan natychmiastowej wymagalności pozostałą kwotę pożyczki z tytułu klauzul zabezpieczających spłatę pożyczki zawartych w umowie, wystąpić do poręczycieli o wykonanie umowy poręczenia, wszcząć procedurę windykacji należności. Jeżeli pożyczkodawca ujawni istotne nieprawidłowości w sposobie realizacji przedsięwzięcia, a w szczególności stwierdzi naruszenie przez pożyczkobiorcę warunków umowy, może podjąć działania zmierzające do natychmiastowego zwrotu pożyczki przez pożyczkobiorcę.

Pierwsze dziesięć Funduszy Rozwoju Przedsiębiorczości zostało uruchomionych w grudniu 1994 roku, natomiast pozostałych dwadzieścia trzy powstało w latach 1996-1997. Do końca 2004 roku fundusze udzieliły 4 849¹³ pożyczek na łączną kwotę 101,5 mln zł. Klienci FRP to osoby bezrobotne lub zagrożone bezrobociem, głównie w wieku między 30 a 40 rokiem życia. Wśród pożyczkobiorców 48% stanowią kobiety, które podejmują głównie działalność handlową lub usługową. Mężczyźni swoją działalność gospodarczą ukierunkowują częściej na usługi i produkcję. Natomiast pracodawcy zatrudniają osoby w młodym wieku.

Idea lokalnego charakteru FRP procentuje zarówno dla samych Funduszy, jak i ich klientów, czego efektem jest bardzo wysoki wskaźnik spłacalności pożyczek wynoszący 91%. Znajomość lokalnego rynku i potencjalnych pożyczkobiorców, jaką posiada zarówno personel Funduszu, jak i Komisja Pożyczkowa zwiększa szansę racjonalnego wydatkowania środków finansowych na pożyczki. Przedsięwzięcia finansowane przez FRP są na bieżąco monitorowane

¹³ Statystyka MGİP skorygowana o dane z instytucji przesłane do opracowania pozwala łączną liczbę pożyczek określić na 5123.

przez ich pracowników, co pozwala na podejmowanie w przypadku konieczności działań naprawczych firmy, zanim jej sytuacja finansowa ulegnie znacznemu pogorszeniu. Jest to z pożytkiem dla Funduszy zainteresowanych terminową spłatą udzielonych pożyczek i dla samych pożyczkobiorców, którzy w ramach współpracy z Funduszem mogą uzyskać fachową pomoc doradczą w zakresie prowadzenia działalności gospodarczej.

Wykres 6. Liczba pożyczek udzielonych w latach 1995-2004

Źródło: Opracowanie własne; statystyka MGIP została uzupełniona o informacje z Funduszy przesłane do opracowania.

Wykres 7. Struktura pożyczek udzielonych przez FRP (wg. ich wysokości w zł)

Źródło: Opracowanie własne na podstawie miesięcznych raportów FRP, gromadzonych przez Departament Rynku Pracy w MGIP.

Tabela 1. Syntetyczne wyniki funkcjonowania Funduszy Rozwoju Przedsiębiorczości TOR#10 w okresie styczeń 1995 – grudzień 2004

Lp.	Miejscowość	Liczba pożyczek	Wyplacone kwoty (w zł)	Średni okres pożyczki (w latach)	Utworzone miejsca pracy	Wskaźnik spłacalności (w %)
1	Bielsko-Biała	580	13 000 000,00	2,60	700	99,00
2	Chelm	56	2 000 000,00	2,05	87	100,00
3	Dobiegniew	243	2 944 455,37	2,80	1000	98,00
4	Dzierżoń	157	4 509 700,00	2,92	310	92,00
5	Gdańsk	45	1 464 600,00	2,82	95	90,00
6	Gliwice	134	2 340 487,00	2,94	240	84,31
7	Gniezno	21	362 000,00	2,83	40	100,00
8	Inowrocław	93	2 026 500,00	2,94	127	99,00
9	Kalisz	191	2 784 000,00	2,06	255	96,00
10	Końskie	151	3 748 000,00	2,67	192	98,09
11	Koszalin	239	2 021 800,00	2,80	317	90,00
12	Kraków	307	6 423 400,00	2,59	562	84,18
13	Łódź	92	2 001 100,00	2,74	173	85,00
14	Łomża/Białystok	43	774 000,00	4,77	72	92,00
15	Opole	64	2 015 053,96	2,95	98	81,18
16	Ostrołęka	287	6 735 278,00	2,62	475	93,96
17	Ostrzeszów	86	2 070 850,00	2,84	153	92,00
18	Pasłęk	147	1 279 703,00	2,66	150	93,02
19	Piotrków Tryb.	68	1 810 000,00	2,94	237	126,71
20	Poddębice	183	3 789 935,00	2,83	288	89,90
21	Radom	157	2 325 000,00	2,43	304	87,00
22	Rzeszów	96	1 822 000,00	2,67	183	83,40
23	Słupsk	161	4 071 500,00	2,81	363	96,72
24	Stawiguda	167	4 688 738,40	2,85	401	90,00
25	Sucha Beskidzka	254	4 157 400,00	2,59	266	91,50
26	Suwałki	144	3 578 880,00	2,83	325	87,60
27	Śrem	194	3 627 300,00	2,85	218	95,27
28	Wałbrzych/Świdnica	191	3 977 834,00	2,79	593	143,86
29	Tomaszów Maz./ od 2004 zarządzany przez Zelów	119	2 084 246,42	2,69	232	72,81
30	Toruń/od 2004 zarządzany przez Pasłęk	50	885 500,00	2,32	76	71,31
31	Ząbki	110	2 145 000,00	2,47	126	83,71
32	Zelów	487	5 745 700,00	2,79	524	94,43
33	Żary	137	2 044 197,00	2,49	189	100,00
34	Żyrardów	129	3 524 900,00	2,76	221	91,00
	Łącznie	4 849	101 519 264,15	2,76	8 232	93,32

Źródło: Departament Rynku Pracy w MGiP.

Istotnym elementem działalności Funduszy jest zasilanie ich kapitału pożyczkowego ze środków lokalnych. Dotychczas głównym źródłem zasilania finansowego FRP jest samorząd lokalny, dysponujący własnymi środkami na zaspokojenie potrzeb lokalnych społeczności, jednak

w niektórych ośrodkach wśród wspierających finansowo FRP są również podmioty gospodarcze już funkcjonujące na rynku lokalnym.

Aktywność Funduszy warunkują dwa podstawowe czynniki: wewnętrzny – operatywność i kreatywność osób zatrudnionych w FRP oraz zewnętrzny – przychylne nastawienie środowiska lokalnego (zarówno Powiatowych Urzędów Pracy, jak i samorządu terytorialnego oraz środowiska lokalnego biznesu).

Środki finansowe przekazane w ramach pożyczki Banku Światowego organizacjom pozarządowym na utworzenie i funkcjonowanie Funduszy były tylko zaczątkiem procesu rozwoju przedsiębiorczości na rynkach lokalnych. Należy podkreślić, że dysponowanie nimi przez stowarzyszenia i fundacje odbywa się na zasadzie użyczenia kapitału na ściśle określonych warunkach, których naruszenie powoduje natychmiastowy zwrot uzyskanych funduszy.

Można określić następujące efekty adaptacji FRP w polskich warunkach:

- Powołanie do życia Funduszy Rozwoju Przedsiębiorczości na terenach szczególnie dotkniętych bezrobociem miało istotny wpływ na zacieśnienie współpracy wszystkich podmiotów lokalnych zaangażowanych w działania na rzecz ograniczania skutków bezrobocia i rozwoju lokalnego.
- Przyjęte w Projekcie zasady funkcjonowania Funduszy wykazują, że system ten, oparty na bardzo ściśle określonych regułach, uwzględniający możliwie wiele zagrożeń, sprawdza się w realizacji.
- Ścisła współpraca Funduszy z OWP i Inkubatorami skutkuje lepszym przygotowaniem pożyczkobiorców wywodzących się z grupy największego ryzyka do prowadzenia działalności gospodarczej oraz wysokim – 93,3% wskaźnikiem spłacalności pożyczek.
- Uruchomiony w 1994 r. proces tworzenia Funduszy Rozwoju Przedsiębiorczości przyczynił się do istotnej zmiany podejścia samorządu terytorialnego do problemu bezrobocia postrzeganego dotąd jako problem administracji rządowej. Świadczy o tym zaangażowanie władz lokalnych w tworzenie i funkcjonowanie wszystkich FRP Projektu TOR#10.
- Poprzez działalność funduszy w środowisku lokalnym kreuje się atmosferę przedsiębiorczości, aktywności społecznej (jest to istotne szczególnie w mniejszych miejscowościach, gdzie istnieje silniejsza więź społeczna).
- Uruchomienie mechanizmów współpracy pomiędzy różnymi podmiotami na rynkach lokalnych (np. Urzędy Pracy, władze lokalne, administracja rządowa – wojewoda, organizacje gospodarcze).
- Wprowadzenie na rynki lokalne kapitału inwestycyjnego o wartości ponad 101 mln zł.
- Zwiększenie wpływów budżetu państwa z tytułu podatków dochodowych od osób fizycznych i wpłat dla ZUS, obejmujących ok. 8232 osób oraz podatków bezpośrednich i pośrednich, obciążających około 4,5 tys. nowych podmiotów gospodarczych.
- Zmniejszenie obciążeń budżetu państwa wynikające ze skreślenia z rejestru bezrobotnych 8232 osób.

3. Inkubator Przedsiębiorczości

Projektem TOR#10” objętych zostało w drodze konkursu 31 Inkubatorów Przedsiębiorczości. Ten rodzaj pomocy ma na celu wspieranie małych przedsiębiorstw w pierwszym, najtrudniejszym okresie ich działalności. Zadaniem inkubatorów jest dostarczanie małym firmom odpowiedniej do potrzeb powierzchni na działalność gospodarczą, obsługi biurowej oraz usług wspierających, takich jak: doradztwo ekonomiczne, finansowe, prawne, organizacyjne i techniczne oraz dostępu do źródeł finansowania, marketingu i zarządzania. Inkubatory są sprawdzoną formą promocji i wspomagania nowo powstających firm oraz tworzenia nowych miejsc pracy. Ich podstawowe zalety sprowadzają się do kreacji mikrośrodowiska dla młodych firm, definiowanego przez trzy główne cechy:¹⁴

- obiekt oferujący firmom powierzchnię w formie modułów łatwo przekształcalnych w zależności od potrzeb,
- bezpośredni dostęp do pełnego zakresu usług, które wspomagają rozwój firm w okresie pierwszych najtrudniejszych lat ich działalności,
- liberalne warunki najmu pozwalające na wejście do inkubatora lub jego opuszczenie.

Powyższe elementy w istotnym stopniu pomagają usunąć bariery w tworzeniu i rozwoju małych przedsiębiorstw. Elastyczne możliwości zajmowania powierzchni, dostęp do usług biurowych i doradczych pozwalają uniknąć zbyt dużego zatrudnienia i zakupów środków trwałych. To obniża i racjonalizuje koszty funkcjonowania małej firmy. Doradztwo, informacja i szkolenia pomagają przedsiębiorcy przetrwać i rozwijać się.

W Projekcie podjęto realizację kilku przedsięwzięć pilotażowych w warunkach europejskich – kuchenne centrum przedsiębiorczości, inkubator rolno-spożywczy, inkubator przedsięwzięć rodzinnych. Inspiracją do nowych pomysłów był trzytygodniowy w czerwcu 1996 r. staż dyrektorów inkubatorów w USA (współfinansowany przez USAID), gdzie mieli możliwość zapoznania się z najnowszymi amerykańskimi doświadczeniami oraz mogli uczestniczyć w narodowej konferencji inkubatorów przedsiębiorczości.

Spośród objętych Projektem inkubatorów jeden został zlikwidowany (Borne Sulinowo), a kolejne trzy przeżywają poważny kryzys organizacyjny (Bytom Odrzański, Ozorków, Tomaszów Mazowiecki). Problemy inkubatorów wynikają najczęściej z dwóch przyczyn: (1) konfliktów z władzami lokalnymi, które są właścicielami nieruchomości¹⁵ i (2) słabego zarządzania, w wyniku którego nie osiągnięto samowystarczalności finansowej programu inkubacji.

W analizowanych inkubatorach zagospodarowano łącznie 97,5 tys. m² powierzchni, w tym 69,3 tys. m² z przeznaczeniem dla nowo powstających i rozwojowych przedsięwzięć gospodarczych gwarantujących przetrwanie na rynku, samozatrudnienie i przyrost nowych miejsc pracy. 78% dysponowanej powierzchni jest wypełniona inkubowanymi firmami. W inkubatorach TOR#10 działały w 2004 r. 703 przedsiębiorstwa, w tym 205 nowo utworzonych. Inkubowane firmy tworzą ponad 3,5 tys. miejsc pracy. Wśród użytkowników dominują firmy usługowe – 52%, mieszane – 26%, produkcyjne – 6%, handlowe – 14% oraz budowlane – 2%.

¹⁴ Szczegółową koncepcję i założenia organizacyjne inkubatora przedsiębiorczości zawiera publikacja: J. Lavelle, K.B. Matusiak, K. Krukowski, K. Zasiadły, M. Mażewska, *Inkubator przedsiębiorczości*, MPIPS, Warszawa 1997.

¹⁵ W Projekcie zakładano 10-letni okres użyczenia obiektów na inkubator. Zagospodarowane nieruchomości są często łakomym kąskiem dla poszukujących doraźnych dochodów władz lokalnych, nie rozumiejących idei inkubacji przedsiębiorczości.

Wykres 8. Przedsiębiorstwa w inkubatorach TOR#10 w latach 1995-2004

Źródło: Opracowanie własne.

Stosowane stawki czynszu w 60% inkubatorów są niższe od rynkowych przeciętnie o 35% (od 0 do 50%). Jednocześnie wysokość opłat jest uzależniona od standardu obiektu, jego lokalizacji i stanu technicznego. Większość inkubatorów posiada szczegółowe regulaminy przyjmowania i pobytu firm-lokatorów. Decyzje o przyjęciu podejmują społeczne komisje, składające się z przedstawicieli lokalnej administracji, biznesu i urzędów pracy.

Około 930 firm tworzących 3,8 tys. miejsc pracy już opuściło objęte projektem inkubatory, działają w regionie i z reguły dalej korzystają z pomocy ośrodka ściśle z nim współpracując; głównym powodem opuszczenia inkubatora jest szybki rozwój firmy, która nie może otrzymać większej powierzchni pod działalność.

W oparciu o zgromadzone informacje można następująco scharakteryzować przeciętny inkubator TOR#10:

	1998	2004
– powierzchnia całkowita	2757 m ²	3146 m ²
– powierzchnia do wynajęcia	1791 m ²	2235 m ²
– powierzchnia wynajmowana	1503 m ²	1738 m ²
– liczba firm	18	23
– firmy utworzone przez osoby bezrobotne	6	
– firmy nowoutworzone	10	7
– opuściły inkubator i działają w regionie	5	31
– zawiesiły działalność	2	9
– miejsca pracy	102	114

Do „statystycznego” inkubatora TOR#10 zgłasza się miesięcznie przeciętnie 12 chętnych, by prowadzić działalność gospodarczą na jego terenie. Z tego średnio jedna trzecia to projekty i propozycje warte bliższego zainteresowania. W zdecydowanej większości badanych inkubatorów stosowane są różnego typu kryteria doboru firm-lokatorów. Stosowane preferencje dotyczą (ocena

na skali pięciopunktowej gdzie 1 pkt. oznacza, iż dana cecha nie występuje, a 5 pkt., że dana cecha ma decydujący wpływ):

- tworzenia nowych miejsc pracy 4,9 pkt.;
- pomocy w rozwoju małych, lokalnych firm 4,1 pkt.;
- zapewnienia powierzchni rynkowo skutecznymi firmami 3,8 pkt.;
- asysty w tworzeniu nowych firm 3,7 pkt.;
- transferu i komercjalizacji technologii,
współpracy z instytucjami B+R 2,2 pkt.

Do głównych trudności i barier rozwoju inkubatorów ich menedżerowie zaliczają w kolejności (ocena na skali pięciopunktowej gdzie 1 pkt. oznacza, iż dana cecha nie występuje, a 5 pkt., że dana cecha ma decydujący wpływ):

- 1) złą sytuację gospodarczą w regionie 4,1 pkt.;
- 2) brak środków na wyposażenie i adaptację 3,5 pkt.;
- 3) brak chętnych do założenia własnej firmy 2,9 pkt.;
- 4) problemy współpracy z lokalnymi
i regionalnymi instytucjami, brak wsparcia 2,5 pkt.;
- 5) małe zainteresowanie usługami inkubatora 2,4 pkt.

V. WKŁAD PROJEKTU TOR#10 W BUDOWĘ POLSKIEGO SYSTEMU WSPARCIA ROZWOJU GOSPODARCZEGO

Unikatowy w skali światowej Projekt rozwija kompleksową ofertę dla wszystkich bezrobotnych, zainteresowanych pracą na własny rachunek. Jest zarazem pomysłem na aktywizację społeczności lokalnych w sensie ekonomicznym i społecznym. Struktury instytucjonalne zorganizowane w ramach Projektu TOR#10 mają wspomagać i uzupełniać działania administracji rządowej i samorządowej w zakresie aktywnych form walki z bezrobociem. Jednocześnie rolę i funkcje Projektu należy postrzegać znacznie szerzej aniżeli wyzwania rynku pracy. TOR#10 był pierwszym na tak dużą skalę w polskich warunkach Projektem inicjującym powstanie i rozwój infrastruktury przedsiębiorczości. Państwa wysoko rozwinięte od lat prześcigają się w działaniach na rzecz rozwoju przedsiębiorczości i innowacyjności gospodarek. W kanonie podejmowanych działań analogicznie jak w Projekcie są inkubatory, fundusze gwarancyjne i pożyczkowe oraz ośrodki szkoleniowo-doradcze. Polskie doświadczenia z Projektem TOR#10 należy uznać za pierwszy, znaczący krok w tym kierunku, wyprzedzający pozostałe kraje regionu. Instytucje zaangażowane w realizację Projektu stanowią załączek regionalnych systemów przedsiębiorczości i innowacji, tak promowanych w państwach zachodnich w ramach polityki gospodarczej.

Koncepcja realizacji Projektu niezależnie od reguł wynikających z umowy z Bankiem Światowym i kierunków wskazanych przez Kierownictwo Ministerstwa Pracy i Polityki Socjalnej była poddawana ciągłej ocenie przez uczestników i realizatorów ze strony biura Projektu umożliwiającej doskonalenie i poprawę efektywności. Przyjęto do realizacji szereg przedsięwzięć pilotażowych. Byłoby przesadą i brakiem samokrytyki uznać, że wszystko zostało zrealizowane zgodnie z założeniami. Zespół przyznaje się do szeregu potknięć wynikających głównie z pionierskiego charakteru przedsięwzięcia w skali międzynarodowej, co podkreślali przy każdej okazji eksperci nadzorujący Projekt ze strony Banku Światowego. Tak duże przedsięwzięcie nie może obejść się bez wpadek. Jednym z głównych niepowodzeń Projektu okazała się nieudana próba wdrożenia scentralizowanego informatycznego systemu monitorowania działalności wszystkich jego komponentów. Wynikało to między innymi z braku wystarczających środków na technologiczne odnawianie sprzętu niezbędnego do sprawnego funkcjonowania systemu. Okres w jakim realizowano projekt był pionierski zarówno dla kierownictwa i beneficjentów jak i dla firm komputerowych przygotowujących programy komputerowe i oprzyrządowanie. W rezultacie monitoring napotkał zarówno przeszkody techniczne jak i mentalnościowe. Potrzeba było więcej czasu, żeby nauczyć wszystkich uczestników i partnerów TOR#10 stosowania narzędzi monitoringu i do płynących z niego korzyści. Jak się wydaje nie sprzyjały efektywnemu wprowadzeniu systemu zmiany organizacyjne i personalne w Ministerstwie. W rezultacie w latach 90-tych monitoring był traktowany oddzielnie dla każdego programu i realizowany był przez różne zespoły osobowe; w dużej mierze uczące się jak to robić. Ponadto nie było środków finansowych na doskonalenie systemu. Jednak w następnych projektach wykorzystywane jest zarówno przez beneficjentów, jak i pracowników Projektu doświadczenie zdobyte w TOR#10.

Poważnym niedostatkiem okazała się również (szczególnie dla słabszych finansowo organizacji) niemożność zapewnienia niedużych, ale stałych źródeł zasilania finansowego na pokrycie części kosztów operacyjnych związanych z działalnością FRP. Doprowadziło to do wprowadzenia po paru latach zmian w regulaminie funkcjonowania FRP pozwalających na wykorzystanie do 50% wartości odsetek od udzielanych pożyczek na pokrycie kosztów obsługi.

Głównym sukcesem Projektu jest funkcjonowanie 70 samofinansujących się instytucji pozarządowych (wyposażonych w instrumenty pomocy w samozatrudnieniu osób bezrobotnych), stanowiących uzupełnienie administracji pracy w walce z bezrobociem. Oczywiście mamy: liderów, którzy w sposób wzorowy realizują cele Projektu i wyrosli na krajowych liderów, grupę średniaków oraz kilku maruderów mających problemy z samoidentyfikacją na lokalnym rynku. Trzy przykłady

likwidacji instytucji potwierdzają zdrowy charakter przyjętych założeń. Kończąc projekt w 1998 r. słyszeliśmy głosy o zbliżającej się fali likwidacji. Również eksperci amerykańscy i Banku Światowego podkreślali raczej krótki żywot większości instytucji. Czas pokazał, że właściwie zostały przygotowane do samodzielności rynkowej i niezależnie od programów wsparcia mogą samodzielnie przetrwać.

Kolejne wyzwania jakościowe dla polskiego rządu, oparte na zdobytych doświadczeniach, powinno dotyczyć zgodnie z zaleceniami Strategii Lizbońskiej rozwoju przedsiębiorczości na styku nauki i gospodarki. To innowacyjne podmioty działające w sferze zaawansowanych technologii są kluczem do poprawy konkurencyjności, restrukturyzacji i modernizacji gospodarki. Rewolucja informatyczna i biotechnologiczna ostatnich lat została zainicjowana przez młodych ludzi często po raz pierwszy próbujących swoich sił w biznesie.

W Programie TOR#10 zastosowano efektywną metodologię zarządzania projektem i zapewnienia stałego doradztwa grupy ekspertów. Pozwoliło to na stałe uczenie się, optymalne wykorzystanie zasobów, przenoszenie doświadczeń pomiędzy poszczególnymi ośrodkami oraz adaptację doświadczeń zagranicznych. Działaniami objęto zarówno pracowników inkubatorów przedsiębiorczości, jak i ich partnerów, tworząc podstawy lokalnych porozumień na rzecz zatrudnienia. Należy żałować, że w obecnych programach inkubacji innowacji i przedsiębiorczości ani rząd ani desygnowane do zarządzania projektami agendy nie wykorzystują tej kompleksowej metodologii.

Syntetycznie można wskazać na następujące efekty ilościowe Projektu TOR#10:

- budowa sieci stabilnych organizacyjnie i merytorycznie 70 lokalnych instytucji wsparcia rozwoju gospodarczego;
- adaptacja i weryfikacja w polskich warunkach rynkowych instrumentów wsparcia przedsiębiorczości, budowa systemu wsparcia adekwatnego do krajowej specyfiki;
- przeszkolenie, doradzanie i informowanie ok. 500 tys. osób, które dzięki temu podniosły swoje kompetencje zawodowe;
- wsparcie rozwoju około 14,5 tys. nowych firm;
- utworzenie ok. 40 tys. miejsc pracy po szkoleniach;
- wykształcenie kilkuset przyszłych liderów aktywizacji rozwoju gospodarczego;
- co czwarty polski ośrodek innowacji i przedsiębiorczości był objęty Projektem TOR#10.

Jednocześnie stworzona w lokalnych środowiskach infrastruktura będzie służyć przez wiele kolejnych lat, inicjując nowe działania i rozwiązania.

Oceniając Projekt TOR#10 niezależnie od przedstawionej kalkulacji należy podkreślić szereg pozytywnych efektów społeczno-psychologicznych – przerwanie błędnego koła niemożności zarówno dla bezrobotnych, jak i przedstawicieli władz lokalnych, prezentacja pozytywnych przykładów sukcesu w biznesie itp. Dla wielu początkujących przedsiębiorców droga przez OWP, FRP i Inkubator jest jedyną szansą rynkowej pomyślności. Dla lokalnych społeczności natomiast fundacja lub stowarzyszenie działające na rzecz rozwoju stanowi szansę na pozyskanie środków, szersze pokazanie się czy silniejsze zaistnienie w układzie krajowym, a często i europejskim.

Instytucje TOR#10 są przygotowane i wyposażone w szeroką gamę środków pomocy w samozatrudnieniu: od konsultacji wiedzy i treningów, przez pomoc finansową, po lokal i usługi wspierające biznes w inkubatorze. Zakupione wyposażenie oraz wyremontowane obiekty stanowią i będą stanowiły nadal bazę dla dalszej pomocy bezrobotnym i nowo powstającym firmom, jak również dla rozwoju instytucji pozarządowych i ich działań na rzecz rozwoju lokalnego. Głównych źródeł sukcesu Projektu należy szukać w dobrze zaprojektowanej przy pomocy ekspertów amerykańskich koncepcji oraz w ludziach z lokalnych fundacji i stowarzyszeń, dla których nie było rzeczy niemożliwych.

PREZENTACJA INSTYTUCJI UCZESTNICZĄCYCH W PROJEKCIE TOR#10

Bielsko Biala – Stowarzyszenie „Bielskie Centrum Przedsiębiorczości”	36
Bydgoszcz – Stowarzyszenie Wspierania Przedsiębiorczości i Rozwoju Rynku Pracy	38
Chelm – Stowarzyszenie Pasma Aktywni i Bezrobotni	39
Cmolas – Stowarzyszenie Rozwoju Gminy Cmolas	41
Częstochowa – Częstochowskie Stowarzyszenie Rozwoju Małej Przedsiębiorczości	43
Dobiegiew – Stowarzyszenie Wspierania Małej Przedsiębiorczości	45
Dzierżoń – Towarzystwo Rozwoju Dzierżonia	47
Elk – Elckie Forum Wspierania Samozatrudnienia Bezrobotnych	49
Gdańsk – Międzynarodowe Stowarzyszenie Pracowników Instytucji Rynku Pracy w Polsce	50
Gliwice – Śląska Fundacja Wspierania Przedsiębiorczości	51
Gniezno – Gnieźnieńska Agencja Rozwoju Gospodarczego Sp. z o.o. Stowarzyszenie „Solidarni z Bezrobotnymi”	54
Inowrocław – Ośrodek Wspierania Przedsiębiorczości przy Polskim Towarzystwie Ekonomicznym Oddział w Bydgoszczy	56
Jastrzębie Zdrój – Fundacja „Jastrzębski Inkubator Przedsiębiorczości”	57
Kalisz – Fundacja „Kaliski Inkubator Przedsiębiorczości”	60
Karlino – Stowarzyszenie Inicjatyw Społeczno-Gospodarczych	64
Katowice – Górnośląska Agencja Przekształceń Przedsiębiorstw SA	66
Knurów – Fundacja na Rzecz Rozwoju Miasta Knuruwa	68
Końskie – Koneckie Stowarzyszenie Wspierania Przedsiębiorczości	70
Koszalin – Fundacja „Centrum Innowacji i Przedsiębiorczości”	74
Kraków – Fundacja Promocji Gospodarczej Regionu Krakowskiego	77
Leżajsk – Leżajskie Stowarzyszenie Rozwoju	80
Łomża – Stowarzyszenie Wspierania Edukacji i Rynku Pracy	81
Łódź – Fundacja Inkubator	83
Malbork – Stowarzyszenie Wspierania Przedsiębiorczości	85
Olsztynek – Warmińsko-Mazurskie Stowarzyszenie Wspierania Przedsiębiorczości	86
Opole – Stowarzyszenie „Promocja Przedsiębiorczości”	88
Ostrołęka – Ostrołęcki Ruch Wspierania Przedsiębiorczości	91
Ostrzeszów – Stowarzyszenie „Ostrzeszowskie Centrum Przedsiębiorczości”	93
Otmuchów – Regionalny Ośrodek Wspierania Inicjatyw Gospodarczych	95
Pasłęk – Stowarzyszenie „Centrum Rozwoju Ekonomicznego Pasłęka”	97
Płock – Stowarzyszenie Regionalne Centrum Rozwoju Technologii	98

Poddębice – Fundacja Centrum Wspierania Przedsiębiorczości w Poddębicach	99
Puławy – Fundacja Puławskie Centrum Przedsiębiorczości	101
Puszcza Mariańska – Mariański Ruch Inicjatyw Ekonomiczno-Społecznych	103
Raciechowice – Stowarzyszenie „Raciechowice 2005”	105
Radom – Stowarzyszenie „Radomskie Centrum Przedsiębiorczości”	106
Rzeszów – Małopolski Instytut Gospodarczy	110
Słupsk – Słupskie Stowarzyszenie Innowacji Gospodarczych i Przedsiębiorczości	112
Starachowice – „Starachowicki inkubator Przedsiębiorstw”	115
Sucha Beskidzka – Stowarzyszenie „Samorządowe Centrum Przedsiębiorczości i Rozwoju”	116
Suwałki – Fundacja Rozwoju Przedsiębiorczości	117
Szczecin – Zachodniopomorskie Stowarzyszenie Rozwoju Gospodarczego – Szczecińskie Centrum Przedsiębiorczości	120
Uniejów – Zrzeszenie Studentów Polskich Rada Naczelna	124
Wałbrzych – Fundacja „Wałbrzych 2000”	125
Warszawa – Fundacja Małych i Średnich Przedsiębiorstw	127
Węgrów – Węgrowskie Stowarzyszenie Wspierania Przedsiębiorczości i Agroturystyki	128
Ząbki – Stowarzyszenie Rozwoju Przedsiębiorczości i Inicjatyw Lokalnych	129
Zelów – Fundacja Rozwoju Gminy Zelów	131
Żary – Fundacja „Przedsiębiorczość”	134
Żyrardów – Żyrardowskie Stowarzyszenie Wspierania Małej Przedsiębiorczości	137

BIELSKO – BIAŁA

STOWARZYSZENIE „BIELSKIE CENTRUM PRZEDSIĘBIORCZOŚCI”

43-382 Bielsko-Biała

ul. Cieszyńska 367

tel.: 0-33/496-02-00; faks: 0-33/496-02-22

www.bcp.org.pl

Stowarzyszenie powstało w marcu 1994 r. dla realizacji zadań związanych z przeciwdziałaniem bezrobociu i wdrażaniem skutecznych form jego negatywnych skutków. Zatrudnia 12 osób, w tym 7 pracowników merytorycznych. Finansuje swoją działalność z przychodów za świadczone usługi. Siedziba mieści się w budynku Inkubatora Przedsiębiorczości.

Dyrektor Centrum – Roman Sanetra, tel.: 0-33/496-02-30, e-mail: owp@wizja.net

OŚRODEK WSPIERANIA PRZEDSIĘBIORCZOŚCI

OWP w Bielsku-Białej nastawiona jest na świadczenie usług doradczych i informacyjnych dla małych i średnich przedsiębiorców. Podstawowym zadaniem jest pomoc w przygotowywaniu biznesplanów klientom Funduszu Pożyczkowego Stowarzyszenia (dotychczas ponad 800). Znaczną część klientów stanowią osoby bezrobotne rozpoczynające działalność gospodarczą.

Od 2003 r. w współpracy z Polską Agencją Rozwoju Przedsiębiorczości działa Punkt Konsultacyjny świadczący bezpłatne usługi informacyjne dla przedsiębiorców.

W lutym 2005 r. rozpoczął pracę Regionalny Ośrodek Szkoleniowy Europejskiego Funduszu Społecznego oferujący bezpłatne szkolenia i doradztwo dla organizacji mających zamiar aplikować o środki z Europejskiego Funduszu Społecznego.

OWP oferuje również szkolenia dla przedsiębiorców i wykonuje odpłatne usługi doradcze.

Kierownik OWP – Paweł Sanetra, e-mail: owp@wizja.net

FUNDUSZ POŻYCZKOWY

FP w Bielsku-Białej działa od 1995 r. Dotychczas udzielił 580 pożyczek na rozpoczęcie i rozwój działalności gospodarczej na łączną kwotę 13 mln zł, które pozwoliły utworzyć ponad 700 nowych miejsc pracy. Obecnie Fundusz dysponuje kapitałem 5 mln zł. W bieżącym roku zwiększy się on do 12 mln zł. Planowane jest objęcie zasięgiem działania Funduszu całego województwa śląskiego.

Kierownik FP – Monika Niemczyk, e-mail: owp@wizja.net

INKUBATOR PRZEDSIĘBIORCZOŚCI

Bielski Inkubator Przedsiębiorczości jest jednym z największych i najlepiej prowadzonych w całym Projekcie – TOR#10. Obiekt o powierzchni całkowitej 3911 m² przeznaczono dla nowo tworzonych firm, zakładanych głównie przez bezrobotnych.

W 35 firmach korzystających obecnie z pomieszczeń Inkubatora pracuje 118 osób, z których 14 było uprzednio bezrobotnymi. Po usamodzielnieniu Inkubator opuściły 72 firmy. Średni okres pobytu firmy w Inkubatorze to 2,1 roku.

W obiekcie Inkubatora funkcjonuje także Ośrodek Wspierania i Fundusz Przedsiębiorczości, co jest optymalnym połączeniem z punktu widzenia skuteczności pobudzania przedsiębiorczości i przeciwdziałania bezrobociu poprzez samozatrudnienie.

Kierownik Inkubatora – Zbigniew Gasidło, e-mail: bcp@bcp.org.pl

B YDGOSZCZ

STOWARZYSZENIE WSPIERANIA PRZEDSIĘBIORCZOŚCI I ROZWOJU RYNKU PRACY

85-029 Bydgoszcz
ul. Bernardyńska 3
tel.: 0-52/345-88-66; tel./faks: 0-52/345-97-43
e-mail: owp@owp.pl
www.owp.pl

Stowarzyszenie powstało pod koniec 1994 r. z inicjatywy osób zaangażowanych w działania na rzecz ograniczania bezrobocia i przeciwdziałania jego skutkom. Celem działalności Stowarzyszenia jest:

- wszechstronna pomoc dla przedsiębiorców oraz potencjalnych przedsiębiorców, realizowana w różnych formach, zmierzająca do tworzenia nowych i rozwoju istniejących przedsiębiorstw;
- aktywne przeciwdziałanie bezrobociu;
- analiza rynku pracy i pomoc w zatrudnieniu;
- podejmowanie różnorodnych działań na rzecz lokalnego wzrostu gospodarczego;
- organizacja i prowadzenie Centrów Doradztwa, Funduszy Wspierania Małej Przedsiębiorczości oraz Inkubatorów Przedsiębiorczości;
- aktywna pomoc osobom podejmującym po raz pierwszy działalność gospodarczą;
- promocja małej przedsiębiorczości;
- prowadzenie edukacji gospodarczej, ekonomicznej, prawnej;
- upowszechnianie zasad etyki w działalności gospodarczej;
- współpraca przy tworzeniu i realizacji planów rozwoju gospodarczego.

OŚRODEK WSPIERANIA PRZEDSIĘBIORCZOŚCI

Dla realizacji wymienionych celów Stowarzyszenie utworzyło OWP. Ośrodek rozpoczął działalność wiosną 1995 r.; jego powstanie było możliwe dzięki przystąpieniu Stowarzyszenia do realizacji Projektu TOR#10. OWP w Bydgoszczy świadczy usługi doradcze, informacyjne i szkoleniowe dla małych i średnich przedsiębiorców.

Dyrektor OWP – Artur Witkowski, e-mail: arturwitkowski@owp.pl

C H E Ł M

STOWARZYSZENIE PASMO AKTYWNI I BEZROBOTNI

22-100 Chełm

ul. Partyzantów 40

tel./faks: 0-82/563-23-15

e-mail: chelm_pasmo@poczta.onet.pl

Stowarzyszenie powstało w grudniu 1995 r. dla realizacji zadań związanych z przeciwdziałaniem bezrobociu i wdrażaniem skutecznych form przeciwdziałania jego negatywnym skutkom, jako organizacja typu *non-profit*, a od 2003 r. posiada status organizacji pożytku publicznego. Pracami Stowarzyszenia kieruje pięcioosobowy Zarząd, a funkcję Prezesa od chwili jego powstania pełni Kazimierz Mazurek. Wszyscy pracują społecznie.

Od początku działalności podstawowymi celami Stowarzyszenia było: wspieranie wszelkich lokalnych inicjatyw społecznych mających na celu zwalczanie bezrobocia, aktywizacja bezrobotnych do podejmowania działań gospodarczych na własny rachunek, inicjowanie rozwoju małych przedsiębiorstw, gromadzenie środków finansowych i materialnych na wspieranie działalności gospodarczej i rozwoju przedsiębiorczości, a także organizowanie ruchu społecznego wokół celów statutowych Stowarzyszenia. Wszystkie cele Stowarzyszenie realizowało angażując się w liczne, różnorodne projekty, z których najważniejsze zostaną zaprezentowane poniżej.

Ważnym dla rozwoju Stowarzyszenia był projekt realizowany w latach 1997-2001 we współpracy z Brytyjskim Funduszem Socjalnym Know-How Fund (KHF). Dzięki tej współpracy, a przede wszystkim dużej pomocy finansowej, utworzono Inkubator Przedsiębiorczości w Chełmie oraz przeprowadzono wiele szkoleń. Spośród 17 firm korzystających z pomieszczeń Inkubatora 9 zostało założonych przez osoby bezrobotne. Obecnie z firm które działały w ramach Inkubatora w okresie jego istnienia pozostały na rynku 4, które zatrudniają 25 osób. Niestety projekt ów zakończył się w 2001 r., a brytyjski fundusz, pragnący popierać zmiany historyczne także w innych krajach postkomunistycznych, przeniósł swe fundusze, jak wiele innych fundacji, do krajów Europy wschodniej z hasłem: „Od brania pomocy do dawania pomocy”, zachęcający do dalszego działania.

Stowarzyszenie aktywnie uczestniczy w pracach Polskiego Instytutu Spraw Publicznych. W ramach tej współpracy w latach 2000/2001 powstał projekt ratowania ginących zawodów. Jednym z kursów był kurs garncarski, zrealizowany dzięki sprzętowi zakupionemu przez fundusze brytyjskie. Na efekty nie trzeba było długo czekać 4 z 9 osób, które ukończyły kurs natychmiast rozpoczęły pracę, w tym dwie rozpoczęły własną działalność gospodarczą. Kurs garncarski był tylko jednym z kursów projektu Ratujmy ginące zawody. Obecnie Stowarzyszenie zbiera fundusze na zorganizowanie i przeprowadzenie kolejnej edycji tego typu szkoleń.

Stowarzyszenie brało także udział w światowym programie „Śnieżna Kula”, którego celem było przeciwdziałanie patologii społecznej i narkomanii wśród dzieci i młodzieży. W ramach programu podjęto działania zmierzające do pobudzenia zaangażowania młodych ludzi w problemy środowiska. Program „Śnieżna Kula” był realizowany we współpracy z Komisją Przeciwdziałania Alkoholizmowi w Chełmie.

Stowarzyszenie prowadziło również finansowane z funduszy Amerykańskich (USAID) szkolenia dla przedstawicieli samorządów lokalnych w zakresie korzystania z Internetu. Efektem miało być utworzenie elektronicznego forum miasteczek jako płaszczyzny współpracy pod hasłem „Elektroniczne forum gmin jako forma współpracy samorządów polskich w tworzeniu prawa”. Szkolenia były realizowane we współpracy z Unią Miasteczek Polskich.

OŚRODEK WSPIERANIA PRZEDSIĘBIORCZOŚCI

W ramach Stowarzyszenia od początku działa OWP, jako placówka szkoleniowa posiadająca wpis do rejestru niepublicznych placówek szkoleniowych. Organizowane są w nim różnego rodzaju kursy dla osób bezrobotnych, i zagrożonych utratą pracy; zwłaszcza pracowników przedsiębiorstw zagrożonych grupowymi zwolnieniami. OWP organizuje również różnorodne kursy komercyjne, a uzyskane środki przeznacza na działalność statutową. Efektem pracy OWP było przygotowanie przez klientów Ośrodka ponad 130 wniosków o pożyczki z FRP oraz Funduszu Pracy. Z doradztwa i informacji korzysta wielu klientów. Ośrodek oferuje następujące rodzaje szkoleń: własna przedsiębiorczość, specjalista ds. handlu i marketingu, obsługa finansowo-księgową małej firmy, komputerowe, księgowość, nauka języka obcego, obsługa pił łańcuchowych, obsługa kas fiskalnych, ochrona mienia, przygotowujące do zawodu: hutnik – wytapiacz szkła, krawiec damski, pracownik magazynowy, garncarz. OWP prowadzi także szkolenia Nowe Horyzonty dla młodzieży ostatnich klas szkół średnich, w zakresie tego, jak należy: poszukiwać pracy, pisać życiorys, list motywacyjny itd.

Szkoleniami i doradztwem objęto łącznie 1825 osób z czego 1171 to osoby bezrobotne. Z pomocą OWP powstało 80 nowych firm, a około 30% uczestników szkoleń uzyskiwało zatrudnienie.

Dyrektor OWP – Bogusław Mikołajczak, e-mail: boguslawm@go2.pl

FUNDUSZ ROZWOJU PRZEDSIĘBIORCZOŚCI

Fundusz ma pomagać osobom podejmującym decyzję o rozpoczęciu własnej działalności gospodarczej. Jest on skierowany do osób bezrobotnych, zagrożonych grupowymi zwolnieniami, korzystających z pomocy finansowej Urzędów Pracy i FRP oraz osób tworzących nowe miejsca pracy dla bezrobotnych.

W ramach działalności FRP udzielono 56 pożyczek na kwotę ponad 2 mln zł. W chwili obecnej funkcjonuje ponad 20 podmiotów gospodarczych zatrudniających ponad 110 osób, które skorzystały z pomocy finansowej FRP.

W ramach Stowarzyszenia, we współpracy z FRP, działa od sierpnia 2003 r. po podpisaniu umowy z BGK SA, lokalny fundusz pożyczkowy w ramach programu „Praca dla Absolwenta”, który udzielił dotychczas pożyczek na kwotę 520000 zł.

Dyrektor FRP – Bogusław Mikołajczak, e-mail: boguslawm@go2.pl

C M O L A S

STOWARZYSZENIE ROZWOJU GMINY CMOLAS

36-105 Cmolas

Cmolas 269A

tel./faks: 0-17/744-44-20

www.stowarzyszenie.cmolas.pl

Stowarzyszenie Rozwoju Gminy Cmolas powstało w 17 sierpnia 1997 r. Powołało ją 16 członków, bardzo aktywnych ludzi, oddanych sprawie życia społecznego w gminie Cmolas. Obecnie Stowarzyszenie liczy 39 członków. Działalność Stowarzyszenia jest formą poszukiwania sposobu na rozwiązanie problemu bezrobocia i rozwój przedsiębiorczości. Przez wszystkie lata funkcjonowania Stowarzyszenie zdobyło w tym zakresie wiele doświadczeń, znalazło wiele rozwiązań i wywołało mechanizmy, które pozwalają tworzyć nową rzeczywistość gospodarczą i społeczną. Stowarzyszenie działa również na rzecz: rozwoju kulturalnego, czego efektem jest budowa i tworzenie Ośrodka Kultury; pobudzenia aktywności społecznej, pomagając reaktywować i tworzyć organizacje społeczne i środowiskowe. Za największy sukces uważa przejście gminy i poszczególnych miejscowości z zapaści gospodarczej i środowiskowej do bardzo dużej aktywności zawodowej i społecznej.

Stowarzyszenie zajmuje się promocją Gminy Cmolas – wydaje lokalną gazetę „Panorama Gminy Cmolas”, foldery reklamowe dla Gminy i firm, przygotowuje serwisy informacyjne i reklamy dla lokalnego radia, opracowuje strony internetowe, organizuje spotkania ze znanymi ludźmi. Stowarzyszenie pełniło również rolę kulturotwórczą – zainicjowało i realizuje 4 festiwale, zorganizowało kilkadziesiąt koncertów, imprez plenerowych i konkursów.

Stowarzyszenie jest Laureatem Pierwszej Nagrody w kategorii inicjatyw na rzecz środowiska i regionu, trzeciej edycji prestiżowego ogólnopolskiego Konkursu „PRO PUBLICO BONO” w roku 2001.

Stowarzyszenie posiada 4 jednostki organizacyjne: Ośrodek Wspierania Przedsiębiorczości, Gminne Centrum Informacji, Inkubator przedsiębiorczości oraz rozgłośnie radiową Twoje Radio Cmolas. Obecnie zatrudnia 2 osoby na umowy o pracę i 3 stażystów.

OŚRODEK WSPIERANIA PRZEDSIĘBIORCZOŚCI

Ośrodek realizuje zadania w zakresie aktywizacji bezrobotnych, doradztwa ekonomicznego i rozwoju lokalnej przedsiębiorczości. Ośrodek w ciągu 7 lat działalności zorganizował kilkadziesiąt kursów komputerowych dla wszystkich grup wiekowych i zawodowych, realizuje programy zatrudnienia w ramach prac interwencyjnych dla bezrobotnych oraz prowadzi szkolenia aktywizacji zawodowej dla bezrobotnych. OWP zorganizował także kursy agroturystyczne w efekcie, czego powstało kilka gospodarstw agroturystycznych w gminie i powiecie. Dużym zainteresowaniem cieszyły się kursy dla kobiet – wikliniarstwo, układanie kwiatów, realizowane we współpracy z KGW w Cmolasie. OWP organizuje również szkolenia i doradztwo w zakresie prowadzenia własnej działalności gospodarczej, prowadził klub pracy dla młodzieży oraz organizuje konferencje, seminaria, spotkania samorządowe i środowiskowe. W sumie w szkoleniach uczestniczyło około 1500 osób.

Ośrodek dysponuje salą komputerową, pracującą w sieci Novell, salą konferencyjno-wykładową na 50 miejsc; pozostałe pomieszczenia to: przestronny hol, kuchnia i toalety. Dwa

pomieszczenia zostały przeznaczone na studio radiowe dla lokalnej rozgłośni radiowej „Twoje Radio Cmolas”. Na 100 metrowym tarasie Ośrodka odbywa się Festiwal Piosenki i inne występy artystyczne.

Ośrodek położony jest w ładnym otoczeniu, o które dbają sami pracownicy, którzy m.in. zaprojektowali adaptację pomieszczeń oraz wybudowali fontannę.

Ośrodek zlokalizowany jest w centrum Cmolasu z bardzo dobrym dojazdem i obszernym bezpłatnym parkingiem. Ośrodek jest coraz częściej odwiedzany przez delegacje samorządowe poszukujące rozwiązań w zakresie walki z bezrobociem, w tym także z zagranicy, w ostatnim czasie z Włoch i Turcji.

W latach 2003 i 2004 Ośrodek wdrażał projekt „Inkubator Przedsiębiorczości w Cmolasie”. Celem Inkubatora „bez ścian” było zorganizowanie profesjonalnego doradztwa okołobiznesowego dla nowo powstających firm, przeprowadzenie analizy finansowo-inwestycyjnej, transfer technologii i innowacji, opracowanie i wdrażanie strategii marketingowej, tworzenie sieci współpracy. Głównym celem projektu było utworzenie i organizacja 10 nowych firm, wykreowanie 10 nowych produktów i usług na terenie gminy Cmolas, tworzenie nowych miejsc pracy oraz rozwój ekonomiczny gminy. Zadaniem Inkubatora było wyszukiwanie takich przedsięwzięć, które mają szansę wyjścia ze swoim produktem poza teren regionu. Chodzi o tworzenie szerokiego rynku zbytu w kraju, a także w Europie. Biorąc pod uwagę skalę bezrobocia w gminie Cmolas, a także specyfikę gminy wiejskiej zakładany projekt ma dać początek inwestycjom wychodzącym z ofertą produkcyjną daleko poza teren gminy. Dlatego pierwszeństwa będą miały przedsięwzięcia, które zaowocują lokalizacją i inwestycją na terenie gminy Cmolas. Projekt daje podmiotom szansę na znalezienie atrakcyjnego miejsca pod lokalizację inwestycji na terenie gminy Cmolas (wzdłuż drogi krajowej E9). Jest to drugi na terenie gminy, a pierwszy na tak dużą skalę program mający na celu wywołać i zdynamizować rozwój gospodarczy gminy Cmolas. Za priorytet uznaje się również tworzenie bazy gospodarczej w gminie Cmolas, a także zmniejszanie bezrobocia poprzez tworzenie w dłuższej perspektywie czasowej nowych miejsc pracy. Projekt Inkubatora jest początkiem tworzenia kompleksowej bazy gospodarczej w gminie Cmolas.

Dyrektor OWP – Janusz Tokarz, e-mail: owpcmol@ptc.pl

Gminne Centrum Informacji powołane zostało 16 grudnia 2003 r. i stanowi znakomite uzupełnienie działalności OWP. Celem GCI jest stworzenie możliwości dostępu do nowoczesnego sprzętu komputerowego osobom poszukującym pracy w celu znalezienia jej (w kraju i za granicą) oraz przedsiębiorcom, by mieli możliwość znalezienia rynku zbytu i nowych możliwości współpracy. W roku 2005 Gminne Centrum Informacji będzie również prowadziło działalność edukacyjną dla młodzieży w zakresie wiedzy ekonomicznej, działalność szkoleniową, a także stworzy możliwość korzystania z programów księgowych. W najbliższej przyszłości GCI zajmować się będzie również: promocją i reklamą Gminy i firm, doradztwem ekonomicznym oraz w zakresie poszukiwania pracy i kontaktów handlowych, pisania prac szkolnych, poszukiwania szkół i kierunków kształcenia.

C Z Ę S T O C H O W A

CZĘSTOCHOWSKIE STOWARZYSZENIE ROZWOJU MAŁEJ PRZEDSIĘBIORCZOŚCI

42-200 Częstochowa

ul. Ks. Kardynała S. Wyszyńskiego 70/126

tel. 0-34/377-01-24; faks: 0-34/362-04-89

e-mail: CSRMP@odr.net.pl

Częstochowskie Stowarzyszenie Rozwoju Małej Przedsiębiorczości powstało w kwietniu 1997 r., w celu aktywnej walki z bezrobociem. Głównymi celami Stowarzyszenia są:

- wspomaganie rozwoju przedsiębiorczości ze szczególnym uwzględnieniem terenów wiejskich;
- popularyzacja osiągnięć nauki, techniki, postępu w rolnictwie oraz wiedzy i osiągnięć w zakresie organizacji i zarządzania małymi firmami;
- pomoc osobom rozpoczynającym samodzielną działalność;
- działania na rzecz adaptacji małych i średnich firm do warunków wolnorynkowych;
- działania na rzecz zachowania dziedzictwa kulturowego, kształcenia młodzieży, współpraca z instytucjami krajowymi i zagranicznymi, realizacja Wspólnej Polityki Rolnej.

OŚRODEK WSPIERANIA PRZEDSIĘBIORCZOŚCI

We wrześniu 1997 r. Zarząd Stowarzyszenia podjął decyzję o utworzeniu Ośrodka Wspierania Przedsiębiorczości, a inicjatywa otrzymała wsparcie w ramach Projektu Małej Przedsiębiorczości. Częstochowskie Stowarzyszenie w ciągu swojej działalności dokonało szeregu osiągnięć w zakresie:

- 1) działalności szkoleniowej – przeprowadzono kilkadziesiąt kursów z zakresu: chemizacji rolnictwa, wykorzystania komputerów i obsługi Internetu, BHP, prawa wekslowego, operatorów kombajnów zbożowych, agroturystyki, organizacji transportu zwierzęcego, procedur przetargowych w ramach zamówień publicznych oraz rachunkowości rolnej;
- 2) doradztwa, udzielania porad i konsultacji z zakresu: produkcji roślinnej i ogrodniczej, ekologicznych metod produkcji, produkcji zwierzęcej, mechanizacji rolnictwa, wiejskich gospodarstw domowych, dodatkowych źródeł dochodu, przedsiębiorczości na wsi, informacji rynkowej, ekonomiki i organizacji gospodarstw, pszczelarstwa;
- 3) opracowywania biznesplanów;
- 4) innych działań obejmujących:
 - pośrednictwo w rozprowadzaniu środków do produkcji rolnej i zaopatrzenia w wapno rolnicze;
 - współorganizację Dożynek Jasnogórskich;
 - organizowanie spotkań grupy przedsiębiorców, w tym z chińskimi przedsiębiorcami;
 - uczestnictwo w pracach Regionalnego Komitetu Sterującego w zakresie wsparcia „Średniookresowej Strategii Rozwoju Obszarów Wiejskich”;

- zorganizowanie Rajdu Młodych Rolników Bruksela–Warszawa;
- przygotowanie seminarium „Rola organizacji młodzieżowych na obszarach wiejskich” w ramach akcji 5 – Działania Wspierające – Programu Młodzież.

Ponadto Stowarzyszenie otrzymało dotacje specjalne na organizację następujących przedsięwzięć:

- 1) dostosowanie polskiego sektora rolno-żywnościowego do wymogów określonych w systemie prawnym UE;
- 2) upowszechnianie zasad dobrej praktyki rolnej;
- 3) podejmowanie działań na rzecz alternatywnych lub dodatkowych źródeł dochodów w zakresie rozwoju przedsiębiorstw, agroturystyki i turystyki;
- 4) organizację „Wymiany Polsko-Niemieckiej PIĘKNA NATURA Szczyrk 2003”;
- 5) realizację programu „Ekologia w rolnictwie i wiejskim gospodarstwie domowym”.

Aktualnie Stowarzyszenie jest w trakcie uruchamiania Funduszu Pożyczkowego dla małych przedsiębiorstw z Powiatu Częstochowskiego. Realizowane są również następujące granty: „Szkoła Przedsiębiorczości dla Doradców Rolniczych”, który jest współfinansowany z Europejskiego Funduszu Społecznego oraz „Restrukturyzacja i Modernizacja Sektora Żywnościowego oraz Rozwój Obszarów Wiejskich” w ramach Sektorowego Programu Operacyjnego działanie – Wsparcie Doradztwa Rolniczego.

Łącznie z różnych form wsparcia oferowanego przez Stowarzyszenie skorzystało ponad 4300 osób.

DOBIEGNIEW

STOWARZYSZENIE WSPIERANIA MAŁEJ PRZEDSIĘBIORCZOŚCI

66-520 Dobiegniew
ul. Dembowskiego 2
tel.: 0-95/763-94-78; tel./faks: 0-95/761-15-40
www.swmpdobiegniew.pl

Stowarzyszenie powstało w kwietniu 1993 r. dla realizacji zadań związanych z: przeciwdziałaniem bezrobociu i wdrażaniem skutecznych form zapobiegania jego negatywnym skutkom, szeroko pojętym wspieraniem przedsiębiorczości oraz wspomaganie rozwoju gospodarczego regionu.

OŚRODEK WSPIERANIA PRZEDSIĘBIORCZOŚCI

OWP w Dobiegniewie został wpisany w założenia Projektu TOR#10 spełniając wszystkie jego cele. OWP ściśle współpracuje z FRP w zakresie szkoleniowym i doradczym. Efektem pracy OWP jest pomoc w przygotowywaniu ponad 50 wniosków pożyczkowych rocznie; przeszkolenie i przygotowanie do prowadzenia działalności gospodarczej osób bezrobotnych oraz doskonalenie umiejętności przedsiębiorców, właścicieli i pracowników małych przedsiębiorstw. Z doradztwa i informacji korzysta wielu klientów. W roku 2004 z usług Ośrodka Wspierania Przedsiębiorczości skorzystało ponad 1800 osób; głównie ze szkoleń w zakresie:

komunikacji interpersonalnej	360 osób,
przedsiębiorczości	176 osób,
wsparcia psychologicznego	320 osób,
zawodowych	13 osób,
wiedzy o Unii Europejskiej	38 osób.

Doradztwo dla osób fizycznych obejmowało osoby bezrobotne, właścicieli i pracowników firm oraz rolników. W roku 2004 OWP wykonało 975 usług doradczych. Dotychczas dzięki pomocy OWP powstało ponad 450 nowych firm.

Dyrektor OWP – Kazimierz Kisiel, e-mail: gswmp@kki.net.pl

FUNDUSZ ROZWOJU PRZEDSIĘBIORCZOŚCI

FRP w Dobiegniewie udzielił dotychczas z kapitału pożyczkowego TOR#10 243 pożyczek, a efektywność spłat w stosunku do planowanej waha się w granicach 90-95%. FRP wzbogacił się o inne produkty pożyczkowe współpracując ściśle z Polską Fundacją Rozwoju Przedsiębiorczości w Szczecinie (dawniej Kanadyjsko-Polski Fundusz Przedsiębiorczości) i Polską Agencją Rozwoju Przedsiębiorczości w Warszawie. Dodatkowo Fundusz nadzorował projekty grantowe dla mikroprzedsiębiorstw w województwie lubuskim. Aktywność funduszu jest bardzo duża – poprzez wspieranie przedsiębiorstw i starterów pożyczkami pomógł wygenerować ponad 1000 nowych, stałych miejsc pracy w regionie.

Dyrektor FRP – Leszek Wolach, e-mail: gswmp@kki.net.pl

WIEJSKI INKUBATOR PRZEDSIĘBIORCZOŚCI

Wiejski Inkubator Przedsiębiorczości powstał w roku 1996 dzięki współpracy Ministerstwa Pracy i Polityki Społecznej, Wydziału Pomocy Społecznej Urzędu Wojewódzkiego i zaangażowaniu samorządów lokalnych oraz Agencji Własności Rolnej Skarbu Państwa. Od początku prowadzony jest w formule otwartego inkubatora. Ściśle współpracuje z FRP i OWP wspomagając starterów w regionie. Inkubator bez ścian otacza opieką 34 przedsiębiorstwa działające na obszarze dawnego województwa gorzowskiego (dziś zachodniopomorskie i lubuskie). Misją Inkubatora jest dostarczenie kompleksowych usług przedsiębiorstwom na obszarach wiejskich, pomoc w zakładaniu przetrwaniu i rozwoju. Misja jest realizowana ściśle we współpracy z jednostkami samorządu terytorialnego. Dotychczas dzięki Inkubatorowi powstało 96 stałych miejsc pracy.

Dyrektor Inkubatora – Kazimierz Kisiel, e-mail: gswmp@kki.net.pl

D Z I E R Z G O Ń

TOWARZYSTWO ROZWOJU DZIERZGONIA

82-440 Dzierzgoń

ul. Słowackiego 3

tel.: 0-55/276-26-08; faks: 0-55/276-26-08

www.trddzierzgon.org

Stowarzyszenie powstało w lutym 1992 r. Jego celem jest wspomaganie rozwoju przedsiębiorczości na terenie województwa pomorskiego, działanie w kierunku ograniczenia bezrobocia, prowadzenie działań promocyjnych, informacyjnych i edukacyjnych związanych z integracją z Unią Europejską, pomoc rozpoczynającym samodzielną działalność gospodarczą w uruchomieniu tej działalności, prowadzenie działalności oświatowej. Przy Towarzystwie Rozwoju Dzierzgonia działają Ośrodek Wspierania Przedsiębiorczości, Fundusz Rozwoju Przedsiębiorczości oraz dwa nowe komponenty: Gminne Centrum Informacji (GCI) i Powiatowy Fundusz Stypendialny „GENIUSZ”. Towarzystwo zatrudnia obecnie 3 osoby.

GCI powstało dzięki wsparciu finansowemu Ministerstwa Gospodarki i Pracy w ramach konkursu grantowego do projektu aktywizacji zawodowej „Pierwsza Praca”. Jego celem jest wyrównywanie dysproporcji w dostępie do nowych technologii, a także zapewnienie mieszkańcom Gminy Dzierzgoń dostępu do wszechstronnej wiedzy i informacji ze szczególnym uwzględnieniem rynku pracy, szkoleń, wolontariatu, doradztwa zawodowego, podejmowania i prowadzenia działalności gospodarczej.

Powiatowy Fundusz Stypendialny „GENIUSZ” został sfinansowany m.in. ze środków LeviStrauss&Co., Wrigley Poland, Firmy Chemicznej Dwory, a także wpłat od osób prywatnych. Celem prowadzonego przez Fundację im. Stefana Batorego (lokalne programy stypendialne) od 2000 r. projektu Równe Szanse jest pomoc w tworzeniu alternatywnego systemu finansowania stypendiów dla młodzieży, opartego o zasoby i aktywność społeczności lokalnej. W ten sposób udzielana jest pomoc zdolnej młodzieży z rodzin o niskich dochodach. Powiatowy Fundusz Stypendialny „GENIUSZ” powstał w 2003 r. z inicjatywy Starostwa Powiatowego w Sztumie oraz Towarzystwa Rozwoju Dzierzgonia.

OŚRODEK WSPIERANIA PRZEDSIĘBIORCZOŚCI

OWP w Dzierzgoniu skutecznie współpracuje z Funduszem Rozwoju Przedsiębiorczości. Efektem pracy Ośrodka było przygotowanie przez klientów ponad 210 wniosków o pożyczki z FRP oraz Funduszu Pracy. Wielu klientów OWP korzysta z informacji i doradztwa. OWP organizuje również szkolenia na temat przedsiębiorczości – „Moja firma”, kursy językowe (angielski, niemiecki), komputerowe. W 2004 r. szkoleniami i doradztwem objęto 2036 osób, z czego 272 to osoby bezrobotne. Z pomocą OWP powstało 155 nowych firm.

Dyrektor OWP – Zbigniew Charmulowicz, e-mail: trd@trddzierzgon.org

FUNDUSZ ROZWOJU PRZEDSIĘBIORCZOŚCI

FRP w Dzierzgoniu przygotował, a następnie udzielił 155 pożyczek na rozpoczęcie działalności gospodarczej. Na działalność produkcyjną udzielił 8 pożyczek na łączną kwotę 228000 zł; na działalność usługową udzielił 65 pożyczek na łączną kwotę 2144900 zł; na działalność handlową udzielił 82 pożyczek na łączną kwotę 2136800 zł. Spłacalność kształtuje się na poziomie ponad 90%. W związku z udzielonymi pożyczkami powstało 310 nowych miejsc pracy.

Dyrektor FRP – Zbigniew Charmulowicz, e-mail: trd@trddzierzgon.org

E Ł K

EŁCKIE FORUM WSPIERANIA SAMOZATRUDNIENIA BEZROBOTNYCH

**19-300 Elk
ul. Małeckich 3
tel./faks: 0-87/610-05-41**

Ełckie Forum Wspierania Samozatrudnienia Bezrobotnych jest stowarzyszeniem założonym przez grupę bezrobotnych w 1993 r. Stowarzyszenie prowadzi rozwiniętą działalność edukacyjną, szkoleniową i doradczą skierowaną do osób bezrobotnych lub zagrożonych utratą pracy. W ostatnich latach Ełckie Forum rozwinęło sieć szkół zarządzania i przedsiębiorczości funkcjonujących na bazie programów MENiS i autorskich.

Pracami Stowarzyszenia kieruje Janusz Buchowiec

OŚRODEK WSPIERANIA PRZEDSIĘBIORCZOŚCI

OWP w Elku powstał w 1994 r. i prowadzi aktywną działalność szkoleniową w zakresie przygotowywania bezrobotnych do nowych zawodów oraz doradcą dla osób rozpoczynających działalność gospodarczą. Kadre ośrodka tworzy 5 trenerów przedsiębiorczości, 4 konsultantów, 20 pedagogów i 2 psychologów. Ośrodek dysponuje również specjalistyczną biblioteką zawierającą 3000 egzemplarzy literatury fachowej i 500 krążków.

INKUBATOR PRZEDSIĘBIORCZOŚCI

**ul. Łukasiewicza 6A
tel.: 0-87/610-37-99**

Ełcki Inkubator Przedsiębiorczości rozpoczął działalność w listopadzie 1994 r. Powstał on na bazie wyremontowanego i adaptowanego (niewykorzystanego od 1988 r.) budynku po hotelu robotniczym. W latach 1994-2005 Inkubator wykreował 26 firm, w których znalazło zatrudnienie 206 osób w tym 101 bezrobotnych. Obecnie w Inkubatorze działa 10 firm zatrudniających 37 osób w tym 24 bezrobotne. Z 16 firm, które opuściły Inkubator 7 nadal prowadzi działalność gospodarczą.

Założeniem na lata 2005-2014 jest pomoc w zorganizowaniu kolejnych 52 firm tworzących 200 miejsc pracy.

MIĘDZYNARODOWE STOWARZYSZENIE PRACOWNIKÓW INSTYTUCJI RYNKU PRACY W POLSCE

80-852 Gdańsk
ul. Dyrekcyjna 7
tel.: 0-58/305-23-25; tel./faks: 0-58/305-22-44
e-mail: apzk@apzk.com.pl
www.apzk.com.pl

Międzynarodowe Stowarzyszenie Pracowników Instytucji Rynku Pracy – Agencja Promocji Zawodowej Kobiet została powołana w celu przeciwdziałaniu bezrobociu i świadczeniu usług osobom bezrobotnym. W Stowarzyszeniu funkcjonuje Ośrodek Wspierania Przedsiębiorczości oraz Fundusz Rozwoju Przedsiębiorczości, które poprzez swoje współdziałanie skutecznie pobudzają przedsiębiorczość oraz działają na rzecz samozatrudnienia.

OŚRODEK WSPIERANIA PRZEDSIĘBIORCZOŚCI

Podstawowym celem Ośrodka jest, poprzez realizację celów Projektu TOR#10 i celów statutowych Stowarzyszenia, sprawna i skuteczna współpraca z FRP. Od momentu powstania Stowarzyszenie było organizatorem szkoleń i treningów z zakresu przedsiębiorczości, zarządzania firmą oraz podnoszenia kwalifikacji zawodowych dla 3838 uczestników, w tym około 48% osób to bezrobotni. OWP świadczy również konsultacje indywidualne z zakresu marketingu, opracowania biznesplanu, zarządzania firmą i prawa gospodarczego. Łącznie udzielono około 2300 konsultacji bezrobotnym i przedsiębiorcom z terenu województwa pomorskiego. Stowarzyszenie było realizatorem 16 projektów finansowanych przez krajowe fundacje i administrację rządową oraz 10 projektów realizowanych wspólnie z partnerami zagranicznymi zarówno z Unii Europejskiej, jak i z Europy Centralnej i Wschodniej.

FUNDUSZ ROZWOJU PRZEDSIĘBIORCZOŚCI

Fundusz podczas swojej działalności dał szansę 45 osobom zagrożonym bezrobociem na podjęcie własnej działalności gospodarczej. W ten sposób powstało ponad 95 miejsc pracy. Spłacalność pożyczek kształtuje się na poziomie 96%; średni okres trwania pożyczki to 2,15 mies., natomiast średnia wielkość sumy pożyczonych pieniędzy to 32500 zł.

G L I W I C E

ŚLĄSKA FUNDACJA WSPIERANIA PRZEDSIĘBIORCZOŚCI

44-100 Gliwice

ul. Zwycięstwa 36

tel.: 0-32/230-48-79; faks: 0-32/230-78-86

www.biuro@sftp.gliwice.pl

Śląska Fundacja Wspierania Przedsiębiorczości w Gliwicach została zarejestrowana 9.09.1994 r. przez Sąd Rejonowy dla Miasta St. Warszawy. Misją Fundacji jest przyczynianie się do rozwoju przedsiębiorczości i promowanie jej. Fundatorzy-założyciele Fundacji to: Gmina Gliwice, Gmina Knurów, Gmina Pyskowice, Gliwicka Izba Przemysłowo-Handlowa, Gliwicki Bank Handlowy SA, Górnośląska Agencja Przekształceń Przedsiębiorstw SA z siedzibą w Katowicach, Politechnika Śląska w Gliwicach, Fundacja na Rzecz Rozwoju Miasta Knuruwa. Do głównych osiągnięć Fundacji należy zaliczyć:

1. Udział w Projekcie „Rozwój Małej Przedsiębiorczości TOR#10” i utworzenie Ośrodka Wspierania Przedsiębiorczości i Funduszu Rozwoju Przedsiębiorczości.
2. Regionalną koordynację (1996-1997) na terenie województwa katowickiego edukacyjnego programu (prowadzonego przez Fundację Polskie Młodzieżowe Mini Przedsiębiorstwa), którego celem było praktyczne zapoznanie młodzieży z działaniem przedsiębiorstwa jako podstawowej jednostki gospodarczej. Dwa mini-przedsiębiorstwa „TWIST” i „IMPIGRI” zdobyły krajowe nagrody i w 1997 r. reprezentowały Polskę na międzynarodowym konkursie Young Enterprise Europe w Kopenhadze.
3. Realizację programu szkoleniowego Szkoła i co dalej? (2000-2001) na rzecz bezrobotnej młodzieży i młodzieży wchodzącej na rynek pracy. Program został dofinansowany ze środków Krajowego Urzędu Pracy w Warszawie oraz Powiatowych Urzędów Pracy z województwa śląskiego. W ramach całego projektu zostało przeszkolonych 497 osób – 30% młodych osób biorących udział w projekcie znalazło zatrudnienie.
4. Realizację projektu „Nowa forma – nowa szansa. Program aktywizacji zawodowej pielęgniarek i położnych” w ramach programu „Bezrobocie, co robić”. Projekt był projektem typu *outplacement* ze szczególnym uwzględnieniem aspektów psychologicznych. Jego celem było wypracowanie efektywnego modelu działań na rzecz rozwiązywania problemów bezrobocia na szczeblu lokalnym. Projekt finansowany był przez Polsko-Amerykańską Fundację Wolności w Warszawie, a koordynatorem ogólnopolskim była Fundacja Rozwoju Przedsiębiorczości w Suwałkach. W ramach projektu prowadzono doradztwo, szkolenia podnoszące kwalifikacje, jak również pośrednictwo pracy. Projektem objęto 190 pielęgniarek i położnych z powiatu gliwickiego ziemskiego i grodzkiego.
5. Realizowanie projektu „Europejskie Centrum Doskonalenia Zawodowego Młodzieży” we współpracy z organizacją w Niemczech – INI – Inicjatywa Pomocy Młodzieży, Kształcenia i Pracy – Stowarzyszenie zarejestrowane w Lippstadt. Projekt został zaakceptowany przez Fundację Współpracy Polsko-Niemieckiej w Warszawie.
6. Realizację projektu „Przedsiębiorczość moją szansą” dofinansowanego przez Polską Agencję Rozwoju Przedsiębiorczości w Warszawie oraz Powiatowe Urzędy Pracy z Gliwic i Zabrze. Celem projektu było kształtowanie postaw przedsiębiorczych oraz promowanie przedsiębiorczości wśród młodzieży. Projekt był skierowany do bezrobotnej młodzieży

w wieku od 18 do 24 lat z powiatu gliwickiego oraz zabrzańskiego. W ramach projektu przeprowadzono warsztaty oraz szkolenia przygotowujące młodzież do rozwijania cech kreatywności, otwartości, mobilności i przedsiębiorczości pozwalających odnaleźć się na rynku pracy. Projektem objęto 80 osób.

7. Realizację projektu „Pośrednictwo pracy dla absolwentów szkoleń na Śląsku” realizowanego od września 2003 r. do marca 2004 r., w ramach Programu Rozwoju Zasobów Ludzkich Województwa Śląskiego PHARE 2000 – „Szkolenie i Poradnictwo dla Osób Zagrożonych Bezrobociem”. Bezpośrednim celem projektu było podjęcie wysiłków na rzecz podniesienia zdolności do znalezienia zatrudnienia wśród absolwentów szkoleń zawodowych. Projektem zostało objętych 3800 osób.
8. Realizację, od listopada 2003 r. do lutego 2004 r., szkoleń biznesowych w ramach projektu Programu Rozwoju Zasobów Ludzkich Województwa Śląskiego PHARE 2000 – „Szkolenie i Poradnictwo dla Osób Zagrożonych Bezrobociem”. W ramach projektu zostało przeszkolonych 100 osób z zakresu zakładania i prowadzenia działalności gospodarczej.
9. Przeprowadzenie, od września do listopada 2003 r., cyklu szkoleń z zakresu „Przygotowywania, finansowania oraz zarządzania projektami finansowanymi ze środków Europejskiego Funduszu Społecznego” dla pracowników Wojewódzkiego Urzędu Pracy w Katowicach oraz Powiatowych Urzędów Pracy z woj. śląskiego. Przedsięwzięcie zostało sfinansowane przez Wojewódzki Urząd Pracy w Katowicach.
10. Realizację, od października 2004 r. do kwietnia 2005 r., wspólnie z Bankiem Światowym oraz Pełnomocnikiem Wojewody Śląskiego ds. równego statusu kobiet i mężczyzn, projektu „Kobiety w górnictwie”. Celem projektu było przeszkolenie i przygotowanie liderki organizacji kobiecych do pracy w środowiskach lokalnych.
11. Realizację, od stycznia 2004 r. do czerwca 2005 r., „Programu Outplacementu dla Pracowników Grupy Kapitałowej Górnośląskiego Zakładu Elektroenergetycznego”. Celem projektu jest zaplanowana i zorganizowana pomoc pracownikom odchodzącym z Grupy Kapitałowej GZE, polegająca na poszukiwaniu nowego zatrudnienia jak również podejmowanie działań zmierzających do podnoszenia kwalifikacji i samozatrudnienia.
12. Współorganizację (od 1996 r.), wraz z Gliwickim Samorządem Lokalnym oraz Powiatowym Urzędem Pracy w Gliwicach, corocznych Gliwickich Targów Pracy.
13. Organizację od 2002 r. corocznych spotkań dla przedsiębiorców pod nazwą „Forum Finansowo-Gospodarcze dla Małych i Średnich Przedsiębiorstw”. Przedsięwzięcie ma na celu wspomaganie przedsiębiorców w poszukiwaniu najlepszych rozwiązań w dzisiejszej niełatwej sytuacji rynkowej. Podczas spotkań prezentowane są aktualne propozycje ofert bankowych i ubezpieczeniowych dla przedsiębiorców, jak również możliwości pozyskiwania środków pomocowych z UE.
14. Realizowanie w ramach Inicjatywy Wspólnotowej EQUAL (Fundacja jest Instytucją Wiodącą) projektu o nazwie „Praca dla dwojga”. Projekt jest realizowany od 1 grudnia 2004 r. i ma się zakończyć 31 maja 2005 r. Jego celem jest zawiązanie Partnerstwa w celu upowszechnienia możliwości zatrudnienia w systemie pracy czasowej *job-sharing* (dzielenie pracy), jako modelowego rozwiązania sprzyjającego godzeniu życia zawodowego i rodzinnego.
15. Wygranie w grudniu 2004 r. konkursu ogłoszonego przez Wojewódzki Urząd Pracy w Opolu w ramach ZPORR na działanie 2.3 „Reorientacja zawodowa osób odchodzących z rolnictwa” na realizację projektu „Wzmacnianie aktywności zawodowej rolników i domowników w sektorze pozarolniczym”. Projekt finansowany jest z Europejskiego Funduszu Społecznego (EFS) oraz środków budżetu państwa i będzie realizowany od lutego do grudnia 2005 r. w trzech gminach woj. opolskiego. Celem projektu jest wyposażenie rolników i członków ich rodzin w nowe umiejętności, umożliwiające im wykonywanie nowego zawodu oraz zbudowanie właściwych

postaw osobowych, sprzyjających aktywnemu poszukiwaniu pracy, poza ich dotychczasowym, tradycyjnym sektorem zarobkowania. Cel zostanie zrealizowany poprzez kursy zawodowe, biznesowe i szkolenia wpływające na zmianę postaw.

Pracami Fundacji kieruje Bożena Gabriel

ÓŚRODEK WSPIERANIA PRZEDSIĘBIORCZOŚCI

OWP oferuje wszechstronną pomoc dla przedsiębiorców, potencjalnych przedsiębiorców, osób bezrobotnych oraz osób chcących podnieść swoje kwalifikacje, poprzez doradztwo zawodowe i biznesowe oraz szkolenia. OWP organizuje szkolenie biznesowe „Moje małe przedsiębiorstwo”, przeznaczone głównie dla osób bezrobotnych, które zamierzają rozpocząć własną działalność gospodarczą oraz kilkanaście kursów zawodowych np.: „Pracownik działu personalnego – komputer w dziale kadr”, „Kurs pracy biurowej z elementami fakturowania”, „Fakturzystka – pomoc księgowej”, „Nowoczesny magazynier-sprzedawca”, „Obsługa kas fiskalnych i komputera”, „Prace biurowe z elementami fakturowania”, „Kurs wizażu”, „Florystyka-bukieciarka” i in.

FUNDUSZ ROZWOJU PRZEDSIĘBIORCZOŚCI

Podstawowym zadaniem Funduszu jest udzielanie pożyczek osobom bezrobotnym i zagrożonym zwolnieniami grupowymi w celu rozpoczęcia samodzielnej działalności gospodarczej. FRP przygotował i następnie udzielił 134 pożyczki na rozpoczęcie działalności gospodarczej. Spłacalność kształtuje się na poziomie 85%. Dzięki Funduszowi powstało 240 trwałych miejsc pracy.

Śląska Fundacja Wspierania Przedsiębiorczości realizuje także inne przedsięwzięcia; pomocy finansowej, pośrednictwa pracy czy ułatwiania dostępu do nowych technologii i informacji. I tak celem Kanadyjskiego Programu Pożyczkowego jest pomoc finansowa i techniczna małym i średnim przedsiębiorcom („MSP”), które mają trudności w uzyskaniu dostępu do finansowania poprzez banki komercyjne.

Biuro Pośrednictwa Pracy służy pomocą osobom bezrobotnym oraz poszukującym pracy w znalezieniu odpowiedniego zatrudnienia, a pracodawcom w znalezieniu odpowiednich pracowników. Do zadań Pośrednictwa Pracy należy: (1) rozpoznawanie lokalnego rynku pracy, (2) nawiązywanie oraz utrzymywanie kontaktów z pracodawcami w celu ułatwienia pozyskania odpowiedniej kadry, (3) prowadzenie banku ofert pracy, (4) umożliwienie kontaktów bezrobotnych i poszukujących pracy z pracodawcami, (5) kierowanie do pracy kandydatów spełniających kryteria pracodawców.

Gminne Centrum Informacji (GCI) zostało utworzone dzięki wparciu finansowemu Ministerstwa Gospodarki i Pracy w ramach Programu Aktywizacji Zawodowej Absolwentów „PIERWSZA PRACA”. Celem GCI jest wyrównanie dysproporcji w dostępie do nowych technologii i zapewnienie mieszkańcom powiatu gliwickiego (zwłaszcza bezrobotnym) dostępu do: (1) wszechstronnej wiedzy i informacji ze szczególnym uwzględnieniem zagadnień rynku pracy, szkoleń, podejmowania i prowadzenia działalności gospodarczej dostępnych w zasobach internetowych; (2) pełnej gamy usług teleinformatycznych.

G N I E Z N O

GNIEŹNIEŃSKA AGENCJA ROZWOJU GOSPODARCZEGO SP. Z O.O.

62-200 Gniezno

ul. Rynek 10/1

tel.: 0-61/426-45-34; faks: 0-61/425-02-90

www.garg.pl

Gnieźnieńska Agencja Rozwoju Gospodarczego Sp. z o.o. (GARG) zarejestrowana została 21.06.2002 r. w Sądzie Rejonowym w Poznaniu. GARG przejęła działania jakie wypełniało dotychczas Stowarzyszenie „Solidarni z bezrobotnymi”, które od 1995 r., poprzez **Gnieźnieński Ośrodek Wspierania Przedsiębiorczości (GOWP)** realizowało zadania TOR#10. Od 2002 r. Gnieźnieńska Agencja realizuje działania w zakresie usług finansowych, doradczych, informacyjnych i szkoleniowych. Wśród nich należy wyróżnić:

- udzielanie poręczeń kredytowych w ramach Powiatowego Funduszu Poręczeń Kredytowych (PFPK);
- działalność informacyjną i doradczą firmom oraz osobom zamierzającym podjąć działalność gospodarczą w ramach Punktu Konsultacyjnego (PK) w obszarach: administracyjno-prawnych aspektów prowadzenia działalności gospodarczej, dostępnych źródeł finansowania MSP, środków pomocowych dla MSP, prawa, planowania, podatków i zarządzania;
- działalność edukacyjną;
- pomoc w pozyskiwaniu nowych klientów przez małych i średnich przedsiębiorców;
- prowadzenie Powiatowego Centrum Informacji Europejskiej;
- pomoc osobom poszukującym pracy oraz firmom poszukującym pracowników; w Centrum Ofert Pracy prowadzony jest nabór i rekrutacja pracowników na zlecenie pracodawców;
- prowadzenie Internetowej bazy danych: przedsiębiorców prowadzących działalność gospodarczą w Powiecie Gnieźnieńskim, przedsiębiorców poszukujących kooperantów, kooperantów dla firm z Powiatu Gnieźnieńskiego, pomieszczeń i terenów do inwestowania, firm poszukujących pracowników; bazy pomagają w kontaktowaniu się kooperantów lub kontrahentów z Powiatu Gnieźnieńskiego lub spoza powiatu, a także dostarczają niezbędnych informacji do podjęcia wiarygodnej współpracy (każda baza danych jest na bieżąco uaktualniana);
- świadczenie dla gmin i powiatu usług polegających na przygotowywaniu: programów rozwoju turystyki i rekreacji dla gmin, planów gospodarki odpadami, programów ochrony środowiska dla gmin, strategii rozwoju dla gmin, studiów wykonalności dla firm i samorządów.

Prezes GARG – Jarosław Grobelny, e-mail: grobelny@garg.pl

Wiceprezes GARG – Juliusz Trojanowski, e-mail: trojanowski@garg.pl

STOWARZYSZENIE „SOLIDARNI Z BEZROBOTNYMI”

62-200 Gniezno

ul. Tumska 15

tel.: 0-61/426-36-37

FUNDUSZ ROZWOJU PRZEDSIĘBIORCZOŚCI

FRP w Gnieźnie rozpoczął swoją działalność w maju 1996 r. i dotychczas przygotował, a następnie udzielił 21 pożyczek na rozpoczęcie działalności gospodarczej. Spłacalność kształtuje się na poziomie 100%. Dzięki Funduszowi powstało 40 trwałych miejsc pracy.

Dyrektor FRP – Juliusz Trojanowski, e-mail: trojanowski@garg.pl

INOWROCLAW

OŚRODEK WSPIERANIA PRZEDSIĘBIORCZOŚCI

PRZY POLSKIM TOWARZYSTWIE EKONOMICZNYM

ODDZIAŁ W BYDGOSZCZY

88-100 Inowrocław

ul. Poznańska 185

tel.: 0-52/357-56-79; faks: 0-52/357-56-79

e-mail: owppteino@poczta.onet.pl

www.owppteino.neostrada.pl

Ośrodek powstał w styczniu 1995 r. jako jednostka afiliowana przy Polskim Towarzystwie Ekonomicznym. Pomaga w rozwiązywaniu podstawowych problemów przedsiębiorcy, takich jak niski kapitał własny i zbyt małe doświadczenie w zakresie przedsiębiorczości. Misja Ośrodka zmierza w kierunku zaspokojenia potrzeb niektórych grup społecznych w zakresie zdobycia nowych kwalifikacji, podniesienia kwalifikacji, samozatrudnienia. W ramach działalności doradczej od początku istnienia Ośrodka konsultacji udzielono 3034 osobom, w tym 1806 to osoby bezrobotne. W Ośrodku przygotowano 108 wniosków pożyczkowych: dla FRP-97, CPEF-8, dotacji z PARP-3. Oprócz działalności doradczej OWP prowadzi szkolenia organizowane zarówno na zlecenia powiatowych urzędów pracy jak i z wolnego naboru. W okresie od początku istnienia OWP zorganizowano 133 jednostki szkoleniowe i przeszkolono 2421 osób, w tym 1320 stanowiły osoby bezrobotne.

W Ośrodku powstały trzy raporty na temat bezrobocia w powiecie inowrocławskim, które adresowane były zarówno do administracji zatrudnieniowej jak i samorządów. Ośrodek permanentnie zabiega o dofinansowanie z różnych źródeł – PARP, COFUND, NBP, Urząd Miasta i innych.

Aktualny stan zatrudnienia zarówno dla OWP, jak i FRP wynosi 3 osoby (dyrektor, konsultant, specjalista finansowy), które posiadają wykształcenie wyższe i doświadczenie zawodowe.

Dyrektor OWP – Magdalena Klimek, e-mail: owppteino@poczta.onet.pl

FUNDUSZ ROZWOJU PRZEDSIĘBIORCZOŚCI

FRP, działający od 1997 r., w Inowrocławiu w ramach działalności pożyczkowej (bez PARP-u i CPEF-u) podpisał do końca grudnia 2004 r. 93 umowy pożyczkowe, w tym 53 na rozpoczęcie działalności gospodarczej. Spłacalność kształtuje się na poziomie 99%. Dzięki Funduszowi powstało 127 trwałych miejsc pracy. Od grudnia 2004 r. Fundusz udziela również pożyczek w ramach otrzymanej dotacji z Polskiej Agencji Rozwoju Przedsiębiorczości. Działalność Funduszu obejmuje województwo kujawsko-pomorskie.

Dyrektor FRP – Magdalena Klimek, e-mail: owppteino@poczta.onet.pl

J A S T R Z Ę B I E Z D R Ó J

FUNDACJA „JASTRZĘBSKI INKUBATOR PRZEDSIĘBIORCZOŚCI”

44-330 Jastrzębie Zdrój

ul. 1 Maja 47

tel.: 0-32/476-29-11; faks: 0-32/476-21-10

e-mail: inkubator@xm.pl

www.inkubator.xm.pl

Fundacja została założona przez Miasto Jastrzębie Zdrój przy współpracy z Ministerstwem Pracy i Polityki Socjalnej w 1992 r. Powstanie placówki wiązało się z narastającym bezrobociem wynikającym z restrukturyzacji górnictwa i miało stanowić wsparcie zmian w strukturze lokalnego rynku pracy, zdominowanego przez zakłady górnicze. Fundacja wspiera rozwój lokalnej przedsiębiorczości w postaci pomocy nowo powstałym firmom w osiągnięciu zdolności do samodzielnego funkcjonowania na rynku.

Na przestrzeni ostatnich lat Fundacja angażowała się w inicjatywy władz Miasta w zakresie zapobiegania bezrobociu, stając się jedyną instytucją pozarządową działającą na terenie Miasta o statucie gminy górniczej posiadającej strukturalne bezrobocie. Kolejnym ważnym obszarem działalności Fundacji jest przyczynianie się do rozwoju ekonomicznego sektora prywatnego oraz tworzenie sieci współpracy między podmiotami, a w szczególności:

- wspieranie i popularyzowanie przedsiębiorczości i samozatrudnienia,
- aktywne wspieranie inicjatyw społeczności lokalnej w zakresie tworzenia i rozwijania małych i średnich przedsiębiorstw,
- aktywną współpracę z Powiatowymi Urzędami Pracy w celu wspierania samozatrudnienia wśród bezrobotnych, promowania miasta poprzez wspieranie przedsiębiorczości oraz współpracę z innymi organizacjami.

Działalność Fundacji oparta jest na różnych komponentach, które modyfikowane są w zależności od sytuacji na lokalnym rynku pracy. Fundacja w swojej ponad 13-letniej działalności, w czasie której przechodziła różne etapy rozwoju, stale poszerza ofertę świadczonych usług, zgodnie z wymaganiami lokalnego rynku pracy, mając na względzie przede wszystkim pobudzanie inicjatyw gospodarczych zarówno wśród przedsiębiorców jak i osób bezrobotnych, tym samym zmniejszając skutki bezrobocia w regionie. Świadczone przez Fundację bezpłatne doradztwo w zakresie rozpoczynania działalności gospodarczej oraz jej kontynuacji cieszy się ogromnym zainteresowaniem nie tylko wśród początkujących przedsiębiorców, ale również wśród zarządców i właścicieli firm z długoletnim stażem. Fundacja poprzez swoją działalność i wysoki poziom świadczonych usług wypracowała dobre imię i jest obecnie wiarygodnym partnerem dla wielu instytucji działających w regionie.

Plany Fundacji na przyszłość to przede wszystkim kontynuacja dotychczasowej działalności poprzez promocję lokalnej przedsiębiorczości oraz szeroko rozumiane działania rozwojowe ze szczególnym uwzględnieniem możliwości oferowanych przez fundusze strukturalne UE. Działania te mają na celu doprowadzenie do ożywienia gospodarczego na terenie działania Fundacji oraz rozwoju miasta pod względem gospodarczym i ekonomicznym.

INKUBATOR PRZEDSIĘBIORCZOŚCI

Jastrzębski Inkubator Przedsiębiorczości rozpoczął działalność w 1992 r. i był jednym z pierwszych inkubatorów w Polsce. Inkubator charakteryzują następujące dane:

– powierzchnia całkowita	1847,60 m ²
– powierzchnia wynajęta	1184,07 m ²
– liczba firm obecnie w inkubatorze	13
– firmy nie starsze niż rok	4
– obecne zatrudnienie w firmach	63
– firmy, które opuściły inkubator i kontynuują działalność	50
– firmy, które opuściły inkubator i zawiesiły działalności	18
– łączne wygenerowane zatrudnienie	153
– miejsca pracy dla bezrobotnych	56

OŚRODEK WSPIERANIA PRZEDSIĘBIORCZOŚCI

OWP w Jastrzębiu Zdroju funkcjonuje od 1997 r. W latach 2000-2004 OWP przeszkolił 1286 osób, a pomocy doradczej udzielił 609 osobom. Ośrodek realizuje kilkanaście tematów szkoleń – obsługa komputera, obsługa kas fiskalnych, podatek VAT w UE, zamówienia publiczne, gospodarka magazynowa, ratownictwo medyczne, księgowość oświatowa, szkolenie wysokościowe, własna przedsiębiorczość, kadry i płace, sprzedawca z obsługą kas fiskalnych i komputera, agent ochrony mienia i osób, firma symulacyjna, praca w nowoczesnej firmie, agroturystyka, bukiciarstwo, grafika komputerowa, księgowość wspomagana komputerowo, minimum sanitarne. W latach 2002-2003 w ramach realizacji programu PHARE INICJATYWA II OWP wydał i skonsultował 84 wnioski do „Funduszu pożyczkowego na tworzenie nowych miejsc pracy dla byłych pracowników górnictwa węgla kamiennego oraz rozpoczynanie przez nich działalności gospodarczej”, z czego 13 wniosków przesłano do Komisji Pożyczkowej Górnośląskiej Agencji Rozwoju Regionalnego (GARR) na łączną kwotę 685000 zł, w tym 9 wniosków dotyczyło rozpoczęcia działalności gospodarczej, natomiast 4 wnioski dotyczyły stworzenia nowych miejsc pracy. Komisja pożyczkowa GARR pozytywnie rozpatrzyła 9 wniosków (8 dotyczących rozpoczęcia działalności gospodarczej oraz 1 dotyczący stworzenia nowych miejsc pracy).

W ramach Fundacji działa również **dział wydawniczy**, zajmujący się projektowaniem i wykonywaniem wydawnictw promocyjnych i informacyjnych. Dział ten oferuje również opracowywanie kampanii reklamowych łącznie z projektowaniem CD-ROM-ów i filmów video, organizację imprez handlowo-wystawienniczych (targi, wystawy, giełdy itp.) oraz wykonanie strategii promocyjnych nowych wyrobów, łącznie z projektowaniem znaków firmowych i towarowych. Dochody z powyższej działalności wydawniczej przeznaczane są na działalność statutową Fundacji. Pracownicy wydawnictwa udzielają również bezpłatnego doradztwa nowo powstałym firmom w zakresie promocji i reklamy.

W 2001 r. Fundacja przy współpracy z Biurem Stowarzyszenia Współpracy i Rozwoju Regionalnego „Olza” z siedzibą w Cieszynie oraz Urzędem Miasta Jastrzębie Zdrój stworzyła **Punkt Informacyjny Euroregionalnego Centrum Informacji Europejskiej** w Urzędzie Miasta Jastrzębie Zdrój. Wspomniany Punkt powstał w ramach strategii informacyjnej, mającej na celu zintensyfikowanie działań zmierzających do przekazywania informacji na temat Unii Europejskiej oraz szansach i wyzwaniach związanych z przyszłym członkostwem Polski w Unii. Ponadto, Punkt Informacyjny dysponuje danymi na temat:

- miasta Jastrzębia Zdroju,
- gmin strony polskiej i czeskiej Euroregionu „Śląsk Cieszyński” (w ramach projektu INFOREG 2000 finansowanego ze środków Unii Europejskiej).

Informacje udostępnione są na miejscu, telefonicznie oraz drogą poczty elektronicznej przez pracowników Fundacji Jastrzębski Inkubator Przedsiębiorczości. Zapewniamy dostęp do szerokiej gamy materiałów ofertowych i informacyjnych.

Również w 2001 r. Fundacja JIP rozszerzyła swoją ofertę wprowadzając szeroką gamę usług ubezpieczeniowych, świadczonych w naszym Punkcie w UM Jastrzębie Zdrój. W ramach działań związanych z propagowaniem pozyskiwania środków finansowych z programów pomocowych Unii Europejskiej, Fundacja realizuje projekty unijne w zakresie pomocy dla przedsiębiorców jak na przykład wspomniana już obsługa funduszu pożyczkowego na tworzenie nowych miejsc pracy dla byłych pracowników górnictwa węgla kamiennego oraz rozpoczynanie przez nich działalności gospodarczej z programu Phare Inicjatywa II. Opracowano również Informator Firm Budowlanych Euroregionu Śląsk Cieszyński w wersji elektronicznej w celu usprawnienia obiegu informacji gospodarczej pomiędzy podmiotami gospodarczymi miejscowości pasa przygranicznego, a tym samym stworzenia odpowiednich warunków do nawiązywania współpracy transgranicznej. Informator został dofinansowany z programu Phare CBC, podobnie jak realizacja projektu „Uczniowskie Gry Bez Granic”, którego celem było nawiązanie stosunków polsko-czeskich, poprzez spotkania młodzieży z obu stron granicy, a także zmiana stereotypowego patrzenia na kraje sąsiadów, które w dalszym ciągu funkcjonuje na naszym pograniczu.

Ponadto, Fundacja może poszczycić się publikacją poradnika pt. „Co starający się o pracę absolwent wiedzieć powinien” – stanowiący swoisty przewodnik o sposobach poszukiwania pracy dla absolwentów średnich szkół zawodowych i policealnych będący odpowiedzią na powszechne zapotrzebowanie na informacje niezbędne na drodze do nowego miejsca pracy. Poradnik powstał dzięki dofinansowaniu Urzędu Miasta Jastrzębie Zdrój, doczekał się już aktualizacji w postaci wydania drugiego i cieszy się nieustającym zainteresowaniem nie tylko ze strony absolwentów, ale również powiatowych urzędów pracy, szkół, bibliotek, gminnych centrów informacji itp. Do osiągnięć Fundacji należy zaliczyć również redakcję i druk tygodnia samorządowego „Jastrzab” i wiele innych cieszących się uznaniem publikacji związanych z regionem.

K A L I S Z

FUNDACJA „KALISKI INKUBATOR PRZEDSIĘBIORCZOŚCI”

62-800 Kalisz

ul. Częstochowska 25

tel.: 0-62/764-12-42; faks: 0-62/764-12-42

www.kip.kalisz.pl

Fundacja została zarejestrowana przez Sąd Rejestrowy w Warszawie dn. 9 września 1994 r. Założycielem Fundacji było jednoosobowo Miasto Kalisz. Rada Miejska Kalisza zadecydowała o ustanowieniu Fundacji jako partnera dla realizacji zadań społecznych związanych z rozwojem gospodarczym miasta i regionu. Głównym celem Fundacji KIP jest zaspokajanie potrzeb społeczeństwa Kalisza i regionu w zakresie rozwoju gospodarki i przeciwdziałania bezrobociu oraz łagodzenia jego skutków. Fundacja promuje małe i średnie przedsiębiorstwa i ich przedsięwzięcia gospodarcze. Fundacja otrzymała kapitał w wysokości 20000 zł oraz użyczono jej przejęty po upadłej fabryce „Kalimet” kompleks budynków o powierzchni 5000 m² na utworzenie Inkubatora Przedsiębiorczości. W styczniu 2003 r. zakończono rozbudowę II piętra inkubatora, która pozwoliła stworzyć nowoczesne centrum szkoleniowo-konferencyjne składające się z: klimatyzowanej sali konferencyjnej na 200 osób, sali seminaryjnej na 50 osób, sali komputerowej na 10 stanowisk, sali wykładowej na 20 osób.

W chwili obecnej Fundacja zatrudnia 23 stałych pracowników oraz dodatkowo doradców w dziedzinie prawa i finansów. Fundacja KIP koncentruje swoją działalność w dwóch obszarach:

1. rozwoju gospodarczego i wspierania przedsiębiorczości (kontynuacja projektu TOR#10) – Ośrodek Wspierania Przedsiębiorczości, Fundusz Rozwoju Przedsiębiorczości, Inkubator Przedsiębiorczości;
2. współpracy zagranicznej i edukacji europejskiej – Biuro Współpracy Europejskiej.

W ciągu dziesięcioletniej działalności, Fundacja może poszczycić się wieloma osiągnięciami w obszarze wspierania przedsiębiorczości i działalności na rzecz integracji z UE. Fundacja KIP została wyróżniona za swoją działalność jako najlepsza inicjatywa obywatelska „Pro Publico Bono” w konkursie pod patronatem Prezesa Rady Ministrów Prof. Jerzego Buzka, a w 2004 r. Zarząd Województwa Wielkopolskiego nadał Fundacji odznakę honorową za zasługi dla Województwa Wielkopolskiego. Od 2004 r. Fundacja posiada certyfikat systemu jakości ISO 9001:2001.

Wiele sukcesów Fundacja osiągnęła w zakresie współpracy z Unią Europejską w ramach prac Biura Współpracy Europejskiej. Jako jedna organizacja w Wielkopolsce realizuje program Komisji Europejskiej – Euro Info. Wielkopolskie **Euro Info Centre PL 406 Kalisz** może pochwalić się innowacyjnym rozwiązaniem w dziedzinie współpracy z lokalnymi samorządami, co zostało docenione przez Komisję Europejską przez umieszczenie naszego przykładu na stronie internetowej Komisji pod nagłówkiem „*The Best Practice*”. Współpraca z około 30 samorządami rocznie polega na pomocy w organizacji szkoleń i konferencji, jak również pisaniu projektów i wyszukiwaniu partnerów zagranicznych dla samorządów, jak również poszczególnych firm. Oprócz tego Euro Info Centre jest w stałym kontakcie z samorządami przekazując im najnowsze informacje z dziedziny rozwoju i wsparcia dla MSP, docierając w ten sposób za pośrednictwem władz samorządowych, do szerokiego grona przedsiębiorców i przyczyniając się tym samym do rozwoju gospodarczego Wielkopolski.

Fundacja „Kaliski Inkubator Przedsiębiorczości” została **Regionalnym Punktem Informacyjnym Eurodesku**. W Polsce, podobnie jak w większości państw, Eurodesk działa w strukturach Programu Młodzież. **Eurodesk to europejski program informacyjny dla młodzieży i osób pracujących z młodzieżą funkcjonujący obecnie w 27 krajach**. Eurodesk udziela informacji bezpośrednio, przez telefon lub Internet oraz gromadzi dane na temat programów, organizacji i dostępnych źródeł informacji. Rozpowszechnia również informacje na swoich stronach internetowych, w biuletynach i publikacjach. Program finansowany jest przez Komisję Europejską oraz rządy państw, które w nim uczestniczą. Program Eurodesk działa na trzech poziomach: europejskim, krajowym i regionalnym. Koordynatorem Programu na poziomie europejskim jest Brussels Link w Brukseli. Za koordynację Programu na szczeblu krajowym odpowiadają Partnerzy Krajowi Eurodesku. Poziom regionalny to sieć Regionalnych Punktów Informacyjnych, które gromadzą i upowszechniają informacje o charakterze regionalnym i lokalnym, ale przede wszystkim udzielają informacji, korzystając z zasobów gromadzonych przez Brussels Link i Partnerów Krajowych.

Fundacja brała i nadal bierze udział w wielu ważnych projektach europejskich, do których należą:

1. **Program Komisji Europejskiej SAVE II, którego rezultatem jest Agencja Poszanowania Energii.**
2. Projekt **ProEduc**, którego głównym celem było przekazanie beneficjentom z regionu kaliskiego aktualnej i rzetelnej informacji na temat Funduszy Strukturalnych Unii Europejskiej, a tym samym zwiększenie świadomości uczestników na ten temat. Informacje przekazywane są w oparciu o doświadczenia i wiedzę partnerów holenderskich. W ciągu 12 miesięcy na terenie Wielkopolski zostały zorganizowane trzy dwudniowe seminaria w Kaliszu i Poznaniu. Bezpośrednimi odbiorcami projektu była grupa 150 samorządowców z regionu całej Wielkopolski.
3. **Projekt Interreg III C w ramach Regionalnej Operacji Ramowej STIMENT:**
 - 1) **Triple Helix** – celem projektu jest stworzenie modelu zakładającego współpracę pomiędzy środowiskami uniwersyteckimi, samorządami, przedsiębiorstwami i jednostkami finansującymi. Projekt realizowany jest z partnerami z Włoch, Szwecji, Finlandii, Francji i Polski.
 - 2) **Territory Management Methods and Tools**, którego partnerami są: Finlandia, Francja i Polska. Projekt zakłada wypracowanie i przetestowanie modelu poprawiającego funkcjonowanie i prowadzenie interesów przez małe i średnie przedsiębiorstwa na terenach poza dużymi miastami.
 - 3) **3 Countries Innovation Push** – projekt skupia się na tworzeniu ściślejszych ram współpracy między partnerskimi rejonami w Europie. Partnerami Polski w tym projekcie są Niemcy, Czechy i Polska.
 - 4) **Digital Mountains** – głównym założeniem projektu jest pokazanie, że izolacja terenów ze względu na ich położenie może zostać zniwelowana poprzez dostęp do odpowiednich mediów. Projekt ten jest realizowany we współpracy ze: Słowenią, Hiszpanią i Włochami i będzie realizowany do roku 2006.

OŚRODEK WSPIERANIA PRZEDSIĘBIORCZOŚCI

Utworzony w 1994 r. OWP prowadzi bezpłatne doradztwo dla osób bezrobotnych w zakresie: przedsiębiorczości, pomocy w opracowaniu biznesplanów, porad prawnych, finansowych; prowadzi także porady dla przedsiębiorców (Punkt Konsultacyjny współfinansowany przez Polską Agencję Rozwoju Przedsiębiorczości). W ramach OWP zorganizowano do tej pory 400 szkoleń, w których uczestniczyło ok. 9600 osób, głównie bezrobotnych i przedsiębiorców.

W grudniu Fundacja została laureatem konkursu i jest realizatorem **Regionalnego Ośrodka Szkoleniowego Europejskiego Funduszu Społecznego (ROSzEFS)**. Zadaniem

ośrodków skupionych w ogólnokrajowej sieci ROSzEFS jest nieodpłatne wspieranie potencjalnych projektodawców EFS oraz Inicjatywy Wspólnotowej EQUAL. Aby zrealizować cele tego projektu Fundacja KIP będzie organizować szkolenia, prowadzić doradztwo i udzielać informacji na temat EFS, wszystkim potencjalnym projektodawcom. Oficjalne otwarcie Ośrodka miało miejsce w lutym 2005 r.

W ramach OWP realizowany jest również projekt Biuro Karier, który pomaga studentom i absolwentom szkół wyższych w planowaniu przyszłej kariery zawodowej.

Kierownik OWP – Iwona Orszulak, tel.: 0-62/765-60-60, faks: 0-62/764-50-16, e-mail: iwona.orszulak@kip.kalisz.pl

Osoba ds. kontaktów – Iga Kozłowska, tel.: 765-60-60, e-mail: iga.kozłowska@kip.kalisz.pl

FUNDUSZ ROZWOJU PRZEDSIĘBIORCZOŚCI

Z FRP korzystać mogą osoby bezrobotne rozpoczynające własną działalność gospodarczą. Kwota maksymalnej pożyczki wynosi 50 tys. zł. Od początku działalności FRP do końca roku 2004 udzielono 191 pożyczek dla osób bezrobotnych. W 2004 r. przyznano 13 pożyczek dla osób bezrobotnych na utworzenie własnej działalności gospodarczej. W ramach działalności gospodarczych powstałych dzięki funduszom pożyczkowym powstało 13 nowych miejsc pracy.

Ponieważ istniejący Fundusz pożyczkowy cieszy się dużym zainteresowaniem wśród osób bezrobotnych, chcielibyśmy wspierać również osoby spoza terenu powiatu kaliskiego. W ramach wsparcia małych przedsiębiorstw Fundacja zarządza funduszami:

- Funduszu Pożyczkowego PARP (od 2001 r.), z którego skorzystało ok. 36 przedsiębiorców na rozwój istniejących przedsięwzięć (w roku 2003 Fundusz wygrał konkurs na dokapitalizowanie w wysokości 1 mln zł);
- Kanadyjskiego Programu Pożyczkowego (od sierpnia 2001 r.), przeznaczonego dla przedsiębiorców zatrudniających do 50 pracowników i działających na rynku co najmniej od 3 miesięcy. W okresie trwania tego programu Fundacja udzieliła 41 pożyczek, w efekcie czego powstało ponad 150 miejsc pracy.

Kierownik FWP – Krystyna Bosak-Bosakowska, tel.: 0-62/765-60-52, faks: 0-62/764-50-16, e-mail: krystyna.bosakowska@kip.kalisz.pl

Osoba ds. kontaktu – Anna Kobierska, tel.: 765-60-56, e-mail: anna.kobierska@kip.kalisz.pl

INKUBATOR PRZEDSIĘBIORCZOŚCI

W chwili obecnej Fundacja zarządza jednym z największych inkubatorów przedsiębiorczości w kraju o powierzchni całkowitej 5634 m², w tym dla firm – 3164 m². W inkubatorze działają 23 firmy tworzące 129 miejsc pracy (w tym 26 osób bezrobotnych) i jeden lokator strategiczny tworzący 77 miejsc pracy (29 miejsc pracy dla osób bezrobotnych).

Firmy z Inkubatora mogą korzystać z bezpłatnego: doradztwa w zakresie prowadzenia firmy, biznesplanów, doradztwa prawnego, finansowego, marketingowego, podatkowego oraz z pożyczek na rozwój firmy w ramach prowadzonych przez Fundację: Kanadyjskiego Programu Pożyczkowego i Funduszu PARP.

Firmy mogą również korzystać bezpłatnie i odpłatnie z usług sekretariatu (kopiarki, faksu) oraz z zaplecza szkoleniowego (sal szkoleniowych, sali komputerowej) i specjalistycznej biblioteki. Wypożyczamy także narzędzia i sprzęt techniczny np.: spawarkę, cykliniarkę, drabiny itp. co jest dodatkową alternatywą zaoszczędzenia środków finansowych dla nowej firmy w jej początkowej fazie rozwoju. W budynku Inkubatora znajduje się bar gastronomiczny, biuro rachunkowe oraz firma zajmująca się dozorem i ochroną mienia.

Fundacja w najbliższych latach planuje utworzenie w Kaliszu Inkubatora Technologicznego, który będzie odpowiedzią na rosnące potrzeby lokalizacyjne i technologiczne lokalnych przedsiębiorców oraz zainteresowania w nawiązaniu współpracy z tym sektorem przez jednostki naukowo-badawcze i uczelnie wyższe działające na terenie Kalisza i w okolicy. Będzie to przedsięwzięcie realizowane we współpracy z Miastem Kalisz oraz Państwową Wyższą Szkołą Zawodową.

**Dyrektor Inkubatora – Piotr Sadowski, tel.: 0-62/764-12-42, faks: 0-62/764-50-16,
e-mail: kip@kip.kalisz.pl**

Osoba ds. kontaktu – Krzysztof Pluta, tel.: 0-62/765-60-57

K A R L I N O

STOWARZYSZENIE INICJATYW SPOŁECZNO-GOSPODARCZYCH

78-230 Karlino

ul. Szczecińska 3

tel.: 0-94/311-86-88, 311-73-87; faks: 0-94/311-86-88

e-mail: biuro@sisg.pl

www.sisg.pl

Stowarzyszenie powstało w maju 1995 r. z inicjatywy czterech gmin powiatu białogardzkiego: Miasta Białogard, Gminy Białogard, Miasta i Gminy Karlino oraz Gminy Tychowo. W roku 2001 do Stowarzyszenia przystąpił powiat białogardzki. Statutową działalnością Stowarzyszenia jest jednoczenie działań podejmowanych przez gminy, osoby fizyczne oraz inne podmioty na rzecz poprawy warunków bytowania społeczności lokalnych, a w szczególności:

- pobudzanie aktywności społeczno-gospodarczej społeczności lokalnej;
- wspieranie przedsięwzięć gospodarczych i organizacyjnych, ograniczających skutki bezrobocia;
- współpraca z organizacjami i podmiotami gospodarczymi w zakresie tworzenia nowych miejsc pracy;
- popieranie rozwoju terenów wiejskich;
- inicjowanie kontaktów gospodarczych i społecznych z partnerami krajowymi i zagranicznymi;
- promocja gmin;
- integrowanie i wspieranie działań na rzecz rozwoju infrastruktury intelektualnej i technicznej,
- inspirowanie działań na rzecz rozwoju samorządności, decentralizacji i demokracji.

Działalność statutowa Stowarzyszenia jest realizowana w ramach następujących jednostek organizacyjnych i projektów: Biura Promocji Przedsiębiorczości, Funduszu Poręczeń Kredytowych, Inkubatora Przedsiębiorczości, Funduszu Pożyczkowego.

W 2003 r. Stowarzyszenie otrzymało od Marszałka Województwa Zachodniopomorskiego tytuł „Animatora Lokalnej Przedsiębiorczości”.

Dyrektor Stowarzyszenia – Robert Madejski

BIURO PROMOCJI PRZEDSIĘBIORCZOŚCI

Biuro powstało w grudniu 1995 r. i koordynuje pracę Stowarzyszenia, wspiera i realizuje projekty przyczyniające się do powstawania nowych lub zachowania istniejących miejsc pracy oraz rozwoju firm lokalnych. Promuje także gminy Stowarzyszone w celu przyciągnięcia nowych inwestorów. Wyposażenie Biura, m.in. w sprzęt komputerowy oraz audiowizualny, zostało sfinansowane ze środków Banku Światowego w ramach projektu TOR#10. Powstanie i działalność Biura była dla władz Stowarzyszenia impulsem do podejmowania kolejnych inicjatyw mających na celu wspieranie lokalnej przedsiębiorczości.

W ramach działalności Biura Stowarzyszenie świadczy doradztwo oraz organizuje szkolenia m.in. z zakresu: prowadzenia małej przedsiębiorczości, finansów, marketingu, obsługi komputera, w których udział biorą zarówno osoby bezrobotne, jak i przedsiębiorcy. Od roku 2001

Stowarzyszenie organizuje Regionalne Targi Gospodarcze, w których corocznie udział bierze ok. 100 wystawców z całego regionu koszalińskiego.

FUNDUSZ PORĘCZEŃ KREDYTOWYCH

Fundusz powstał w 1996 r. z inicjatywy i przy wsparciu finansowym byłej Agencji Własności Rolnej Skarbu Państwa oraz gmin Stowarzyszonych. W latach 1997-2004 Fundusz udzielił 148 poręczeń na łączną kwotę 4838700 zł. Pozwoliło to lokalnym przedsiębiorcom na pozyskanie kredytów i pożyczek o wartości blisko 6 mln zł. Większa część udzielonych poręczeń dotyczyła kredytów lub pożyczek inwestycyjnych, co w dużym stopniu wpłynęło na zwiększenie konkurencyjności przedsiębiorstw i pozwoliło na utworzenie nowych, a także zachowanie istniejących miejsc pracy. Aktualnie wartość kapitału Funduszu wynosi 1050000 zł, a wskaźnik jego wykorzystania kształtuje się na poziomie 280%.

INKUBATOR PRZEDSIĘBIORCZOŚCI

IP utworzony został w styczniu 2004 r. w ramach Programu Aktywizacji Obszarów Wiejskich finansowanego ze środków Banku Światowego oraz budżetu państwa. Obiekt Inkubatora to hala produkcyjno-handlowo-usługowa o powierzchni ok. 1000 m², w której aktualnie ulokowanych jest 10 firm. Odpowiedni kształt obiektu i kilka bram wjazdowych umożliwia dowolne dzielenie powierzchni w zależności od potrzeb lokatora. W chwili obecnej cała powierzchnia jest wykorzystana. Większość lokatorów Inkubatora to firmy młode, działające nie dłużej niż 18 miesięcy. W ramach wynajmu powierzchni w Inkubatorze lokatorzy korzystają z pomocy i bezpłatnego doradztwa w prowadzeniu działalności gospodarczej m.in. w zakresie marketingu, zarządzania i finansów. Do dyspozycji lokatorów pozostaje także samochód dostawczy wraz z przyczepą, wózek widłowy oraz zaplecze biurowo-socjalne. Łącznie z usług Inkubatora skorzystało już 20 lokalnych przedsiębiorców.

FUNDUSZ POŻYCZKOWY

FP powstał w czerwcu 2004 r.; w grudniu tego samego roku, w ramach realizacji zadań związanych z dokumentem „Kapitał dla przedsiębiorczych na lata 2002-2006”, dofinansowany został ze strony Polskiej Agencji Rozwoju Przedsiębiorczości kwotą 2000000 zł. Pozwoliło to na zintensyfikowanie działalności Funduszu i w konsekwencji udzielenie do połowy marca 2005 r. 29 pożyczek na łączną kwotę 1200000 zł. Z pożyczki, w kwocie maksymalnie 120000 zł, skorzystać mogą mikro i mali przedsiębiorcy działający na terenie powiatu białogardzkiego.

K A T O W I C E

GÓRNOŚLĄSKA AGENCJA PRZEKSZTAŁCENÍ PRZEDSIĘBIORSTW SA

40-045 Katowice

ul. Astrów 10

tel./faks: 0-32/251-51-60

e-mail: owp@gapp.pl

Negatywnym skutkiem przekształceń strukturalnych jest utrata miejsc pracy i wzrost bezrobocia, co w Województwie Śląskim staje się coraz bardziej dotkliwym problemem. W tym zakresie działania GAPP SA dotyczące łagodzenia negatywnych skutków procesów przekształceń koncentrują się na:

- wspieraniu sektora MSP, a tym samym wzrost jego konkurencyjności;
- udziale w projektach umożliwiających tworzenie nowych miejsc pracy;
- wspieraniu finansowym podmiotów gospodarczych ze szczególnym uwzględnieniem sektora MSP;
- aktywnej pomocy osobom poszukującym pracy;
- podnoszeniu kwalifikacji osób zatrudnionych lub poszukujących pracy i przygotowaniu do samozatrudnienia.

OŚRODEK WSPIERANIA PRZEDSIĘBIORCZOŚCI

Realizując swoje statutowe zadania w zakresie rozwoju przedsiębiorczości i zapobieganiu bezrobociu, GAPP powołało w styczniu w 1995 r. Ośrodek Wspierania Przedsiębiorczości, który został objęty Projektem TOR#10. OWP do dnia dzisiejszego w nieprzerwany sposób prowadzi doradztwo i szkolenia dla osób bezrobotnych lub zagrożonych utratą pracy, podejmujących własną działalność gospodarczą oraz świadczy usługi wspomagające rozwój małych i średnich przedsiębiorstw. Na początku swej działalności OWP specjalizował się w świadczeniu usług szkoleniowo-doradczych dla osób zamierzających rozpocząć własną działalność gospodarczą szczególnie w zakresie marketingu i zarządzania finansami.

Do stałych projektów realizowanych przez OWP przeciwdziałających bezrobociu i wspomagających przedsiębiorczość bezrobotnych należą:

1. od 1995 roku program walki z bezrobociem prowadzony przez Powiatowe Urzędy Pracy współpracujące z Wojewódzkim Urzędem Pracy oraz 16 Powiatowymi Urzędami Pracy woj. Śląskiego; w zakresie tego programu prowadzone są szkolenia i doradztwo dla osób bezrobotnych;
2. w ramach Programu Rozwoju Przedsiębiorczości w Polsce (1997-2000) prowadzone były szkolenia i doradztwo specjalistyczne dla przedsiębiorstw sektora MSP dofinansowywane ze środków PHARE.

Na uwagę zasługują również zrealizowane w latach 1998-2001 projekty w ramach współpracy z British Know How Fund. Projekt „Nowe Horyzonty”, finansowany całkowicie ze środków brytyjskich, był skierowany bezpośrednio do osób, które w wyniku przemian

gospodarczo-społecznych utraciły pracę lub zmuszone były do przekwalifikowania. W ramach tego projektu zrealizowano podprojekty takie jak: „Aktywizacja zawodowa kobiet”, „Aktywizacja zawodowa osób niepełnosprawnych” oraz „Aktywizacja zawodowa kobiet z terenów wiejsko-miejskich”, umożliwiające poradnictwo zawodowe, ułatwiające wybór zawodu i dające wsparcie psychologiczne mające na celu ułatwienie powrotu do życia zawodowego

Działania związane ze wspieraniem małych i średnich przedsiębiorstw, co roku były coraz bardziej intensyfikowane. Na bazie tych działań od 1997 r., GAPP SA stała się członkiem nowo utworzonej sieci Krajowego Systemu Usług. Obecnie, tj. od 1.01.2005 r. Ośrodek otrzymał wpis do ewidencji Ministerstwa Gospodarki jako Agencja Pośrednictwa Pracy.

Wśród obecnie realizowanych projektów na uwagę zasługują:

1. „Przedsiębiorczość moją szansą” realizowany w ramach Sektorowego Programu Operacyjnego Rozwój Zasobów Ludzkich Działanie 1.2 „Perspektywy dla młodzieży”. W ramach projektu podejmowane są akcje informacyjne (w zakresie postaw przedsiębiorczych, aspektów prawnych rozpoczynania działalności, możliwości finansowania nowo otwieranych firm) dla bezrobotnej młodzieży poniżej 25 roku życia. Akcje te prowadzone są m.in. w: Jaworznie, Bytomiu, Dąbrowie Górniczej, Gliwicach – miastach posiadających jeden z najwyższych wskaźników bezrobotnej młodzieży w stosunku do ogólnej liczby osób bezrobotnych.
2. „Szkolenia dla rolników i domowników w zakresie podejmowania dodatkowej działalności zbliżonej do rolnictwa” w ramach Zintegrowanego Programu Operacyjnego Rozwoju Regionalnego priorytetu 2 – Wzmocnienie rozwoju zasobów ludzkich w regionach. Celem podejmowanych działań jest przygotowanie rolników i ich domowników, do podejmowania dodatkowego zatrudnienia zbliżonego do działalności rolniczej. Projekt jest realizowany przez powtarzające się cykle szkoleń, dające praktyczną wiedzę i umiejętności w dziedzinach takich jak prowadzenie gospodarstwa agroturystycznego czy działalności typu wikliniarstwo, bukieciarstwo i.in.

K N U R Ó W

FUNDACJA NA RZECZ ROZWOJU MIASTA KNUROWA

44-190 Knurów

ul. Dworcowa 38A

tel.: 0-32/235-96-70; faks: 0-32/235-19-50

www.fundacja.knurow.pl

Fundacja powstała w 1992 r. Jej celem jest wszechstronny rozwój miasta Knurowa z uwzględnieniem rozwoju gospodarczego, kulturalnego oraz jego promocja. Misją Fundacji jest **„Wspomaganie rozwoju gospodarczego i społecznego miasta Knurowa poprzez zaspokojenie potrzeb określonych grup społecznych w zakresie realizacji indywidualnych preferencji (stworzenia sobie miejsca pracy lub podniesienie kwalifikacji) jak również stworzenie specjalnego klimatu przedsiębiorczości,,**

Do szczególnych osiągnięć Fundacji należy zaliczyć: utworzenie Klubu Czystego Biznesu w Knurowie, utworzenie Gminnego Centrum Informacji i powołanie Biura Wolontariatu.

Program Czysty Biznes pokazuje w praktyce, jakie korzyści może przynieść zaangażowanie małych i średnich firm w działania na rzecz rozwoju gospodarczego, aktywizacji społecznej oraz poprawy stanu środowiska naturalnego. Oferta programu zapewnia uczestnikom: dostęp do informacji nt. środowiska poprzez Centrum Informacji Ekologicznej, wstępny oraz okresowy przegląd ekologiczny firmy, pomoc w tworzeniu polityki środowiskowej firmy, możliwość udziału w seminariach i warsztatach dotyczących bieżących problemów małych i średnich przedsiębiorstw pod względem ochrony środowiska, cotygodniowy serwis informacyjny pod kątem działalności i zainteresowań poszczególnych firm, miesięcznik Programu „Biuletyn Czysty Biznes”, możliwość udziału w corocznym Konkursie Nagród Programu Czysty Biznes, udział w programach partnerskich Programu Czysty Biznes (Projekt Wizerunek – architektura krajobrazu wokół zakładu pracy jako element konkurencyjności firmy; Zielone Parki Przedsiębiorczości; Minimalizacja Odpadów i Strat; Szkoła dla Ekorozwoju).

Koordinator Klubu Czystego Biznesu – Agnieszka Kosztowny,
e-mail: agnieszkak@fundacja.knurow.pl

Gminne Centrum Informacji zostało uruchomione w ramach rządowego Programu Aktywizacji Zawodowej Absolwentów „Pierwsza Praca”. GCI zajmuje się aktywizacją zawodową osób bezrobotnych oraz absolwentów szkół ponadpodstawowych i uczelni wyższych oraz udzielaniem informacji dotyczących lokalnego i regionalnego rynku pracy. W swojej ofercie Centrum Informacji oferuje: dostęp do zasobów internetowych, możliwość korzystania ze sprzętu biurowego, usługi doradcze z zakresu prawa pracy, pomocy społecznej oraz praw i obowiązków bezrobotnego, pomoc w redagowaniu dokumentów aplikacyjnych (życiorysu, listu motywacyjnego) dla osób bezrobotnych, a także warsztaty szkoleniowe aktywizujące osoby poszukujące pracy.

Koordinator Gminnego Centrum Informacji – Remigiusz Pokrzywa

OŚRODEK WSPIERANIA PRZEDSIĘBIORCZOŚCI

Przedmiotem działalności OWP jest inicjowanie, opracowanie i realizacja projektów, promocja realizowanych programów, projektów i szkoleń, pozyskiwanie funduszy na realizowane projekty i działania, opracowanie materiałów przetargowych, udział w przetargach, pomoc klientom w pisaniu wniosków o dotacje z funduszy unijnych. Ośrodek świadczy usługi doradcze w zakresie: ekonomii, rachunkowości, finansów, prawa pracy, doradztwa zawodowego, warunków i procedur uruchamiania własnej działalności gospodarczej i źródeł jej finansowania.

Szkolenia oferowane przez Ośrodek to przede wszystkim: moje małe przedsiębiorstwo, specjalista ds. handlu i obsługi magazynu, nowoczesny handlowiec, kasjer-magazynier, kurs obsługi kasy fiskalnej i programu Subiekt4, kursy komputerowe, minimum sanitarne, księgowość wspomagana komputerem, prawo pracy, finansowanie działalności przedsiębiorstw z funduszy strukturalnych Unii Europejskiej. W 2004 r. szkoleniami objęto 279 osób, w tym 160 to osoby bezrobotne.

Koordinator OWP – Justyna Sędziak, e-mail: justyna.sedziak@op.pl

Koordinator ds. obsługi klienta – Beata Lichtenstein, e-mail: beata.lichtenstein@op.pl

INKUBATORY PRZEDSIĘBIORCZOŚCI

Fundacja zarządza dwoma inkubatorami przedsiębiorczości – Inkubatorem Przedsiębiorczości przy ul. Dworcowej 38A oraz Górniczym Inkubatorem Przedsiębiorczości przy ul. Staszica 1. Celem funkcjonowania Inkubatorów jest zapewnienie preferencyjnych warunków startu i rozwoju dla osób chcących rozpocząć działalność gospodarczą. Lokatorzy Inkubatorów mogą korzystać z szerokiego zakresu usług, zaplecza biurowego, pomocy doradczej i szkoleń. Oprócz pomocy w zakładaniu nowych firm staramy się także wspomagać firmy już istniejące. Korzystają one głównie z fachowej pomocy OWP. W Inkubatorach mają siedziby firmy, które prowadzą działalność produkcyjną, usługową oraz handlową.

Inkubator Przedsiębiorczości:

- powierzchnia całkowita	4922,00 m ²
- powierzchnia wynajęta	2637,24 m ²
- powierzchnia do wynajęcia	1616,85 m ²

Górniczy Inkubator Przedsiębiorczości:

- powierzchnia całkowita	6072,43 m ²
- powierzchnia wynajęta	3448,74 m ²
- powierzchnia do wynajęcia	1294,36 m ²

Kierownik Inkubatorów – Halina Kopij, e-mail: halinak@fundacja.knurow.pl

K O Ń S K I E

KONECKIE STOWARZYSZENIE WSPIERANIA PRZEDSIĘBIORCZOŚCI

26-200 Końskie

ul. Mieszka I 1

tel.: 0-41/375-14-55; faks: 0-41/375-14-56

e-mail: kswp@kswp.org.pl

www.kswp.org.pl

Stowarzyszenie zostało powołane w 1995 r. z inicjatywy samorządu lokalnego i grupy założycielskiej – koneckich przedsiębiorców. KSWP jest instytucją *non-profit*, nie nastawioną na zysk i samofinansującą. KSWP rozwija się, realizuje cele statutowe szukając ciągle nowych możliwości współpracy z zewnętrznymi partnerami a także dodatkowych źródeł finansowania. Misją Koneckiego Stowarzyszenia jest wszechstronny rozwój i promocja przedsiębiorczości na terenie rejonu koneckiego. Misja realizowana poprzez cele statutowe zgodnie z obowiązującymi procedurami, oferuje wysoką jakość usług.

Biorąc pod uwagę dziesięcioletnią działalność Stowarzyszenia, do głównych osiągnięć należy zaliczyć:

- ugruntowanie pozycji Stowarzyszenia na terenie gminy, powiatu i województwa poprzez działalność w sferze statutowej, a także uczestnictwo w imprezach organizowanych przez władze samorządowe – Konecki wrzesień, Targi Handlowe nad Kamienną w Starachowicach;
- współpracę z władzami samorządowymi, biurami pracy, bankami i innymi organizacjami działającymi w rejonie koneckim, a także na terenie województwa;
- przystąpienie do Krajowego Systemu Usług i wprowadzenie systemu ISO;
- realizację projektów na rzecz osób bezrobotnych i MSP;
- uzyskanie akredytacji (z Polską Agencją Rozwoju) na rzecz beneficjentów Działania 2.1 „Wzrost konkurencyjności małych i średnich przedsiębiorstw poprzez doradztwo” w ramach Sektorowego Programu Operacyjnego – Wzrost Konkurencyjności Przedsiębiorstw;
- systematyczne prowadzenie kursów i stałe rozszerzanie oferty tematycznej;
- dynamiczne rozwijanie akcji pożyczkowej, dzięki której powstały i powstają nowe podmioty gospodarcze.

W najbliższej przyszłości KSWP planuje: (1) utworzenie 5 zamiejscowych biur Stowarzyszenia w różnych częściach województwa, (2) rozwinięcie specjalistycznej działalności doradczej, (3) rozszerzenie oferty kursów i szkoleń, (4) powiększenie kapitału funduszu pożyczkowego poprzez uzyskiwanie nowych środków z UE.

OŚRODEK WSPIERANIA PRZEDSIĘBIORCZOŚCI

OWP jako jeden z komponentów KSWP posiada uprawnienia niepublicznej placówki oświatowej, wydane przez Kuratora Oświaty w Kielcach. Ośrodek został uruchomiony w lipcu 1995 r. Ideą OWP jest założenie aktywnego współuczestnictwa w tworzeniu i rozwijaniu przedsiębiorczości oraz samozatrudnienia wśród bezrobotnych, wspomagającego lokalny rozwój

społeczno-ekonomiczny poprzez wsparcie nowych i istniejących małych i średnich firm. Ośrodek jest najbardziej dynamicznie rozwijającą się placówką tego typu w rejonie koneckim.

Cele OWP są realizowane poprzez działalność szkoleniową, doradczą i informacyjną. Ośrodek organizuje szkolenia i kursy (ogólne, specjalistyczne, branżowe), współpracuje ze specjalistami z różnych dziedzin nauki, którzy posiadają przygotowanie merytoryczne, pedagogiczne i metodyczne gwarantujące wysoką jakość świadczonych usług.

Ośrodek dysponuje bazą lokalową, wyposażoną w sprzęt audio-wizualny i komputerowy. Uczestnicy szkoleń mają zapewniony dostęp do nowoczesnego sprzętu i oprogramowania, którego poznanie i pełne wykorzystanie staje się możliwe za pośrednictwem doświadczonej kadry wykładowców; wszelkie materiały pomocnicze (brozury, dyskietki, formularze) uczestnicy kursów otrzymują bezpłatnie.

Działalność szkoleniowa skierowana jest głównie do: bezrobotnych i osób poszukujących pracy, przedsiębiorców, osób rozpoczynających działalność gospodarczą, pracowników pragnących podnieść swoje kwalifikacje zawodowe. W stałej ofercie Ośrodka znajdują się szkolenia z zakresu: uruchamiania i prowadzenia działalności gospodarczej, księgowości i obsługi komputera, zarządzania, marketingu, finansów, negocjacji oraz kursy zawodowe. Ponadto Ośrodek organizuje szkolenia na indywidualne zamówienia firm.

Działalność merytoryczną Ośrodek rozpoczął w marcu 1996 r. organizacją i przeprowadzeniem pierwszego kursu z zakresu obsługi komputera dla 14 osób. W początkowym okresie działalności odbywały się głównie kursy obsługi komputera o różnym stopniu zaawansowania, księgowości oraz ABC Biznesu. Wychodząc naprzeciw zapotrzebowaniu rynku oferta została rozszerzona o kursy: obsługi biura, rachunkowości sklepowej, sekretarek (także z językiem niemieckim), obsługi kasy fiskalnej, minimum sanitarnego, BHP w pełnym zakresie, pedagogiczne oraz zawodowe – spawacz (uprawnienia P1C, P1G, P3T), malarz konstrukcji stalowych, operator wózków widłowych, blacharz – dekarz, murarz – tynkarz.

W 1998 r. Ośrodek zapoczątkował działalność **Młodzieżowej Agencji Doradztwa Pracy**. W ramach tego programu przeprowadzono 15 warsztatów tematycznych dotyczących aktywnego poszukiwania pracy i „małej przedsiębiorczości”, w których uczestniczyło 306 osób z terenu Końskich, Staporkowa, Skarżyska-Kamiennej, Starachowic.

W 1999 r. zrealizowano program pod nazwą „**Kobieta aktywna w każdym wieku**”, dzięki któremu ze szkoleń: jak szukać pracy, obsługa biura, obsługa komputera oraz z porad prawnych, skorzystało nieodpłatnie 108 kobiet znajdujących się w trudnej sytuacji życiowej.

W 1999 r. oferta szkoleniowa rozszerzona została o kursy z zakresu eksploatacji urządzeń elektroenergetycznych i komunikacji interpersonalnej. W tym samym roku przeprowadzono 48 szkoleń, kursów, warsztatów (ogólna liczba godzin: 2679); łącznie przeszkolono 640 osób, w tym 318 osób pracujących oraz 322 osoby bezrobotne.

W roku 2000 Ośrodek zorganizował i przeprowadził 50 różnego rodzaju kursów i szkoleń dla 633 osób, z czego 408 osób to osoby pracujące a 225 bezrobotne. Mimo trudnej sytuacji rynkowej OWP nawiązało i rozwinęło kontakty z firmami z sektora MSP oraz lokalnymi instytucjami, poszerzając ofertę szkoleniową o kolejne kursy – obsługa elektrowodociągów, podwieszanie ciężarów na hakach, szwaczka przemysłowa, szkolenia dla nauczycieli i przedszkolank.

W roku 2001 w Ośrodku zorganizowano i przeprowadzono 48 kursów i szkoleń dla 512 osób, z czego 370 to osoby pracujące a 142 bezrobotne. Podobnie jak w latach ubiegłych utrzymywała się tendencja wskazująca na zmianę struktury klientów OWP: udział osób bezrobotnych w ogólnej liczbie uczestników szkoleń malał, natomiast wzrastała liczba osób pracujących oraz małych i średnich przedsiębiorców. Najczęściej organizowane były szkolenia usankcjonowane wymogiem prawnym, typu: minimum sanitarne, szkolenia BHP – w pełnym

zakresie, szkolenia zawodowe: operator wózków jezdniowych, spawacz w osłonie CO₂, dla nauczycieli przekrój zagadnień WDN, czy – uruchomiony w 2001 r. kurs – społeczny inspektor pracy oraz pracownik służb BHP.

Od 2001 do 2002 r. zrealizowany został projekt Działaj lokalnie – „Aktywna Gmina”, który skierowany był głównie do społeczności gmin powiatu koneckiego. Celem projektu było doinformowanie społeczności lokalnej, doinwestowanie terenów wiejskich, a przede wszystkim pomoc rolnikom i osobom bezrobotnym w realizacji własnych przedsięwzięć. W ramach tego projektu przy Urzędach utworzone zostały Punkty Konsultacyjno-Szkoleniowe, w których realizowano nie tylko działalność szkoleniową, ale także pożyczkową.

W 2002 r. w Ośrodku zorganizowano i przeprowadzono 44 różnego rodzaju kursy i szkolenia dla 427 osób, z czego 295 to osoby pracujące a 132 bezrobotne. W tym samym roku ponownie wzrosła liczba osób bezrobotnych korzystających z usług OWP, prawdopodobnie przyczyniła się do tego realizacja przez KSWP **Programu Aktywizacji Obszarów Wiejskich** w zakresie usług szkoleniowych (uczestniczyło w nich 76 osób pozostających bez pracy, zamieszkałych na terenach wiejskich z ogólnej liczby 132 bezrobotnych klientów OWP). Rok później przeprowadzono 25 kursów i szkoleń dla 244 osób, z czego 151 to osoby pracujące, a 93 bezrobotne, ze szkoleń korzystało więcej osób zatrudnionych, niż bezrobotnych.

W 2004 r. przygotowano 37 kursów, szkoleń i seminariów szkoleniowych (z zakresu wymagań UE wobec przedsiębiorców sektora MSP, programu komputerowego „Buchalter”) dla 289 osób, z czego 240 to osoby pracujące – w tym 112 przedsiębiorców, a 49 osoby pozostające bez pracy.

W OWP, w ramach projektu dofinansowywanego przez PARP, od sierpnia 2001 r. do czerwca 2004 r. działał Punkt Konsultacyjno-Doradczy. Punkt świadczył usługi doradztwa prostego w zakresie m.in. rozpoczęcia i prowadzenia działalności gospodarczej, finansowania zewnętrznego działalności, zasad funkcjonowania funduszy strukturalnych. Usługi doradcze realizowane przez konsultacje indywidualne były nieodpłatne. Przedsiębiorcy z sektora małych i średnich przedsiębiorstw oraz osoby zainteresowane rozpoczęciem własnej działalności gospodarczej uzyskiwały porady dotyczące:

- administracyjno-prawnych aspektów prowadzenia działalności gospodarczej oraz zarządzania przedsiębiorstwem (porady z dziedziny finansów, prawa, podatków, marketingu, certyfikacji itp.);
- zewnętrznych źródeł finansowania działalności gospodarczej, instytucji udzielających wsparcia finansowego osobom podejmującym działalność gospodarczą;
- projektów pomocowych dla MSP, realizowanych w ramach polityki rządu;
- możliwości i zasad uzyskiwania specjalistycznych usług dostępnych dla małych i średnich firm.

Dyrektor OWP – Marek Mika, e-mail: m_mika@kswp.org.pl

FUNDUSZ ROZWOJU PRZEDSIĘBIORCZOŚCI

Drugim z komponentów Stowarzyszenia jest FRP, którego celem jest wspomaganie i rozwój małych i średnich przedsiębiorców mających trudności w uzyskaniu dostępu do finansowania przez banki komercyjne. Fundusz posiada ofertę pożyczkową i kieruje ją do osób rozpoczynających lub rozwijających działalność gospodarczą. FRP powstał w czerwcu 1996 r., w oparciu o środki finansowe Projektu TOR#10.

Pierwsza umowa o pożyczkę została podpisana w lipcu 1996 r. Do chwili obecnej udzielono 151 pożyczek. Pożyczki są oceniane i udzielane przez Komisję Pożyczkową najczęściej na okres 3 lat. Klienci Funduszu pozostają w stałym kontakcie ze Stowarzyszeniem korzystając z okresowych porad, a także z możliwości restrukturyzacji pożyczki w sytuacjach zagrożenia płynności finansowej.

Od grudnia 2000 r. do sierpnia 2002 r. KSWP realizowało **Projekt restrukturyzacji hutnictwa żelaza i stali** na terenie województwa świętokrzyskiego i podkarpackiego, zarządzając funduszem pożyczkowym, udzielającym pożyczek na tworzenie nowych miejsc pracy dla byłych pracowników hutnictwa żelaza i stali oraz na rozpoczynanie przez nich działalności gospodarczej. Przez czas trwania umowy dotacji wypłacono 74 pożyczki, utworzono 118 nowych miejsc pracy, powstało 37 podmiotów gospodarczych.

W październiku 2002 r. utworzono **Fundusz FP I**. Środki Funduszu pożyczkowego zostały przeznaczone na udzielanie preferencyjnych pożyczek. Pożyczki udzielane były małym przedsiębiorcom na rozwój ich firm i na tworzenie nowych miejsc pracy dla osób bezrobotnych, zarejestrowanych w urzędach pracy; także osobom uruchamiającym własną działalność gospodarczą. Do 31.03.2005 r. przyznano 71 pożyczek i utworzono 68 miejsc pracy.

W 2003 r. utworzono **Fundusz pożyczkowy FP II**, z którego do 31.03.2005 r. udzielono 32 pożyczki, dzięki czemu powstały 32 nowe miejsca pracy.

W grudniu 2003 r. utworzono **Fundusz FP III**. Pożyczki z nowo powstałego Funduszu udzielane były na podobnych zasadach, jak w przypadku FP I i FP II. Do 31.03.2005 r. udzielono 18 pożyczek i utworzono 17 nowych miejsc pracy.

Od 2005 r. uprawnionymi do ubiegania się o pożyczkę z Funduszy FP I, FP II, FP III są:

1. wyłącznie mali przedsiębiorcy w rozumieniu ustawy z dnia 19 listopada 1999 r. „Prawo działalności gospodarczej” (Dz. U. Nr 101, poz. 1178),
2. osoby bezrobotne,
3. inne osoby fizyczne nie prowadzące działalności gospodarczej.

Pożyczki mogą być udzielane na okres do 36 miesięcy z możliwością karencji spłaty kapitału do 6 miesięcy. Pożyczka może być przeznaczona na finansowanie następujących rodzajów kosztów kwalifikowanych, z wyłączeniem zakupów o charakterze konsumpcyjnym:

- zakup, budowa, rozbudowa lub modernizacja obiektów produkcyjno-usługowo-handlowych,
- wyposażenie w maszyny, urządzenia, aparaty oraz ręczne narzędzia pracy, w tym również zakup środków transportu bezpośrednio związanych z celem realizowanego przedsięwzięcia,
- zakup materiałów i surowców do produkcji i usług, zakup towarów,
- zakup wartości niematerialnych i prawnych.

Oprócz dotacji otrzymanych z MPiPS oraz PARP Stowarzyszenie 27 listopada 2002 r. podpisało z Kanadyjsko-Polską Fundacją Przedsiębiorczości umowę o wspólnym przedsięwzięciu pod nazwą „Kanadyjski Program Pożyczkowy”. Pożyczki udzielano małym i średnim przedsiębiorcom o podwyższonym poziomie ryzyka i niewielkich możliwościach ustanowienia wymaganego zabezpieczenia, którzy nie mieli możliwości uzyskania kredytu w bankach komercyjnych. Z programu skorzystało 16 przedsiębiorstw.

Dyrektor FRP – Marek Mika, e-mail: m_mika@kswp.org.pl

K O S Z A L I N

FUNDACJA „CENTRUM INNOWACJI I PRZEDSIĘBIORCZOŚCI”

75-037 Koszalin
ul. Zwycięstwa 42
e-mail: biuro@fundacja.koszalin.pl
www.fundacja.koszalin.pl, www.cb.koszalin.pl

Idea powstania Fundacji „Centrum Innowacji i Przedsiębiorczości” w Koszalinie narodziła się na przełomie lat 1991/92 w dwóch ośrodkach – Wyższej Szkole Inżynierskiej (dziś Politechnika Koszalińska) i w ówczesnym Wydziale Polityki Regionalnej Urzędu Wojewódzkiego. Początkowo miał to być Park Technologiczny. Przymiarki trwały około pół roku i dopiero kiedy inicjatywę przejął Urząd Miejski w Koszalinie, Uchwałą nr XXIII/412/92 z dn. 10 lipca 1992 r. ustanowił Fundację pod nazwą „Centrum Innowacji i Przedsiębiorczości”. W lutym 1993 r. Fundacja została zarejestrowana w sądzie i uzyskała osobowość prawną. Nadrzędnym celem Fundacji jest działanie zmierzające do wspomagania małej przedsiębiorczości poprzez:

- pomoc dla osób zaczynających po raz pierwszy działalność gospodarczą w sferze produkcyjnej i usługowej;
- wspomaganie istniejących podmiotów gospodarczych, które wprowadzają nowoczesne rozwiązania technologiczne i organizacyjne oraz tworzą nowe miejsca pracy.

FUNDUSZ ROZWOJU PRZEDSIĘBIORCZOŚCI

Misją FRP jest wspomaganie lokalnego rozwoju społeczno-ekonomicznego poprzez kreowanie nowych podmiotów gospodarczych i miejsc pracy, jak również postaw sprzyjających przedsiębiorczości. FRP angażuje się we wszelkie inicjatywy mające na celu rozbudowanie potencjału gospodarczego oraz poprawę jakości życia społeczności lokalnej. Koszaliński FRP udziela pożyczek na uruchamianie i prowadzenie działalności gospodarczej w regionie środkowopomorskim. Działalność Funduszu jest regulowana Regulaminem Funkcjonowania FRP otrzymanym z Biura Projektu Banku Światowego MPiPS z dn. 24 kwietnia 1996 r. Fundusz udziela pożyczek w oparciu o środki z pięciu odrębnych Funduszy: Fundusz Kanadyjski, Fundusz Wspierający, Fundusz Inwestycyjny, Fundusz Praca dla Młodych i Fundusz Pomeranus. Od 1996 r. Fundusz udzielił 239 pożyczek, dzięki którym powstało 317 miejsc pracy.

OŚRODEK WSPIERANIA PRZEDSIĘBIORCZOŚCI

Misją OWP jest współuczestnictwo w tworzeniu i rozwijaniu przedsiębiorczości oraz samozatrudnienia wśród bezrobotnych a także wspomaganie lokalnego rozwoju społeczno-ekonomicznego poprzez aktywne wspieranie nowych oraz istniejących małych i średnich firm. Oferta Ośrodka obejmuje między innymi: konsultacje (informacja z zakresu rozpoczęcia działalności gospodarczej, porada dotycząca przygotowania biznesplanu, informacje i konsultacje z zakresu dotacji dla małych i średnich przedsiębiorstw) oraz szkolenia (dotacje dla MSP, komputerowe, językowe i rozpoczynanie działalności gospodarczej).

Od listopada 2003 r. do grudnia 2004 r. OWP pełnił funkcję Regionalnego Biura Projektu Phare 2001 Rozwój Zasobów Ludzkich (PHARE 2001 RZL) oraz Powiatowego Ośrodka Informacji Phare. Obecnie Ośrodek pełni rolę Biura Projektu „Bałtyckie Perspektywy”.

Od momentu założenia OWP przyjął prawie 1800 klientów, a w zorganizowanych, zamkniętych szkoleniach wzięło udział ponad 1500 osób.

KOSZALIŃSKI INKUBATOR PRZEDSIĘBIORCZOŚCI

75-130 Koszalin

ul. Szarych Szeregów 7

tel./faks: 0-94/341-15-89, 341-15-86

Misją Inkubatora jest promocja i wspieranie nowo powstałych i pomoc w rozwoju istniejącym, małym firmom szczególnie tym, które zostały utworzone przez osoby bezrobotne. Działalność KIP charakteryzuje się tworzeniem warunków do rozwoju przedsiębiorczości i samozatrudnienia na terenie Koszalina i okolic. Celem Inkubatora jest: kreowanie środowiska mikrobiznesu i ułatwianie tym samym pokonywanie barier, które stawia wolnorynkowa gospodarka małym i rozwijającym się firmom. Kolejnym celem jest budowanie sieci instytucji działających w obszarze rozwoju i przedsiębiorczości w kraju i poza jego granicami. Koszaliński Inkubator oferuje swoim klientom szeroki i różnorodny zakres usług, skierowanych w szczególności do bezrobotnych – rozpoczynających działalność, mających pomysły i wynalazki oraz do małych i średnich firm prowadzących działalność gospodarczą.

KIP oferuje do wynajęcia lokale o powierzchni od 40 do 200 m² dla każdego rodzaju działalności z możliwością uzyskania preferencji i ulg w odniesieniu do stawek czynszu. Inkubator świadczy także usługi transportowe (osobowo-towarowe – 2 osoby + 1,2 tony, 5 osób + 0,8 tony) oraz typowe usługi biurowe: pisanie komputerowe, skanowanie, bindowanie, faks, ksero.

Od początku działalności w Inkubatorze przebywały 73 firmy, które łącznie zatrudniały 183 osoby, w tym 59 stanowiły osoby bezrobotne (52 firmy wyszły z Inkubatora i w momencie wyjścia zatrudniały 126 osób).

W roku 2004 działalność prowadziło 27 firm, w których pracowało 67 osób, w tym 25 byłych bezrobotnych (siedem firm wyszło z KIP, dwie z nich zrezygnowały z działalności). Siedem firm złożyło podania i weszły do Inkubatora. Na koniec roku w Inkubatorze przybywało 21 firm, w których pracowało 50 osób, w tym 20 byłych bezrobotnych.

Poza Funduszem, Ośrodkiem i Inkubatorem w strukturach Fundacji funkcjonują także: Regionalne Centrum Informacji Europejskiej, a od lutego 2005 r. Centrum Biznesu.

Ośrodek Informacji Europejskiej w Koszalinie został powołany 6 stycznia 2000 r. uchwałą Zarządu Fundacji. Otwarcie nastąpiło 5 kwietnia 2000 r. Z dniem 19 kwietnia 2000 r. Ośrodek otrzymał status **Regionalnego Centrum Informacji Europejskiej (RCIE)** i został włączony do sieci regionalnych centrów Urzędu Komitetu Integracji Europejskiej. Dnia 16 lipca 2001 r. zostało podpisane porozumienie o współpracy na czas nieograniczony pomiędzy Urzędem Komitetu Integracji Europejskiej a Fundacją. Celem działalności RCIE jest informowanie lokalnego społeczeństwa o procesie integracji i funkcjonowania Polski w strukturach Unii Europejskiej, a przez to wzrost zainteresowania społeczeństwa tematyką integracji i problematyką europejską, wzrost poziomu wiedzy ogólnej i specjalistycznej oraz kreowanie w społeczeństwie zapotrzebowania na informację, a także długofalowa edukacja europejska różnych grup zawodowych i społecznych, ze szczególnym uwzględnieniem wspierania lokalnej przedsiębiorczości poprzez informacje w zakresie funduszy UE i funkcjonowania na wspólnym rynku europejskim. W zakresie działania RCIE leży także organizacja szkoleń specjalistycznych,

seminariów informacyjnych, wykładów, prelekcji. Działaniami edukacyjnymi objęto szerokie grupy społeczne i zawodowe: młodzież, nauczyciele, przedsiębiorcy, przedstawiciele administracji samorządowej oraz organizacji pozarządowych. Poza wykładami i szkoleniami realizowanymi w odpowiedzi na aktualne zapotrzebowanie klientów (placówek oświatowych, klubów europejskich, organizacji pozarządowych, instytucji kultury, jednostek samorządu terytorialnego, samorządu gospodarczego itp.), zadaniami zleconymi przez Urząd Komitetu Integracji Europejskiej, RCIE realizuje stały własny program edukacyjny, na który składają się cykliczne przedsięwzięcia będące na stałe w kalendarzu działań Centrum, m.in.: Forum Współpracy Nauczycieli, Cykle edukacyjne dla młodzieży oraz Otwarte seminaria miejskie i spotkania. Ponadto w siedzibie RCIE prowadzone są indywidualne konsultacje dla zainteresowanych zawodowo problematyką integracji europejskiej. RCIE średniorocznie przyjmuje ok. 4000 klientów, udziela też informacji drogą telefoniczną i przez pocztę elektroniczną (przeciętnie ok. tysiąc kontaktów).

Centrum Biznesu w Koszalinie jest najmłodszym komponentem Fundacji CIP. Zostało uruchomione dn. 11 lutego 2005 r. CB to instytucja kreująca rozwój Koszalina i gmin sąsiadujących w kierunku prężnego ośrodka gospodarczego; likwidująca bariery komunikacyjne i administracyjne w relacjach między przedsiębiorcami krajowymi i zagranicznymi. Główne cele i zadania CB to:

1. promowanie przedsiębiorczości;
2. przeciwdziałanie bezrobociu;
3. tworzenie biznesowych więzi kooperacyjnych;
4. pozyskiwanie inwestorów;
5. pozyskiwanie środków unijnych;
6. promocja Koszalina w kraju i zagranicą.

K R A K Ó W

FUNDACJA PROMOCJI GOSPODARCZEJ REGIONU KRAKOWSKIEGO

30-969 Kraków

ul. Mrozowa 20A

tel.: 0-12/642-16-70, 642-17-03, 04

www.fpgrk.krakow.pl

Fundacja została założona w 1992 r. z inicjatywy ówczesnego Wojewody Krakowskiego, przez 18 osób prawnych – krakowskich przedsiębiorstw i 2 osoby fizyczne. Działa jako organizacja pozarządowa typu *non-profit*. W działaniach Fundacji mieści się szeroko rozumiana promocja regionu, aktywne przeciwdziałanie bezrobociu oraz tworzenie warunków ułatwiających rozwój małych i średnich przedsiębiorstw.

Głównym zadaniem Fundacji jest wspieranie rozwoju gospodarczego województwa poprzez stymulowanie przedsiębiorczości, wspomaganie małych i średnich przedsiębiorstw oraz pomoc dla gmin, a w ostatnim czasie również powiatów.

Pracownicy i współpracownicy Fundacji doskonale znają funkcjonowanie administracji rządowej i samorządowej oraz sposoby pozyskiwania funduszy Unii Europejskiej. Tę wiedzę wykorzystują w rozwiązywaniu problemów z zakresu zarządzania strategicznego, planowania strategicznego oraz operacyjnego, finansowania i zarządzania projektami rozwojowymi, zarządzania zmianami oraz w stosowaniu metody planowania partnerskiego.

Do głównych form działalności Fundacji należą: szkolenia, skierowane głównie na podniesienie oraz zmianę kwalifikacji; doradztwo w zakresie zarządzania dla nowych oraz restrukturyzowanych firm i samorządu terytorialnego, jak również poszukiwanie źródeł finansowania projektów rozwojowych.

OŚRODEK WSPIERANIA PRZEDSIĘBIORCZOŚCI

Utworzony w 1994 r. w ramach Projektu TOR#10 Ośrodek prowadzi głównie działalność szkoleniową. Szkolenia realizowane są na podstawie zaświadczenia nr 18 Kuratora Oświaty w Krakowie z dn. 22 marca 1994 r. nr KOI P7/450a/18 o dokonaniu wpisu do ewidencji placówek oświatowych niepublicznych. Na podstawie tego dokumentu Fundacja prowadzi szkolenia w zakresie przedsiębiorczości oraz prowadzenia działalności gospodarczej. Szkolenia adresowane są głównie do:

- osób pragnących podjąć działalność gospodarczą – głównie bezrobotnych,
- pracowników przekształcanych przedsiębiorstw, w tym podlegających zwolnieniom grupowym,
- mieszkańców gmin – potencjalnych przedsiębiorców,
- rolników,
- osób pragnących doskonalić się zawodowo w celu zmiany pracy lub zatrudnienia,
- młodzieży szkolnej, przyszłych absolwentów,
- właścicieli małych i średnich firm.

Łącznie w ciągu 10 lat działalności z usług OWP skorzystało 10431 osób, co jest potwierdzeniem słuszności funkcjonowania tego rodzaju komórki. Z pomocą Ośrodka powstało ponad 300 firm.

FUNDUSZ ROZWOJU PRZEDSIĘBIORCZOŚCI

Fundusz działający od 1995 r. ma na celu wspieranie małej przedsiębiorczości w grupie osób bezrobotnych. Działa na bazie środków pozyskanych z Ministerstwa Pracy i Polityki Socjalnej (Projekt TOR#10) oraz wkładu własnego Fundacji i kontynuuje swoją działalność pożyczkową oraz ugruntowuje swą pozycję na rynku usług finansowych regionu. Pożyczki z tych środków adresowane są do:

- bezrobotnych lub zagrożonych zwolnieniami grupowymi rozpoczynających działalność gospodarczą,
- firm, które rozpoczęły działalność gospodarczą w oparciu o środki uzyskane z pożyczki FRP lub z Funduszu Pracy,
- firm zatrudniających do 10 pracowników, na tworzenie nowych miejsc pracy dla osób bezrobotnych.

Według stanu na dzień 31.12.2004 r. kapitał pożyczkowy – pozyskany w kilku transzach oraz powiększany o spłacane odsetki – wynosi 2.786.415,76 zł. Fundusz od 1995 r. udzielił 307 pożyczek na łączną kwotę 6.423.400,00 zł, a współczynnik spłacalności kształtuje się na poziomie 84%. Ważną sferą oceny działalności Funduszu stanowi czynnik społeczny w aspekcie tworzenia nowych miejsc pracy – od 1995 r. w oparciu o jego środki utworzono ich aż 562.

Dyrektor FRP – Łukasz Łęgowski, e-mail: fundusz@fpgrk.krakow.pl

INKUBATOR PRZEDSIĘBIORCZOŚCI

Utworzony w 1993 r. Inkubator dostarcza małym i średnim firmom, odpowiedniej do ich potrzeb, powierzchni przeznaczonej na działalność gospodarczą na preferencyjnych warunkach najmu oraz umożliwia bezpośredni dostęp nowo powstałej firmy do pełnego zakresu usług biurowych, doradczych i szkoleniowych, realizowanych przez inne działy Fundacji. Przekazana Fundacji w roku 1993 nieruchomość na prowadzenie działalności Inkubatora Przedsiębiorczości nie jest duża – jej powierzchnia wynosi 21431 m². Na powierzchnię tą składa się:

- 8363 m² powierzchni użytkowej (tj. możliwej do wynajęcia) z czego: budynki zajmują – 3330 m²; place składowe 1400 m² oraz grunt 3633 m²;
- 13688 m² powierzchni pozostałej – nieużytki, parkingi, drogi dojazdowe, tory kolejowe, korytarze i łazienki w budynkach.

W obiekcie Inkubatora funkcjonuje Ośrodek Wspierania i Fundusz Przedsiębiorczości. Powyższy układ jest optymalny z punktu widzenia skuteczności pobudzania przedsiębiorczości i przeciwdziałania bezrobociu poprzez samozatrudnienie.

Misją Inkubatora jest aktywne przeciwdziałanie bezrobociu poprzez wspieranie powstawania i rozwoju małych i średnich przedsiębiorstw. Zadania Inkubatora obejmują:

- a) dostarczanie małym i średnim firmom powierzchni przeznaczonej na działalność gospodarczą na liberalnych warunkach najmu, maksymalnie na okres 2 lat;
- b) bezpośredni dostęp nowo powstałej firmy do pełnego zakresu usług biurowych oraz doradczych po obniżonych cenach, co ułatwia rozwój firmy w okresie pierwszych lat jej funkcjonowania.

Kompleksowa oferta Fundacji, w tym oferta pożyczkowa w istotnym stopniu pomaga usunąć bariery w tworzeniu *small businessu*. Elastyczne możliwości zajmowania powierzchni w Inkubatorze oraz dostęp do usług biurowych i doradczych pozwalają przedsiębiorcy uniknąć zbyt dużego zatrudnienia i zakupów środków trwałych. To obniża i racjonalizuje koszty funkcjonowania małej firmy. Natomiast pożyczki pomagają przedsiębiorcy przetrwać i ugruntować w miarę stabilną pozycję na rynku.

Ostatecznie rola Inkubatora sprowadza się do uaktywnienia już istniejącego potencjału oraz aktywizacji czynników sprzyjających podejmowaniu nowych przedsięwzięć na Obszarze Strategicznym „Kraków-Wschód”. Sam Inkubator, jako określona instytucja nie jest czynnikiem wzrostu, a jedynie może spełniać rolę pewnego rodzaju oscylatora rozwoju. Można stwierdzić, iż procedury stosowane w Inkubatorze Przedsiębiorczości wspierają rozwój nowego biznesu poprzez dostarczenia wiedzy, kapitału i powierzchni.

Biorąc pod uwagę czynnik społeczny, to na przestrzeni lat 1993-2004, można powiedzieć, iż utworzony Inkubator Przedsiębiorczości był podłożem utworzenia i rozwoju 174 firm zatrudniających 773 pracowników (z czego 42% stanowiły osoby bezrobotne).

Obecnie Inkubator charakteryzują następujące dane:

–	powierzchnia całkowita	8363,00 m ²
–	powierzchnia wynajęta	7658,63 m ²
–	liczba firm lokatorskich	40
–	firmy nie starsze niż rok	6
–	firmy absolwenckie	34
–	obecne zatrudnienie	155
–	łącznie wygenerowane zatrudnienie	773
–	miejsca pracy dla bezrobotnych	324

Dyrektor Inkubatora – Katarzyna Wrona, e-mail: biuro@fpgrk.krakow.pl

LEŻAJSK

LEŻAJSKIE STOWARZYSZENIE ROZWOJU

37-300 Leżajsk

ul. Targowa 9

tel.: 0-17/242 79 08; faks: 0-17/242 79 08

www.lsr.pl

Stowarzyszenie powstało w czerwcu 1993 r. dla realizacji zadań związanych z przeciwdziałaniem bezrobociu i wdrażaniem skutecznych form przeciwdziałania jego negatywnym skutkom.

OŚRODEK WSPIERANIA PRZEDSIĘBIORCZOŚCI

OWP w Leżajsku jest przykładem sprawnej realizacji celów Projektu TOR#10. Efektem pracy OWP było przygotowanie przez klientów Ośrodka ponad 464 wniosków o pożyczki, biznesplanów i analiz finansowych. Dzięki tym działaniom powstało 225 firm. Z doradztwa i informacji korzysta wielu klientów (w latach 1996-2004 udzielono 13259 godzin konsultacji dla ponad 5516 klientów). Ponadto prowadzone są szkolenia z zakresu: ABC przedsiębiorczości, specjalista ds. handlu i marketingu, obsługa finansowo-księgową małej firmy, bezpieczeństwo i higiena pracy, szkolenia komputerowe. Szkoleniami objęto 5349 osób z czego 2162 to osoby bezrobotne. Z pomocą OWP powstało 225 nowych firm.

Dyrektor OWP – Marek Jagusiak, e-mail: lsr@free.ngo.pl

Ł O M Ź A

STOWARZYSZENIE WSPIERANIA EDUKACJI I RYNKU PRACY

18-402 Łomża

ul. Wojska Polskiego 113

tel./faks: 086/216-53-03, 216-73-42

www.praca.org.pl

Stowarzyszenie powstało w 1995 r. jako organizacja *non-profit*, którego misją jest działalność na rzecz zmniejszania bezrobocia poprzez wspieranie przedsiębiorczości, pomoc dla małych firm, rozwój edukacji. TOR#10 był tą inicjatywą, która pozwoliła rozwinąć się Stowarzyszeniu w liczącego się partnera na rynku pracy, rynku usług szkoleniowych i edukacyjnych. Od samego początku najbliższymi partnerami Stowarzyszenia były urzędy pracy oraz samorządy lokalne. Działalność Stowarzyszenia oparta jest na poszczególnych oddziałach; poza Łomżą biura Stowarzyszenia znajdują się w: Zambrowie, Wysokiem Mazowieckiem, Ciechanowcu i Kolnie. W tym roku powołany został Oddział Regionalny w Warszawie. Obecnie w Stowarzyszeniu zatrudnionych jest blisko 50 pracowników etatowych. Na podkreślenie zasługuje fakt, że praktycznie wszyscy oni byli kiedyś bezrobotnymi. Ze Stowarzyszeniem współpracuje blisko 100 nauczycieli, trenerów i szkoleniowców. Stowarzyszenie posiada własną bazę dydaktyczną o łącznej powierzchni około 2200 m² w Łomży, Zambrowie i Ciechanowcu.

Od 1997 r. Stowarzyszenie prowadzi działalność w zakresie edukacji poprzez sieć 11 szkół niepublicznych, które posiadają uprawnienia szkół publicznych. Są to następujące typy szkół: gimnazja, zasadnicze szkoły zawodowe, licea profilowane, licea ekonomiczne, szkoły policealne oraz licea ogólnokształcące dla dorosłych. Do szkół dziennych dla młodzieży uczęszcza ogółem 409 uczniów, do szkół zaocznych dla dorosłych uczęszcza 313 słuchaczy. Nauka w szkołach dziennych dla młodzieży jest bezpłatna. Ogółem Stowarzyszenie zatrudnia 67 nauczycieli stałych i dochodzących. Przedmiotem szczególnej uwagi jest młodzież mająca problemy w nauce i wychowaniu; w tym zakresie Stowarzyszenie współpracuje z OHP.

Od 2001 r. przy Stowarzyszeniu działa archiwum podmiotów gospodarczych, które zakończyły działalność. Przechowywana jest w nim dokumentacja kilkudziesięciu firm oraz kilkanaście tysięcy dokumentów kadrowych z tych firm. Archiwum cieszy się dużym zainteresowaniem ze strony byłych pracowników tych firm i jest ważnym elementem na tym rynku usług. Od 4 lat Stowarzyszenie współpracuje z Czesko-Polską Izbą Handlową w Ostrawie (Czechy) oraz uczestniczy w targach, wystawach i konferencjach organizowanych przez Izbę i promuje polskie firmy w Czechach.

W przyszłości Stowarzyszenie zakłada kontynuację dotychczasowej działalności. Rozszerzony zostanie jednak zakres działalności usługowej m.in. poprzez Agencję Pracy Tymczasowej. W tym celu został powołany Oddział Regionalny w Warszawie oraz nawiązano współpracę i podpisano umowę z niemiecką firmą PersonaPlan z Singen, która na rynku niemieckim z powodzeniem prowadzi tego rodzaju działalność. Planowane jest także wspólne uczestnictwo w programach UE, ubieganie się o środki finansowe na cele szkoleniowe, współpracę międzynarodową (głównie młodzieży) oraz kształcenie zawodowe. W tym celu planuje się rozwijanie współpracy z Polsko-Czeską Izbą Handlową w Ostrawie oraz partnerami z innych krajów.

Pracami Stowarzyszenia kieruje Roman Szmyt

OŚRODEK WSPIERANIA PRZEDSIĘBIORCZOŚCI

Zadaniem OWP w Łomży jest szkolenie osób rozpoczynających działalność gospodarczą, pomoc prawna i doradztwo ekonomiczne. Udzielono 245 porad prawnych w zakresie organizacji własnej działalności gospodarczej. 112 porad skierowano do osób, które opracowywały biznesplan własnego przedsiębiorstwa. Wiele osób ukończyło w OWP kursy z zakresu przedsiębiorczości, czego wynikiem było powstanie kilkudziesięciu małych firm.

Działalność szkoleniowa oparta jest na Ośrodkach Kształcenia Kursowego w Łomży, Kolnie, Zambrowie, Ciechanowcu i Wysokiem Mazowieckiem. Podstawową działalność stanowią kursy przyuczające do zawodu, doskonalące, szkolenia podnoszące kwalifikacje zawodowe oraz konsultacje indywidualne dotyczące możliwości podjęcia i prowadzenia samodzielnej działalności gospodarczej. W 1999 r. zorganizowano 69 kursów, na których przeszkolono 865 osób w tym 473 bezrobotnych. Do najbardziej popularnych należały kursy: podstaw obsługi komputera i kas fiskalnych, księgowości z zastosowaniem techniki komputerowej, obsługi administracyjno-finansowej działalności gospodarczej. W 2000 r. zorganizowano 73 kursy, na których przeszkolono 1035 osób, w tym 259 bezrobotnych. W tym okresie dołączyły do oferty kursy z zakresu gospodarki magazynowej, akwizycji w działalności handlowej oraz szeroką ofertę kursów pedagogicznych. W roku 2001 przeprowadzono 83 kursy, na których przeszkolono 1133 osoby, w tym 246 bezrobotnych. Dużym zainteresowaniem w tym czasie cieszyły się kursy z zakresu małej przedsiębiorczości. Do oferty kursowej dołączono szereg kursów związanych z przewozem materiałów niebezpiecznych. W 2002 r. zorganizowano 91 kursów, na których przeszkolono 1027 osób. Nową ofertę kursową w tym okresie wzbogacano; szczególnie o kursy z zakresu zamówień publicznych oraz podstaw konserwacji i naprawy maszyn biurowych, komputerów i kas fiskalnych.

W środowisku wiejskim, wspólnie z lokalnymi samorządami, organizowane były w latach 2000-2002 spotkania informacyjne na temat procesu integracji Polski z UE ze szczególnym uwzględnieniem problematyki rolniczej. W roku 2003 zorganizowaliśmy 78 kursów zawodowych, przeszkoliliśmy 862 osoby w tym 88 osób bezrobotnych. W roku 2003 podjęliśmy inicjatywę przeszkolenia zawodowego osób skazanych, przebywających i odbywających karę więzienia w Zakładach Karnych w Grądach Woniecko i w Czerwonym Borze. Na kursach układanie podłoża z polbruku, kierowca wózków akumulatorowych i spalinowych, stolarz meblowy i fryzjer przeszkoliliśmy 33 osoby. Dużym zainteresowaniem cieszyły się kursy w zakresie przewozu towarów niebezpiecznych, napełniania pojazdów gazem skroplonym LPG, napełnianie i opróżnianie cystern drogowych. OWP posiada zezwolenia Urzędu Marszałkowskiego województwa podlaskiego oraz Transportowego Dozoru Kolejowego w Warszawie na prowadzenie tych specjalistycznych kursów. Nowa oferta kursów obejmuje: obsługę ciągników dla przemysłu mięsnego, kursy bhp wszystkich kategorii, kursy tapicera meblowego oraz kompleksową obsługę gospodarstw rolnych pod względem finansowym, doradztwo w zakresie finansowania rolnictwa i przedsiębiorczości wiejskiej z funduszy Unii Europejskiej. W 2004 r. zorganizowano 102 kursy, na których przeszkolono 1508 osób, w tym 88 osób to osoby bezrobotne. W tym okresie dołączyły do oferty kursy z zakresu rolnictwa i teleinformatyki. Wspólnie z urzędami pracy zorganizowano spotkania z bezrobotną młodzieżą ze środowisk wiejskich na temat możliwości tworzenia miejsc pracy na wsi. Zorganizowano także kurs dla rolników – „Utworzenie i działalność gospodarstwa agroturystycznego”. Obecnie przygotowujemy pakiet kursów w zakresie uprawnień i obsługi ciężkiego sprzętu transportowego i budowlanego. Aktualna oferta szkoleniowa zawiera ponad 100 modułowych programów kursowych, zróżnicowanych zarówno pod względem cenowym, jak i merytorycznym.

FUNDUSZ ROZWOJU PRZEDSIĘBIORCZOŚCI

FRP powołany został w 1997 r. Dotychczas udzielono 20 pożyczek na łączną kwotę 544000 zł. Środki te trafiły do osób bezrobotnych, które rozpoczęły działalność gospodarczą.

Ł Ó D Ź

FUNDACJA INKUBATOR

90-434 Łódź

ul. Piotrkowska 143

tel.: 0-42/637-23-07, 633-16-55; faks: 0-42/633-87-13

www.inkubator.org.pl

Fundacja Inkubator została założona w październiku 1992 r. przez Gminę Miejską Łódź i Łódzką Agencję Rozwoju Regionalnego. Misją Fundacji jest wspieranie przedsiębiorczości w regionie łódzkim poprzez pomoc w zakładaniu i rozwoju małych i średnich firm i tworzenie tą drogą nowych miejsc pracy.

Pracami Fundacji od momentu jej utworzenia kieruje dr Jan Mertl

OŚRODEK WSPIERANIA PRZEDSIĘBIORCZOŚCI

OWP w Łodzi prowadzi działalność szkoleniową, doradczą i informacyjną. Celem działania Ośrodka jest rozwijanie różnych form przedsiębiorczości gospodarczej, społecznej i kulturalnej. Placówka realizuje cele poprzez następujące działania: prowadzenie kursów i szkoleń, udzielanie konsultacji oraz świadczenie usług doradczych w biznesie.

OWP sprawnie realizuje cele Projektu TOR#10 i skutecznie współpracuje z Funduszem Rozwoju Przedsiębiorczości. Efektem pracy OWP było przygotowanie przez klientów Ośrodka ponad 235 wniosków o pożyczki z FRP.

W ramach OWP funkcjonuje Punkt Konsultacyjny, który świadczy bezpłatne usługi informacyjne m.in. z zakresu marketingu, finansów i dostępnych źródeł finansowania działalności gospodarczej. Z usług doradczych i informacyjnych korzysta wielu klientów. W ramach działalności Ośrodka organizowane są następujące rodzaje szkoleń: komputerowe, instalacja sieci, kadry-płace, własna firma, pierwsze kroki przy zakładaniu działalności gospodarczej, marketing w Internecie.

**Pełniąca obowiązki Dyrektora OWP – Alicja Paprocka, tel.: 0-42/636-34-89, 632-95-90,
e-mail: a.paprocka@inkubator.org.pl**

FUNDUSZ ROZWOJU PRZEDSIĘBIORCZOŚCI

FRP w Łodzi przyjął i przygotował na posiedzenia Komisji Kwalifikacyjnej 158 wniosków pożyczkowych na kwotę 4057100 zł. Udzielono 92 pożyczek na kwotę 2099950 zł, w tym 86 dla osób bezrobotnych na rozpoczęcie działalności gospodarczej. Spłacalność kształtuje się na poziomie 85%. Dzięki FRP powstało 86 nowych firm, stworzonych zostało 158 nowych miejsc pracy.

Fundusz uczestniczy w realizacji programu rządowego „Pierwsza praca”. W ramach porozumienia zawartego z Bankiem Gospodarstwa Krajowego w Warszawie Fundusz przyjął i rozpatrzył 37 wniosków pożyczkowych na kwotę 1238000 zł. Zawartych zostało 29 umów pożyczkowych, z czego 17 z osobami uprawnionymi do rozpoczęcia działalności gospodarczej, na kwotę 475000 zł, oraz 12 z przedsiębiorcami na stworzenie miejsc pracy dla osób uprawnionych,

na kwotę 468500 zł. Stworzono 33 nowe miejsca pracy. Spłacalność kształtuje się na poziomie 96,3%.

FRP aplikując w 2001 r. o dokapitalizowanie funduszu pożyczkowego, poszerzył swoją ofertę o pożyczki dla małych przedsiębiorców. Fundusz przyjął 40 wniosków pożyczkowych na kwotę 1233198 zł. Wyplacono 30 pożyczek na kwotę 1046000 zł.

Kierownik FRP – Teresa Woźniak, tel.: 0-42/630-09-86, e-mail: t.wozniak@inkubator.org.pl

INKUBATOR PRZEDSIĘBIORCZOŚCI

Łódzki Inkubator Przedsiębiorczości jest jednym z kilku zakładów Fundacji Inkubator, której zadaniem jest wspieranie przedsiębiorczości w regionie łódzkim poprzez pomoc w zakładaniu i rozwoju małych i średnich firm i tworzenie tą drogą nowych miejsc pracy.

W budynku Inkubatora funkcjonują: Ośrodek Wspierania Przedsiębiorczości, Fundusz Rozwoju Przedsiębiorczości i Centrum Transferu Nowoczesnych Technologii. Oferowane przez kompetentną kadrę usługi informacyjne, doradcze, finansowe i szkoleniowe pozwalają kompleksowo przygotować do założenia własnej firmy. Udostępnianie powierzchni lokalowej Inkubatora na preferencyjnych warunkach, umożliwia nowo tworzonym firmom łatwiejszy start i zwiększa ich szanse na przetrwanie na rynku pracy.

Od początku działalności Inkubatora w jego pomieszczeniach znalazło siedzibę 97 firm tworząc 413 miejsc pracy, przy czym 94 to miejsca pracy dla osób bezrobotnych.

Spośród 19 firm obecnie korzystających z pomieszczeń Inkubatora w roku 2004 znalazła swoją siedzibę 1 firma założona przez absolwenta i 1 przez osobę bezrobotną. Stworzono także 21 nowych miejsc pracy. Inkubator w liczbach:

– powierzchnia całkowita budynku	3050 m ²
– powierzchnia użytkowa	2278 m ²
– powierzchnia wynajęta	1457 m ²
– powierzchnia w dyspozycji Fundacji Inkubator	444 m ²
– firmy nie starsze niż 1 rok	4
– firmy absolwenckie	1
– firmy założone przez osoby bezrobotne	1
– liczba zatrudnionych ogółem	111
– liczba nowozatrudnionych w 2004 r.	23
w tym - absolwenci	8
- osoby bezrobotne	5

**Kierownik Inkubatora – Andrzej Burghardt, tel.: 0-42/633-87-13, 633-16-55,
e-mail: fundacja@inkubator.org.pl**

M A L B O R K

STOWARZYSZENIE WSPIERANIA PRZEDSIĘBIORCZOŚCI

82-200 Malbork

Al. Wojska Polskiego 499

tel.: 0-55/272-36-78; tel./faks: 0-55/272-97-24

e-mail: pkd@swp.malbork.pl

www.swp.malbork.pl

Stowarzyszenie Wspierania Przedsiębiorczości w Malborku zostało powołane 15 września 1995 r. z inicjatywy Zarządu Miasta w Malborku, Rejonowego Urzędu Pracy oraz osób fizycznych dla realizacji zadań związanych z przeciwdziałaniem bezrobociu i wdrażaniem skutecznych form zapobiegania jego negatywnym skutkom. W ramach działalności statutowej Stowarzyszenie prowadzi Inkubator Przedsiębiorczości, Ośrodek Wspierania Przedsiębiorczości i Fundusz Pożyczkowy. Od 2004 r. jest organizacją pożytku publicznego, a od kwietnia 2004 r. ma wprowadzoną Normę PN-EN ISO 9001:2001, a od 2003 r. prowadzi Punkt Konsultacyjno-Doradczy.

INKUBATOR PRZEDSIĘBIORCZOŚCI

Powierzchnia całkowita budynku wynosi 931,35 m², z tego 616,75 m², to powierzchnia przeznaczona pod wynajem. Z pomieszczeń Inkubatora skorzystało 21 firm zatrudniających ogółem 82 osoby. W 2005 r. Stowarzyszenie otrzymało dotację na modernizację budynku w ramach Sektorowego Programu Operacyjnego „Wzrost Konkurencyjności Przedsiębiorstw” Działanie 1.1.2.

Dyrektor Inkubatora – Iwona Błaszcyk, e-mail: prezes@swp.malbork.pl

OŚRODEK WSPIERANIA PRZEDSIĘBIORCZOŚCI

Idea OWP zakłada, że jest to organizacja współuczestnicząca w tworzeniu i rozwijaniu przedsiębiorczości oraz samozatrudnienia wśród bezrobotnych, wspomagająca lokalny rozwój społeczno-ekonomiczny poprzez aktywne wspieranie nowych i istniejących małych i średnich firm. Cele OWP są realizowane poprzez działalność szkoleniową, doradczą i informacyjną. Działalność szkoleniowa polega na organizowaniu przez OWP różnorodnych szkoleń, kursów, seminariów i warsztatów szkoleniowych dotyczących teorii i praktyki przedsiębiorczości. Do końca marca 2005 r. przeszkolono 2006 osób, w tym ok. 80% stanowiły osoby bezrobotne.

Działalność doradcza polega na indywidualnej pracy z klientem. Działalność informacyjna polega na dostarczeniu lub umożliwieniu klientowi Ośrodka dostępu do informacji gospodarczej potrzebnej przy zakładaniu i kierowaniu firmą. W ramach Ośrodka realizowane są programy dla Stowarzyszenia typu PHARE 2002, SPO WKP, ZPORR, a także na zlecenia dla małej i średniej przedsiębiorczości typu SPO WKP, ZPORR. OWP zajmuje się również organizacją konferencji i masowych imprez plenerowych.

Ośrodek przy współpracy z Kanadyjsko-Polską Fundacją Przedsiębiorczości 16 kwietnia 2002 r. powołał Fundusz Pożyczkowy, z którego usług skorzystały 23 firmy.

Dyrektor Ośrodka – Iwona Błaszcyk, e-mail: prezes@swp.malbork.pl

OLSZTYNEK

WARMIŃSKO-MAZURSKIE STOWARZYSZENIE WSPIERANIA PRZEDSIĘBIORCZOŚCI

11-015 Olsztynek

ul. Składowa 6

11-034 Stawiguda 101

tel.: 0-89/512-63-71, 519-25-82; faks: 0-89/512-63-71

Warmińsko-Mazurskie Stowarzyszenie Wspierania Przedsiębiorczości w Olsztynku powstało w marcu 1995 r. dzięki dużemu zaangażowaniu lokalnych społeczności gmin Olsztynek i Stawiguda. Terenem działania Stowarzyszenia jest obszar Warmii i Mazur.

OŚRODEK WSPIERANIA PRZEDSIĘBIORCZOŚCI

OWP w Stawigudzie zaistniał jako element programu aktywnej walki z bezrobociem. Cele działalności OWP są integralnie związane z potrzebami i wymaganiami lokalnego rynku pracy, w szczególności realizowane są poprzez działalność szkoleniową, informacyjną, doradczą. Działalność informacyjna ośrodka skierowana jest głównie do osób zakładających nowe firmy, którzy w przyszłości będą potrzebowali informacji dotyczących kredytów i możliwości skorzystania z innych linii kredytowych. W dużej mierze działalność informacyjna Ośrodka związana jest z aktualnie podejmowanymi działaniami, np. prowadzeniem naboru na szkolenia, kursy komputerowe, zajęcia edukacyjne dla dzieci.

Działalność doradcza polega na indywidualnej pracy z klientem i pomocy w rozwiązaniu konkretnych problemów, których rozwiązanie nie jest możliwe za pomocą działalności szkoleniowej. Najwięcej konsultacji dotyczy przygotowania biznesplanów.

Na stałe do kalendarza spotkań w OWP wpisały się zebrania Rady Sołeckiej, spotkania seniorów, kombatantów.

Dyrektor OWP – Jarosław Organiściak, e-mail: wmswp@cs0.com.pl

FUNDUSZ ROZWOJU PRZEDSIĘBIORCZOŚCI

Fundusz w Stawigudzie na podstawie umowy z dn. 25 kwietnia 1996 r. otrzymał od Ministerstwa Pracy i Polityki Socjalnej 895161 zł. Z funduszy tych korzystają bezrobotni z terenu Warmii i Mazur. Od początku działalności FRP udzieliło łącznie 167 pożyczek. Pożyczkobiorcy, oprócz pracy dla siebie, stworzyli miejsca pracy dla innych bezrobotnych – łącznie 262.

Na ogół przedsiębiorcy poszukują dodatkowych źródeł kredytowania działalności, gdyż rozwijają swoje firmy i zwiększają zatrudnienie. Bardzo aktywni są mieszkańcy gminy Olsztynek i Olsztyna. Największą popularnością cieszą się usługi: transportowe, budowlane, gastronomiczne i inne. Na drugim miejscu jest działalność handlowa, głównie sklepy spożywcze.

Wspólna praca Ośrodka i Funduszu z klientami służy rozwojowi przedsiębiorczości i spełnia dużą rolę w walce z bezrobociem.

Dyrektor FRP – Jarosław Organiściak, e-mail: wmswp@cs0.com.pl

INKUBATOR PRZEDSIĘBIORCZOŚCI

Trzecim komponentem Stowarzyszenia jest Inkubator Przedsiębiorczości w Olsztynku. Inkubator jest odpowiednio przygotowanym obiektem, który oferuje nowo powstającym lub już istniejącym małym przedsiębiorstwom pomieszczenia biurowe i powierzchnię produkcyjną wraz z dostępem do różnorodnych usług związanych z prowadzeniem przedsiębiorstwa. Dzierżawa pomieszczeń na działalność gospodarczą trwa maksymalnie trzy lata. Po tym okresie firmy opuszczają Inkubator, a na ich miejsce wchodzi nowe. Ogólna powierzchnia do wynajęcia wynosi 338 m². W Inkubatorze działa 10 firm, które zatrudniają łącznie 15 osób.

Podobnie jak pozostałe komponenty Inkubator jest organizacją *non-profit*, tzn. nie nastawioną na osiąganie zysków, utrzymuje się z czynszów płaconych przez dzierżawców oraz różnego rodzaju usług wspierających biznes. Podstawowe dane liczbowe:

– powierzchnia całkowita	530 m ²
– powierzchnia wynajęta	338 m ²
– liczba firm lokatorskich	10
– firmy nie starsze niż rok	1
– obecne zatrudnienie	15
– miejsca pracy dla bezrobotnych	5

Dyrektor Inkubatora – Jerzy Budziak, e-mail: bib@cs0.com.pl

OPOLE

STOWARZYSZENIE „PROMOCJA PRZEDSIĘBIORCZOŚCI”

45-064 Opole

ul. Damrota 4

tel.: 0-77/456-56-00; faks: 0-77/454-40-97

www.rif.opole.pl

W 1994 r. zostało zarejestrowane Stowarzyszenie „Promocja Przedsiębiorczości” w Opolu, które uruchomiło: w 1995 r. działalność Ośrodka Wspierania Przedsiębiorczości (szkolenia i doradztwo), w 1996 r. – Funduszu Rozwoju Przedsiębiorczości (pożyczki) i w 1997 r. – Inkubatora Przedsiębiorczości (wynajem powierzchni, sprzętu, usługi sekretarskie itp. dla firm rozpoczynających działalność gospodarczą).

OŚRODEK WSPIERANIA PRZEDSIĘBIORCZOŚCI

Ośrodek Wspierania Przedsiębiorczości uruchomiony został w 1995 r. Został powołany do realizacji misji Stowarzyszenia, która zbieżna jest z celami Projektu TOR#10, realizacja tych celów odbywa się poprzez:

- wspieranie wszelkich inicjatyw społecznych mających na celu zwalczanie bezrobocia i jego skutków,
- promocję i wspieranie przedsięwzięć gospodarczych i osób przedsiębiorczych przyczyniających się do rozwoju gospodarczego Miasta i Województwa oraz lokalnego rynku pracy,
- udzielanie pomocy osobom chcącym założyć przedsiębiorstwa prywatne, w tym poprzez wsparcie kapitałowe i finansowe,
- inspirowanie działań zmierzających do zagospodarowania niewykorzystanych obiektów gospodarczych,
- współpracę z krajowymi i zagranicznymi instytucjami, których pomoc organizacyjna i finansowa może służyć rozwojowi gospodarczemu regionu,
- nauczanie podstaw przedsiębiorczości w warunkach gospodarki wolnorynkowej.

Działalność OWP skupia się na pomocy przedsiębiorcom z sektora MSP oraz osobom chcącym założyć działalność gospodarczą. Formy działań zmierzające do realizacji zakładanych celów były różnorakie i objęły:

- szkolenia dla przedsiębiorców z sektora MSP oraz osób bezrobotnych i uczniów szkół średnich chcących założyć działalność gospodarczą,
- indywidualne doradztwo,
- warsztaty oraz studia podyplomowe.

W 2000 r. Stowarzyszenie rozpoczęło realizację programu Ministerstwa Gospodarki i Polskiej Fundacji Promocji i Rozwoju MSP w ramach, którego uruchomiono Punkt Konsultacyjno-Doradczy w Opolu i filię w Namysłowie (w latach późniejszych również w innych miastach województwa opolskiego). Działalność PKD wykazała, iż zapewnienie przedsiębiorcom dostępu do bezpłatnych, podstawowych porad na temat prowadzenia działalności gospodarczej oraz

dostępnych źródeł informacji jest nie mniej ważne, niż dostępność do usług specjalistycznych, rozwiązujących specyficzne problemy przedsiębiorstwa. Przedsiębiorcy poszukiwali najczęściej informacji na temat dostępnych źródeł finansowania działalności gospodarczej oraz porad na temat prowadzenia i zarządzania przedsiębiorstwem. PKD udzielił dotychczas ok. 2000 konsultacji dla przedsiębiorców i osób chcących założyć działalność gospodarczą.

Od października 2004 r. Stowarzyszenie uczestniczy również w projekcie Punktów Konsultacyjnych. Obecnie doradztwo w ramach sieci Punktów Konsultacyjnych skupia się na pomocy przedsiębiorcom aplikującym w ramach programów przedakcesyjnych oraz strukturalnych (w tym przede wszystkim konsultacje dotyczące wypełniania wniosków aplikacyjnych).

Od momentu powstania Stowarzyszenie samodzielnie lub wspólnie z innymi instytucjami i organizacjami otoczenia biznesu, a także w odpowiedzi na konkursy lub zlecenie Ministerstwa Gospodarki, Polskiej Agencji Rozwoju Przedsiębiorczości i innych instytucji, prowadzi różne projekty (w tym szkolenia) dla różnych grup docelowych, w tym m.in.:

- Projekty MPiPS i Banku Światowego („Rozwój małej przedsiębiorczości w Polsce” TOR#10, „Wsparcie techniczne i merytoryczne przy realizacji projektu „Własna Firma” dla pracowników restrukturyzowanego przemysłu górniczego);
- Programy Rządu Polskiego dotyczące wspierania sektora MSP (Punkty Konsultacyjno-Doradcze, Regionalna Instytucja Finansująca, Punkt Refundacji Szkoleń);
- Programy pomocowe Ambasady Brytyjskiej i British Know-How Fund w Polsce;
- Programy na rzecz młodzieży wchodzącej na rynek pracy (treningi interpersonalne, program młodzieżowych mini-przedsiębiorstw);
- Programy finansowane w ramach projektów Phare (m.in. STEP, STEP II, STEP-IFE, Inicjatywa I, 9707-2.2 Europejskie Systemy Informacji i Szkolenia dla Przedsiębiorstw);
- Programy Komisji Europejskiej – Leonardo DaVinci (m.in. jako partner w Konsorcjum realizującym Projekt „3C-IT, Virtual Workshops for IT specialists”, uczestnik w Projekcie FISE pt. „Wirtualna Firma”).

Najważniejszym etapem rozwoju OWP, jak i całego Stowarzyszenia, było zaangażowanie się i przyjęcie roli Regionalnej Instytucji Finansującej Województwa Opolskiego. Dzięki temu Stowarzyszenie aktywnie, od samego początku działalności tego typu instytucji, jest partnerem Polskiej Agencji Rozwoju Przedsiębiorczości przy wdrażaniu polityki „sektorowej” adresowanej do przedsiębiorców z sektora MSP. Do podstawowych zadań Regionalnej Instytucji Finansującej należy m.in.:

- udzielanie informacji o dostępnych programach, możliwościach wsparcia i warunkach uczestnictwa w programach,
- pomoc w wyborze akredytowanych wykonawców dotowanych usług doradczych,
- obsługa administracyjna komponentu krajowego programu Phare,
- zarządzanie komponentem regionalnym programu Phare (w tym wypłaty wsparcia),
- promocja programów adresowana do potencjalnych wykonawców usług doradczych,
- promocja programów adresowana do potencjalnych projektodawców (działalność Punktu Konsultacyjnego, spotkania informacyjne z przedsiębiorcami, szkolenia dla potencjalnych projektodawców).

Na poziomie regionalnym Stowarzyszenie pomaga wdrażać programy przedakcesyjne (Phare 2000, Phare 2001, Phare 2002), jak również fundusze strukturalne (SPO WKP, SPO RZL, ZPORR). Wynikiem tego jest około 1000 złożonych wniosków do programów przedakcesyjnych i strukturalnych.

Obecnie Stowarzyszenie aktywnie uczestniczy w przygotowaniach do realizacji przyszłych Wojewódzkich Planów Rozwoju.

Dyrektor OWP – Jakub Berezowski, e-mail: pkd@rif.opole.pl

FUNDUSZ ROZWOJU PRZEDSIĘBIORCZOŚCI

FRP w Opolu przygotował i następnie udzielił 64 pożyczek na rozpoczęcie działalności gospodarczej. Spłacalność kształtuje się na poziomie 82%. Dzięki Funduszowi powstały 53 miejsca pracy. FRP w ramach rządowego programu rozbudowy systemu funduszy pożyczkowych i poręczeniowych dla małych i średnich przedsiębiorstw w latach 2004-2006 „Kapitał dla przedsiębiorczych” przyjęty przez Radę Ministrów w dniu 13 sierpnia 2002 r. został dokapitalizowany kwotą jednego miliona złotych.

Dyrektor FRP – Jakub Berezowski, e-mail: frp@rif.opole.pl

INKUBATOR PRZEDSIĘBIORCZOŚCI

Dzięki uchwale Rady Miasta Opole z 1996 r. stworzone zostały możliwości funkcjonowania Inkubatora. Udostępniony został teren o powierzchni 1,1244 ha, na którym znajduje się budynek administracyjno-biurowy typu „Zębiec”, cztery magazyny o konstrukcji stalowej, kotłownia, portiernia, drogi i place utwardzone. Inkubator oferuje powierzchnię biurową, produkcyjną, magazynową oraz plac. Różnorodność przestrzenna pozwala na prowadzenie działalności w szerokim zakresie usług i nie kategoryzuje odbiorców. Preferencyjne warunki oferowane przez IP, np. niskie ceny wynajmu, pozwalają na maksymalne ograniczenie kosztów związanych z rozpoczęciem działalności i jednocześnie dają szansę na stały rozwój firmy. Podanie ręki w momencie startu jest ważnym elementem, który pomaga przekonać młodego/nowego przedsiębiorcę do słuszności podjętej decyzji. W ten sposób zaoszczędzone pieniądze zwiększają potencjał ekonomiczny firm, co w konsekwencji powoduje przyjmowanie nowych osób do pracy.

Obecnie Inkubator jest zasiedlony w 90%. Priorytetowym celem Stowarzyszenia jest doprowadzenie do 100% zasiedlenia oraz uzyskanie stałego przepływu firm, które po określonym czasie spędzonym w Inkubatorze będą na tyle silne, aby rozpocząć działalność poza nim i tym samym zwolnić miejsce kolejnym firmom chcącym rozpocząć działalność.

Od początku funkcjonowania Inkubatora z jego usług skorzystały 123 firmy, które stworzyły i utrzymały 470 miejsc pracy, w tym zatrudniły 298 osób bezrobotnych. Do Inkubatora zwróciło się w formie konsultacji 712 osób, w tym połowa osób bezrobotnych lub zagrożonych utratą pracy.

Pomoc MSP w pozyskiwaniu funduszy na rozwój polega na: kierowaniu zainteresowanych do miejsc, gdzie mogą uzyskać fachową wiedzę i porady z zakresu funduszy; informowaniu o dostępnych programach dotyczących MSP (fundusz przedakcesyjny - PHARE, fundusze strukturalne – SPO WKP, SPO RZL, ZPORR).

IP prowadzi doradztwo finansowe, marketingowe i prawne dla MSP. Osoby rozpoczynające działalność uzyskują fachowe porady na temat możliwości wyboru opodatkowania i statusu firmy (np. doradztwo gospodarcze w biurze „Jurfin”, SPP). Wiedza ta pomaga dokonać korzystnych wyborów, które zwiększają szanse nowo powstałych firm.

Pełniący obowiązki Dyrektora – Gerhard Matheja, e-mail: inkubator@rif.opole.pl

O S T R O Ł Ę K A

OSTROŁĘCKI RUCH WSPIERANIA PRZEDSIĘBIORCZOŚCI

Ostrołęka

ul. Kołobrzeska 15

tel./faks: 0-29/769-10-34

e-mail: orwp@btsmet.com.pl

Ostrołęcki Ruch Wspierania Przedsiębiorczości został zarejestrowany w 1994 r., przyjmując formę organizacyjno-prawną stowarzyszenia. Inicjatorami przedsięwzięcia były osoby bezrobotne pragnące poprawić swoją sytuację życiową, którym nie był obojętny los miasta i regionu. Stowarzyszenie podjęło aktywność w kluczowych dla przyszłego rozwoju miasta i regionu obszarach: wspierania przedsiębiorczości, samozatrudnienia i pomocy małym firmom, edukacji i doskonalenia zawodowego młodzieży i dorosłych.

Kluczowe znaczenie dla funkcjonowania i rozwoju działalności ORWP miało zakwalifikowanie się w lipcu 1995 r. do II edycji Projektu Rozwoju Małej Przedsiębiorczości TOR#10, w ramach którego Stowarzyszenie otrzymało pomoc finansową, techniczną i merytoryczną. Pomoc finansowa objęła: koszty adaptacji pomieszczeń, koszty działalności operacyjnej przez okres jednego roku i kapitał pożyczkowy przekazany do Funduszu Rozwoju Przedsiębiorczości. Pomoc techniczna objęła: wyposażenie w sprzęt komputerowy, kserograficzny i biurowy. Natomiast pomoc merytoryczna polegała na opiece i doradztwie ekspertów Ohio State University.

Przy pomocy władz lokalnych oraz dzięki osiągniętemu w drodze konkursów dostępowi do środków pomocowych zbudowano system instytucji, złożony z Inkubatora Przedsiębiorczości, Funduszu Rozwoju Przedsiębiorczości, Ośrodka Wspierania Przedsiębiorczości, Mazowieckiej Szkoły Ekonomicznej i Wyższej Szkoły Ekonomiczno-Społecznej. Do chwili obecnej z różnorodnych form pomocy skorzystało kilkanaście tysięcy osób. Zgromadzony w Stowarzyszeniu potencjał i doświadczenie służą miastu i całemu regionowi, zapewniając podnoszenie poziomu wykształcenia oraz dostępność do usług finansowych, doradczych i informacyjnych osobom zainteresowanym samodzielną działalnością gospodarczą.

OŚRODEK WSPIERANIA PRZEDSIĘBIORCZOŚCI

OWP rozpoczął działalność w 1994 r. – wpisany do ewidencji Kuratorium Oświaty dn. 6.02.1995 r., pod nr KO.III.0141/95/96, a z dniem 11.01.1996 r. został Placówką Kształcenia Ustawicznego. Do zadań Ośrodka należy:

- organizowanie różnego rodzaju szkoleń i kursów podnoszących kwalifikacje zawodowe (skierowanych do potencjalnych przedsiębiorców, głównie bezrobotnych, pracowników firm, kadry zarządzającej i organizacji pozarządowych);
- prowadzenie doradztwa i konsultacji indywidualnych i zbiorowych dotyczących wszystkich aspektów działalności gospodarczej: marketingowej, finansowej, podatkowej, rachunkowej, wyboru formy prawnej firmy, linii kredytowych, oceny źródeł finansowania przedsięwzięcia, pomocy przy tworzeniu nowych firm, sporządzaniu biznesplanów przedsięwzięcia;
- prowadzenie banku danych o podmiotach gospodarczych, przepisach prawnych itp.

Przez cały okres funkcjonowania, z usług Ośrodka skorzystało w ramach szkoleń 9575 osób, w tym 5388 stanowiły osoby bezrobotne. Szkolenia prowadzone były w zakresie: przedsiębiorczości, księgowości i podatków, obsługi komputerów i kas fiskalnych, budownictwa, bezpieczeństwa i higieny pracy, ochrony osób i mienia. Z konsultacji i porad skorzystały 3753 osoby.

Dyrektor OWP – Wiesław Piaściński

FUNDUSZ ROZWOJU PRZEDSIĘBIORCZOŚCI

Fundusz Rozwoju Przedsiębiorczości w Ostrołęce powstał w maju 1996 r. Zasadniczym celem FRP jest promowanie przedsiębiorczości poprzez finansowe wsparcie w postaci pożyczki dla rozpoczynających i prowadzących działalność gospodarczą. Środki finansowe na kapitał wyjściowy pochodziły z Banku Światowego przy udziale Ministerstwa Pracy i Polityki Społecznej – 921700 zł, a także Urzędu Miasta w Ostrołęce – 104200 zł. W grudniu 2001 r. i marcu 2003 r. Fundusz został dokapitalizowany środkami z dotacji Polskiej Agencji Rozwoju Przedsiębiorczości w Warszawie w łącznej kwocie 1585000 zł.

Na dzień 28 lutego 2005 r. w ramach FRP zostało udzielonych 413 pożyczek na łączną kwotę 9268678 zł w tym ze środków:

- MGiP	287 pożyczek	6735278 zł.
- UM	57 pożyczek	253000 zł.
- PARP	69 pożyczek	2280400 zł.

Obecnie kapitał pożyczkowy wynosi 3635590 zł i na bieżąco zasilany jest odsetkami od spłacanych pożyczek. Finansowe wsparcie otrzymane w postaci pożyczki spowodowało powstanie 475 miejsc pracy poprzez samozatrudnienie (129) jak również zorganizowanie stanowisk (346) dla osób bezrobotnych. Ogólny wskaźnik spłacalności w FRP kształtuje się na poziomie 94%.

Dyrektor FRP – Marta Joanna Wójcik

INKUBATOR PRZEDSIĘBIORCZOŚCI

Inkubator Przedsiębiorczości w Ostrołęce powstał w listopadzie 1996 r. Powierzchnia całkowita IP wynosi 2300,38 m², w tym dla firm lokatorskich 1629,55 m².

Spośród 54 firm dotychczas korzystających z pomieszczeń IP, 14 zostało założonych przez osoby bezrobotne, a 4 przez absolwentów szkół. W obiektach IP funkcjonują też instytucje edukacyjne, kształcące młodzież i dorosłych w zakresie specjalności popularnych na rynku pracy; są to: Zamiejskowy Ośrodek Dydaktyczny Uniwersytetu Łódzkiego i Wyższa Szkoła Ekonomiczno-Społeczna w Ostrołęce, prowadzące edukację na poziomie wyższych studiów zawodowych w zakresie ekonomii i zarządzania przedsiębiorstwem oraz Mazowiecka Szkoła Ekonomiczna kształcąca techników informatyków i handlowców.

UŻYTKOWNICY	Liczba firm	Zatrudnienie	Zajmowana powierzchnia
Firmy (objęte preferencjami)	5	87	1629,55 m ²
Inne instytucje	3	10	670,83 m ²
OBECNIE	8	97	2300,38 m ²
Podmioty, które opuściły IP	46	183	
ŁĄCZNIE	54	280	

Dyrektor IP – Kazimierz Krzysztof Bloch

Wicedyrektor IP, osoba ds. kontaktów – Dariusz Wójcik

O S T R Z E S Z Ó W

STOWARZYSZENIE „OSTRZESZOWSKIE CENTRUM PRZEDSIĘBIORCZOŚCI”

63-500 Ostrzeszów
ul. Przemysłowa 27
tel.: 0-62/730-17-31; faks: 0-62/730-48-98
e-mail: inkubator@clik.pl, gci@clik.pl
www.socp.clik.pl

Stowarzyszenie jest organizacją działającą na zasadach niekomercyjnych, utworzoną z inicjatywy Urzędu Miasta i Gminy w Ostrzeszowie w dniu 5 października 1994 r. Jest organizacją pozarządową, która jako partner dla władz samorządowych Ostrzeszowa wspiera zadania rozwoju gospodarczego i pomocy społecznej dla mieszkańców miasta i regionu. Stowarzyszenie zostało zarejestrowane w Sądzie Okręgowym w Kaliszu w 1994 r., Krajowym Rejestrze Sądowym w Kaliszu w dniu 10.04.2001 r. pod nr KRS 0000006837.

Głównym celem statutowym Stowarzyszenia jest stworzenie korzystnych warunków rozwoju przedsiębiorczości w Ostrzeszowie i regionie. Dla realizacji tego celu został uruchomiony w styczniu 1995 r. Inkubator Przedsiębiorczości ułatwiający start nowo powstającym i rozwój istniejącym podmiotom gospodarczym. W skład Zarządu Stowarzyszenia „Ostrzeszowskie Centrum Przedsiębiorczości” wchodzi: Witek Mariusz – Prezes, Lewek Zenon – Z-ca Prezesa i Drogi Włodzimierz – Sekretarz. Stowarzyszenie opiera swoją działalność na pracy społecznej swych członków. Może też zatrudniać pracowników i zawierać umowy zlecenia i umowy o dzieło. Stowarzyszenie prowadzi działalność gospodarczą, z której dochody przeznaczone są na realizację celów statutowych. Stowarzyszenie zatrudnia 8 pracowników etatowych oraz kilku stałych konsultantów, wykładowców i wolontariuszy. W ramach Stowarzyszenia „OCP” działa: Inkubator Przedsiębiorczości, Fundusz Rozwoju Przedsiębiorczości i Gminne Centrum Informacji.

INKUBATOR PRZEDSIĘBIORCZOŚCI

Inkubator Przedsiębiorczości został uruchomiony w celu ułatwienia startu nowo powstałym i rozwoju istniejącym podmiotom gospodarczym. Inkubator świadczy dla małych i średnich przedsiębiorstw następujące typy usług:

- a) szkoleniowe dla MSP i bezrobotnych (szkolenia otwarte i zamknięte);
- b) doradcze dla MSP i bezrobotnych z zakresu prawa, finansów i podatków;
- c) okołobiznesowe – udostępnianie faksu, kserowanie i oprawianie dokumentów, prowadzenie ksiąg rachunkowych;
- d) transportowe – samochodami marki IVECO - 18 osób + kierowca, TOYOTA - 8 osób + kierowca, autobus dla 40 osób;
- e) wynajem lokali na prowadzenie działalności gospodarczej oraz udostępnianie sali wykładowej i pokoju konferencyjnego.

Ponadto, IP prowadzi Agencję PKO, w której oprócz świadczenia podstawowych usług bankowych, wypłacane są zasiłki dla bezrobotnych.

W Inkubatorze działa obecnie 9 firm tworzących 212 miejsc pracy.

Dyrektor – Krystyna Sikora, tel.: 0-62/730-17-31 w. 216

FUNDUSZ ROZWOJU PRZEDSIĘBIORCZOŚCI

FRP powstał w celu pobudzenia aktywności społeczności lokalnych na polu działalności gospodarczej, kreowania świadomości roli przedsiębiorczości własnej w rozwoju społeczności lokalnej i promowania przedsiębiorczości wśród bezrobotnych. Pomoc ta realizowana jest poprzez udzielanie pożyczek na działalność gospodarczą. Fundusz prowadzi działalność pożyczkową w trzech liniach:

- ze środków Banku Światowego i Ministerstwa Pracy i Polityki Społecznej na rozpoczęcie działalności przez osoby bezrobotne;
- ze środków Polskiej Fundacji Przedsiębiorczości;
- ze środków przekazanych przez instytucje lokalne - krótkoterminowe pożyczki gotówkowe dla osób prowadzących działalność gospodarczą tzw. „POGOTOWIE POŻYCZKOWE”.
- Odbiorcami usług są krajowe osoby fizyczne i krajowe niepaństwowe osoby prawne które:
- rozpoczynają lub prowadzą działalność gospodarczą na terenie województwa, w którym działa FRP;
- należą do jednej z wymienionych kategorii osób – bezrobotnych, zagrożonych grupowymi zwolnieniami z pracy, osób, które otrzymały w okresie ostatnich 2 lat pożyczkę na rozpoczęcie działalności gospodarczej ze środków FRP i spłacają tę pożyczkę bez opóźnień, są podmiotami gospodarczymi, które zatrudniają lub zatrudnią dodatkowo do 10-ciu osób bezrobotnych, skierowanych przez Urząd Pracy.

Kierownik FRP – Bogusława Bas, tel.: 0-62/730-17-31 w. 217

Gminne Centrum Informacji (GCI) w Ostrzeszowie jest jednym z ośrodków powstałych w wyniku konkursu zorganizowanego przez Ministerstwo Gospodarki Pracy i Polityki Społecznej w grudniu 2003 r. Działalność GCI ma łagodzić problemy związane z bezrobociem a także poprzez zastosowanie nowych technologii informatycznych pozwoli na szybszy przepływ informacji istotnych dla poprawy konkurencyjności gmin oraz lokalnych przedsiębiorców. Zgodnie z założeniem Gminne Centrum Informacji jest miejscem, w którym oferowane są usługi dostępu do informacji dla społeczeństwa, które pragnie posługiwać się technologiami informatycznymi dla osobistego, społecznego i gospodarczego rozwoju. Rodzaj świadczonych przez GCI usług jest dostosowany do lokalnych potrzeb. GCI jest pracownią multimedialną wyposażoną w sprzęt biurowy, stanowiska komputerowe ze stałym łączem Internetowym.

Specjalista ds. informacji – Joanna Lizakowska, tel.: 0-62/730-17-31 w. 218

O T M U C H Ó W

REGIONALNY OŚRODEK WSPIERANIA INICJATYW GOSPODARCZYCH

48-385 Otmuchów

ul. Zamkowa 4

tel.: 0-77/431-50-16 w. 52, kom. 0-603-259-149

Stowarzyszenie zostało utworzone w lutym 1997 r. z inicjatywy lokalnej społeczności. W ramach programu TOR#10 realizowanego przez Ministerstwo Pracy i Polityki Socjalnej jak również przy udziale samorządu terytorialnego Gminy Otmuchów, została uruchomiona działalność Stowarzyszenia. Główną inspiracją do utworzenia Stowarzyszenia było lawinowo zwiększające się bezrobocie, a co za tym idzie konieczność przekwalifikowania zawodowego osób bezrobotnych oraz wspieranie lokalnej przedsiębiorczości. Stowarzyszenie oprócz działalności doradczej i informacyjnej prowadzi działalność: szkoleniową (jako niepubliczna placówka oświatowa), Centrum Informacji Turystycznej oraz działalność wydawniczą. Cele działalności organizacji obejmują:

- zwalczanie bezrobocia przez pobudzanie rozwoju gospodarczego,
- promowanie i wspieranie przedsięwzięć gospodarczych,
- restrukturyzację rynku pracy,
- wspieranie rozwoju społecznego i gospodarczego regionu,
- promocję gminy i regionu.

Idea Ośrodka Wspierania Inicjatyw Gospodarczych w Otmuchowie zakłada, że jest to organizacja współuczestnicząca w tworzeniu i rozwijaniu przedsiębiorczości oraz samozatrudnienia wśród bezrobotnych, wspomagająca lokalny rozwój społeczno-ekonomiczny poprzez aktywne wspieranie nowych oraz istniejących małych i średnich firm, jak również wspieranie lokalnych przedsięwzięć na rzecz rozwoju gminy i jej mieszkańców. Ośrodek uczestniczy w inicjatywach, mających na celu rozbudowanie potencjału gospodarczego oraz poprawę jakości życia społeczności lokalnej. Cele ROWIG są realizowane poprzez działalność doradczą, szkoleniową i informacyjną:

1. **Działalność doradcza** polega na indywidualnej współpracy z klientem w celu rozwikłania konkretnego problemu, którego rozwiązanie nie jest możliwe za pomocą działalności szkoleniowej. W ramach Ośrodka odbywają się konsultacje dotyczące pomocy w rozpoczęciu działalności gospodarczej oraz pomocy w poszukiwaniu pracy.
2. **Działalność szkoleniowa** polega na organizowaniu przez ROWIG różnorodnych szkoleń, kursów, seminariów i warsztatów dotyczących teorii i praktyki przedsiębiorczości. Szkolenia są istotnym elementem działalności podstawowej Ośrodka i są kierowane do kilku grup klientów: potencjalnych przedsiębiorców, w tym osób bezrobotnych i osób zwalnianych z pracy, pragnących założyć firmy, właścicieli i menedżerów małych przedsiębiorstw. Duża ilość szkoleń skierowana jest do osób bezrobotnych lub pragnących poszerzyć swoje kwalifikacje zawodowe. Są to z reguły szkolenia dotyczące obsługi komputerów, programów komputerowych czy pogłębiające wiedzę i umiejętności zawodowe w zakresie: budownictwa, stolarstwa, administracji itp. Do działalności szkoleniowej należy również zaliczyć szeroką współpracę z lokalnymi szkołami, szczególnie ze szkołą średnią kształcąca młodzież w zakresie administracji i księgowości. Uczniowie korzystają z profesjonalnego sprzętu i pomocy

dydaktycznych. Inną grupą szkoleń są kursy informatyczne: podstawy obsługi komputera; obsługa komputera dla osób zaawansowanych; obsługa programów: „Mafi”, „Płatnik”, Europejskie Komputerowe Prawo Jazdy.

3. Obecnie największym zainteresowaniem cieszą się **spotkania informacyjno-szkoleniowe** dotyczące pozyskiwania środków pomocowych oraz szkolenia ukierunkowane na ekologię i wykorzystanie odnawialnych źródeł energii. Z 50 różnych szkoleń skorzystało łącznie ponad 2200 osób.
4. **Działalność informacyjna** ośrodka polega na umożliwieniu klientowi ROWIG dostępu do informacji gospodarczej potrzebnej przy zakładaniu i kierowaniu firmą. Dostarczanie informacji jest elementem uzupełniającym działalność podstawową Ośrodka. Klienci mają stałą możliwość dostępu do sieci Internet, co pozwala na zdobycie aktualnych informacji rynkowych. Działalność informacyjna, oparta jest na utworzonym w 2002 r. Centrum Informacji Turystycznej, z którego oprócz turystów i osób odwiedzających miasto, często korzystają mieszkańcy Otmuchowa oraz lokalne instytucje i organizacje.
5. ROWIG utrzymuje szeroką i aktywną współpracę z organem samorządowym w zakresie promocji miasta i aktywności lokalnej.
6. Na szczególną uwagę zasługuje współpraca z placówkami oświatowymi na terenie powiatu, a w szczególności ze szkołami otmuchowskimi, polegająca na realizowaniu wspólnych przedsięwzięć i projektów o charakterze edukacyjnym. Wspólnie z Gimnazjum w Otmuchowie zrealizowano trzy projekty wymiany młodzieży na łączną wartość około 50 tys. Euro, w których wzięła udział młodzież z Niemiec, Czech, Izraela, Litwy i Polski. Łącznie w projektach uczestniczyło 140 młodych ludzi.

Kierownik ds. szkoleń – Leszek Podruczny, e-mail: lpodruczny@wodip.opole.pl

P A S Ł Ę K

STOWARZYSZENIE „CENTRUM ROZWOJU EKONOMICZNEGO PASŁĘKA”

14-400 Pasłęk

ul. Sprzymierzonych 14

tel.: 0-55/248-10-91; faks: 0-55/248-10-90

e-mail: crep@el.onet.pl

www.crep.of.pl

Stowarzyszenie „CREP” zarejestrowane zostało w czerwcu 1994 r. i rozpoczęło działalność 01.09.1994 r. uruchamiając kolejno Inkubator Przedsiębiorczości, Ośrodek Wspierania Przedsiębiorczości i Fundusz Rozwoju Przedsiębiorczości. Początkowa oferta Stowarzyszenia skierowana wyłącznie do osób rozpoczynających działalność, w 1996 r. rozszerzyła się o szkolenia aktywizujące dla długotrwale bezrobotnych oraz Bank Żywności, Biuro Pośrednictwa Pracy, Fundusz Lokalny i linie pożyczkowe dla przedsiębiorców. Obecnie Stowarzyszenie jest organizacją pożytku publicznego, zatrudnia 10 osób i obsługuje klientów z trzech województw: Warmińsko-Mazurskiego, Pomorskiego i Kujawsko-Pomorskiego. Otrzymane nagrody: „Pro Publico Bono” w 2003 r. za Centrum Aktywizacji Zawodowej Kobiet; „Najlepszy z Najlepszych” nagroda Marszałka Województwa Warmińsko-Mazurskiego w 2004 r.

Pracami Stowarzyszenia kieruje – Barbara Bąkowska

OŚRODEK WSPIERANIA PRZEDSIĘBIORCZOŚCI

OWP w Pasłęku w ciągu 10 lat działalności udzielił ok. 5000 konsultacji, przeszkolił 1900 osób i jest przykładem sprawnej realizacji celów Projektu TOR#10. Każdy, kto rozpoczyna działalność na terenie Miasta i Gminy Pasłęk korzysta z konsultacji w OWP. Największym osiągnięciem OWP są szkolenia aktywizujące, które w Pasłęku były realizowane już w 1996 r., kiedy w Polsce nie mówiono jeszcze o długotrwałym bezrobociu. W 2001 r. Stowarzyszenie „CREP” jako jedyna organizacja w Województwie Warmińsko-Mazurskim szkoliła bezrobotne kobiety z terenów wiejskich.

FUNDUSZ ROZWOJU PRZEDSIĘBIORCZOŚCI

FRP w Pasłęku z kapitału 486700 zł rozrósł się do 2000000 zł udzielając 147 pożyczek na rozpoczęcie działalności gospodarczej i dla małych firm. Jako jeden z pierwszych FRP w Pasłęku otrzymał dokapitalizowanie w 2001 r. z Polskiej Agencji Rozwoju Przedsiębiorczości. Spłatalność kształtuje się na poziomie 93%. Dzięki Funduszowi powstało ok. 150 trwałych miejsc pracy.

INKUBATOR PRZEDSIĘBIORCZOŚCI

W czterech obiektach o powierzchni całkowitej 3382 m² w ciągu 10 lat działalności swoją siedzibę miały 33 firmy, tworząc 293 miejsca pracy. W obiekcie Inkubatora funkcjonuje OWP i FRP. Powyższy układ jest optymalny z punktu widzenia skuteczności pobudzania przedsiębiorczości i przeciwdziałania bezrobociu poprzez samozatrudnienie.

PŁOCK

STOWARZYSZENIE REGIONALNE CENTRUM ROZWOJU TECHNOLOGII

09-400 Płock

ul. Targowa 16

tel.: 0-24/268-33-39...41,45; faks: 0-24/268-33-39

[e-mail: inkubator.plock@vp.pl](mailto:inkubator.plock@vp.pl)

Stowarzyszenie powstało w październiku 1993 r. dla realizacji zadań związanych z przeciwdziałaniem bezrobociu i wdrażaniem skutecznych form przeciwdziałania jego negatywnym skutkom. Obecnie Stowarzyszenie posiada 20 członków zwykłych oraz jest wspierane, w ramach porozumienia, przez Gminę Płock i Ośrodek Badawczo-Rozwojowy Przemysłu Rafineryjnego.

INKUBATOR PRZEDSIĘWZIĘĆ INNOWACYJNYCH

Płocki IPI rozpoczął swoją pracę w maju 1997 r.; obecnie posiada budynek o powierzchni 775 m² z przeznaczeniem dla nowo tworzonych firm zakładanych głównie przez bezrobotnych. Powierzchnia przeznaczona pod wynajem dla firm wynosi 506 m². Obecnie wszystkie pomieszczenia są wynajęte.

Spośród 13 firm korzystających z pomieszczeń Inkubatora, 5 zostało założonych przez osoby bezrobotne. W większości są to małe jednoosobowe działalności gospodarcze. W firmach tych zatrudnienie znalazły 22 osoby.

Dodatkowymi usługami jakie świadczy Inkubator są: doradztwo finansowe i prawne, pomoc przy tworzeniu dokumentów w celu założenia działalności gospodarczej, pisanie biznesplanów dla osób ubiegających się o pożyczki na działalność gospodarczą. W ramach porozumienia z Powiatowym Urzędem Pracy, IPI zajmuje się również nieodpłatnie, pisanem wniosków o dotacje z UE dla osób bezrobotnych, chcących otworzyć własną działalność gospodarczą oraz pisanem biznesplanów do pożyczek z PUP dla osób bezrobotnych z terenu powiatu.

W 2001 r. IPI wydał dwie publikacje dla osób bezrobotnych: „Zrób bussines w Płocku” – praktyczny poradnik dla osób zamierzających prowadzić własną działalność gospodarczą oraz „Korzystaj z państwowej kasy” – poradnik dla osób ubiegających się o pożyczki i dotacje na rozwój własnej działalności gospodarczej. Obie te publikacje były rozdawane bezpłatnie osobom bezrobotnym bezpośrednio w siedzibie Inkubatora, kolportowane przez Powiatowy Urząd Pracy w Płocku, Gminę Płock oraz publikowane w odcinkach w lokalnej prasie.

Obecnie IPI stara się o uzyskanie od gminy na własność nieruchomości, w której znajduje się siedziba. Jeżeli starania zakończą się sukcesem IPI wystąpi do UE o dotację w celu stworzenia Ośrodka Doradczo-Szkoleniowego z działań 1.1.2. – Sektorowy Program Operacyjny Wzrost Konkurencyjności Przedsiębiorczości – Wspieranie Instytucji Otoczenia Biznesu z Europejskiego Funduszu Rozwoju Regionalnego.

Dyrektor Inkubatora – Paweł Bruchajzer, e-mail: inkubator.plock@vp.pl

P O D D Ę B I C E

FUNDACJA CENTRUM WSPIERANIA PRZEDSIĘBIORCZOŚCI W PODDĘBICACH

99-200 Poddębice
ul. 1-go Maja 15
tel./faks: 0-43/678-31-58
e-mail: biuro@fcwp.pl
www.fcwp.pl

Fundacja została zarejestrowana 30 grudnia 1997 r. przez Sąd Rejonowy dla Miasta Stołecznego Warszawy oraz w Krajowym Rejestrze Sądowym w dniu 25 lipca 2001 r. pod numerem 0000029511. Fundacja jest organizacją niezależną, działającą na zasadzie *non-profit*, której misją jest szeroko rozumiana pomoc osobom bezrobotnym i przedsiębiorcom tworzącym nowe miejsca pracy, polepszanie warunków życia mieszkańców regionu oraz wspieranie inicjatyw lokalnych, promocja i wspieranie przedsiębiorczości na terenach wiejskich. Uczestnicząc w różnego rodzaju programach i konkursach udało się pozyskać znaczne środki finansowe, majątek trwały i sprzęt o wartości ok. 2 mln zł, które wraz ze zdobytym doświadczeniem stanowią bazę Fundacji. W strukturach Fundacji działają: Ośrodek Wspierania Przedsiębiorczości, Fundusz Rozwoju Przedsiębiorczości, Inkubator Przedsiębiorczości, Punkt Informacji Europejskiej.

Wśród osiągnięć ostatnich lat na uwagę zasługują:

1. Realizacja programu „Młodzieżowe Mini-Przedsiębiorstwa” wśród młodzieży szkół średnich Powiatu Poddębickiego.
2. W 2001 r. byliśmy partnerem w realizacji Konkursu „Mam świetny pomysł na biznes” o zasięgu wojewódzkim. Fundacja brała udział w realizacji cyklu reportaży o młodych przedsiębiorcach (emisja w 2002 r. w TVP1 w programie „Rower Błażeja”). Współpracowaliśmy z TVP3 O/Łódź w realizacji cyklu filmów edukacyjnych o Unii Europejskiej (emisja w 2003 r.).
3. Wraz z Wydziałem Ekonomiczno-Socjologicznym Uniwersytetu Łódzkiego zorganizowaliśmy w roku akademickim 2003/2004 Studium Podyplomowe „Agro-Unia” skierowane głównie dla pracowników administracji publicznej i przedsiębiorców.
4. Współpracujemy z Powiatowym Urzędem Pracy w Poddębicach i Urzędami Pracy w powiatach ościennych realizując szkolenia dla osób bezrobotnych, udzielając konsultacji i porad jak rozpocząć i prowadzić własną firmę, udzielamy pożyczek dla bezrobotnych rozpoczynających działalność gospodarczą i dla przedsiębiorców tworzących nowe miejsca pracy.
5. Współpracujemy z konsultantami z dziedziny prawa, ekonomii, bankowości, marketingu i rolnictwa.

OŚRODEK WSPIERANIA PRZEDSIĘBIORCZOŚCI

Statutowym celem OWP jest promowanie i wspieranie wszelkich działań zmierzających do kreowania przedsiębiorczości, podejmowania i umacniania inicjatyw społecznych i gospodarczych. Realizujemy kursy przygotowujące do rozpoczęcia działalności gospodarczej, konsultacje indywidualne, pomoc w opracowywaniu biznesplanów. Od początku funkcjonowania do końca 2004 r. z pomocy OWP (doradztwo, marketing, prawo, finanse i in.) skorzystało 1708 osób z czego

1032 to osoby bezrobotne. Efektem pracy konsultantów OWP było przygotowanie 182 wniosków o pożyczki z FRP. Dzięki naszej pomocy powstało 190 firm, które dały zatrudnienie dla 287 osób bezrobotnych. W szkoleniach prowadzonych przez Ośrodek uczestniczyły łącznie 1042 osoby, z czego 312 to bezrobotni. Realizowane przez Ośrodek szkolenia to głównie: kursy komputerowe, ABC Przedsiębiorczości, rachunkowość rolna, agroturystyka, fundusze strukturalne.

p.o. Dyrektora OWP – Sławomir Malinowski, e-mail: biuro@fcwp.pl

FUNDUSZ ROZWOJU PRZEDSIĘBIORCZOŚCI

FRP od początku funkcjonowania tj. od 1994 r. udzielił 182 pożyczek na rozpoczęcie i rozszerzenie działalności gospodarczej, z czego 130 pożyczek udzielono osobom bezrobotnym. Spłacalność kształtuje się na poziomie 90%. Dzięki Funduszowi powstało 287 miejsc pracy.

Dyrektor FRP – Małgorzata Zdzenicka, e-mail: mz@fcwp.pl

INKUBATOR PRZEDSIĘBIORCZOŚCI

Inkubator Przedsiębiorczości działający przy Fundacji Centrum Wspierania Przedsiębiorczości w Poddębicach zajmuje powierzchnię 758 m², na której prowadzą działalność 3 firmy produkcyjne.

Obecnie Inkubator charakteryzują następujące dane:

- powierzchnia całkowita	758 m ²
- powierzchnia wynajęta	758 m ²
- liczba firm lokatorskich	3
- firmy nie starsze niż rok	0
- firmy absolwenckie	0
- obecne zatrudnienie	41
- łącznie wygenerowane zatrudnienie	41
- miejsca pracy dla bezrobotnych	38.

p.o. Dyrektora Inkubatora – Małgorzata Zdzenicka, e-mail: mz@fcwp.pl

PUŁAWY

FUNDACJA PUŁAWSKIE CENTRUM PRZEDSIĘBIORCZOŚCI

24-110 Puławy

ul. Mościckiego 1

tel./faks: 0-81/887-64-52, 887-67-84, 888-55-80

e-mail: fpcp@fpcp.org.pl

www.fpcp.org.pl

Fundacja FPCP została powołana 12 kwietnia 1994 r. dla realizacji zadań na rzecz rozwoju gospodarczego miasta Puławy i regionu, promocji oraz wspierania małej i średniej przedsiębiorczości zwłaszcza na etapie organizowania, a także wspierania osób przechodzących proces reorientacji zawodowej. Wspieranie rozwoju gospodarczego realizowane jest poprzez świadczenie usług informacyjnych, doradczych, szkoleniowych, finansowych oraz wynajem powierzchni przez wewnętrzne jednostki organizacyjne Fundacji.

Fundacją kierują – Halina Mączka (Prezes Zarządu), Alicja Solecka (Wiceprezes Zarządu)

INKUBATOR PRZEDSIĘBIORCZOŚCI

Utworzony w 1994 r. Puławski Inkubator Przedsiębiorczości jest jedynym obiektem tego typu w regionie. Jest zlokalizowany w bezpośrednim sąsiedztwie Zakładów Azotowych „Puławy” SA. Dysponuje lokalami przeznaczonymi na prowadzenie działalności gospodarczej o łącznej powierzchni użytkowej 2832 m². Do chwili obecnej z pomocy Inkubatora skorzystało 67 firm, z czego 55 opuściło Inkubator i działa na rynku lokalnym.

Podstawowe dane liczbowe:

– powierzchnia całkowita	3600 m ²
– powierzchnia użytkowa	2832 m ²
– powierzchnia wynajęta	2144 m ²
– liczba firm lokatorskich	12
– łączne zatrudnienie	115

e-mail: inkubator@fpcp.org.pl

CENTRUM WSPIERANIA PRZEDSIĘBIORCZOŚCI

CWP proponuje usługi doradcze i informacyjne dla przedsiębiorców z sektora mikro oraz małych i średnich przedsiębiorstw, na etapie organizowania i kolejnych etapach rozwoju. Zakres świadczonych usług obejmuje zagadnienia związane z prawem, marketingiem, podatkami, finansami i innymi zagadnieniami dotyczącymi prowadzenia działalności gospodarczej na otwartym rynku unijnym. Centrum udziela informacji na temat: preferencyjnych kredytów i pożyczek, dostępnych programów pomocowych dla MSP, zasad przygotowania wniosków o udzielenie dotacji, szkoleń i targów organizowanych dla MSP.

e-mail: pkd@fpcp.org.pl

PULAWSKI FUNDUSZ PORĘCZEŃ KREDYTOWYCH

Fundusz udziela poręczeń kredytów i pożyczek na działalność gospodarczą przedsiębiorcom, którzy posiadają zdolność kredytową, lecz nie mogą uzyskać kredytu z uwagi na brak wystarczającego zabezpieczenia z terenu powiatu puławskiego. Preferowane cele poręczeń obejmują: inwestycje, zakup materiałów i surowców do produkcji, tworzenie nowych miejsc pracy. Fundusz poręcza:

- do 60 % kwoty kredytu bez odsetek;
- wartość poręczenia nie może przekroczyć 50000 zł;
- na okres do 36 miesięcy.

e-mail: fundusz@fpcp.org.pl

CENTRUM KONSULTINGOWE ROZWOJU ZAWODOWEGO

Centrum dostarcza wysokiej jakości szkoleń dostosowanych do potrzeb odbiorców oraz ułatwia przedsiębiorcom dostęp do kadr o odpowiednich kwalifikacjach realizując procesy rekrutacji. Oferta skierowana jest do: przedsiębiorców, kadry pracowniczej przedsiębiorstw i osób pozostających bez pracy. W ofercie Centrum znajdują się szkolenia z zakresu: podstaw przedsiębiorczości, finansów i księgowości, marketingu i zarządzania, a także technik informacyjno-komunikacyjnych, BHP itp.

e-mail: ckrz@fpcp.org.pl

PUSZCZA MARIAŃSKA

MARIAŃSKI RUCH INICJATYW EKONOMICZNO-SPOŁECZNYCH

96-330 Puszcza Mariańska

ul. Króla Jana Sobieskiego 1

tel./faks: 0-46/831-81-09

e-mail: cpa@puszcza-marianska.pl

www.puszcza-marianska.pl/mries.html

Stowarzyszenie MRIES powstało w kwietniu 1997 r. z inicjatywy 21 mieszkańców i sympatyków Gminy Puszcza Mariańska. Obecnie Stowarzyszenie liczy 41 członków. Stowarzyszenie jest przykładem obywatelskiej inicjatywy jednoczącej mieszkańców Gminy ponad podziałami politycznymi i światopoglądowymi. Formuła MRIES jest otwarta na wszystkich zainteresowanych rozwojem gminy i regionu, chętnych aby poświęcić trochę swojego czasu na wspólne działanie. Cele obejmują:

- wspieranie i popularyzowanie idei przedsiębiorczości i samozatrudnienia, kształtowanie postaw przedsiębiorców zgodnie z wymogami gospodarki rynkowej i integracją w ramach Wspólnoty Europejskiej;
- aktywne wspieranie inicjatyw lokalnej społeczności gminy i regionu w zakresie tworzenia i rozwijania małych przedsiębiorstw;
- propagowanie podnoszenia kwalifikacji i umiejętności skutecznego poszukiwania pracy;
- restrukturyzację zawodową wsi poprzez krzewienie agrobiznesu i agroturystyki będących podstawą alternatywnych miejsc pracy;
- inne cele wynikające z doraźnych potrzeb gospodarczych i społecznych w gminie i regionie.
- Do głównych dotychczasowych osiągnięć Stowarzyszenia należy:
- utworzenie i utrzymanie od 1997 r. Centrum Przedsiębiorczości i Agrobiznesu, a w 2003 r. – Gminnego Centrum Informacji;
- budowa systemu nowoczesnych usług doradczych i informacyjnych dla mieszkańców Gminy i Reionu;
- uzyskanie stabilizacji finansowej i kadrowej oraz modernizacja siedziby;
- wydanie folderów, pocztówek i mapy gospodarczej gminy oraz utworzenie, przy współpracy z samorządem, strony internetowej Gminy Puszcza Mariańska (www.puszcza-marianska.pl).
- Plany na przyszłość obejmują:
- pozyskanie środków unijnych na finansowanie inicjatyw społecznych w regionie;
- rozwinięcie działalności szkoleniowej i doradczej;
- dalszą promocję Gminy Puszcza Mariańska – m.in. wydanie kolejnych materiałów informacyjnych i promujących gminę, wytyczenie i oznakowanie ścieżek rowerowych, inwentaryzację zabytków na terenie gminy.

CENTRUM PRZEDSIĘBIORCZOŚCI I AGROBIZNESU/GMINNE CENTRUM INFORMACJI

Centrum Przedsiębiorczości i Agrobiznesu jest jednostką organizacyjną Stowarzyszenia MRIES współuczestniczącą w tworzeniu i rozwijaniu przedsiębiorczości. CPiA wspomaga lokalny rozwój społeczno-ekonomiczny oraz przekształcenia strukturalne gminy i regionu. Zadaniem Centrum jest podejmowanie inicjatyw mających na celu rozbudowanie potencjału gospodarczego oraz poprawę jakości życia społeczności lokalnej.

We wrześniu 2003 r. w ramach programu Aktywizacji Zawodowej Absolwentów „Pierwsza Praca” realizowanego przez MGPIPS przy Stowarzyszeniu utworzono Gminne Centrum Informacji, którego działalność przyczynia się w istotny sposób do: tworzenia podstaw społeczeństwa informacyjnego na terenie gminy, integracji i aktywizacji lokalnego społeczeństwa, wyrównywania różnic między miastem a wsią, promocji i budowy nowoczesnego wizerunku gminy, budowy nowoczesnego systemu wsparcia lokalnego biznesu oraz łagodzenia negatywnych skutków bezrobocia. W marcu 2005 r. Centrum przystąpiło do Sieci Gminnych Centrów Informacji, do której należą również GCI w Żyrardowie, Mszczonowie, Błoniu i Sochaczewie.

Założone cele CPiA/GCI realizuje poprzez działalność doradczą, szkoleniową i informacyjną. Centrum działa w dwóch pomieszczeniach o łącznej powierzchni 60 m² użyczonych przez władze gminy; dysponuje salą komputerową wyposażoną w 10 stanowisk komputerowych skonfigurowanych w sieć z dostępem do Internetu oraz nowoczesnym sprzętem biurowym. Centrum organizuje spotkania, seminaria oraz kursy prowadzone przez wykwalifikowanych wykładowców. Tematy szkoleń to m.in. „Start w biznes”, „Specjalista ds. pisania projektów”.

CPiA/GCI prowadzi szeroką działalność promocyjną i informacyjną na rzecz gminy i jej mieszkańców. Oferuje doradztwo dla osób bezrobotnych i absolwentów (m.in. pomoc w przygotowywaniu ofert personalnych – CV, list motywacyjny; dostęp do internetowych baz danych) oraz dla osób chcących uruchomić lub rozwinąć własną działalność gospodarczą (biznesplany, preferencyjne pożyczki i kredyty). Ponadto Centrum współpracuje ze szkołami w zakresie prowadzenia zajęć informatycznych i językowych, kompletuje biblioteczkę anglojęzyczną i ekonomiczną (ponad 300 egz.). Gromadzi i upowszechnia informacje o krajowych i unijnych konkursach grantowych, a także pomaga organizować i pozyskuje zewnętrzne dofinansowanie dla działań grup młodzieżowych z terenu gminy (w GCI odbywają się spotkania Klubu Miłośników Języka Angielskiego „ELF” oraz Koła Ekologicznego „Robaczek”).

Z usług Centrum Przedsiębiorczości i Agrobiznesu/Gminnego Centrum Informacji korzysta średnio 100 osób miesięcznie.

Dyrektor Gminnego Centrum Informacji – Elwira Koprowska

RACIECHOWICE

STOWARZYSZENIE „RACIECHOWICE 2005”

32-415 Raciechowice 140

tel.: 0-12/271-50-42; faks: 0-12/271-52-30

e-mail: wojt@raciechowice.ug.gov.pl

Stowarzyszenie „Raciechowice 2005” zostało powołane po opracowaniu Strategii Gminy w 1995 r. a rejestracja nastąpiła w dniu 20.02.1997 r. Nadrzędnym celem Stowarzyszenia jest współdziałanie w tworzeniu partnerskich stosunków, oraz wspólne realizowanie projektów i inicjatyw służących uczynieniu z Gminy Raciechowice gminy zamożnej poprzez rozwój sadownictwa z hodowlą bydła, przetwórstwem i agroturystyką. Działalność Stowarzyszenia jest nakierowana na rozwój gminy i wspieranie przedsiębiorczości.

INKUBATOR PRZEDSIĘBIORCZOŚCI

Głównym zadaniem, którego podjęło się Stowarzyszenie było powołanie Inkubatora Przedsiębiorczości. Raciechowicki Inkubator można określić jako specyficzny, działa na terenie gminy typowo rolniczej z przewagą sadownictwa. Szkolenia, które od lat prowadzimy przynoszą dobre rezultaty w postaci nowych miejsc pracy. Na terenie gminy powstają coraz to nowe firmy, które przy współpracy z Inkubatorem stworzą nowe miejsca pracy dla mieszkańców.

Ważnym elementem było wyposażenie Inkubatora w linię sortowniczą owoców i warzyw. W ramach tego zadania powołano Spółdzielnię Producentów Owoców (grupa producencka I w województwie), co integruje zespół i jest ważnym elementem programu Małopolskiego Rozwoju Wsi i Rolnictwa. Grupa producencka pod nazwą Spółdzielnia Ogrodnicza „Grodzisko” dostarcza owoce (jabłka) do krakowskiego i mikołowskiego supermarketu „Carrefour” oraz wielu innych sieci handlowych w województwie małopolskim i śląskim. Obecnie grupa ta posiada wybudowaną chłodnię na 230 ton, gdzie również mieści się sortownia owoców. Powierzchnia całkowita Inkubatora wynosi 495,9 m², w tym do wynajęcia – 450 m², obecnie 359,2 m² to powierzchnia wynajęta. Obecnie w Inkubatorze działają 3 firmy.

Stowarzyszenie „Raciechowice 2005” organizuje także szkolenia dotyczące: agroturystyki, przedsiębiorczości i tworzenia firm, umiejętności poszukiwania i uzyskiwania zawodu oraz wolontariatu.

Dyrektor Inkubatora – Kazimiera Gorączko

RADOM

STOWARZYSZENIE „RADOMSKIE CENTRUM PRZEDSIĘBIORCZOŚCI”

26-600 Radom

ul. Kościuszki 1

tel.: 0-48/360-00-45; faks: 0-48/360-00-46

www.srcp.radom.pl

Stowarzyszenie RCP zostało powołane w dniu 9 września 1994 r. Celem jego powstania była realizacja lokalnej polityki w zakresie przeciwdziałania bezrobociu. Mechanizmem realizacji wyznaczonego celu było powstanie poszczególnych komponentów: Ośrodek Wspierania Przedsiębiorczości, Inkubator Przedsiębiorczości, Fundusz Rozwoju Przedsiębiorczości, Fundusz Poreczeń Kredytowych, w ramach których udzielana jest wszechstronna pomoc bezrobotnym.

Do głównych partnerów Stowarzyszenia należy Ministerstwo Gospodarki i Pracy, Fundacja „Fundusz Współpracy”, Gmina Radom, Polska Agencja Rozwoju Przedsiębiorczości, Fundacja im. Stefana Batorego oraz Powiatowe Urzędy Pracy z regionu radomskiego. Częstymi gośćmi radomskiego Inkubatora Przedsiębiorczości są burmistrzowie, wójtowie gmin, delegacje z zagranicznych Inkubatorów Przedsiębiorczości m.in. z Niemiec, Mołdawii, Ukrainy, Francji, USA, Włoch oraz Danii.

Stowarzyszenie działa także w obszarze programów współfinansowanych ze środków unijnych czego dowodem jest realizacja dwóch projektów w ramach programu Phare 2001 „Rozwój społeczeństwa obywatelskiego”: „Program dialogu społecznego – Radom” oraz „Program mikropożyczek dla młodzieży i bezrobotnych kobiet”. Aktualnie Stowarzyszenie pracuje nad kolejnymi projektami.

OŚRODEK WSPIERANIA PRZEDSIĘBIORCZOŚCI

OWP prowadzi działalność szkoleniową dla osób bezrobotnych i właścicieli małych i średnich przedsiębiorstw. Wszystkie szkolenia są bezpłatne i odbywają się głównie pod kątem wprowadzenia do biznesu. Wychodząc naprzeciw nowym potrzebom związanym z przystąpieniem Polski do struktur Unii Europejskiej w Ośrodku opracowano nowatorskie szkolenie pt. „Euroasystent”, którego celem było przygotowanie chętnych do pracy w organizacjach i firmach działających w krajach Unii Europejskiej.

W Ośrodku opracowywane są również programy przeciwdziałania bezrobociu dla osób szczególnie zagrożonych trwałym bezrobociem oraz projekty specjalne dla osób z tzw. grup wykluczenia socjalnego. OWP opracowuje również lokalne programy przeciwdziałania bezrobociu oraz projekty specjalne dla osób obejmowanych zwolnieniami grupowymi oraz trwale bezrobotnych.

OWP przyjmuje w ciągu roku około 650 klientów, z czego 60% to osoby bezrobotne. Obecnie Ośrodek prowadzi również **Punkt Konsultacyjny** na podstawie umowy zawartej z Polską Agencją Rozwoju Przedsiębiorczości. Założeniem funkcjonowania Punktu jest ułatwienie polskim małym i średnim przedsiębiorcom dostępu do podstawowych usług informacyjnych związanych z prowadzeniem działalności gospodarczej. Każdy przedsiębiorca z sektora MSP może skorzystać

z bezpłatnych konsultacji w zakresie problematyki związanej z prowadzeniem przedsiębiorstwa, dostępnych źródeł finansowania projektów rozwoju małych firm i programów pomocowych. W PK można również otrzymać informacje związane z problematyką działań polskich firm na rynku europejskim oraz zagadnień związanych z przygotowaniem przedsiębiorstw do konkurowania w warunkach ekonomicznych Unii Europejskiej.

OWP aktywnie działa także w obszarze programów współfinansowanych ze środków unijnych czego dowodem są wykonane i obecnie realizowane projekty:

Program **„RITA – Przemiany w regionie – Ukraina”** – pomoc ekspercka i szkoleniowa przy uruchomieniu Lwowskiego Funduszu Poręczeń Kredytowych. Przedsięwzięcie realizowane przy udziale Agencji Rozwoju Regionalnego i Muncypalnego we Lwowie. Dotacja udzielona przez Polsko-Amerykańską Fundację Wolności. Efektem projektu jest utworzenie Funduszu Poręczeń Kredytowych we Lwowie działającego na rzecz lokalnego sektora MSP.

Program **„TERAZ INTEGRACJA – Unia Europejska – co to dla Ciebie znaczy przedsiębiorco?”** – zrealizowany ze środków przekazanych przez Fundusz Współpracy, dotyczył wsparcia doradczego dla małych i średnich przedsiębiorstw regionu radomskiego w przygotowaniach firm do działań na rynku europejskim (projekt rozliczony). Efektem jest przygotowanie 70-ciu radomskich małych firm do pierwszych kroków w partnerstwie z podmiotami gospodarczymi Unii Europejskiej.

„Program mikropożyczek dla młodzieży i bezrobotnych kobiet” – realizowany na terenie byłego województwa radomskiego ze środków przekazanych przez Fundusz Współpracy w ramach Programu PHARE 2001 „Rozwój Społeczeństwa Obywatelskiego” – Małe Dotacje; dotyczył przeszkolenia oraz wdrożenia systemu mikropożyczek dla bezrobotnych kobiet i młodzieży na uruchomienie własnej działalności gospodarczej. Elementem projektu jest także wszechstronna promocja realizowanych działań oraz idei udzielania mikropożyczek. W efekcie realizacji projektu przeszkolono trzy 20-to osobowe grupy oraz uruchomiono akcję udzielania mikropożyczek.

„Program dialogu społecznego – Radom” – realizowany na terenie Radomia ze środków przekazanych przez Fundusz Współpracy w ramach Programu PHARE 2001 „Rozwój Społeczeństwa Obywatelskiego” – Średnie Dotacje. Program zmierzający do utworzenia w Radomiu nowoczesnego społeczeństwa obywatelskiego realizowany był przez lidera projektu Stowarzyszenie „Radomskie Centrum Przedsiębiorczości” oraz partnerów: Urząd Miasta Radomia i Novem PK Holstebro (Dania). Rezultatem projektu było m.in.: przeszkolenie pracowników UM oraz lokalnych NGO z zakresu duńskiego modelu komunikacji społecznej, wizyta studyjna przedstawicieli radomskich władz i lokalnych NGO w Danii, zakup i uruchomienie pierwszych dwóch paneli informacyjnych (e-kiosków) oraz uruchomienie Forum Obywatelskiego.

Program **PHARE 2001 Rozwój Zasobów Ludzkich** – podwykonawca i partner techniczny konsorcjum Duńskiego Instytutu Technologicznego. Jako podwykonawca Stowarzyszenie zrealizowało szkolenia na rzecz osób bezrobotnych i zagrożonych bezrobociem na terenie Mazowsza. Prowadziło również pomoc w logistyce przedsięwzięcia. Nawiązane kontakty i współpraca z partnerami z Mazowsza są kontynuowane w trakcie realizacji projektu ROSzEFS w Radomiu.

Regionalny Ośrodek Szkoleniowy Europejskiego Funduszu Społecznego w Radomiu ROSzEFS, którego celem działania jest promowanie wiedzy wśród instytucji regionalnych o możliwościach związanych z działalnością EFS. Ośrodki sieci ROSzEFS oferują wiedzę o charakterze ogólnym oraz mają za zadanie docierać z informacjami o EFS do środowisk słabo poinformowanych o możliwościach pozyskiwania środków EFS i mało aktywnych w tym zakresie. Zadaniem ośrodków ROSzEFS jest informowanie, prowadzenie ogólnych szkoleń i doradztwa w zakresie EFS, a także animowanie lokalnych inicjatyw współpracy, inspirowanie w zakresie kreowania pomysłów na dobre projekty oraz organizowanie szkoleń i seminariów dla

projektodawców. Ośrodki ROSzEFS zostały wybrane w drodze konkursu. Szkolenia prowadzone przez ROSzEFS:

1. Informacja podstawowa, programowanie i wdrażanie Europejskiego Funduszu Społecznego i Inicjatywy Wspólnotowej EQUAL.
2. Zarządzanie projektem (logika projektowa, wyznaczanie celów, planowanie działań itd.).
3. Kwalifikowalność wnioskodawców, projektów i kosztów w EFS.
4. Procedury aplikowania, zawieranie umów, raportowanie, ewaluacja i ocena projektów EFS.
5. Monitoring, kontrola merytoryczna i kontrola finansowa (audyt) projektów EFS.

Szkolenia w ramach ROSzEFS w Radomiu będą prowadzone od lutego do października 2005 r.

Projekt Outplacement po 50-tce. Projekt odpowiada celom programu „Wzmocnienie polityki antydyskryminacyjnej” poprzez wskazanie w jaki sposób osoby po 50-tym roku życia są dyskryminowane na rynku pracy i wskazanie działań niezbędnych do zmiany postaw mediów, pracodawców, instytucji rynku pracy, w kierunku promocji zatrudnienia takich osób. Celem projektu jest również „złamanie” stereotypów dotyczących zatrudnienia i tworzenia własnego miejsca pracy wyłącznie przez ludzi młodych. Grupą docelową są pracodawcy, środki masowego przekazu, organizacje pozarządowe i bezpośredni beneficjenci czyli osoby po 50-tym roku życia chcący popularyzować swoją aktywną postawę na rynku pracy. Program jest realizowany od stycznia do września 2005 r. ze środków Unii Europejskiej przez Jednostkę Kontraktującą Fundację Fundusz Współpracy z dofinansowaniem Fundacji Inicjatyw Społeczno-Ekonomicznych.

Dyrektor OWP – Izabela Kowalska, e-mail: rcp@radom.net

FUNDUSZ ROZWOJU PRZEDSIĘBIORCZOŚCI

FRP udziela pożyczek osobom bezrobotnym, które zamierzają rozpocząć działalność gospodarczą. Pożyczki oprocentowane są poniżej stawek komercyjnych i posiadają uproszczoną procedurę dostępu. Pożyczki z Funduszu otrzymują bezrobotni, którzy nie mają szans na podjęcie środków z banku komercyjnego i nie posiadają zasobów umożliwiających zakup środków do produkcji, środków obrotowych i surowców. Pożyczki są przeznaczone na uruchomienie firmy, osoba korzystająca z pomocy Funduszu musi wyrejestrować się z Powiatowego Urzędu Pracy i założyć własną działalność gospodarczą.

Pożyczki udzielane są również osobom objętym zwolnieniami grupowymi oraz firmom - stałym klientom, których kapitał założycielski stanowiły środki pożyczkowe Funduszu. Terytorialnie FRP swoimi działaniami obejmuje teren byłego województwa radomskiego.

Dotychczas Fundusz sfinansował powstanie 113 firm na terenie byłego województwa radomskiego. Pożyczkobiorcami byli bezrobotni uruchamiający działalność gospodarczą głównie w sektorach produkcji i usług. Zatrudnienie w firmach powstałych ze środków Funduszu znalazły łącznie 362 osoby.

FRP oferuje również pożyczki przedsiębiorcom prowadzącym działalność gospodarczą spełniającym kryteria małego przedsiębiorstwa, a także ułatwia przedsiębiorcom dostęp do zewnętrznych źródeł finansowania i stwarza szansę dalszego rozwoju.

Dyrektor FRP – Wojciech Jagielski, e-mail: rcp1@radom.net

INKUBATOR PRZEDSIĘBIORCZOŚCI

Idea funkcjonowania Inkubatora polega na udostępnieniu na preferencyjnych warunkach powierzchni pod działalność gospodarczą bezrobotnym tworzącym własne firmy oraz tworzenie „parasola ochronnego” nad inkubowanymi firmami, który pozwala przetrwać trudne początki w

prowadzeniu firmy. Inkubator wynajmuje młodym przedsiębiorcom powierzchnię pod działalność gospodarczą po cenach niższych niż stawki komercyjne na lokalnym rynku. Firmy otrzymują bezpłatną ochronę, podstawowe wyposażenie biurowe, przyłącze telefoniczne i ISDN, pomoc w zakresie prowadzenia księgowości, obsługę sekretarską, doradztwo z zakresu finansów, marketingu oraz dostęp po niekomercyjnych cenach do wyposażenia jakim dysponuje Inkubator (maszyny, urządzenia, sprzęt komputerowy).

Inkubator dysponuje kompleksem obiektów przy ul. Kościuszki 1 w Radomiu. Całkowita powierzchnia wynosi 1080,76 m². Bezpośrednio wynajmem objętych jest 612,65 m²; pomieszczenia zajmowane przez biura Stowarzyszenia obejmują powierzchnię 110 m² (w tym sala wykładowa). Obecnie w Inkubatorze funkcjonuje 15 firm zajmujących powierzchnię 528 m². Ich liczba jest zmienna, te przedsiębiorstwa które działają 3 lata odchodzą i z reguły dają sobie radę na rynku bez opieki Inkubatora, a na ich miejsce wprowadzają się nowe.

Dla podmiotów, które w chwili wchodzenia do Inkubatora ponoszą wysokie wydatki inwestycyjne, bądź stale tworzą nowe miejsca pracy, stosujemy możliwość przedłużenia pobytu ponad 3 lata traktując je jako firmy strategiczne i podmioty, na których młodzi przedsiębiorcy mogą się wzorować. Firmy mają możliwość skorzystania z pomocy merytorycznej i finansowej Stowarzyszenia, trudno jest pod jego opieką splajtować.

Dyrektor Inkubatora – Izabela Kowalska, e-mail: rcp@radom.net

FUNDUSZ PORĘCZEŃ KREDYTOWYCH

Fundusz uruchomiony został przez Stowarzyszenie w lipcu 1999 r. Jest instrumentem finansowym wspierającym małych i średnich przedsiębiorców w pozyskiwaniu środków na rozwój firm. Fundusz udziela poręczeń kredytów bankowych i pożyczek dla przedsiębiorstw z terenu Radomia i powiatu radomskiego. Poręczeniu może podlegać kredyt bankowy lub pożyczka podejmowana na działalność gospodarczą. Maksymalna kwota poręczenia wg regulaminu wynosi do 50000 zł, jednak może obejmować nie więcej niż 60% zobowiązań pożyczkobiorcy. Z poręczeń mogą skorzystać również osoby bezrobotne uruchamiające własną działalność gospodarczą i korzystające ze środków Funduszu Pracy. Warunkiem uzyskania wsparcia Funduszu jest tworzenie nowych miejsc pracy. Fundusz w okresie swojej działalności udzielił 75 poręczeń. W uruchomionych dzięki pomocy Funduszu przedsiębiorstwach zatrudnienie znalazły 124 osoby.

Dyrektor FPK – Wojciech Jagielski, e-mail: rcp1@radom.net

RZESZÓW

MAŁOPOLSKI INSTYTUT GOSPODARCZY

35-064 Rzeszów
ul. Mickiewicza 1
tel./faks: 0-17/85-26-155
e-mail: office@mig.com.pl
www.mig.com.pl

Małopolski Instytut Gospodarczy został utworzony w 1992 r. przez grupę pracowników naukowych i przedsiębiorców, jako kontynuacja projektu Amerykańskiej Agencji ds. Rozwoju Międzynarodowego (USAID). Efektem projektu była działalność w latach 1991-1994 Polsko-Amerykańskiego Instytutu Przedsiębiorczości oferującego pomoc szkoleniową wykładowcom polskich uczelni oraz szkolenia i doradztwo dla przedsiębiorców.

Instytut jest pozarządowym stowarzyszeniem osób fizycznych typu *non-profit*. Prowadzi działalność w zakresie szkoleń, doradztwa i usług finansowych dla osób rozpoczynających działalność gospodarczą oraz właścicieli małych i średnich firm w regionie Podkarpacia. W szczególności oferuje szkolenia z zakresu przedsiębiorczości, zarządzania, marketingu i finansów. Udziela bezpłatnego doradztwa w zakresie finansowania nowych przedsięwzięć gospodarczych oraz pomaga w uzyskaniu i zagospodarowaniu środków finansowych z różnych dostępnych źródeł.

Agencja Badawczo Konsultingowa Małopolskiego Instytutu Gospodarczego w Rzeszowie świadczy usługi w zakresie rozwoju i kształcenia kadry pracowniczej, zarządzania finansami i marketingiem. Agencja specjalizuje się w przygotowywaniu specjalistycznych opracowań dla średnich i dużych przedsiębiorstw: analiz ekonomiczno-finansowych, planów restrukturyzacji, planów rozwoju, programów naprawczych, biznesplanów, wniosków kredytowych i aplikacji o dofinansowanie z dostępnych źródeł. Prowadzi badania rynkowe pod kątem podejmowania strategicznych decyzji przez przedsiębiorstwa. Klientami Agencji są m.in.: ICN Polfa Rzeszów SA (nagroda Ministra Przemysłu i Handlu za biznesplan przygotowany przez Instytut), Zakłady Magnezytowe Ropczyce SA, Resbud Rzeszów SA, Instal Rzeszów SA, Alima Gerber SA oraz kilkadziesiąt innych firm z regionu Podkarpacia.

W 1993 r. Instytut rozpoczął organizację studiów podyplomowych we współpracy z Uniwersytetem Marii Curie-Skłodowskiej w Lublinie, w zakresie bankowości, finansów i rachunkowości oraz zarządzania (ponad 2000 absolwentów). Aktualnie studia podyplomowe prowadzone są we współpracy z Akademią Ekonomiczną w Krakowie (specjalność: finanse i rachunkowość).

W 1996 r. Małopolski Instytut Gospodarczy utworzył niepaństwową uczelnię – Wyższą Szkołę Zarządzania w Rzeszowie. Uczelnia prowadzi studia licencjackie na kierunkach: zarządzanie i marketing oraz od 2001 r. dziennikarstwo i komunikacja społeczna.

W ramach działalności wydawniczej Instytutu zostały wydane m.in. następujące publikacje: *Polityka handlowa Unii Europejskiej wobec krajów trzecich*, *System bankowy w Polsce*, *Podkarpackie wilki czyli sztuka skutecznego eksportu do Unii Europejskiej*.

Od 1996 r. w strukturze Instytutu funkcjonuje **Fundusz Rozwoju Przedsiębiorczości (FRP)** i **Ośrodek Wspierania Przedsiębiorczości (OWP)**.

Organizatorem Instytutu i Prezesem Zarządu jest dr Krzysztof Kaszuba

OŚRODEK WSPIERANIA PRZEDSIĘBIORCZOŚCI

OWP w Rzeszowie, w latach 1996-2004 obsłużył ponad 1200 klientów poszukujących doradztwa i konsultacji w zakresie rozpoczynania lub rozwijania działalności gospodarczej, w tym około 750 osób bezrobotnych, z których część założyła własne podmioty gospodarcze, również przy pomocy pożyczek z rzeszowskiego FRP.

Przeprowadzono kilkadziesiąt szkoleń z zakresu przedsiębiorczości, przygotowania biznesplanu i wniosku pożyczkowego (kredytowego), finansów, zarządzania małą firmą, zarządzania personelem, zarządzania finansami oraz obsługi komputera. W szkoleniach wzięło udział łącznie około 900 osób, w tym około 300 bezrobotnych.

Ważnymi klientami OWP są podkarpackie przedsiębiorstwa np. Wytwórnia Sprzętu Komunikacyjnego – Polskie Zakłady Lotnicze w Rzeszowie SA, które zlecają organizację szkoleń dla swoich pracowników (komputerowe, językowe oraz specjalistyczne).

Atutem OWP jest liczne, ponad stuosobowe grono konsultantów, specjalistów z zakresu dyscyplin ekonomicznych i prawnych, w większości wykładowców uczelni wyższych, którzy zapewniają wysoki poziom obsługi klienta, zarówno w zakresie szkoleń, jak i doradztwa indywidualnego.

Współpraca merytoryczna z licznymi instytucjami – jednostkami samorządowymi różnego szczebla, urzędami pracy jak również podmiotami gospodarczymi – skutkuje bardzo pozytywnym wizerunkiem OWP i Instytutu na lokalnym i regionalnym rynku podmiotów wspierających kreowanie przedsiębiorczości i udzielających fachowego wsparcia. OWP współpracuje z licznymi bankami oraz innymi podmiotami finansującymi przedsięwzięcia gospodarcze, co pozwala optymalizować pomoc klientom w poszukiwaniu różnych źródeł i form finansowania projektów.

Dyrektor OWP – Artur Chmaj, e-mail: achmaj@mig.com.pl

FUNDUSZ ROZWOJU PRZEDSIĘBIORCZOŚCI

FRP w Rzeszowie, w latach 1996-2004 obsłużył ponad 800 klientów zainteresowanych pożyczką na rozpoczęcie lub rozwinięcie działalności gospodarczej. Rozpatrzono ogółem 108 wniosków pożyczkowych, z czego sfinansowano 96 projektów. 69 podmiotów gospodarczych zostało założonych przez osoby bezrobotne, dzięki pożyczce ze środków FRP. Dzięki udzielonym pożyczkom powstało około 180 miejsc pracy.

Współpraca z konsultantami OWP oraz pracownikami i konsultantami Instytutu skutkuje wysokim poziomem merytorycznym opracowywanych projektów.

Dyrektor FRP – Artur Chmaj, e-mail: achmaj@mig.com.pl

SLUPSK

ŚLUPSKIE STOWARZYSZENIE INNOWACJI GOSPODARCZYCH I PRZEDSIĘBIORCZOŚCI

76-200 Słupsk

ul. Juliana Tuwima 22A

tel.: 0-59/841-30-32; faks: 0-59/41-30-38

e-mail: biuro@inkubator.slupsk.pl

www.inkubator.slupsk.pl

W ramach programu TOR#10 z inicjatywy Członków Zarządu Miasta Słupska oraz Radnych Rady Miasta 27 kwietnia 1995 r. powstało Słupskie Stowarzyszenie Innowacji Gospodarczych i Przedsiębiorczości. Głównymi celami Stowarzyszenia są:

- wspomaganie rozwoju przedsiębiorczości na terenie województwa pomorskiego,
- działanie w kierunku ograniczania bezrobocia,
- popularyzacja wiedzy, osiągnięć naukowych i praktycznych w zakresie organizacji i zarządzania małymi przedsiębiorstwami,
- inspirowanie działań zmierzających do zagospodarowania niewykorzystanych obiektów gospodarczych,
- działania na rzecz adaptacji małych i średnich przedsiębiorstw do warunków wolnorynkowych,
- pomoc osobom rozpoczynającym samodzielną działalność gospodarczą w uruchomieniu jej,
- tworzenie systemu wsparcia finansowego dla mikro i małych przedsiębiorstw,
- pomoc absolwentom w aktywnym poszukiwaniu pracy.

Założone cele Stowarzyszenie realizuje poprzez Centrum Wspierania Przedsiębiorczości w skład, którego wchodzi:

- **Ośrodek Wspierania Przedsiębiorczości:** ogólne i specjalistyczne szkolenia komputerowe i zawodowe, seminaria i doradztwo edukacyjne dla osób indywidualnych i MSP,
- **Punkt Konsultacyjny:** konsultacje i doradztwo w zakresie rozpoczęcia i prowadzenia działalności gospodarczej oraz pozyskiwanie środków finansowych w ramach UE,
- **Fundusz Rozwoju Przedsiębiorczości:** udziela pożyczek dla osób bezrobotnych rozpoczynających nową działalność gospodarczą, a także dla firm tworzących nowe miejsca pracy dla osób bezrobotnych,
- **Pomocowy Fundusz Pożyczkowy:** pożyczki dla mikro i małych przedsiębiorstw, rozliczających się z US na zasadach uproszczonych, na rozwój i inwestycje,
- **Kanadyjski Fundusz Pożyczkowy:** pożyczki na rozwój dla małych i średnich firm działających na rynku od co najmniej 3 miesięcy,
- **Fundusz Pierwsza Praca:** udziela pożyczek dla bezrobotnych absolwentów tworzących nowe działalności gospodarcze lub firm z sektora MSP tworzących nowe miejsca pracy dla bezrobotnych absolwentów,

- **Fundusz Poręczeń Kredytowych:** udziela poręczeń kredytów dla MSP, także gwarantuje należyte wykonanie umowy i wadła przetargowe,
- **Gminne Centrum Informacji:** zapewnia dostęp do szerokiej informacji ułatwiającej poruszanie się po rynku pracy i dostęp do najnowszych technologii informatycznych,
- **Inkubator Przedsiębiorczości:** wynajmowanie pomieszczeń na działalność gospodarczą dla małych i średnich przedsiębiorstw.

10-lecie Programu TOR#10 a tym samym dekada funkcjonowania Stowarzyszenia to dobry moment zarówno na: podsumowanie dotychczasowej działalności, jak i odpowiedni czas na wytyczenie nowych celów na następne lata.

Stowarzyszenie oferując przyszłym przedsiębiorcom pełen zakres usług oddaje w ich ręce doświadczoną kadrę, która udzieli fachowych porad w ramach działania Punktu Konsultacyjnego. OWP uzupełni brakującą wiedzę i umiejętności, zaś Finansowe Fundusze Pomocowe zapewnią sfinansowanie nowo powstałych przedsięwzięć, bądź uruchomią odpowiednie środki do dalszego rozwoju już istniejących firm. Inkubator z kolei udostępni pomieszczenia do realizacji pomysłu.

Pracami Stowarzyszenia i jednostek organizacyjnych kieruje – Tadeusz Jaworski,
e-mail: Tadeusz@inkubator.slupsk.pl

OŚRODEK WSPIERANIA PRZEDSIĘBIORCZOŚCI

Dnia 1 września 1995 r. placówka kształcenia ustawicznego dla młodzieży i dorosłych o nazwie: Ośrodek Wspierania Przedsiębiorczości w Słupsku, została wpisana do ewidencji szkół i placówek niepublicznych prowadzonej przez Gminę Miejską Słupsk na terenie działania Kuratora Oświaty w Słupsku. Zadaniem OWP jest uczestniczenie we wszystkich inicjatywach służących rozbudowie potencjału gospodarczego oraz poprawa jakości życia społeczności lokalnej. OWP oferuje następujące formy kształcenia: kursy, warsztaty szkoleniowe, seminaria, konferencje, praktyki, staże, przygotowanie zawodowe.

W ramach OWP 1 sierpnia 2001 r. utworzono Punkt Konsultacyjno-Doradczy, który świadczy bezpłatne usługi w zakresie:

- prostych usług doradczych i informacyjnych, związanych z administracyjno-prawnymi aspektami prowadzenia działalności gospodarczej oraz zarządzaniem przedsiębiorstwem,
- informacji o dostępnej na rynku ofercie finansowania zewnętrznego; głównie oferty banków skierowanej do sektora MSP,
- informacji na temat możliwości i zasad uzyskiwania bardziej złożonych, wymagających od specjalisty większego zaangażowania czasowego, odpłatnych (lub częściowo odpłatnych) usług dostępnych w sieci ośrodków KSU oraz usług oferowanych przez instytucje spoza sieci KSU.

Do dnia 15.03.2005 r., szkoleniami i doradztwem objęto łącznie 3775 osób z czego 2076 to osoby bezrobotne.

1 kwietnia 2003 r. zostało otwarte **Gminne Centrum Informacji**. Głównym jego celem jest wyrównanie dysproporcji w dostępie do nowych technologii, a także zapewnienie mieszkańcom powiatu Słupsk (szczególnie absolwentom i osobom bezrobotnym z terenów wiejskich okolicznych gmin) dostępu do wszechstronnej wiedzy i informacji ze szczególnym uwzględnieniem zagadnień rynku pracy, szkoleń, wolontariatu, doradztwa zawodowego, podejmowania i prowadzenia samodzielnie działalności gospodarczej. Z usług GCI skorzystało 457 osób.

Pełniący obowiązki kierownika OWP, Specjalista ds. szkoleń i marketingu – Beata Sobczak, e-mail: Beata@inkubator.slupsk.pl

FINANSOWE FUNDUSZE POŻYCZKOWE

W ramach statutowej działalności Stowarzyszenia prowadzone są usługi finansowe, a w szczególności udzielane są:

1. pożyczki dla osób bezrobotnych rozpoczynających własną działalność gospodarczą i przedsiębiorców tworzących nowe miejsca pracy,
2. pożyczki dla mikro i małych przedsiębiorstw na rozwój i inwestycje,
3. pożyczki dla absolwentów rozpoczynających działalność gospodarczą oraz
4. poręczenia dla MSP na kredyty i pożyczki przeznaczone do sfinansowania zakupu produkcyjnych środków trwałych lub środków obrotowych, gwarancje należytego wykonania umowy / kontraktu, wadium w przetargach inwestycyjnych.

W ramach **Funduszu Rozwoju Przedsiębiorczości** udzielono 161 pożyczek dla osób bezrobotnych rozpoczynających nową działalność gospodarczą. Dzięki FRP powstało 358 nowych miejsc pracy. **Pomocowy Fundusz Pożyczkowy** udzielił ogółem 170 pożyczek dla mikro i małych przedsiębiorstw na rozwój i inwestycje. Środki finansowe z **Kanadyjskiego Funduszu Pożyczkowego** zostały uruchomione na rozwój przedsiębiorstwa dla 35 firm działających na rynku od co najmniej 3 miesięcy. **Fundusz Poręczeń Kredytowych** udzielił 36 poręczeń dla mikro i małych firm.

Ogółem ze środków finansowych (pożyczek) w ramach Finansowych Funduszy Pomocowych skorzystało 366 firm. Spłacalność kształtuje się na poziomie 97%.

Kierownik ds. finansowych funduszy pomocowych – Monika Puławska, e-mail: Monika@inkubator.slupsk.pl

INKUBATOR PRZEDSIĘBIORCZOŚCI

Celem działalności Inkubatora jest wspieranie małych i średnich przedsiębiorstw poprzez wydzierżawianie im pomieszczeń na działalność gospodarczą po preferencyjnych cenach. Każdy lokator Inkubatora może dodatkowo korzystać z obsługi biurowej: otrzymuje aparat telefoniczny, swój wewnętrzny numer telefonu, może korzystać z takich usług jak: przepisywanie na komputerze, kserowanie, bindowanie, faks.

Inkubator posiada zespół obiektów gospodarczych w centrum miasta Słupska o łącznej powierzchni 4580,26 m². Obecnie w Inkubatorze działają 43 firmy, z których 7 to firmy założone przez osoby bezrobotne. 41 firm zatrudniło 72 osoby bezrobotne, a 28 firm to firmy strategiczne.

Inkubator w liczbach:

- całkowita powierzchnia do wynajęcia	3687,76 m ²
- powierzchnia wynajęta	3072,33 m ²
- liczba firm lokatorskich	41
- firmy nie starsze niż 1 rok	4
- obecne zatrudnienie	210
- łącznie wygenerowane zatrudnienie	579
- miejsca pracy dla bezrobotnych	67

Kierownik Inkubatora – Roman Grzelak, e-mail: Roman@inkubator.slupsk.pl

STARACHOWICE

„STARACHOWICKI INKUBATOR PRZEDSIĘBIORSTW”

27-200 Starachowice

ul. Zgodna 2

tel.: 0-41/274-53-92; faks: 274-53-92 w.119

www.rig.org.pl

Starachowicki Inkubator został utworzony w 1994 r. jako zakład budżetowy Urzędu Miasta. Od 1996 r. prowadzony jest przez Regionalną Izbę Gospodarczą w Starachowicach. Dopuszono

w ramach Projektu TOR#10, nieprzerwanie świadczy pomoc techniczną dla lokalnego środowiska przedsiębiorczego (MSP). Personel zarządzający składa się z 3 osób, personel techniczny także z 3 osób; ponadto w ramach okazjonalnych działań SIP współpracuje z doradcami i szkoleniowcami świadczącymi usługi z zakresu inicjowania i rozwijania działalności gospodarczej.

W obiektach Inkubatora funkcjonuje: „Centrum Wspierania Przedsiębiorczości” i „Partnerstwo Społeczne Regionu Starachowickiego”. Obydwa ośrodki uzupełniają ofertę Inkubatora o zakres merytoryczny pełniąc funkcje informacyjne, szkoleniowe i doradcze dla osób i przedsiębiorstw z terenu całego powiatu. Na pomoc techniczną składają się: (1) wynajem lokali po preferencyjnych stawkach; (2) pełna obsługa biurowa; (3) wypożyczalnia sprzętu i literatury fachowej; (4) dozór mienia; (5) usługi transportowe; (5) usługi promocyjno- reklamowe.

Podstawowe dane liczbowe:

- powierzchnia całkowita	3030 m ²
- powierzchnia przeznaczona do wynajmu	2750 m ²
- liczba firm lokatorskich	32
- firmy nie starsze niż rok	8
- firmy absolwenckie	0
- obecne zatrudnienie	86
- łącznie wygenerowane zatrudnienie	220
- miejsca pracy dla bezrobotnych	19

Plany na przyszłość obejmują:

- Rozbudowę i modernizację obiektów Inkubatora w ramach PHARE 2003 SSG – rozpoczęcie inwestycji zaplanowano na czerwiec 2005 r., oddanie do użytku – na październik 2006 r. W wyniku realizacji projektu zostaną wybudowane dwa nowoczesne obiekty za kwotę ponad 1000000 EURO. Modernizacja obejmie ponadto budowę nowej sieci wodno-kanalizacyjnej. Obecnie poszukujemy odpowiedniego źródła finansowania na doposażenie obiektów w sprzęt.
- Utworzenie Inkubatora na terenie sąsiedniej gminy Brody, świadczącego usługi dla mieszkańców terenów wiejskich pragnących prowadzić pozarolniczą działalność gospodarczą.
- Utworzenie, bądź pomoc przy organizacji Inkubatora Ginących Zawodów (IGZ), na terenie obiektów Muzeum Przyrody i Techniki. Firmy IGZ będą kultywować tradycje historycznych dziedzin wytwórczych takich jak: garncarstwo, odlewnictwo, tkactwo, kowalstwo, metaloplastyka, kamieniarstwo, czerpanie papieru, powroźnictwo, szkutnictwo, kaletnictwo itp. Produkcja poszczególnych wyrobów opierać się będzie na tradycyjnych metodach i połączona będzie z okolicznościowymi prezentacjami o charakterze edukacyjnym.

Prezes Inkubatora – Mariusz Skóra, e-mail: sipstar@o2.pl

SUCHA BESKIDZKA

STOWARZYSZENIE „SAMORZĄDOWE CENTRUM PRZEDSIĘBIORCZOŚCI I ROZWOJU”

34-200 Sucha Beskidzka

ul. Kościelna 5B

tel.: 0-33/874-53-50, 874-12-85; faks: 0-33/874-12-85

e-mail: owpsucha@iap.pl

www.owpsucha.iap.pl

Stowarzyszenie powstało w styczniu 1995 r. dla realizacji zadań związanych z przeciwdziałaniem bezrobociu i wdrażaniem skutecznych form przeciwdziałania jego negatywnym skutkom.

OŚRODEK WSPIERANIA PRZEDSIĘBIORCZOŚCI

OWP w Suchoj Beskidzkiej jest przykładem sprawnej realizacji celów Projektu TOR#10 i skutecznej współpracy z FRP. Z doradztwa i informacji korzysta wielu klientów. Ośrodek przeprowadził wiele szkoleń zarówno dla osób bezrobotnych jak i dla firm. Tematyka szkoleń obejmuje m.in. telemarketing, podstawy obsługi komputera, obsługę finansowo-księgową małych firm i ubezpieczenia społeczne, szkolenie dla firm drzewnych i transportowych (prowadzone przez Wojewódzkiego Inspektora Inspekcji Transportu Drogowego w Krakowie), działalność agroturystyczną, obsługę komputera w małej firmie; coroczne seminaria dla małych firm na temat zmian w podatku VAT. Szkoleniami i doradztwem objęto łącznie 2601 osób z czego 1128 to osoby bezrobotne. Po ukończonych szkoleniach część osób bezrobotnych znalazła pracę.

Dyrektor OWP – Ryszard Janiszewski

FUNDUSZ ROZWOJU PRZEDSIĘBIORCZOŚCI

FRP w Suchoj Beskidzkiej udzielił 254 pożyczek w wyniku czego powstały 172 nowe firmy oraz 244 nowe miejsca pracy.

Dyrektor FRP – Ryszard Janiszewski

S U W A Ł K I

FUNDACJA ROZWOJU PRZEDSIĘBIORCZOŚCI

16-400 Suwałki

ul. Tadeusza Kościuszki 62

tel.: 0-87/565-13-86; faks: 0-87/565-13-86 w. 201

e-mail: dn@frp.pl

www.frp.pl

Fundacja powstała we wrześniu 1993 r. z inicjatywy ówczesnych Ministrów Pracy i Polityki Socjalnej Panów Michała Boni oraz Jacka Kuronia. Ponadto, Fundatorami byli Wojewoda Suwalski oraz Agencja Rozwoju Regionalnego ARES. Fundacja powstała w celu przeciwdziałania i łagodzenia negatywnych skutków bezrobocia. Intencją fundatorów było skupienie w jednym miejscu pełnego wachlarza usług dla przedsiębiorców i bezrobotnych poszukujących szans własnego rozwoju. Swoje cele Fundacja realizuje poprzez następujące działania:

- promocję przedsiębiorczości w postaci organizacji konferencji, misji gospodarczych, spotkań z potencjalnymi kontrahentami, wydawanie biuletynów informacyjnych;
- szkolenia i seminaria dla kadry zarządzającej, pracodawców, bezrobotnych;
- wspieranie finansowe;
- doradztwo konsultacyjno-prawno-ekonomiczne i wszelkie inne działania promujące działalność gospodarczą i rozwój regionalny.

Suwalska Fundacja od początku współuczestniczy w tworzeniu i rozwijaniu przedsiębiorczości, wspomaga lokalny rozwój gospodarczy. Uczestniczy we wszystkich inicjatywach mających na celu rozbudowanie potencjału gospodarczego w wyniku których mogą powstać nowe miejsca pracy.

Fundacja jest instytucją działającą na zasadzie *non-profit*; zgodnie z obowiązującymi przepisami prawa nie może działać dla zysku. Realizowane przez Fundację cele statutowe są usługami w większości nieodpłatnymi. Głównymi klientami są osoby bezrobotne, w dużej mierze bez prawa do zasiłku. Lokalni przedsiębiorcy sami wymagają ciągłego wspierania finansowego, dlatego usługi świadczone przez Fundację nie mogą być przez nich wspierane.

Przez 10 lat swojej działalności Fundacja pozyskała z różnych źródeł kwotę 6,5 mln zł. Łącznie w latach 1993-2004 na realizację celów statutowych przeznaczyła kwotę 8 mln zł. Obecnie Fundacja posiada:

- majątek trwały o wartości 1,3 mln zł (budynek stanowiący własność Fundacji oraz środki trwałe, i wyposażenie);
- budynek, w którym prowadzony jest Warsztat Terapii Zajęciowej, dzierżawiony na okres 10 lat od władz samorządowych Gminy Filipów;
- fundusz pożyczkowy w kwocie 3 mln zł rozdysponowany na wsparcie powstających nowych podmiotów gospodarczych.

Należy stwierdzić, iż zarówno pod względem organizacyjnym, technicznym jak i merytorycznym FRP przygotowany jest do aktywnego uczestnictwa w życiu społeczno-gospodarczym. Doświadczenia w zakresie rozwoju lokalnego, wspierania przedsiębiorczości, promocji i marketingu, zdobyte w okresie 9 lat funkcjonowania Fundacji oraz kadra i zespół ekspertów, współpracujących pozwalają na właściwe umiejscowienie Fundacji w działaniach

podejmowanych przez władze administracyjne (zarówno państwowe, jak i samorządowe wszystkich szczebli, włącznie ze szczeblem centralnym). Od momentu powstania województwa podlaskiego Fundacja współpracuje z Zarządem Województwa Podlaskiego. Aktywnie uczestniczy w tworzeniu lokalnych programów rozwoju.

Fundacja dysponuje dobrze przygotowaną kadrą związaną z realizacją programów ukierunkowanych na rozwój lokalny, przede wszystkim z zakresu prawa, ekonomii, finansów, bankowości, marketingu i innych dziedzin. Fundacja od początku działalności pozyskiwała i pozyskuje środki finansowe na realizację programów z dostępnych źródeł pomocowych; polskich i zagranicznych. Dzięki powołaniu i obecności na terenie oddziaływania Fundacji **Euroregionu Niemen** Fundacja mogła realizować cele statutowe i jako jedna z wielu instytucji, pozyskiwać dotacje na realizację projektów w ramach programów PHARE Współpraca Transgraniczna i Współpraca w Rejonie Morza Bałtyckiego. Wśród obecnie realizowanych projektów na uwagę zasługują:

1. **„Europa bez granic – partnerstwo na rzecz MSP”** – celem projektu jest zbudowanie sieci współpracy administracji samorządowej i instytucji pozarządowych na rzecz wspierania i rozwoju małych i średnich przedsiębiorstw. Naszym priorytetem jest wsparcie tych instytucji poprzez dostarczenie wiedzy na temat funkcjonowania małych i średnich przedsiębiorstw w UE oraz przedstawienie doświadczeń na przykładzie Szwecji (standardów Unii Europejskiej).
2. **„Partnerstwo Lokalne w rozwoju turystyki”** – celem projektu jest wsparcie i rozwój instytucji turystycznych poprzez nawiązanie lokalnej współpracy. Docelowym założeniem Projektu jest rozwój infrastruktury turystycznej na obszarze całego Euroregionu Niemen. Odbiorcami w początkowej fazie będą turyści polscy i litewscy, docelowo jednak projekt skierowany jest do lokalnych przedsiębiorców zajmujących się turystyką oraz do osób, które w wyniku wzrostu zapotrzebowania na infrastrukturę turystyczną, zajmą się jej rozwojem.
3. **„Euroregionalna Sieć Partnerów”** – celem programu jest stworzenie zintegrowanego systemu współpracy instytucji pozarządowych i administracji na rzecz osób niepełnosprawnych.
4. **„System pomocy osobom niepełnosprawnym w zakresie pracy zawodowej”** – celem projektu jest nawiązanie współpracy pomiędzy partnerami działającymi na rzecz osób niepełnosprawnych na terenie polskiej i litewskiej części Euroregionu Niemen. Ponadto, celem programu jest wymiana doświadczeń pomiędzy instytucją niemiecką a instytucjami polskimi i litewskimi zajmującymi się osobami niepełnosprawnymi.

Realizacja tych projektów i nawiązanie za pośrednictwem Euroregionu Niemen, nowych kontaktów z organizacjami samorządowymi i pozarządowymi pozwoliło Fundacji na stworzenie również innych projektów finansowanych ze środków Unii Europejskiej, jak np.: Leonardo Da Vinci, Phare/ECOS OUVERTURE i inne.

Wszystkie realizowane dotychczas przez Fundację programy były przeprowadzone w sposób zgodny z założeniami i rozliczone zgodnie z wymaganiami donatorów. Okres dziewięciu lat pozwolił nam na zdobycie bardzo dużego doświadczenia w zakresie zarządzania i rozliczania programów pomocowych. Świadczy o tym również fakt, iż partnerzy Fundacji z Unii Europejskiej przystępując do realizacji nowych projektów zwracają się do nas z kolejnymi ofertami współpracy i polecają nas innym organizacjom. **Opinię o Fundacji, jako partnerze wiarygodnym i sprawdzonym, potwierdza również fakt, iż Fundacja została wytypowana przez Polsko-Amerykańską Fundację Wolności, do zarządzania programem „Bezrobocie co robić ?”** Zgodnie z zawartą umową Fundacja jest zobowiązana do przygotowania i przeprowadzenia programu, którego celem jest pobudzanie inicjatyw lokalnych i zachęcanie instytucji lokalnych do prowadzenia aktywnych działań na rzecz zapobiegania i przeciwdziałania bezrobociu poprzez realizację programów typu *outplacement*.

Pracami Fundacji kieruje Andrzej Wasilewski

FUNDUSZ ROZWOJU PRZEDSIĘBIORCZOŚCI

W ramach Projektu TOR#10 Minister zlecił Fundacji zadanie utworzenia i prowadzenia Funduszu Rozwoju Przedsiębiorczości i przekazał środki finansowe na realizację tego projektu. FRP stanowi uzupełnienie działań Fundacji i wzbogacenie instrumentów finansowych oferowanych podmiotom gospodarczym przez Powiatowe Urzędy Pracy (pożyczki z Funduszu Pracy) i banki komercyjne (kredyty bankowe) województwa podlaskiego i warmińsko-mazurskiego. Fundusz obsługuje dwie podstawowe grupy klientów:

1. Przedsiębiorców, którzy prowadzą działalność gospodarczą i chcą tworzyć nowe miejsca pracy. Są to firmy stosunkowo krótko funkcjonujące na rynku, rozliczające się na podstawie uproszczonych zasad opodatkowania (ryczałt, karta podatkowa, podatkowa księga przychodów i rozchodów), dla których barierą rozwoju stanowi brak odpowiedniego zabezpieczenia przy ubieganiu się o środki zewnętrzne na inwestycje. Tej grupie pożyczkobiorców udzielono 72 pożyczek na łączną kwotę 2000000 zł.
2. Nowo powstające podmioty gospodarcze. Jest to grupa o najwyższym poziomie ryzyka, a jednocześnie „najkosztowniejsza”. Wynika to z konieczności poświęcania im większej ilości czasu szkoleniowego i konsultacji oraz większego ryzyka podejmowanej przez nie działalności wynikającej z braku doświadczenia. Do dnia dzisiejszego tej grupie osób udzielono 67 pożyczek na łączną kwotę 1320000 zł.

Udzielenie 139 pożyczek pozwoliło na stworzenie 317 nowych miejsc pracy oraz 67 podmiotów gospodarczych. Ze względu na rodzaj prowadzonej działalności struktura udzielonych pożyczek przedstawia się następująco:

- działalność produkcyjna – 15%,
- działalność usługowa – 36%,
- działalność handlowa – 49%.

Fundacja w Suwałkach została laureatem dwóch, ogłoszonych przez Polską Fundację Rozwoju Przedsiębiorczości konkursów na dotację na powiększenie kapitału Funduszu Pożyczkowego. W wyniku wygranych konkursów otrzymała I dotację w wysokości 540000 zł oraz II w wysokości 850000 zł na wsparcie kapitałowe, prowadzonego od 8 lat Funduszu Pożyczkowego.

SZCZECIN

ZACHODNIOPOMORSKIE STOWARZYSZENIE ROZWOJU GOSPODARCZEGO – SZCZECIŃSKIE CENTRUM PRZEDSIĘBIORCZOŚCI

70-035 Szczecin

ul. Kolumba 86

tel.: 0-91/489-22-74; faks: 0-91/489-20-51

e-mail: zsrg@pro.onet.pl

www.zsrg.szczecin.pl

Stowarzyszenie funkcjonuje na rynku zachodniopomorskim od 10 lat. Organizacja ta powstała w wyniku wdrażania programu MPiPS TOR#10, do którego Stowarzyszenie złożyło akces w 1995 r. ZSRG-SCP jest instytucją promującą i wspierającą rozwój inkubatorów przedsiębiorczości i centrów technologicznych. Siedziba Stowarzyszenia usytuowana jest w zabytkowym obiekcie dziewiętnastowiecznej budowli po byłej zajezdni tramwajowej Miasta Szczecina.

Jednym z założeń statutowych Stowarzyszenia jest promowanie i wspieranie rozwoju gospodarczego regionu. Tak szeroko pojmowana działalność obejmuje:

- udzielanie pomocy organizacyjno-prawnej nowo powstającym podmiotom gospodarczym oraz firmom już istniejącym,
- sporządzanie finansowych ekspertyz pomagających tworzyć biznesplany,
- kojarzenie partnerów gospodarczych na rynkach krajowych i międzynarodowych,
- organizowanie i prowadzenie szkoleń, kursów, konferencji, sympozjów oraz innych form edukacji.

W realizacji wymienionych zadań Stowarzyszenie współdziała z przedstawicielami samorządów lokalnych, administracji rządowej szczebla wojewódzkiego i krajowego, urzędu marszałkowskiego oraz z wszystkimi instytucjami, które zajmują się sprawami szeroko pojętego rynku pracy. W ramach Stowarzyszenia funkcjonują: Inkubator Przedsiębiorczości, Inkubator Nowych Przedsięwzięć, Ośrodek Szkoleniowy, Centrum Euro Info, Klub Przedsiębiorcy, Fundusz Pożyczkowy, Punkt Konsultacyjno-Prawny dla małych i średnich przedsiębiorstw, Punkt Konsultacyjny (w ramach sieci PARP), Studencki Klub Przedsiębiorczości.

Pracami ZSRG-SCP kieruje – Zbigniew Pluta

INKUBATOR PRZEDSIĘBIORCZOŚCI

Inkubator Przedsiębiorczości powstał w 1991 r. pod nazwą Szczecińskie Centrum Przedsiębiorczości Zakład Budżetowy Miasta Szczecina. Jego zadaniem jest zarządzanie pomieszczeniami udostępnionymi małym rozwijającym się firmom. Stowarzyszenie przejęło obiekt i funkcje merytoryczne Inkubatora w momencie likwidacji SCP w 2001 r. Inkubator ma na celu wspieranie młodych, bądź rozpoczynających działalność firm na trudnym, wolnym rynku.

Inkubatory są sposobem na uruchomienie systemu gospodarczego, opartego o wolę ekonomicznego istnienia podmiotów gospodarczych na rynku. Inkubator oferuje:

- powierzchnię użytkową dla firm startujących,
- pomoc dzierżawcom w obniżeniu ich kosztów stałych poprzez możliwość korzystania z usług sekretarskich i urzędzeń takich jak: faks, ksero, sale wykładowe,
- ułatwianie firmom wymiany wiedzy na temat prowadzenia przedsiębiorstwa na organizowanych cyklicznie spotkaniach,
- organizowanie promocji, wystaw dla firm startujących,
- tworzenie źródeł informacji – biblioteka przedsiębiorcy,
- pomoc firmom, po okresie inkubacji w znalezieniu nowych lokali na swoją działalność (firmy strategiczne rozwijające nowe technologie mają możliwość wprowadzenia się do Inkubatora Nowych Przedsięwzięć),
- pomoc w tworzeniu baz danych, takich jak bazy kontrahentów.

W ciągu 10 lat działalności przez Inkubator przeszło około 200 firm z czego wiele odniosło sukces na wolnym rynku. Inkubator w liczbach:

- powierzchnia całkowita	3402 m ²
- powierzchnia wynajęta	1663 m ²
- liczba firm lokatorskich	6
- firmy nie starsze niż rok	3
- firmy absolwenckie	0
- obecne zatrudnienie	76
- łącznie wygenerowane zatrudnienie	286
- miejsca pracy dla bezrobotnych	8.

INKUBATOR NOWYCH PRZEDSIĘWZIĘĆ

Inkubator skupia firmy działające w dziedzinie nowoczesnych technologii. Inkubator oferuje powierzchnię biurową i wystawienniczą, gdzie firmy mogą prezentować swoje produkty i stosowane technologie klientom krajowym i zagranicznym, organizuje misje handlowe, umożliwiające polskim firmom poznawanie najnowszych technologii i promujące krajowe produkty. Centrum Technologiczne prowadzi szereg szkoleń z zakresu wprowadzania nowych technologii i technik sprzedaży innowacyjnych produktów na rynku.

Współpracując ściśle z podobnymi Centrami i Parkami w Polsce (np. Poznań, Łódź) i w Niemczech (np. Berlin, Griefswald, Frankfurt n/Odrą, Schwed) Inkubator ma możliwość organizowania wspólnych targów, konferencji umożliwiając swoim firmom promocję i wymianę doświadczeń.

Podstawowe dane liczbowe:

- powierzchnia całkowita	3230 m ²
- powierzchnia wynajęta	801 m ²
- liczba firm lokatorskich	12
- firmy nie starsze niż rok	0
- firmy absolwenckie	0
- obecne zatrudnienie	40
- łącznie wygenerowane zatrudnienie	129
- miejsca pracy dla bezrobotnych	0.

OŚRODEK SZKOLENIOWY

Ośrodek rozpoczął działalność w lipcu 2001 r. uzyskując stosowne zezwolenia. Adresatami kursów są osoby:

- zajmujące się prowadzeniem małej i średniej działalności gospodarczej,
- bezrobotne oraz zagrożone utratą pracy,
- młodzież szkolna i akademicka oraz absolwenci,
- pragnące podwyższyć lub zmienić swoje kwalifikacje.

Na bazie szkoleń w porozumieniu z innymi instytucjami Ośrodek podejmuje działania w kierunku:

- tworzenia banku informacji gospodarczej, źródeł i form finansowania działalności gospodarczej, warunków i kryteriów ich przyznawania przez instytucje finansowe,
- świadczenia wszechstronnej pomocy informacyjno-doradczej dla podejmujących oraz rozwijających działalność gospodarczą – w tym potencjalnych inwestorów,
- udzielania aktywnej pomocy osobom podejmującym działalność gospodarczą w szczególności osobom bezrobotnym i niepełnosprawnym,
- promocji i wspierania małej przedsiębiorczości na terenach wiejskich,
- prowadzenia edukacji gospodarczej, ekonomicznej, finansowej i prawnej.

CENTRUM EURO INFO

Centrum zostało afiliowane przy Stowarzyszeniu przez Komisję Europejską w 1999 r. Nadrzednym celem sieci EIC jest pomoc MSP w zdobyciu właściwej wiedzy o nowych rynkach i zasadach funkcjonowania na jednolitym rynku Unii Europejskiej, poprzez rozwój wspólnotowych serwisów informacyjnych. Jednym z ważniejszych celów jest również przygotowanie polskich małych i średnich przedsiębiorstw do integracji ze strukturami europejskimi. Zakres działań sieci EIC obejmuje:

- informowanie MSP o zagadnieniach dotyczących Wspólnoty Europejskiej i promowanie polityki UE dla przedsiębiorstw – wiąże się to z indywidualnym odpowiadaniem na pytania, aktywną dystrybucją informacji za pośrednictwem artykułów prasowych, biuletynów, seminariów, kampanii promocyjnych UE; ponadto – z organizacją i uczestnictwem w wystawach, targach i misjach gospodarczych,
- informowanie o polityce UE dotyczącej wdrażania systemów jakości, standaryzacji i certyfikacji,
- kojarzenie firm zainteresowanych współpracą inwestycyjną, handlową lub produkcyjną z firmami polskimi, pomoc w przygotowaniu oferty firmy, poszukiwanie partnerów gospodarczych, wykonawców i zleceniodawców,
- promowanie i organizowanie imprez wspierających rozwój przedsiębiorczości (targi, wystawy, misje gospodarcze),
- informowanie o rynkach krajów członkowskich Unii Europejskiej i ich poszczególnych regionach.

FUNDUSZ POŻYCZKOWY

Fundusz działa od 2002 r. i ma celu stworzenie warunków efektywnego finansowania dla małych i średnich przedsiębiorstw obsługiwanych przez ZSRG-SCP w Szczecinie ze środków pochodzących z Programu Kanadyjsko-Polskiej Fundacji Przedsiębiorczości. FP jest jednym z elementów programu aktywnej walki z bezrobociem. Poprzez udzielanie wsparcia w zakresie

finansów osobom rozpoczynającym lub prowadzącym działalność gospodarczą przyczynia się do rozbudowy potencjału ekonomicznego środowiska lokalnego.

Z dniem 1 czerwca 2001 r. rozpoczął swoją działalność Punkt Konsultacyjno-Prawny dla nowo powstających małych i średnich przedsiębiorstw na podstawie porozumienia zawartego pomiędzy Zarządem Miasta a Zachodniopomorskim Stowarzyszeniem Rozwoju Gospodarczego. Zadaniem Punktu jest prowadzenie szeroko pojętej działalności informacyjnej dla osób rozpoczynających, bądź prowadzących własną działalność gospodarczą. W Punkcie można uzyskać niezbędną informację, dostępną dokumentację i druki związane z prowadzeniem działalności gospodarczej.

Od maja 2003 r. funkcjonuje finansowany przez Polską Agencję Rozwoju Przedsiębiorczości Punkt Konsultacyjny dla Małych i Średnich Przedsiębiorstw świadczący usługi informacyjne z zakresu funkcjonowania przedsiębiorstwa (podatki, księgowość, źródła finansowania działalności gospodarczej), dotacji z funduszy europejskich oraz świadczenia usług w Unii Europejskiej.

Obecnie bardzo dużo młodych ludzi styka się z problemem bezrobocia. Dotyka ono również absolwentów wyższych uczelni. Dlatego powstała idea utworzenia przy ZSRG–SCP Studenckiego Klubu Przedsiębiorczości. SKP jest reakcją na bardzo trudną sytuację na rynku pracy. Cele Klubu obejmują:

- wspieranie młodych ludzi, którzy mają pomysł na własną firmę;
- zachęcanie młodych ludzi do zakładania własnych firm;
- integracja studentów z przedsiębiorcami;
- poszerzanie wiedzy studentów i absolwentów o elementy praktyczne;
- współpraca z kołami naukowymi na wyższych uczelniach w Szczecinie.

UNIEJÓW

ZRZESZENIE STUDENTÓW POLSKICH

RADA NACZELNA

00-364 Warszawa

ul. Ordynacka 9

tel.: 0-22/828-39-90; faks: 0-22/828-39-92

www.zsp.org.pl

OŚRODEK WSPIERANIA PRZEDSIĘBIORCZOŚCI – UNIEJÓW

„Zamek Uniejów”

99-210 Uniejów

ul. Turecka 12

tel.: 0-63/288-81-45; faks: 0-63/288-90-86

www.zamekuniejow.pl

Ośrodek Wspierania Przedsiębiorczości utworzony został przez Radę Naczelną Zrzeszenia Studentów Polskich na terenie dzierżawionego zamku w Uniejowie. Z racji specyfiki działalności ZSP, działania Ośrodka skierowane były w stronę studentów – przyszłych przedsiębiorców. Stworzone zostało Centrum Szkolenia Kadr, z pomocą którego organizowanych było wiele seminariów, konferencji, warsztatów, szkoleń. Charakter, tematyka i poziom zajęć był zróżnicowany, dopasowany do grup docelowych. Dzięki temu część studentów zdobywała wiedzę podstawową – np. w jaki sposób założyć i prowadzić firmę, podstawy marketingu, zarządzania. Inne grupy – zwłaszcza obejmujące osoby studiujące kierunki ekonomiczne – objęte zostały specjalistycznymi programami nauczania. Należały do nich zagadnienia najnowszych technologii, nowoczesnego managementu, zarządzania zasobami ludzkimi, zarządzania wiedzą, skutecznych metod PR-owskich.

WAŁBRZYCH

FUNDACJA „WAŁBRZYCH 2000”

58-304 Wałbrzych

ul. Ludowa 1C

tel.: 0-74/843-45-62; tel./faks: 0-74/843-45-32

e-mail: biuro@walbrzych2000.pl

www.walbrzych2000.pl

Fundacja powstała w maju 1995 r. dla realizacji zadań mających na celu wspomaganie procesów restrukturyzujących w regionie wałbrzyskim, ze szczególnym uwzględnieniem rozwoju aktywnych form przeciwdziałania bezrobociu, przedsiębiorczości i edukacji ekonomicznej. W tym celu wykreowano i wyposażono następujące podmioty tworzące strukturę Fundacji: 1995 r. – Ośrodek Wspierania Przedsiębiorczości; 1996 r. – Fundusz Rozwoju Przedsiębiorczości; 1997 r. – Wałbrzyski Inkubator Przedsiębiorczości

OŚRODEK WSPIERANIA PRZEDSIĘBIORCZOŚCI

OWP w Wałbrzychu prowadzi działalność doradczą, informacyjną i szkoleniową. Swoją ofertę adresuje do: osób bezrobotnych lub zagrożonych bezrobociem, osób rozpoczynających działalność gospodarczą, osób chcących podnieść lub zmienić swoje kwalifikacje, małych i średnich przedsiębiorstw i absolwentów szkół. Ośrodek świadczy usługi doradcze i informacyjne w zakresie:

- rozpoczynania i prowadzenia działalności gospodarczej,
- opracowywania wniosków kredytowych, biznesplanów,
- form opodatkowania,
- pozyskiwania środków finansowych,
- aktywizacji zawodowej.

Usługi szkoleniowe obejmują szeroką ofertę kursów, w tym najczęściej realizowane dotyczą: prawa gospodarczego, prawa pracy, prawa finansowego, obsługi finansowo-księgowej małej firmy, prowadzenia własnej działalności gospodarczej, marketingu, obsługi komputera, kas fiskalnych i aktywizacji bezrobotnych.

Szkoleniami i doradztwem objęto łącznie 10543 osoby, z czego 6942 to osoby bezrobotne. Z pomocą OWP powstało 190 nowych firm.

FUNDUSZ ROZWOJU PRZEDSIĘBIORCZOŚCI

FRP w Wałbrzychu przygotował i następnie udzielił 191 pożyczek na rozpoczęcie działalności gospodarczej. Dzięki Funduszowi powstały 593 miejsca pracy. W dalszym ciągu zainteresowanie tą formą wsparcia jest bardzo duże.

INKUBATOR PRZEDSIĘBIORCZOŚCI

Wałbrzyski Inkubator Przedsiębiorczości jest jednym z najstarszych – prowadzonych w Projekcie TOR#10. Swe pierwsze lata działalności związało z Inkubatorem 96 firm, tworząc ogółem 597 miejsc pracy. Aktualnie w Inkubatorze działa 26 małych firm, tworząc łącznie 298 miejsc pracy. Podstawowe dane liczbowe:

–	powierzchnia całkowita	2835,60 m ²
–	powierzchnia wynajęta	1712,52 m ²
–	liczba firm lokatorskich	26
–	firmy do roku czasu	7
–	ogółem zatrudnienie	298 osób.

W obiekcie Inkubatora funkcjonuje OWP oraz FRP. Powyższy układ jest optymalny z punktu widzenia skuteczności pobudzania i wspierania przedsiębiorczości i przeciwdziałania bezrobociu w szczególności poprzez samozatrudnienie (klient – interesant, uzyskuje pomoc informacyjno-doradczą w Ośrodku oraz następnie ma możliwość skorzystania ze szkolenia w ramach interesujących go zagadnień, z Funduszu może uzyskać ewentualne wsparcie finansowe na rozpoczęcie działalności gospodarczej oraz ofertę lokalową i sprzętową z Inkubatora).

WARSZAWA

FUNDACJA MAŁYCH I ŚREDNICH PRZEDSIĘBIORSTW

01-048 Warszawa
ul. Smocza 27
tel./faks: 0-22/838-02-91
e-mail: punktinfo@fund.org.pl
www.fund.org.pl

Fundacja jest organizacją pozarządową powołaną do życia w roku 1992. Jej misją jest wspieranie małych i średnich przedsiębiorstw poprzez wszelkie działania zmierzające do podniesienia konkurencyjności ich działania. Aktywność Fundacji w ostatnich latach obejmuje:

- **Regionalną Instytucję Finansującą** (Projekty dotacji w ramach funduszy Phare, funduszy strukturalnych Sektorowy Program Operacyjny Wzrost Konkurencyjności Przedsiębiorstw Inwestycje działanie 2.3 oraz działanie 2.1, Sektorowy Program Operacyjny Rozwój Zasobów Ludzkich działanie 2.3 a);
- **Punkt Konsultacyjny;**
- **Ogólnopolskie Forum Gospodarcze MSP** (dwudniowa, cykliczna konferencja dla przedsiębiorców – spotkanie z władzami centralnymi: Rząd, Parlament);
- **Mazowieckie Spotkania Przedsiębiorców** (cykliczne spotkania przedsiębiorców z władzami Mazowsza);
- **Światowe Kongresy Small Businessu** (w roku 2004 Fundacja organizowała w Warszawie 31 Światowy Kongres Small Businessu);
- **Centrum Doradztwa Finansowego i Pro europejskiego PRO-EURO.**

Działalność Punktu Konsultacyjnego ma na celu ułatwienie polskim małym i średnim przedsiębiorcom dostępu do podstawowych usług doradczych i informacyjnych. PK świadczy usługi w zakresie dostarczenia podstawowych informacji dotyczących:

- właściwego programu jako źródła finansowania planowanego przedsięwzięcia,
- zakresu finansowania przedsięwzięcia z danego programu/dotacji,
- zasad wypełniania wniosku o udzielenie dotacji,
- zasad wyboru akredytowanego wykonawcy w szczególności, gdy zachodzi konieczność przeprowadzenia procedury porównania ofert, w tym udostępnienie listy akredytowanych wykonawców,
- zasad przygotowywania wniosków o udzielenie wsparcia z programów realizowanych ze środków Rządu polskiego, programu Phare, funduszy strukturalnych dostępnych w PARP, Regionalnych Instytucjach Finansujących oraz z innych źródeł,
- warunków i kryteriów formalnych i administracyjnych przy ubieganiu się o wsparcie, w tym sprawdzenie poprawności wypełnionego wniosku o udzielenie wsparcia.

Konsultacje prowadzone są przez doświadczonych konsultantów, którzy uzyskali akredytację w Polskiej Agencji Rozwoju Przedsiębiorczości.

WĘGRÓW

WĘGROWSKIE STOWARZYSZENIE WSPIERANIA PRZEDSIĘBIORCZOŚCI I AGROTURYSTYKI

07-100 Węgrów

ul. K. Szamoty 33

tel.: 0-25/792-20-82; faks: 0-25/792-20-82

www.wswpia.com.pl

Stowarzyszenie powstało w grudniu 1996 r. dla realizacji zadań związanych z przeciwdziałaniem bezrobociu i wspomaganiem rozwoju przedsiębiorczości na terenie Węgrowa i okolic.

OŚRODEK WSPIERANIA PRZEDSIĘBIORCZOŚCI I AGROTURYSTYKI

OWPiA w Węgrowie jest przykładem sprawnej realizacji celów Projektu TOR#10. Z doradztwa i informacji korzysta wielu klientów. Tematyka szkoleń: przedsiębiorczość, specjalista ds. sprzedaży reklamy i marketingu, euroasystent, sekretarka-asystentka, obsługa programów komputerowych i Internetu, samodzielny księgowy, księgowość komputerowa, BHP, przedstawiciel handlowy, sprzedawca-magazynier z obsługą komputera i kas fiskalnych, pracownik administracyjno-biurowy, opiekun/opiekunka dzieci-osób starszych.

Szkoleniami i doradztwem objęto łącznie 3385 osób z czego 1770 to osoby bezrobotne. Z pomocą OWPiA powstało 98 nowych firm.

Ponadto OWPiA prowadzi:

- Węgrowską Szkołę Ekonomiczną kształcąca w zawodach technik-informatyk, specjalista rachunkowości, ekonomista;
- Węgrowskie Centrum Informacji koncentrujące się na pomocy w znalezieniu pracy i otwieraniu własnej działalności gospodarczej;
- Biuro Porad Obywatelskich – oferujące porady prawne i pomoc w pisaniu pism procesowych i wypełnianiu różnego rodzaju dokumentów.

OWPiA zamierza również otworzyć Ośrodek Zamiejscowy uczelni wyższej co znacznie ułatwiłoby dostęp do wyższego wykształcenia mieszkańcom powiatu węgrowskiego i okolic.

Dyrektor OWPiA – Barbara Domańska, e-mail: stowarzyszenie@post.pl

ZĄBKI

STOWARZYSZENIE ROZWOJU PRZEDSIĘBIORCZOŚCI I INICJATYW LOKALNYCH

05-091 Ząbki

ul. Piłsudskiego 176

tel.: 0-22/771-58-14; faks: 0-22/771-58-89

www.srp.pl

Stowarzyszenie powstało w lipcu 1996 r. w celu wspomagania rozwoju przedsiębiorczości oraz ograniczania i przeciwdziałania bezrobociu poprzez realizację określonych zadań.

OŚRODEK SZKOLEŃ I WARSZTATÓW

OSW prowadzi szkolenia i warsztaty dla: przedsiębiorców z sektora MSP, rolników, bezrobotnych, młodzieży i przedstawicieli samorządów z zakresu nauki nowych zawodów, podnoszenia kwalifikacji pracowników przedsiębiorstw i rolników, dostarczania dodatkowej wiedzy młodzieży szkolnej, podnoszenia kwalifikacji członków i pracowników samorządów oraz zarządzania projektami i sposobów pozyskiwania finansowania zewnętrznego dla rolników z takich programów jak SAPARD oraz z Funduszy Strukturalnych. Stowarzyszenie przeszkoliło ponad 2500 osób.

Dyrektor Ośrodka – Monika Kraszewska, e-mail: mk@srp.pl

FUNDUSZ ROZWOJU PRZEDSIĘBIORCZOŚCI

Na Fundusz Rozwoju Przedsiębiorczości składa się Fundusz Pożyczkowy, działający od 1997 r. oraz Fundusz Poręczeń Kredytowych powiatu Wołomińskiego, w którym Stowarzyszenie jest udziałowcem oraz organem zarządzającym. Udzielanie niskoprocentowanych pożyczek czy też poręczeń kredytów wpływa na rozwój regionu poprzez rozwój już istniejących oraz tworzenie nowych przedsiębiorstw. Działalność finansowa Stowarzyszenia przyczynia się również do zwalczania bezrobocia w regionie, bowiem jednym z efektów tej działalności jest tworzenie nowych miejsc pracy.

Łącznie od początku działalności Funduszu Pożyczkowego Stowarzyszenie udzieliło ponad 110 pożyczek na ponad 2145000 zł, przy początkowym kapitale 330000 zł w 1997 r. oraz dokapitalizowaniu Funduszu środkami Polskiej Agencji Rozwoju Przedsiębiorczości w 2003 r. w wysokości 530000 zł. Średnia kwota pożyczki to około 19000 zł, maksymalny okres kredytowania to 36 miesięcy.

Dyrektor FRP – Maciej Chmielewski, e-mail: maciej.chmielewski@srp.pl

INKUBATOR PRZEDSIĘBIORCZOŚCI

Inkubator powstał w 1996 r. na terenie dużego Rynku Hurtowego Praska Giełda Spożywcza w Ząbkach. Działalność prowadzona na terenie Inkubatora skupiała się głównie na handlu hurtowym artykułami spożywczymi oraz owocami i warzywami. Od tego czasu w obiekcie o powierzchni całkowitej 3060 m² prowadziło działalność gospodarczą ponad 52 przedsiębiorców głównie osób bezrobotnych, które rozpoczęły działalność gospodarczą. Zatrudnili oni ponad 69 osób, z czego około 20 to osoby bezrobotne. Spośród firm, które już opuściły Inkubator 6 utrzymuje związki ze Stowarzyszeniem poprzez działalność FRP.

Działalność Inkubatora został zakończona w grudniu 2004 r. Obecnie Inkubator zmienia profil działalności – z handlowej na – biurową.

ZELÓW

FUNDACJA ROZWOJU GMINY ZELÓW

97-425 Zelów

ul. Mickiewicza 4

tel./faks: 0-44/634-10-06, 14; faks: 643-12-30

e-mail: frgz@frgz.pl

www.frgz.pl

Fundacja Rozwoju Gminy Zelów jest pozarządową organizacją działającą na zasadach *non-profit* utworzoną w 1991 r. Cechuje ją neutralność pod względem politycznym i światopoglądowym. Misją Fundacji jest tworzenie korzystnych warunków do gospodarczego i społecznego rozwoju w regionie łódzkim. Wspieranie rozwoju gospodarczego realizowane jest przez wydzielone jednostki organizacyjne: Ośrodek Doradczo-Szkoleniowy, Zelowski Fundusz Przedsiębiorczości, Zelowski Inkubator Przedsiębiorczości. Jednostki te świadczą następujące usługi: doradcze (proste i specjalistyczne), szkoleniowe, informacyjne, finansowe (pożyczki i poręczenia), wynajem powierzchni na prowadzenie działalności gospodarczej. Usługi realizowane są m.in. w ramach szeregu programów pomocowych finansowanych ze środków Unii Europejskiej (np.: PHARE), Banku Światowego, Ministerstwa Gospodarki i Pracy oraz innych instytucji.

Poza tymi usługami Fundacja, z uwagi na posiadaną wiedzę i wieloletnie doświadczenie w zakresie funkcjonowania organizacji pozarządowych oraz realizacji przez te organizacje programów, projektów oraz inicjatyw ukierunkowanych na wspieranie rozwoju społeczno-gospodarczego, prowadzi Punkt Wsparcia dla Organizacji Pozarządowych (Punkt Wsparcia dla NGO's). W ramach Punktu udzielana jest organizacjom pozarządowym pomoc merytoryczna, techniczna a także wsparcie rzeczowe i finansowe dla tych organizacji, których cele statutowe są zgodne z celami Fundacji.

Istotnym elementem w działalności Fundacji jest także realizacja celów statutowych polegająca na finansowym, rzeczowym i merytorycznym wspieraniu lokalnych inicjatyw o charakterze kulturalnym, sportowym i proekologicznym.

Fundacja działa głównie na obszarze województwa łódzkiego. Poza siedzibą Fundacji w Zelowie działania prowadzone są także w punktach zamiejscowych: w Oddziale Zamiejscowym w Tomaszowie Mazowieckim, Punktach Konsultacyjnych w Piotrkowie Trybunalskim, Pabianicach, Zduńskiej Woli i Łęczycy.

Pracami Fundacji kieruje Prezes Zarządu: Marek Górecki, e-mail: m.gorecki@frgz.pl

OŚRODEK DORADCZO-SZKOLENIOWY

Celem Ośrodka Doradczo-Szkoleniowego jest pomoc doradcza, informacyjna i szkoleniowa na rzecz: osób rozpoczynających działalność gospodarczą, małych i średnich przedsiębiorstw, samorządów terytorialnych, organizacji pozarządowych, nauczycieli, rolników, młodzieży i innych grup wiekowych. Ośrodek stara się dostosowywać swoją ofertę do potrzeb i wymagań stawianych przez stałych i potencjalnych klientów.

Ośrodek w celu zapewnienia klientom szerokiego dostępu do oferowanych usług prowadzi największą ilość **Punktów Konsultacyjnych** w regionie łódzkim. Pokrywają one swoim działaniem jego znaczną część, stanowiąc istotny element w regionalnej sieci instytucji wspierających przedsiębiorczość i rozwój MSP.

W ramach ODS funkcjonuje **Ośrodek Szkoleniowy „Wiedza”**, posiadający pozwolenie Kuratorium Oświaty na działalność szkoleniową (szkolenia z zakresu przedsiębiorczości, finansów, marketingu, outplacement, językowe i inne). Ośrodek prowadzi także jedyny w województwie łódzkim **Punkt Informacji Europejskiej w ramach sieci „AGRO-INFO”**, w którym dostępne są wszelkie informacje związane z Unią Europejską.

W ramach Ośrodka zorganizowano ok. 280 kursów i szkoleń, w których uczestniczyło ok. 3700 osób. Z pomocy doradczej i informacyjnej skorzystało ok. 2500 firm oraz osób bezrobotnych rozpoczynających działalność gospodarczą.

Dyrektor Ośrodka – Beata Biskupska, e-mail: b.biskupska@frgz.pl

ZELOWSKI FUNDUSZ PRZEDSIĘBIORCZOŚCI

Celem Zelowskiego Funduszu Przedsiębiorczości jest pomoc finansowa w powstawaniu, funkcjonowaniu i rozwoju małych przedsiębiorstw; realizowana m.in. poprzez:

- udzielanie pożyczek na rozpoczęcie lub prowadzenie działalności gospodarczej,
- udzielanie poręczeń kredytów i pożyczek na finansowanie działalności gospodarczej.

Fundusz został powołany Uchwałą Rady Fundacji Rozwoju Gminy Żelów Nr 5/94 z dnia 18.03.1994 r. Uchwalony w tym dniu Regulamin zapoczątkował finansową działalność Funduszu w zakresie udzielania poręczeń kredytowych w ramach Programu Inicjatyw Lokalnych PHARE (PHARE PIL). Działalność pożyczkowa Funduszu została zapoczątkowana podpisaniem w dniu 31.12.1994 r. umowy na realizację projektu TOR#10.

Działalność pożyczkowa Funduszu obejmuje teren całego województwa łódzkiego i jest realizowana w oparciu o środki finansowe pozyskane z następujących źródeł:

- Ministerstwo Pracy i Polityki Socjalnej oraz Bank Światowy – program TOR#10 realizowany na mocy umowy z dnia 31.12.2004 r. (828235,48 zł),
- Gmina Żelów – lokalny wkład własny do programu TOR#10, przekazany na mocy decyzji Zarządu Miejskiego w Żelowie z dnia 29 stycznia 1996 r. (5000 zł),
- Fundacja Rozwoju Gminy Żelów – lokalny wkład własny do programu TOR#10, przekazany na mocy decyzji Zarządu Fundacji z dnia 06.02.1996 r. (5000 zł),
- Polska Agencja Rozwoju Przedsiębiorczości – dotacja przekazana na mocy umowy z dnia 17.12.2001 r. (600000 zł) oraz umowy z dnia 16.12.2003 r. (1000000 zł),
- Polska Fundacja Przedsiębiorczości – „Kanadyjski Program Pożyczkowy” realizowany na mocy umowy z dnia 12 grudnia 2002 r. (630000 zł),
- Bank Gospodarstwa Krajowego – program „Praca dla młodych” realizowany ze środków Ministerstwa Gospodarki i Pracy na mocy umowy z dnia 15.11.2002 r. (środki przekazywane sukcesywnie),
- Ministerstwo Gospodarki i Pracy – program „Fundusz Pożyczkowy Ekonomii Społecznej” realizowany na mocy umowy z dnia 29.12.2004 r. (500000 zł).

Ze środków będących w dyspozycji Funduszu udzielane są pożyczki w ramach czterech odrębnych linii pożyczkowych:

- „Funduszu pożyczkowego dla małych przedsiębiorców z regionu łódzkiego”,
- „Funduszu pożyczkowego dokapitalizowanego przez PARP”,
- programu „Praca dla młodych”,
- „Funduszu Pożyczkowego Ekonomii Społecznej”.

Na dzień 31.12.2004 r. Fundusz dysponował kapitałem na pożyczki w kwocie ok. 5 mln zł. Ze środków będących w dyspozycji Funduszu do końca 2004 r. udzielonych zostało 487 pożyczek na łączną kwotę 8745600 zł, z czego tylko w latach 2003-2004 190 pożyczek na kwotę 4194950 zł. Dzięki uruchomionym pożyczkom udało się utworzyć kilkaset nowych miejsc pracy na terenie całego województwa łódzkiego. Spłacalność udzielonych pożyczek oscyluje w granicach 95%.

Działalność poręczeniowa Funduszu polega na udzielaniu poręczeń kredytowych w celu ułatwienia małym i średnim przedsiębiorstwom, nie posiadającym wystarczających zabezpieczeń, dostępu do kredytów i pożyczek na finansowanie działalności gospodarczej. Fundusz współpracuje w tym zakresie z następującymi bankami: PKO BP SA O/Bełchatów, Nordea Bank Polska SA O/Bełchatów, Bank Śląski w Katowicach O/Bełchatów, Bank Spółdzielczy w Poddębicach O/Łask.

Poręczeniami objęte są kredyty inwestycyjne i obrotowe. Poręczenie udzielane jest do maksymalnej wysokości 60% wartości kredytu/pożyczki, jednak nie więcej niż 20000 zł. Zasięg działalności poręczeniowej od 1 stycznia 2001 r. obejmuje powiat bełchatowski (do 31 grudnia 2000 r. był to teren gminy Żelów). O poręczenie mogą ubiegać się przedsiębiorcy prowadzący działalność gospodarczą na terenie powiatu bełchatowskiego.

Od początku działalności poręczeniowej do końca 2004 r. w ramach Funduszu udzielonych zostało 61 poręczeń kredytowych na łączną kwotę 1769180 zł, dzięki czemu przedsiębiorcy uzyskali kredyty i pożyczki na kwotę 3008300 zł. Szacuje się, iż dzięki udzielonym poręczeniom przedsiębiorcy utworzyli ponad 200 nowych miejsc pracy.

Dyrektor Funduszu – Marek Górecki, e-mail: m.gorecki@frgz.pl

ZELOWSKI INKUBATOR PRZEDSIĘBIORCZOŚCI

Zadaniem Żelowskiego Inkubatora jest udzielanie pomocy przedsiębiorstwom od momentu ich utworzenia aż do osiągnięcia zdolności do samodzielnego rozwoju i funkcjonowania na rynku. Inkubator pomaga małym i średnim przedsiębiorstwom przetrwać i rozwinąć się w początkowym, najtrudniejszym okresie istnienia firmy. Firmy w Inkubatorze, oprócz niższych czynszów za zajmowaną powierzchnię, mogą korzystać nieodpłatnie lub odpłatnie z następujących usług: sekretariat i obsługa administracyjna, recepcja, usługi telefoniczne i faksowe, sala konferencyjna, sprzęt audio-wizualny, komputerowe opracowywanie tekstów, usługi kserograficzne, usługi doradcze, szkoleniowe i finansowe oferowane w ramach Ośrodka i Funduszu.

Pierwsze firmy przyjęto do Żelowskiego Inkubatora w marcu 1993 r. Od tego czasu w ramach Inkubatora działało 40 firm z różnych branż. Systematycznie powiększa się także powierzchnia budynków Inkubatora z 1403,5 m² do 4563 m² obecnie. Większość lokali użytkowych Inkubatora mieści się w budynkach po upadłym zakładzie przemysłowym, które zostały przywrócone do użytku dzięki jego działalności. Obecnie wszystkie budynki wyposażone są w energię elektryczną, centralne ogrzewanie, wodę, wspólne pomieszczenia sanitarne, telefon, parkingi i ochronę. Od dnia 1 października 2004 r. przez Żelowski Inkubator prowadzony jest Zamiejscowy Oddział w Tomaszowie Mazowieckim.

Podstawowe dane liczbowe:

- powierzchnia całkowita	4563 m ²
- powierzchnia przeznaczona do wynajęcia	3638 m ²
- powierzchnia wynajęta	3411 m ²
- obecne zatrudnienie	121 osób
- liczba firm	26.

Dyrektor Inkubatora – Wojciech Pajewski, e-mail: w.pajewski@frgz.pl

ŻARY

FUNDACJA „PRZEDSIĘBIORCZOŚĆ”

68-200 Żary

ul. Mieszka nr 13

tel.: 0-68/479-16-00, 479-16-02, 03; faks: 0-68/479-16-04

e-mail: fp@fundacja.zary.pl

www.fundacja.zary.pl

Fundacja powstała w 1992 r., a jej celem jest inspirowanie, wspieranie, tworzenie w miejscowym środowisku przedsięwzięć gospodarczych (małych firm prywatnych), wyzwalanie, wdrażanie inicjatyw gospodarczych i pobudzanie przedsiębiorczości oraz aktywne zwalczanie bezrobocia. Fundacja realizuje swój cel wszystkimi dostępnymi środkami będąc organizacją nie nastawioną na zysk.

Fundacja posiada w swojej strukturze komórki organizacyjne, realizujące cele statutowe: Inkubator Przedsiębiorczości, Ośrodek Wspierania Przedsiębiorczości, Fundusz Rozwoju Przedsiębiorczości, które powstały w ramach realizacji projektu TOR#10. Obecnie Fundacja realizuje następujące projekty:

1. Punkt Konsultacyjny – projekt finansowany przez Polską Agencję Rozwoju Przedsiębiorczości.
2. Sieć Punktów Informacji i Doradztwa Gospodarczego w Euroregionie Sprewa – projekt finansowany przez Euroregion Sprewa-Nysa-Bóbr, którego odbiorcami są firmy sektora MSP oraz osoby bezrobotne.
3. Gminne Centrum Informacji dla gminy Żary oraz Bytom Odrzański – projekt współfinansowany przez WUP w Zielonej Górze oraz MGIP; celem projektu jest pobudzenie aktywności społeczności lokalnej, aktywizacja zawodowa oraz zwiększenie szans ludzi młodych na efektywne wejście na rynek pracy.

OŚRODEK WSPIERANIA PRZEDSIĘBIORCZOŚCI

Głównym celem działania OWP jest wszechstronna pomoc dla przedsiębiorców oraz potencjalnych przedsiębiorców realizowana w różnych formach, mająca na celu tworzenie oraz rozwój małych przedsiębiorstw w środowisku lokalnym. Ośrodek zajmuje się:

- szkoleniem osób bezrobotnych; m.in. ubiegających się o kredyty z Funduszu Pracy, Funduszu Rozwoju Przedsiębiorczości oraz osób chcących zwiększyć lub poszerzyć swoje wiadomości z danego zakresu tematycznego,
- poradnictwem prawnym dla małych i średnich przedsiębiorstw w zakresie przepisów prawnych obowiązujących w Polsce, krajach Wspólnoty Europejskiej ze szczególnym uwzględnieniem Niemiec (ze względu na przygraniczne położenie),
- doradztwem w zakresie sprzedaży i marketingu (obserwuje się dużą konkurencję przedsiębiorstw i wyrobów zagranicznych),
- opieką i wszechstronną pomocą nad małymi przedsiębiorstwami umiejscowionymi w Inkubatorze Przedsiębiorczości,

- pomocą w przygotowaniu niezbędnej dokumentacji (wniosek kredytowy, biznesplan) wymaganej przez pożyczkodawców.

Cele ośrodka są realizowane przez: konsultacje indywidualne, szkolenia, dostarczanie potrzebnych informacji oraz inną pomoc świadczoną zgłaszającym się klientom.

Efekty działalności – liczba zrealizowanych usług w okresie ostatnich 5-ciu lat						
Rodzaj dział.	1999	2000	2001	2002	2003	2004
Doradztwo	180	195	201	163	215	256
Szkolenia	120	98	85	161	262	396
Informacja	1248	1344	1408	1479	1552	1496

FUNDUSZ ROZWOJU PRZEDSIĘBIORCZOŚCI

Celem Funduszu jest:

- pobudzanie aktywności społeczności lokalnych na polu działalności gospodarczej,
- kreowanie świadomości roli przedsiębiorczości oraz promowanie przedsiębiorczości wśród bezrobotnych,
- tworzenie warunków i możliwości realizacji lokalnych przedsięwzięć gospodarczych,
- gromadzenie i pozyskiwanie lokalnych funduszy z przeznaczeniem na zwiększenie środków FRP,
- wspieranie i uzupełnianie działań administracji rządowej i samorządowej w programie aktywnej walki z bezrobociem.
- Zadania FRP służące realizacji ww. celów obejmują m.in.:
- udzielanie pożyczek bezrobotnym, absolwentom i innym podmiotom spełniającym warunki, określone przez Regulamin Funkcjonowania FRP,
- udzielanie wszechstronnej pomocy w przygotowaniu wniosków pożyczkowych wszystkim zainteresowanym,
- monitorowanie stanu finansowego i stały nadzór nad podmiotami korzystającymi z FRP.

FRP w Żarach przygotował i następnie udzielił 137 pożyczek na rozpoczęcie lub rozszerzenie działalności gospodarczej na łączną kwotę 2067197 zł. Spłatalność kształtuje się na poziomie 99%. Dzięki Funduszowi powstało 156 trwałych miejsc pracy.

Dyrektor FRP – Artur Stępień, e-mail: fp@fundacja.zary.pl

INKUBATOR PRZEDSIĘBIORCZOŚCI

IP jest obiektem, w którym przyszły przedsiębiorca znajdzie powierzchnię do prowadzenia swojej działalności oraz otrzyma wszystkie niezbędne usługi i wsparcie przy prowadzeniu własnej firmy. Inkubator jest formą zorganizowanego kompleksu gospodarczego, zorientowanego na wspomaganie nowo powstałych firm poprzez dostarczanie odpowiedniej do potrzeb powierzchni na działalność gospodarczą, obsługi administracyjno-biurowej oraz innych usług wspierających biznes. Inkubator daje wsparcie przedsiębiorcom polegające na:

- wynajmie firmom powierzchni o określonym standardzie,

- bezpośrednim dostępie do pełnego zakresu usług, które wspomagają rozwój firm w czasie pierwszych trudnych lat działalności,
- wynajmie na liberalnych zasadach pozwalających na wejście do Inkubatora i opuszczenie w czasie dogodnym dla firmy,
- stosowaniu preferencji finansowych w stosunku do osób bezrobotnych.

Żarski Inkubator oferuje firmom pomieszczenia po preferencyjnych stawkach czynszu. Wszystkie lokale wyposażone są w energię elektryczną, c.o., telefon oraz dostęp do sieci Internet, a obiekt posiada 24-godzinny monitoring elektroniczny. Ponadto firma może korzystać z Biura Fundacji z pełną obsługą biurową tj. faks, ksero, skaner, dostęp do Internetu, oprawa dokumentów, przepisywanie na komputerze, archiwizacja danych itd. Użytkownicy Inkubatora mogą korzystać z wypożyczalni narzędzi oraz wynajmując do przewozu samochód dostawczo-osobowy z 6 miejscami siedzącymi.

W obiekcie o powierzchni całkowitej 1214 m² wynajmuje się 430,4 m² z przeznaczeniem dla nowo tworzonych firm zakładanych głównie przez bezrobotnych. W Inkubatorze prowadzi działalność 18 firm z których 9 zostało utworzonych przez osoby bezrobotne. Natomiast 33 firmy, które już opuściły Inkubator w momencie wyjścia zatrudniały łącznie 222 osoby i utrzymują związki z Ośrodkiem.

W obiekcie Inkubatora funkcjonuje Ośrodek Wspierania i Fundusz Przedsiębiorczości. Powyższy układ jest optymalny z punktu widzenia skuteczności pobudzania przedsiębiorczości i przeciwdziałania bezrobociu poprzez samozatrudnienie.

Inkubator w liczbach:

- powierzchnia całkowita	1214,00 m ²
- powierzchnia wynajęta	430,40 m ²
- liczba firm lokatorskich	18
- firmy nie starsze niż rok	9
- obecne zatrudnienie	30 osób
- łącznie wygenerowane zatrudnienie	252
- miejsca pracy dla bezrobotnych	121.

ŻYRARDÓW

**ŻYRARDOWSKIE STOWARZYSZENIE
WSPIERANIA MAŁEJ PRZEDSIĘBIORCZOŚCI**
96-300 Żyrardów
Pl. Jana Pawła II 2
tel./faks: 0-46/855-48-34

Żyrardowskie Stowarzyszenie Wspierania Przedsiębiorczości powstało na początku 1995 r. z inicjatywy działaczy samorządowych miasta i regionu. Do głównych celów statutowych należą działania mające zaowocować rozwojem gospodarczym, poprawą konkurencyjności i tworzeniem nowych miejsc pracy. Siedmioosobowemu zarządowi przewodniczy Mieczysław Gabrylewicz.

OŚRODEK WSPIERANIA PRZEDSIĘBIORCZOŚCI

OWP w Żyrardowie rozpoczął działalność w ramach II edycji Projektu TOR#10. Oferta żyrardowskiego OWP obejmuje różnego typu szkolenia komputerowe oraz biznesowe („Moja Firma”). Do 31.12.2004 r. Ośrodek zorganizował łącznie 357 kursów i szkoleń w tym: 284 komputerowe, 37 biznesowych, 36 pozostałych. OWP realizuje doradztwo w zakresie opracowywania biznesplanów, marketingu, finansów i prawa. Od grudnia 2003 r. OWP działa jako Gminne Centrum Informacji (GCI). Jest również koordynatorem Sieci GCI, w skład której wchodzi 5 ośrodków.

Dyrektor OWP – Piotr KURT

FUNDUSZ WSPIERANIA MAŁEJ PRZEDSIĘBIORCZOŚCI

FWMP w Żyrardowie utworzony został w maju 1996 r. Na początku października 1996 r. FWMP uruchomił działalność pożyczkową. Do dnia 31 grudnia 2004 r. ze środków Funduszu udzielono 129 pożyczek, na kwotę ok. 3,5 miliona zł. Dzięki tym pożyczkom powstało 211 ewidencjonowanych miejsc pracy. Spłacalność pożyczek wynosi ok. 92%.

Dyrektor FWMP – Piotr KURT

ADRESY POZOSTAŁYCH INSTYTUCJI TOR#10

- 1. TOWARZYSTWO ROZWOJU MIASTA CHORZOWA**
Ośrodek Wspierania Przedsiębiorczości
41-500 Chorzów, ul. Opolska 21
tel./faks: 0-32/241-37-42, 249-85-15
- 2. STOWARZYSZENIE PROMOCJI GOSPODARCZEJ "POGÓRZE"**
58-500 Jelenia Góra, ul. Grabowskiego 7
tel.: 0-75/752-42-54, faks: 0-75/752-31-83
e-mail: kson.jg@poczta.fm, www.kson.jelenia.pl
- 3. STOWARZYSZENIE FORUM PRACODAWCÓW**
Ośrodek Wspierania Przedsiębiorczości
25-002 Kielce, ul. Sienkiewicza 68
tel./faks: 0-41/344-80-80
e-mail: sp@forumpracodawcow.com.pl, www.forumpracodawcow.com.pl
- 4. POLSKA FUNDACJA OŚRODKÓW WSPOMAGANIA ROZWOJU GOSPODARCZEGO „OIC POLAND”**
20-209 Lublin, ul. Mełgiewska 7/9
tel. 0-81/749-17-70; faks: 0-81/749-17-75
e-mail: sekretariat@oic.lublin.pl, www.oic.lublin.pl
- 5. SZCZECIŃSKA FUNDACJA TALENT-PROMOCJA-POSTĘP**
Regionalne Centrum Przedsiębiorczości
72-200 Nowogard, ul. Wojska Polskiego 3
tel./faks: 0-91/392-08-91
e-mail: rnp_nowogard@o2.pl, www.sftpp.projcom.pl/nowogard.htm
- 6. STOWARZYSZENIE TURYSTYKI I AGROTURYSTYKI ZIEM GÓRSKICH**
33-300 Nowy Sącz, ul. Tarnowska 28
tel./faks: 0-18/442-55-39
e-mail: pkdns@poczta.onet.pl
- 7. WSZECHNICA MAZURSKA – STOWARZYSZENIE WSPIERANIA EDUKACJI**
Ośrodek Wspierania Małej Przedsiębiorczości
19-400 Olecko, Pl. Zamkowy 5
tel./faks: 0-87/520-31-33
e-mail: wm@wm.olecko.pl; www.wm.olecko.pl
- 8. FUNDACJA „OZORKOWSKI INKUBATOR PRZEDSIĘBIORCZOŚCI”**
95-035 Ozorków, ul. Listopadowa 9A
tel./faks: 0-42/718-38-96
- 9. FUNDACJA „RÓWNE SZANSE”**
Ośrodek Wspierania Przedsiębiorczości
64-920 Piła, ul. Sikorskiego 9
tel.: 0-67/215-43-45; faks: 0-67/212-02-46
- 10. PIOTRKOWSKIE STOWARZYSZENIE WSPIERANIA PRZEDSIĘBIORCZOŚCI**
Ośrodek Wspierania Przedsiębiorczości
Fundusz Rozwoju Przedsiębiorczości
97-300 Piotrków Trybunalski, Al. 3 Maja 6B
tel./faks: 0-44/649-70-57
e-mail: piotrswp@poczta.onet.pl, www.piotrswp.republika.pl
- 11. STOWARZYSZENIE „WOLNA PRZEDSIĘBIORCZOŚĆ [O. Terenowy w Świdnicy]**
Ośrodek Wspierania Przedsiębiorczości

58-100 Świdnica, ul. Długa 33
tel./faks: 0-74/853-39-82,
e-mail: cwb@zeto.swidnica.pl

12. **SZCZECIŃSKA FUNDACJA TALENT-PROMOCJA-POSTĘP**
Ośrodek Wspierania Przedsiębiorczości
72-600 Świnoujście, ul. Kasprowicza 4
tel./faks: 0-91/321-56-14
e-mail: sekretariat@ppp.swinoujscie.com.pl
13. **STOWARZYSZENIE LOKALNEJ PRZEDSIĘBIORCZOŚCI**
Ośrodek Wspierania Przedsiębiorczości
87-100 Toruń, ul. Kopernika 45
tel./faks: 0-56/652-21-47
e-mail: slp@stacja.pl
14. **FUNDACJA „WSPÓLPRACA-NAUKA-KULTURA”**
Centrum Dydaktyczne Przedsiębiorczości
00-419 Warszawa, ul. Rozbrat 44A
tel.: 0-22/629-11-28; faks: 0-22/621-43-03
e-mail: fwnk@post.pl, www.fwnk.pl
15. **STOWARZYSZENIE ROZWOJU GMINY I WSPIERANIA PRZEDSIĘBIORCZOŚCI**
32-731 Żegocina 316/22
tel./faks: 0-14/613-22-01
e-mail: srgwp@go2.pl
16. **STOWARZYSZENIE „RUCH NA RZECZ ROZWOJU ZIEMI PODLASKIEJ
I AKTYWNEJ WALKI Z BEZROBOCIEM”**
Ośrodek Wspierania Przedsiębiorczości
08-430 Żelechów, ul Traugutta 5
tel.: 0-25/754-11-60; faks: 0-25/754-11-44
e-mail: kubadobrzynski@poczta.onet.pl
17. **STOWARZYSZENIE AKTYWIZACJI BEZROBOTNYCH REJONU
ŻYCHLIŃSKIEGO**
Ośrodek Wspierania Przedsiębiorczości
99-320 Żychlin, ul. Dobrzelińska 6
tel./faks: 0-24/285-34-30
e-mail: owpzychl@poczta.wp.pl

LITERATURA

- Banachowicz E., Kaszuba K., Matusiak K. B., Mażewska M., *Ośrodek Wspierania Przedsiębiorczości*, MPiPS, Warszawa 1997
- Biała księga 2003, Przedsiębiorczość*, Polskie Forum Strategii Lizbońskiej, Gdańsk – Warszawa 2003
- Bończak – Kucharczyk E., Herbst K., Chmura K., *Jak władze lokalne mogą wspierać przedsiębiorczość*, FISE, PFPiR MSP, Śląsk, Warszawa 1998
- Dziemianowicz W., Kierzkowski T., Knopik R., *Jak przygotować lokalny program rozwoju przedsiębiorczości? Poradnik dla gmin i powiatów*, Polska Agencja Rozwoju Przedsiębiorczości, Warszawa 2003
- Grabowski M., Nowicki M., Hardt Ł., *Rozwój przedsiębiorczości a pomoc publiczna – perspektywa polska i europejska*, Instytut Badań nad Gospodarką Rynkową, Niebieskie Księgi 2004, Rekomendacje nr 15, Gdańsk 2004
- Guliński J., Zasiadły K. (red.), *Podręcznik – Inkubator przedsiębiorczości akademickiej*, Warszawa 2005
- Lavelle J., Matusiak K. B., Krukowski K., Mażewska M., Zasiadły K., *Inkubator Przedsiębiorczości*, MPiPS, MBOiR, Warszawa 1997
- Matusiak K. B., Stawasz E. (red.), *Przedsiębiorczość i transfer technologii. Polska perspektywa*, Łódź – Żyrardów 1998
- Matusiak K. B., Mażewska M., Niesiołowski T., *Lokalny system wspierania przedsiębiorczości*, Warszawa 1998
- Matusiak K. B., Zasiadły K., *Czynniki sukcesu wybranych ośrodków innowacji i przedsiębiorczości*, Ministerstwo Gospodarki, Warszawa 2001
- Matusiak K. B., Mażewska M., *Wspieranie małej i średniej przedsiębiorczości w świetle ustawy o promocji zatrudnienia i instytucjach rynku pracy*, Ministerstwo Gospodarki i Pracy, Biblioteczka Rynku Pracy, Warszawa 2004
- Mażewska M., Woo K., Kałuża K., Kaszuba K., Matusiak K. B., Pawełczak Ł., *Fundusz Rozwoju Przedsiębiorczości*, MPiPS, MBOiR, Warszawa 1997
- Ośrodki Innowacji i Przedsiębiorczości w Polsce*, SOOIPP, Raporty: 1995, 1998, 1999, 2000, 2001, 2004
- Przedsiębiorczość w Polsce 2004*, Ministerstwo Gospodarki i Pracy, Warszawa, czerwiec 2004
- Raport o stanie sektora małych i średnich przedsiębiorstw w Polsce w latach 2002–2003*, Ministerstwo Gospodarki i Pracy, Polska Agencja Rozwoju Przedsiębiorczości, Warszawa 2004
- Raport o funduszach pożyczkowych w Polsce w 2003 r.*, Polskie Stowarzyszenie Funduszy Pożyczkowych, Szczecin 2004
- Pluta Z., Szewczuk J., *Zakładamy Inkubator Przedsiębiorczości*, Szczecin 1995