

REGULAMIN DZIAŁALNOŚCI POŻYCZKOWEJ
„PROGRAMU MIKROFINANSOWANIA DOFINANSOWANEGO
ZE ŚRODKÓW WOJEWÓDZTWA POMORSKIEGO”
POMORSKIEGO FUNDUSZU POŻYCZKOWEGO SP. Z O.O.
Z SIEDZIBĄ W GDAŃSKU
z dnia 08.05.2017 r.

Nowy Limit Pożyczki Globalnej nr 2.2/2011/FPJWP/1/039/NL-3/PFR/012

I. WSTĘP

§ 1

Dla potrzeb Regulaminu poniższe terminy otrzymują następujące znaczenie:

- 1) **Fundusz / Pożyczkodawca** – Pomorski Fundusz Pożyczkowy Spółka z ograniczoną odpowiedzialnością z siedzibą w Gdańsku, prowadzący Program Mikrofinansowania.
- 2) **Umowa Spółki** – Umowa Spółki z ograniczoną odpowiedzialnością Pomorskiego Funduszu Pożyczkowego.
- 3) **Zarząd** – Zarząd Pomorskiego Funduszu Pożyczkowego Sp. z o.o.
- 4) **Rada Nadzorcza** – Rada Nadzorcza Pomorskiego Funduszu Pożyczkowego Sp. z o.o.
- 5) **Komisja Pożyczkowa** – organ doradczy powołany do rozpatrywania wniosków o Pożyczki.
- 6) **Wnioskodawca** – podmiot prowadzący / podejmujący działalność gospodarczą i składający wniosek o Pożyczkę do Pomorskiego Funduszu Pożyczkowego Spółka z o.o.
- 7) **Pożyczkobiorca** – podmiot korzystający z Pożyczki Pomorskiego Funduszu Pożyczkowego spółka z o.o.
- 8) **Pożyczka** – oznacza umowę zobowiązującą Pożyczkodawcę do udostępnienia Pożyczkobiorcy uzgodnionej kwoty w uzgodnionym czasie, zgodnie z którą Pożyczkobiorca ma obowiązek spłacić tę kwotę w uzgodnionym okresie. Udostępniona kwota przeznaczona na cele, o których mowa w § 4 ust. 1 i 2 Regulaminu, udzielona na warunkach określonych w niniejszym Regulaminie oraz **Umowie Pożyczki**, do której zastosowania mają także przepisy art. 720 – 724 ustawy z dnia 23 kwietnia 1964 roku Kodeks Cywilny (tekst jednolity Dz. U. z 2016 r. poz. 380 z późn. zm.).
- 9) **Harmonogram Spłat**- plan spłaty Pożyczki w okresie, na jaki została udzielona.
- 10) **Rata Pożyczki** – umieszczona w Harmonogramie Spłat kwota łączna, stanowiąca sumę miesięcznej raty kapitałowej i odsetkowej.

- 11) **Odsetki** – kwota wynagrodzenia za korzystanie z kapitału, wyliczona zgodnie z brzmieniem § 5 Regulaminu.
- 12) **Karencja** - ilość miesięcznych spłat, w trakcie których nie będzie spłacany kapitał Pożyczki.
- 13) **Sprzedawca** – podmiot, od którego Pożyczkobiorca nabywa ruchomość/ nieruchomość/ usługę finansowaną ze środków z pożyczki przeznaczonej na cele, o których mowa w § 4 ust. 1 i 2 Regulaminu.
- 14) **Regulamin** - Regulamin działalności pożyczkowej „Programu Mikrofinansowania dofinansowanego ze środków Województwa Pomorskiego” Pomorskiego Funduszu Pożyczkowego sp. z o.o. z siedzibą w Gdańsku z dnia 08.05.2017 r. Nowy Limit Pożyczki Globalnej nr 2.2/2011/FPJWP/1/039/NL-3/PFR/012.
- 15) **Projekt** – należy przez to rozumieć projekt finansowany ze środków Województwa Pomorskiego pochodzących z wkładów wniesionych w ramach Regionalnego Programu Operacyjnego Województwa Pomorskiego na lata 2007-2013 do instrumentu inżynierii finansowej, wdrażanych na podstawie art. 44 Rozporządzenia WE 1083/2006 zwrócone oraz niezaangażowane, oraz przychody wygenerowane na tych środkach powierzone Menadżerowi przez Powierzającego
- 16) **Pożyczka Globalna** – pożyczka Menadżera udzielona na rzecz Pośrednika Finansowego w ramach Nowego Limitu ze środków Województwa Pomorskiego pochodzących z wkładu wniesionego w ramach Regionalnego Programu Operacyjnego Województwa Pomorskiego na lata 2007-2013 do Instrumentu Inżynierii Finansowej, zwróconych przez Ostatecznych Beneficjentów, mających charakter środków publicznych.
- 17) **Powierzający** – Województwo Pomorskie reprezentowane przez Zarząd Województwa Pomorskiego, powierzające Menadżerowi do zarządzania środki finansowe pochodzące z wkładów wniesionych w ramach Regionalnego Programu Operacyjnego Województwa Pomorskiego na lata 2007-2013 do instrumentu inżynierii finansowej, wdrażanych na podstawie art. 44 Rozporządzenia WE 1083/2006 zwrócone oraz niezaangażowane, oraz przychody wygenerowane na tych środkach powierzone Menadżerowi przez Powierzającego.
- 18) **Menadżer** – Pomorski Fundusz Rozwoju Spółka z ograniczoną odpowiedzialnością z siedzibą w Gdańsku.
- 19) **Nowy Limit Pożyczki Globalnej** - środki udostępnione Pośrednikowi Finansowemu na podstawie Wniosku o Wsparcie, w celu realizacji Operacji II Stopnia.
- 20) **RPO - Regionalny Program Operacyjny dla Województwa Pomorskiego na lata 2007-2013** - zatwierdzony decyzją Komisji Europejskiej Nr C(2007)4209 z dnia 4 września 2007r. oraz przyjęty Uchwałą Zarządu Województwa Pomorskiego Nr 799/68/2007 z dnia 2 października 2007 r. z późn. zm.
- 21) **Zarząd Województwa Pomorskiego** – wyłączny dysponent środków finansowych pochodzących z wkładów wniesionych w ramach Regionalnego Programu Operacyjnego Województwa Pomorskiego na lata 2007-2013 do instrumentu inżynierii finansowej, wdrażanych na podstawie art. 44 Rozporządzenia WE 1083/2006 zwrócone oraz niezaangażowane, oraz przychody wygenerowane na tych środkach powierzone Menadżerowi przez Powierzającego

II. POŻYCZKOBIORCY

§ 2

Pożyczkobiorcami mogą być mikroprzedsiębiorcy i mali przedsiębiorcy spełniający łącznie następujące kryteria:

- 1) nie są przedsiębiorcami znajdującymi się w trudnej sytuacji w rozumieniu pkt 20 Wytycznych dotyczących pomocy państwa na ratowanie i restrukturyzację przedsiębiorstw niefinansowych znajdujących się w trudnej sytuacji (Dz. Urz. UE C 249/1 z 31.07.2014 r.),
- 2) nie ciąży na nich obowiązek zwrotu pomocy, wynikający z decyzji Komisji Europejskiej uznającej pomoc za niezgodną z prawem oraz ze wspólnym rynkiem lub orzeczenia sądu krajowego lub unijnego,
- 3) są mikro lub małym przedsiębiorstwem w rozumieniu przepisów załącznika nr I Rozporządzenia Komisji (UE) nr 651/2014 z dnia 17 czerwca 2014 r. uznającego niektóre rodzaje pomocy za zgodne z rynkiem wewnętrznym w zastosowaniu art. 107 i 108 Traktatu (Dz. Urz. UE L 187 z dnia 26 czerwca 2014 r.),
- 4) są osobami fizycznymi, osobami prawnymi, albo jednostkami organizacyjnymi niebędącymi osobami prawnymi, którym właściwa ustawa przyznaje zdolność prawną, prowadzącymi działalność gospodarczą na terenie województwa pomorskiego,
- 5) nie są wykluczeni, stosownie do Rozporządzenia Komisji (UE) nr 1407/2013 z dnia 18 grudnia 2013 r. w sprawie stosowania art. 107 i 108 Traktatu o funkcjonowaniu Unii Europejskiej do pomocy de minimis lub rozporządzenia zastępującego ww. rozporządzenie (jeżeli Wnioskodawca ubiega się o pomoc de minimis),
- 6) nie podlegają wykluczeniu z możliwości dostępu do środków publicznych na podstawie przepisów prawa lub wykluczeniu takiemu nie podlegają osoby uprawnione do ich reprezentacji,
- 7) nie posiadają zaległości w zakresie jakichkolwiek podatków, w tym również podatków stanowiących źródła dochodów jednostek samorządu terytorialnego w rozumieniu ustawy z dnia 13 listopada 2003 r. o dochodach jednostek samorządu terytorialnego, co powinno zostać potwierdzone stosownymi zaświadczeniami wydanymi na rzecz Pożyczkobiorców przez właściwe organy podatkowe (w szczególności naczelników urzędów skarbowych oraz wójta, burmistrza, prezydenta miasta) lub oświadczeniami złożonymi przez Pożyczkobiorców.

III. POŻYCZKI ORAZ WARUNKI ICH UDZIELANIA

§ 3

1. Fundusz udziela Pożyczki dla jednego Pożyczkobiorcy na podstawie zawieranej z nim umowy („Umowy Pożyczki”) oraz postanowień wynikających z Regulaminu.
2. Regulamin przed podpisaniem Umowy Pożyczki każdorazowo przedkładany jest Pożyczkobiorcy, który następnie składa stosowne oświadczenie zawarte w treści § 21 „Umowy Pożyczki” o zapoznaniu się z treścią Regulaminu i akceptacji jego postanowień.
3. Warunki danej Pożyczki, które nie zostały określone w Regulaminie, w szczególności: kwotę Pożyczki, oprocentowanie oraz sposób spłat określa Umowa Pożyczki i Harmonogram Spłat.

§ 4

1. Pożyczki muszą być przeznaczone na finansowanie celów inwestycyjnych i rozwojowych mikro lub małego przedsiębiorcy prowadzącego działalność gospodarczą lub realizującego inwestycję

podlegającą finansowaniu na terenie województwa pomorskiego, w zakresie budowy, rozbudowy lub rozszerzenia, w tym w szczególności na:

- 1) finansowanie inwestycji polegających m.in. na zakupie, budowie lub modernizacji obiektów produkcyjnych, usługowych i handlowych,
 - 2) tworzenie nowych, trwałych miejsc pracy,
 - 3) wdrażanie nowych rozwiązań technicznych lub technologicznych,
 - 4) zakup wyposażenia w maszyny, urządzenia, aparaty w tym także zakup środków transportu bezpośrednio związanych z celem realizowanego przedsięwzięcia,
 - 5) oraz inne cele gospodarcze przyczyniające się do rozwoju przedsiębiorstwa.
2. Jednostkowe Pożyczki udzielane są na cele wskazane w § 4. ust 1 Regulaminu z zastrzeżeniem ograniczeń wskazanych w sekcji 3.2 Noty wyjaśniającej w zakresie instrumentów inżynierii finansowej zgodnie z Art. 44 Rozporządzenia Rady (WE) Nr 1083/2006 (COCOF_10-0014-05-EN) z dn. 08.02.2012r.
 3. Pożyczki nie mogą być przeznaczone na cele niezwiązane bezpośrednio z działalnością gospodarczą mikro lub małego przedsiębiorcy, pokrywanie bieżących kosztów prowadzenia działalności gospodarczej lub na cele konsumpcyjne, spłatę Pożyczek i kredytów zaciągniętych w innych instytucjach finansowych oraz spłatę zobowiązań publiczno-prawnych.
 4. Pożyczki nie mogą być przeznaczone na cele, na które zostało przyznane finansowanie z innych źródeł pomocy krajowej lub zagranicznej, jeżeli właściwe przepisy prawa lub regulacje dotyczące danych instrumentów zakazują nakładania się finansowania.
 5. Przeznaczenie Pożyczki podlega weryfikacji i udokumentowaniu w pełnej kwocie wykorzystanych przez mikro i małych przedsiębiorców środków. Dokumentem potwierdzającym wydatkowanie środków zgodnie z celem, o którym mowa w §4 ust. 1 powyżej jest opłacona faktura lub równoważny dokument księgowy.
 6. Pożyczka może być udzielona w kwocie nieprzekraczającej **200 000,00 zł**, przy czym maksymalne zaangażowanie Funduszu na rzecz tego samego Wnioskodawcy (Pożyczkobiorcy) lub podmiotów z nim powiązanych nie może przekroczyć 200 000,00 zł.
 7. Pożyczka może być udzielona na okres nie dłuższy niż **60 miesięcy**. Okres ten obejmuje także Karencję (o ile zostanie ona przyznana) spłaty kapitału, nie dłuższą jednak niż 6 miesięcy.
 8. Kwota Pożyczki jest wypłacana na rachunek/rachunki bankowe Sprzedawcy lub Pożyczkobiorcy.
 9. Wypłata kwoty Pożyczki na rachunek Pożyczkobiorcy dokonywana jest na podstawie uzasadnionego wniosku Pożyczkobiorcy.
 10. Pożyczka jest udzielana po przeprowadzeniu analizy ryzyka jej niespłacenia i po ustanowieniu należytego zabezpieczenia spłaty.
 11. Podstawową formą zabezpieczenia spłaty Pożyczki jest Weksel in blanco wraz z Deklaracją Wekslową.
 12. Pożyczka może zostać zabezpieczona poprzez poręczenie według prawa cywilnego i poręczenie weksla własnego.
 13. Na zabezpieczenie wykonania swoich zobowiązań z tytułu Pożyczki, Pożyczkobiorca wystawi Weksel in blanco wraz z Deklaracją Wekslową i wręczy go Pożyczkodawcy w chwili zawarcia Umowy Pożyczki. Każdy z Poręczycieli umieści swój podpis na Wekslu jako poręczyciel wekslowy (aval) i wypełni Deklarację Wekslową. Warunki wypełnienia i realizacji Weksla przez Pożyczkodawcę określa § 16 Umowy Pożyczki oraz wypełniona Deklaracja Wekslowa.
 14. Pożyczkodawca zawiadomi Pożyczkobiorcę i Poręczycieli o wypełnieniu Weksla listem poleconym wysłanym co najmniej na siedem dni przed terminem jego płatności.

15. Innymi uzgodnionymi z Pożyczkobiorcą zabezpieczeniami mogą być:
 - a) blokada środków na rachunkach bankowych;
 - b) poręczenie funduszu poręczeniowego;
 - c) hipoteka;
 - d) zastaw rejestrowy;
 - e) przewłaszczenie zbywalnych rzeczy ruchomych;
 - f) przelew (cesja) wierzytelności (również z tytułu ubezpieczenia);
 - g) zastaw na prawach;
 - h) zastaw na zasadach ogólnych;
 - i) ubezpieczenie Pożyczki;
 - j) kaucja pieniężna;
 - k) inne zabezpieczenie - prawnie dopuszczalne, zaakceptowane przez Zarząd i Komisję Pożyczkową.
16. Koszty związane z ustanowieniem zabezpieczeń zwrotu Pożyczki ponosi Pożyczkobiorca.
17. Fundusz może żądać ustanowienia dodatkowych zabezpieczeń w okresie realizacji Umowy Pożyczki, w przypadku, gdy wartość ustanowionych zabezpieczeń zmniejszyła się lub występuje zagrożenie zmniejszenia się ich wartości.
18. Zmiana formy, przedmiotu oraz zakresu zabezpieczenia Pożyczki może być dokonana na wniosek Pożyczkobiorcy, pod warunkiem, że nie zostanie zagrożona spłata Pożyczki wraz z Odsetkami.
19. Zabezpieczenie Pożyczki będzie zwolnione po całkowitym rozliczeniu z Pożyczkodawcą zobowiązań Pożyczkobiorcy z tytułu udzielonej Pożyczki, w szczególności w momencie po dokonaniu całkowitej spłaty Pożyczki wraz z Odsetkami.
20. Pożyczkobiorca może ubiegać się o zwolnienie części zabezpieczeń przed całkowitą spłatą zobowiązań z tytułu udzielonej Pożyczki. W tym celu Pożyczkobiorca składa pisemny wniosek, który podlega ocenie Komisji Pożyczkowej. W przypadku pozytywnego zaopiniowania wniosku przez Komisję Pożyczkową, Zarząd może podjąć decyzję o częściowym zwolnieniu zabezpieczeń. Wartość pozostałego zabezpieczenia powinna być adekwatna do kwoty pozostałej do spłaty Pożyczki.
21. Udzielenie Pożyczki nie może być uzależnione od zawarcia przez Wnioskodawcę dodatkowych umów z Pożyczkodawcą lub podmiotem partnerskim lub powiązaniem w stosunku do Pożyczkodawcy. Powyższe nie dotyczy zabezpieczeń ustanawianych przez Pożyczkobiorców na rzecz Pożyczkodawcy w związku z zawieraniem Umowami Pożyczek.

§ 5

1. Pożyczki udzielane przez Fundusz są oprocentowane. Oprocentowanie ustalone jest w stosunku rocznym wg stopy procentowej obowiązującej przez cały okres spłaty.
2. Pożyczka może być udzielona na warunkach:
 - **rynkowych** – według stopy referencyjnej obliczanej przy zastosowaniu obowiązującej stopy bazowej oraz marży ustalonej w oparciu o Komunikat Komisji Europejskiej w sprawie zmiany metody ustalania stóp referencyjnych i dyskontowych (Dz. Urz. UE C 14 z dn. 19.01.2008 r.) oraz po przeprowadzeniu ryzyka analizy niespłacenia zaciągniętego przez przedsiębiorcę zobowiązania na podstawie wdrożonej i zaakceptowanej w sektorze finansowym metodologii wyznaczania współczynnika ryzyka,
 - **korzystniejszych niż rynkowe** – zgodnie z zasadami udzielania pomocy de minimis.

Do czasu otrzymania informacji od Menadżera o zawieszeniu możliwości udzielania pomocy de *minimis* lub zmiany podstawy prawnej jej udzielania, Fundusz ma możliwość udzielania wsparcia na warunkach korzystniejszych niż rynkowe w formie indywidualnej pomocy de

minimis bezpośrednio na podstawie i na warunkach *rozporządzenia Komisji (UE) nr 1407/2013 z dnia 18 grudnia 2013 w sprawie stosowania art. 107 i 108 Traktatu o funkcjonowaniu Unii Europejskiej do pomocy de minimis (Dz. Urz. UE L 352 z 24.12.2013)* przy zastosowaniu odpowiednich przepisów krajowych dotyczących udzielania pomocy *de minimis*, w szczególności:

- rozporządzenia Rady Ministrów z dnia 29 marca 2010 r. w sprawie zakresu informacji przedstawianych przez podmiot ubiegający się o pomoc *de minimis* (Dz. U. Nr 53, poz. 311 ze zm.),
 - rozporządzenia Rady Ministrów z dnia 20 marca 2007 r. w sprawie zaświadczeń o pomocy *de minimis* i pomocy *de minimis* w rolnictwie i rybołówstwie (Dz. U. z 2015 r., poz. 1983),
 - rozporządzenia Rady Ministrów z dnia 7 sierpnia 2008 r. w sprawie sprawozdań o udzielonej pomocy publicznej, informacji o nieudzieleniu takiej pomocy oraz sprawozdań o zaległościach przedsiębiorców we wpłatach świadczeń należnych na rzecz finansów publicznych (Dz. U. z 2014 r. poz. 1065 ze zm.).
3. W przypadku ubiegania się przez Wnioskodawcę o pożyczkę udzielaną na zasadach pomocy *de minimis*, Wnioskodawca musi przedłożyć wypełniony Formularz informacji przedstawiany przy ubieganiu się o pomoc *de minimis* stanowiący załącznik do Rozporządzenia Rady Ministrów z dnia 29 marca 2010 r. w sprawie zakresu informacji przedstawianych przez podmiot ubiegający się o pomoc *de minimis* (Dz. U. 2010 nr 53, poz. 311 z późn. zm.).
 4. Odsetki od udzielonej Pożyczki są naliczone w dniu zawarcia Umowy Pożyczki. Naliczenie uwzględnia okres trwania Pożyczki wraz z ewentualnymi okresami Karencji spłaty kapitału. Podstawą naliczenia odsetek za cały okres jest wartość udzielonej Pożyczki. Naliczone Odsetki płatne będą w ratach przez okres trwania Umowy Pożyczki, zgodnie z terminami określonymi w Harmonogramie Spłat, stanowiącym załącznik do Umowy Pożyczki.
 5. Od zadłużenia przeterminowanego, powstałego w wyniku niespłacenia całości lub części Pożyczki w terminach ustalonych w Umowie Pożyczki i Harmonogramie Spłat, naliczane są odsetki karne w wysokości ustalonej dla odsetek ustawowych za opóźnienie.
 6. Fundusz prowadzi ewidencję udzielonych Pożyczek zawierającą podstawowe informacje dotyczące Pożyczkobiorców, umożliwiające gromadzenie danych zgodnie z obowiązkami Funduszu. Ewidencja zawiera m.in. :
 - 1) rejestr należności zapadłych i niezapadłych z tytułu spłaty kapitału oraz odsetek;
 - 2) rejestr odsetek karnych i dodatkowych opłat.

§ 6

Fundusz nie pobiera prowizji związanych z udzieleniem i obsługą Pożyczki.

IV. WNIOSEK O UDZIELENIE POŻYCZKI

§ 7

1. Wniosek o udzielenie Pożyczki wraz z wymaganymi załącznikami stanowi podstawę do oceny i podjęcia decyzji o przyznaniu Pożyczki.
2. Wniosek o udzielenie Pożyczki powinien być podpisany przez osoby upoważnione do składania oświadczeń w zakresie praw i obowiązków majątkowych.
3. Wniosek podlega analizie pod kątem:
 - a) zgodności z formalnymi wymogami określonymi w Regulaminie;

- b) oceny kondycji finansowej przedsiębiorstwa Wnioskodawcy na podstawie złożonej dokumentacji;
- c) określeniu wywiązywania się przez Wnioskodawcę z zobowiązań wobec US, ZUS i innych podmiotów, z którymi współpracuje;
- d) oceny możliwości spłaty Pożyczki przez Wnioskodawcę z prowadzonej działalności;
- e) oceny wpływu, jaki będzie miała Pożyczka na funkcjonowanie przedsiębiorstwa Wnioskodawcy;
- f) określeniu stopnia ryzyka;
- g) oceny proponowanych zabezpieczeń.

V. ORGANY DECYZYJNE I TRYB POSTĘPOWANIA KWALIFIKACYJNEGO

§ 8

1. Organem Funduszu odpowiedzialnym za realizację jego działalności pożyczkowej jest Zarząd, działający zgodnie z postanowieniami Umowy Spółki, niniejszego Regulaminu oraz powszechnie obowiązującymi przepisami prawa.
2. W zakresie prowadzonej działalności pożyczkowej Zarząd jest wspomagany przez Komisję Pożyczkową.

§ 9

1. Liczebność i skład Komisji Pożyczkowej ustala Zarząd. W skład Komisji Pożyczkowej wchodzi od 3 do 6 osób powołanych przez Zarząd i zatwierdzonych przez Radę Nadzorczą.
2. Zasady pracy Komisji Pożyczkowej określa Regulamin Komisji Pożyczkowej, który jest uchwalany przez Radę Nadzorczą.

§ 10

1. W celu rozpoczęcia procedury przyznawania Pożyczki, Wnioskodawca składa wniosek o udzielenie Pożyczki wraz z załącznikami w siedzibie Funduszu lub Oddziale Funduszu.
2. Złożony wniosek o udzielenie Pożyczki podlega ocenie formalnej i merytorycznej. Szczegółowe zasady oceny Wniosków zawarte są w Instrukcji Pożyczkowej ustalonej przez Zarząd.

§ 11

1. Celem oceny merytorycznej jest określenie sytuacji finansowej przedsiębiorstwa Wnioskodawcy, jego zdolności do spłaty zaciągniętej Pożyczki, ocena ryzyka, ocena zabezpieczeń Pożyczki, a na tej podstawie podjęcie decyzji o udzieleniu Pożyczki i jej warunkach lub też odmowie udzielenia Pożyczki.
2. Ocena merytoryczna wniosków przeprowadzana jest przez pracowników Funduszu posiadających kwalifikacje niezbędne do jej przeprowadzenia.

§ 12

1. W każdym momencie procedury oceny i rozpatrywania wniosku o udzielenie Pożyczki, Fundusz może zwrócić się do Wnioskodawcy o dostarczenie dodatkowych informacji i dokumentów na temat jego sytuacji prawnej i ekonomicznej oraz planowanego

przedsięwzięcia. Do czasu otrzymania wymaganych dokumentów i informacji bieg terminu, o którym mowa w § 13 ust. 5 Regulaminu ulega zawieszeniu.

2. Wraz z przystąpieniem do procedury o udzielenie Pożyczki Wnioskodawca wyraża zgodę na przekazywanie Funduszowi lub jego przedstawicielom (posiadającym stosowne upoważnienie Zarządu) wszelkich informacji i dokumentów pozostających w związku z wnioskiem o udzielenie Pożyczki, jak i udostępniania takich informacji i dokumentów w trakcie obowiązywania Umowy Pożyczki.
3. Wnioskodawca (Pożyczkobiorca) wyraża zgodę na udostępnianie Funduszowi prowadzonych ksiąg handlowych oraz wszelkich innych dokumentów i informacji pozostających w związku z prowadzoną działalnością gospodarczą.
4. Wnioskodawca (Pożyczkobiorca) zobowiązuje się także do umożliwienia wykonywania wizytacji przez Fundusz w swojej siedzibie, jak i w miejscach wykonywania działalności gospodarczej.

§ 13

1. Po ocenie formalnej i merytorycznej dokonywanej przez pracowników Funduszu, wniosek o udzielenie Pożyczki oceniany jest przez Komisję Pożyczkową.
2. Komisja przedstawia swoją ocenę Zarządowi. Negatywna opinia Komisji Pożyczkowej dla wniosku jest wiążąca dla Zarządu, który w takim przypadku nie może udzielić Wnioskodawcy Pożyczki.
3. Fundusz zastrzega sobie prawo odmowy udzielenia Pożyczki nawet w sytuacji pozytywnej oceny wniosku o udzielenie Pożyczki przez Komisję Pożyczkową, przy równoczesnym spełnieniu przez Wnioskodawcę pozostałych wymogów niniejszego Regulaminu.
4. Ostateczną decyzję o udzieleniu Pożyczki podejmuje Zarząd. W przypadku zaistnienia okoliczności, które zdaniem Zarządu uniemożliwiają udzielenie Pożyczki Wnioskodawcy, Zarząd ma prawo odmówić udzielenia Pożyczki Wnioskodawcy.
5. Podjęcie decyzji przez Fundusz w sprawie udzielenia / nieudzielenia Pożyczki następuje w okresie do 21 dni od dnia złożenia przez Wnioskodawcę kompletnego pod względem formalnym wniosku. W sytuacjach wniosków dotyczących przedsięwzięć gospodarczych uznanych za ryzykowne i skomplikowane, proces rozpatrywania wniosku może ulec wydłużeniu w uzasadnionych granicach.
6. O decyzji Zarządu Wnioskodawca informowany jest niezwłocznie.

§ 14

1. Negatywna decyzja Zarządu nie może być zmieniona przez jakikolwiek organ Funduszu. Wnioskodawcy nie przysługują środki odwoławcze.
2. Po zapoznaniu się z opinią Komisji Pożyczkowej dotyczącą wniosku o udzielenie Pożyczki i podjęciu decyzji o udzieleniu Pożyczki przez Zarząd, zawierana jest z Wnioskodawcą Umowa Pożyczki, zgodnie z postanowieniami niniejszego Regulaminu.
3. Umowa Pożyczki określa szczegółowe warunki finansowania, w tym dotyczące warunków i trybu jej uruchomienia oraz obowiązki stron Umowy Pożyczki.

§ 15

W przypadku wystąpienia konfliktu interesów członków Komisji Pożyczkowej z potencjalnymi Pożyczkobiorcami (np. bliskie więzi rodzinne – małżeństwa, pokrewieństwa w linii prostej, w linii bocznej do trzeciego stopnia lub więzi służbowych), mogącego podważać obiektywność decyzji w sprawie Pożyczki, osoba, w odniesieniu do której sytuacja taka zachodzi, poinformuje o zaistniałym fakcie Zarząd lub Komisję (informowanie Komisji dotyczy jej członków oraz ewentualnie osób

zaproszonych na obrady). Osoba w przypadku, której występuje konflikt interesów, wycofuje się z pracy nad wnioskiem uzasadniającym konflikt interesów.

VI. TRYB I ZASADY WYPŁACENIA POŻYCZKI

§ 16

1. Podstawą przekazania kwoty Pożyczki jest podpisanie przez Pożyczkodawcę, Pożyczkobiorcę i Poręczycieli Umowy Pożyczki.
2. Przed zawarciem Umowy Pożyczki, Pożyczkobiorca, Poręczyciele oraz w przypadku istnienia pomiędzy tymi osobami a ich małżonkami wspólności ustawowej także ich małżonkowie składają oświadczenia, na udostępnionym przez Pożyczkodawcę formularzu, stanowiącym Załącznik nr 1 do Umowy Pożyczki
3. W Poleceniu Wypłaty Pożyczkobiorca wskazuje bank oraz podaje numer rachunku, na który Pożyczkodawca ma przekazać Pożyczkę.
4. Pożyczkodawca nie ma obowiązku badania prawidłowości danych, o których mowa w §16 ust. 3 Regulaminu. W przypadku, gdy przedstawione Pożyczkodawcy dane są nieprawidłowe, nie jest on odpowiedzialny za konsekwencje przekazania kwoty Pożyczki zgodnie z dyspozycją Pożyczkobiorcy. Pożyczkodawca nie jest również zobowiązany do przekazania kwoty Pożyczki w przypadku stwierdzenia takich nieprawidłowości.

VII. REALIZACJA SPŁATY POŻYCZKI

§ 17

1. Po zawarciu Umowy Pożyczki Pożyczkodawca określi termin spłat poszczególnych Rat Pożyczki obejmujących same Odsetki (w okresie karencji określonej w § 17 ust. 4 Regulaminu) lub rat obejmujących kapitał i Odsetki (Rata Pożyczki) w Harmonogramie Spłat.
2. Terminy spłat i kwoty określone w Harmonogramie Spłat będą wiążące dla Pożyczkobiorcy.
3. Za dotrzymanie terminu spłat uważa się zaksięgowanie wpłaconej Raty Pożyczki na rachunku bankowym Pożyczkodawcy w dniu zgodnym z terminem spłaty danej Raty Pożyczki określonym w Harmonogramie Spłat lub wcześniej.
4. W uzasadnionych przypadkach Pożyczkodawca i Pożyczkobiorca w drodze zapisu w Umowie Pożyczki mogą ustalić ilość miesięcznych spłat, w trakcie których nie będzie spłacany kapitał Pożyczki (Karencja).
5. Odsetki od Pożyczki będą naliczane i płatne także w okresie Karencji.
6. Pożyczkodawca może postawić w stan natychmiastowej wymagalności całość pozostałej do spłaty kwoty Pożyczki przed terminem jej spłaty, w przypadku stwierdzenia niewywiązania się z warunków Umowy Pożyczki oraz gdy sytuacja finansowa Pożyczkobiorcy ulegnie pogorszeniu w stopniu nierokującym spłaty Pożyczki.

VIII. KOLEJNOŚĆ ZASPOKAJANIA NALEŻNOŚCI

§ 18

1. Środki wpływające na spłatę należności związanych z udzieloną Pożyczką, w tym z tytułu nieterminowej spłaty lub wypowiedzianej/rozwiązanej Umowy Pożyczki, a także środki

uzyskane w wyniku działań egzekucyjnych są zaliczane na poczet spłaty zadłużenia Pożyczkobiorcy wobec Pożyczkodawcy w następującej kolejności:

- a) koszty sądowe, koszty postępowania procesowego, koszty egzekucyjne oraz koszty pism do dłużnika (np. wypowiedzenia) w tym koszty działań windykacyjnych zlecone podmiotom zewnętrznym,
- b) należne opłaty oraz inne koszty Pożyczkodawcy,
- c) odsetki naliczone od kwot objętych tytułami egzekucyjnymi,
- d) odsetki od zadłużenia przeterminowanego,
- e) odsetki niespłacone wymagalne,
- f) odsetki bieżące,
- g) raty kapitałowe Pożyczki wymagalne,
- h) raty kapitałowe Pożyczki bieżące,
- i) pozostały niespłacony kapitał.

IX. ROZLICZENIE POŻYCZKI

§ 19

1. Ostateczne rozliczenie Pożyczki następuje po uregulowaniu przez Pożyczkobiorcę wszystkich płatności wynikających z Umowy Pożyczki i Harmonogramu Spłat, z uwzględnieniem postanowień zawartych w ewentualnych późniejszych aneksach do Umowy Pożyczki.
2. W przypadku niedopłaty Pożyczkobiorca zobowiązuje się do uregulowania różnicy w terminie wskazanym w wezwaniu do zapłaty.

W przypadku nadpłaty Fundusz zwróci różnicę Pożyczkobiorcy na jego rachunek bankowy w terminie do 90 dni od momentu spłaty całości zobowiązania wobec Funduszu.

Dopuszcza się możliwość rozliczania nadpłat i niedopłat pożyczek zakończonych z kolejnymi lub bieżącymi Pożyczkami danego Pożyczkobiorcy.

3. Pożyczkobiorca może dokonać wcześniejszej spłaty Pożyczki w całości bez dodatkowych opłat.
4. Wystawiony na zabezpieczenie Pożyczki Weksel jest zwracany Pożyczkobiorcy wraz z Deklaracją Wekslową za pokwitowaniem, niezwłocznie po spłacie wszelkich zobowiązań wynikających z Umowy Pożyczki. W przypadku nieodebrania Weksla i Deklaracji Wekslowej w ciągu dwunastu miesięcy od daty spłaty wszelkich zobowiązań wynikających z Umowy Pożyczki, Pożyczkodawca bez dodatkowego powiadomienia, zniszczy komisyjnie Weksel wystawiony przez Pożyczkobiorcę wraz z Deklaracją Wekslową. Protokoły z komisyjnego zniszczenia Weksli przechowywane są w siedzibie Funduszu przez okres 5 lat.

X. NADZÓR NAD REALIZACJĄ CELU POŻYCZKI

§ 20

1. Pożyczkobiorcy są poddawani nadzorowi w zakresie realizacji celu i wykorzystania Pożyczki.
2. Pożyczkobiorca zobowiązuje się do:
 - 1) wykorzystania przyznanej Pożyczki zgodnie z celem, na który została udzielona i należytego udokumentowania wydatkowania środków w formie faktur lub dokumentów równoważnych;

- 2) umożliwienia Funduszowi kontroli sposobu wykorzystania Pożyczki przez dostarczenie na jego żądanie odpowiednich dokumentów i złożenia wyjaśnień;
- 3) umożliwienia Funduszowi oceny przedsiębiorstwa w jego siedzibie i w miejscach prowadzonej przez niego działalności gospodarczej;
- 4) niezwłocznego powiadomienia Funduszu o wszelkich zmianach organizacyjno – prawnych w zakresie prowadzonej działalności gospodarczej, pod rygorem odpowiedzialności za powstałą z tego tytułu szkodę i wypowiedzenia Umowy Pożyczki przez Pożyczkodawcę.

XI. WYPOWIEDZENIE UMOWY POŻYCZKI I WINDYKACJA

§ 21

1. Fundusz może rozwiązać Umowę Pożyczki ze skutkiem natychmiastowym i zażądać niezwłocznej spłaty Pożyczki wraz z Odsetkami zaległymi i bieżącymi, a także wykorzystać zabezpieczenia Pożyczki w następujących przypadkach:
 - 1) Pożyczkobiorca lub którykolwiek z Poręczycieli naruszył postanowienia Umowy Pożyczki lub Regulaminu;
 - 2) Pożyczkobiorca nie dotrzymał terminu spłaty którejkolwiek Raty Pożyczki;
 - 3) Pożyczkobiorca lub którykolwiek z Poręczycieli w związku z Umową Pożyczki złożył nieprawdziwe oświadczenia, przedstawił nieprawdziwe dokumenty, udzielił nieważnych gwarancji albo zabezpieczeń;
 - 4) Pożyczka jest wykorzystywana niezgodnie z celem, na jaki została udzielona;
 - 5) stwierdzono znaczne obniżenie się realnej wartości przyjętych zabezpieczeń i brak jest możliwości ustanowienia dodatkowego prawnego zabezpieczenia Pożyczki;
 - 6) bez zgody Funduszu dokonano sprzedaży majątku, będącego zabezpieczeniem Pożyczki;
 - 7) postępowanie Pożyczkobiorcy uniemożliwia sprawowanie przez Fundusz czynności kontrolnych i monitorujących, oraz ocenę bieżącej sytuacji majątkowej firmy Pożyczkobiorcy.
2. Rozwiązanie Umowy Pożyczki przez Pożyczkodawcę ze skutkiem natychmiastowym w myśl ust. 1 będzie dokonane na piśmie listem poleconym, wysłanym do Pożyczkobiorcy/Poręczycieli na adres podany w Umowie Pożyczki i będzie skutkować natychmiastową wymagalnością wszelkich zobowiązań Pożyczkobiorcy z tytułu Umowy Pożyczki.

§ 22

1. W razie niewywiązywania się Pożyczkobiorcy z warunków Umowy Pożyczki, Fundusz dochodzić będzie należności z tytułu tej Umowy.
2. Fundusz może zlecać działania windykacyjne kancelariom prawniczym i podmiotom specjalizującym się w dochodzeniu i odzyskiwaniu należności zgodnie z przepisami prawa.
3. Od kwoty niespłaconej w terminie raty kapitałowej są naliczane odsetki karne w wysokości odsetek ustawowych za opóźnienie. Odsetki, o których mowa powyżej, są naliczane za każdy dzień po terminie spłaty Raty Pożyczki, od kwoty niespłaconej w terminie raty kapitałowej.

XII. ZOBOWIĄZANIA POŻYCZKOBIORCY ORAZ PORĘCZYCIELI

§ 23

Pożyczkobiorca oraz każdy z Poręczycieli są zobowiązani do:

- 1) niezaciągania w okresie obowiązywania Umowy Pożyczki, bez uprzedniej zgody Pożyczkodawcy, żadnych innych pożyczek ani kredytów, do nieudzielania poręczeń, w tym poręczeń wekslowych, gwarancji spłat pożyczki przez osoby trzecie w zakresie przekraczającym zwykły zarząd majątkiem oraz do nieobciążania swojego majątku;
- 2) udzielania prawdziwych, wyczerpujących i terminowych wyjaśnień i udostępniania wszelkich żądanych przez Pożyczkodawcę dokumentów i zaświadczeń dotyczących przedmiotu Pożyczki lub sytuacji Pożyczkobiorcy i Poręczycieli. Udzielenie odpowiedzi lub przedłożenie dokumentów żądanych przez Pożyczkodawcę nastąpi nie później niż w terminie 3 dni od daty zażądania udzielenia informacji bądź przedłożenia dokumentów;
- 3) terminowej zapłaty wszelkich podatków, składek ZUS i innych obciążeń publicznoprawnych;
- 4) informowania Pożyczkodawcy o:
 - a) zmianie nazwy;
 - b) zmianie siedziby lub numeru telefonu;
 - c) zmianie nazwiska (dotyczy osób fizycznych prowadzących działalność gospodarczą);
 - d) zmianie miejsca zamieszkania (dotyczy osób fizycznych prowadzących działalność gospodarczą);
 - e) zmianie miejsca pracy (dotyczy osób fizycznych prowadzących działalność gospodarczą);
 - f) zmianach dotyczących posiadanego dokumentu tożsamości (dotyczy osób fizycznych prowadzących działalność gospodarczą);
 - g) wszelkich zmianach powodujących zmianę stanu prawnego (w tym formy prawnej) prowadzonej działalności gospodarczej,
 - h) zmianach dotyczących okoliczności mających wpływ na ocenę zdolności kredytowej,
 - i) obniżeniu realnej wartości któregokolwiek z ustanowionych zabezpieczeń,
 - j) wszelkich działaniach i zdarzeniach powodujących zmianę stanu prawnego i technicznego przedmiotów stanowiących zabezpieczenie rzeczowe Pożyczki.
- 5) natychmiastowego powiadamiania Pożyczkodawcy o każdym zdarzeniu, które może niekorzystnie wpłynąć na ich zdolność do całkowitej i terminowej spłaty Pożyczki, a w szczególności o istotnym pogorszeniu się ich stanu majątkowego;
- 6) złożenia oświadczenia, że jest świadom tego, iż część środków przekazanych mu w formie Pożyczki ma charakter środków publicznych pochodzących ze środków Województwa Pomorskiego pochodzących z wkładów wniesionych w ramach Regionalnego Programu Operacyjnego Województwa Pomorskiego na lata 2007-2013 do instrumentu inżynierii finansowej, wdrażanych na podstawie art. 44 Rozporządzenia WE 1083/2006 zwrócone oraz niezaangażowane, oraz przychody wygenerowane na tych środkach powierzone Menadżerowi przez Powierzającego i w związku z tym zobowiązuje się do wypełniania świadczeń wymienionych poniżej;
- 7) do przechowywania dokumentacji związanej z realizowanym przedsięwzięciem, na który udzielono Pożyczki, do dnia 31 grudnia 2028 r. lub w przypadku pomocy publicznej 10 lat od zawarcia Umowy Pożyczki w zależności od tego, który z tych terminów jest dłuższy. Dokumenty powyższe powinny być przechowywane z zachowaniem zasad bezpieczeństwa w formie oryginałów albo gdy oryginały nie pozostają w posiadaniu Pożyczkobiorcy, kopii poświadczonych za zgodność z oryginałem na powszechnie uznawanych nośnikach danych w siedzibie Pożyczkobiorcy wskazanej w Umowie Pożyczki oraz informować Pożyczkodawcę o zmianie tego adresu;

- 8) Pożyczkobiorca zobowiązuje się do pisemnego powiadomienia Pożyczkodawcy o zmianie miejsca przechowywania dokumentacji określonego w ust. 1 pkt 7 w przypadku jego zmiany lub w przypadku zawieszenia, likwidacji lub zaprzestania działalności Pożyczkobiorcy;
- 9) Pożyczkodawca może przedłużyć termin przechowywania dokumentacji określony w ust. 1 pkt 7 informując o tym Pożyczkobiorcę na piśmie przed upływem terminu przechowywania;
- 10) Pożyczkobiorca zobowiązuje się do przedstawiania Pożyczkodawcy wszelkich informacji dla celów monitorowania i oceny realizowanego przez Pożyczkobiorcę przedsięwzięcia, na które udzielona została Pożyczka;
- 11) Pożyczkobiorca zobowiązuje się do nieangażowania się w działania lub niepodejmowania decyzji sprzecznych z prawem, w szczególności prawem lub zasadami dotyczącymi konkurencji;
- 12) Pożyczkobiorca zobowiązuje się do składania pisemnych informacji o swojej aktualnej sytuacji finansowej na każde żądanie Pożyczkodawcy, Menadżera lub Powierzającego;
- 13) Pożyczkobiorca zobowiązuje się poddać kontroli i audytowi Pożyczkodawcy, Menadżera, Powierzającego lub innych podmiotów uprawnionych do ich przeprowadzenia, w każdym czasie i w każdym zakresie związanym z przedsięwzięciem realizowanym przez Pożyczkobiorcę, w tym w zakresie prawidłowości realizacji przedsięwzięcia, w czasie obowiązywania niniejszej Umowy, jak i w okresie 5 lat od dnia wygaśnięcia lub rozwiązania wszystkich zawartych przez Pożyczkodawcę Umów Pożyczek w ramach Projektu, oraz zobowiązuje się do stosowania do zaleceń wydanych na podstawie przeprowadzanych kontroli i audytów. Pożyczkobiorca zostanie poinformowany o kontroli z wyprzedzeniem nie krótszym niż 2 Dni Robocze.
- 14) Pożyczkobiorca zobowiązuje się do udostępnienia podmiotom wymienionym w ust. 1 pkt 13 pełnej dokumentacji, w tym elektronicznej, potwierdzającej prawidłową realizację przedsięwzięcia, na które udzielona została Pożyczka, jak również do umożliwienia tworzenia ich uwierzytelnionych kopii i odpisów, umożliwienia dostępu do urządzeń, obiektów, terenów i pomieszczeń, w których realizowane jest przedsięwzięcie przez Pożyczkobiorcę lub/i zgromadzone są dokumenty oraz udzielania wyjaśnień dotyczących realizacji przedsięwzięcia i zapewnienia obecności osób, które udzielą wyjaśnień na temat przedsięwzięcia.
- 15) Pożyczkobiorca zobowiązuje się do udostępnienia Pożyczkodawcy, Menadżerowi i Powierzającemu danych niezbędnych do budowania baz danych, przygotowywania analiz strategii inwestycyjnych, oceny skutków wsparcia, w tym oceny jego wpływu na sytuację gospodarczą województwa pomorskiego;
- 16) Pożyczkobiorca zobowiązuje się do udostępnienia Pożyczkodawcy materiałów, informacji i danych niezbędnych do monitorowania realizacji Operacji, w tym danych objętych tajemnicą bankową oraz upoważnia Pożyczkodawcę do udostępniania tych materiałów i informacji Menadżerowi i Powierzającemu na ich żądanie;
- 17) Pożyczkobiorca oraz osoby reprezentujące Pożyczkobiorcę wyrażają zgodę na przetwarzanie wszelkich dotyczących go danych osobowych przez Pożyczkodawcę, w związku z realizacją Umowy Pożyczki dla celów związanych z realizacją Projektu. Podmiotami przetwarzającymi te dane mogą być Pożyczkodawca, Menadżer, Powierzający lub inny uprawniony lub wskazany przez powyższe instytucje podmiot.

XIII. POSTANOWIENIA KOŃCOWE

§ 24

1. Pożyczkobiorca i Poręczyciele przed podpisaniem Umowy Pożyczki, wyrażają zgodę na przetwarzanie ich danych osobowych przez Powierzającego, Pożyczkodawcę, Menadżera, zgodnie z przepisami ustawy z dnia 29 sierpnia 1997 roku o ochronie danych osobowych (tekst jednolity Dz. U. z 2016 roku, poz. 922 z późn.zm.). Administratorem danych uzyskanych od Pożyczkobiorcy jest Powierzający.
2. Integralną częścią niniejszego Regulaminu są następujące załączniki:
 - 1) Załącznik nr 1 – Wzór Wniosku o udzielenie Pożyczki;
 - 2) Załącznik nr 2 – Wzór Umowy Pożyczki;
 - 3) Załącznik nr 3 – Oświadczenie o spełnianiu kryteriów MŚP

§ 25

Regulamin działalności pożyczkowej „Programu Mikrofinansowania dofinansowanego ze środków Województwa Pomorskiego” Pomorskiego Funduszu Pożyczkowego Sp. z o.o. z siedzibą w Gdańsku z dnia 08.05.2017 r. Nowy Limit Pożyczki Globalnej nr 2.2/2011/FPJWP/1/039/NL-3/PFR/012 wraz z załącznikami dostępny jest w siedzibie Funduszu.

§ 26

W przypadku rozbieżności przy interpretacji postanowień Umowy Pożyczki i Regulaminu, postanowienia Umowy Pożyczki mają pierwszeństwo.

§ 27

W sprawach nieregulowanych Umową Pożyczki lub Regulaminem stosuje się przepisy Kodeksu cywilnego i prawa wekslowego.

§ 28

Niniejszy Regulamin nie stanowi oferty w rozumieniu art. 66 i nast. Kodeksu cywilnego.

§ 29

Zmiany Regulaminu możliwe są wyłącznie w oparciu o stosowną uchwałę Rady Nadzorczej Funduszu.