

Załącznik nr 6 do

Zasad udzielania przez ARiMR gwarancji

 oraz poręczeń spłaty kredytów bankowych

Umowa poręczenia Nr ………….. spłaty kredytu inwestycyjnego / kredytu na zakup akcji lub udziałów/ kredytu klęskowego

zawarta w dniu .. w Warszawie, pomiędzy:

Agencją Restrukturyzacji i Modernizacji Rolnictwa z siedzibą w Warszawie, zwaną dalej „Agencją”,
reprezentowaną przez:

1. ……………………………………………………………………………………….,

2. ……………………………………………………………………………………….,

działających na podstawie pełnomocnictwa Prezesa Agencji,
a

Bankiem ………………………. z siedzibą ……………., którego dokumentacja jest przechowywana w Sądzie Rejonowym …………….. ………Wydział Krajowego Rejestru Sądowego, wpisanym do rejestru przedsiębiorców pod numerem KRS ……, NIP ………., REGON …………….,
reprezentowanym przez:

1. ……………………………………………………………………………………….,

2. ……………………………………………………………………………………….,

zwanym dalej „Bankiem”.

§ 1
1. Bank oświadcza, iż w dniu ……….. udzielił ……………………………. (imię i nazwisko lub nazwa kredytobiorcy, nr dowodu osobistego, nr PESEL adres lub siedziba), zwanym dalej „Kredytobiorcą”, kredytu w kwocie ………… zł (słownie: …………… złotych) na podstawie umowy nr …………….. o kredyt preferencyjny ………(rodzaj kredytu, symbol linii), zwanego dalej „kredytem” lub „umową kredytu”.
2. Kredyt, o którym mowa w ust. 1, przeznaczony jest na…………………………………….
§ 2

1. Niniejszym Agencja udziela Bankowi warunkowego poręczenia spłaty kredytu, o którym mowa w § 1, zwanego dalej „poręczeniem”, do wysokości …… % niespłaconej kwoty wykorzystanego kredytu, tj. do kwoty …………. zł (słownie: …………….. złotych), na warunkach określonych w niniejszej umowie.

2. Poręczenie obejmuje zobowiązanie wynikające z umowy kredytu, w części określonej
w ust. 1, w przypadku gdyby Kredytobiorca nie dokonał spłat kredytu w terminach określonych w umowie kredytu.

3. Każda spłata kredytu wymienionego w § 1 niniejszej umowy obniża kwotę odpowiedzialności Agencji z tytułu poręczenia. Kwota udzielonego poręczenia, o którym mowa w ust. 1, ulegać będzie zmniejszeniu proporcjonalnie do spłat.

4. Poręczenie niniejsze nie obejmuje odsetek, prowizji i innych opłat należnych Bankowi, jak również wszelkich kosztów zaspokojenia wierzytelności Banku.

5. Poręczenie jest terminowe i jest ważne do dnia …………….. .

6. Pomoc Agencji udzielona w formie poręczenia, o którym mowa w § 2 ust. 1 ma charakter pomocy de minimis i jest udzielona zgodnie z przepisami 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 (Dz. Urz. UE L 352 z dnia 24.12.2013, str. 1).

§ 3

Poręczenie straci ważność automatycznie i całkowicie, jeżeli wystąpi jeden lub więcej
z następujących przypadków:

1) kredyt zostanie uruchomiony w części lub całości przez Bank na inne cele niż określone
w umowie kredytu,

2) kredyt zostanie wykorzystany w części lub całości przez Kredytobiorcę na inne cele niż określone w umowie kredytu,

3) kredyt zostanie uruchomiony przed zawarciem umowy poręczenia,

4) inny podmiot udzieli pomocy publicznej w formie gwarancji lub poręczenia spłaty kredytu i łączna wysokość tego zabezpieczenia i poręczenia Agencji przekroczy 80% wykorzystanej kwoty przyznanego kredytu,

5) nie zostaną ustanowione, inne niż niniejsze, prawne zabezpieczenia spłaty kredytu, wskazane w § …. umowy kredytu,

6) Kredytobiorca, nie później niż w dniu uruchomienia kredytu, nie wpłaci na rzecz Agencji prowizji w wysokości …………zł (słownie: ……………….. złotych), płatnej na rachunek Agencji w …………………… nr……………………….,
7) łączna wysokość pomocy publicznej udzielonej kredytobiorcy w formie gwarancji lub poręczeń oraz dopłat do oprocentowania kredytu przekroczy wysokość określoną w § 11 ust. 9 rozporządzenia Rady Ministrów z dnia 22.01.2009 r. w sprawie realizacji niektórych zadań ARiMR.

§ 4

A. Treść zapisów dla warunkowych poręczeń spłaty kredytów inwestycyjnych/ kredytów na zakup akcji lub udziałów 1:

1. Bank może wystąpić do Agencji z roszczeniem z tytułu udzielonego poręczenia warunkowego w przypadku niewyegzekwowania lub niepełnego wyegzekwowania wierzytelności Banku z majątku Kredytobiorcy oraz innych niż poręczenie Agencji zabezpieczeń kredytu.

2. Agencja wykona zobowiązania z tytułu udzielonego poręczenia do wysokości określonej w § 2 ust. 1 i 3 z zastrzeżeniem § 3, § 6 i § 7 niniejszej umowy, na podstawie doręczonego Agencji pisemnego wezwania do zapłaty wraz z dokumentami wymienionymi poniżej:

1) wyciągiem z ksiąg rachunkowych Banku, stwierdzającym stan zadłużenia Kredytobiorcy na dzień wezwania do zapłaty,
2) kopią umowy kredytu wraz z zawartymi aneksami oraz udokumentowanym rozliczeniem wykorzystanego kredytu,

3) dokumentami wykazującymi nieskuteczność lub niepełną skuteczność postępowania egzekucyjnego prowadzonego z majątku Kredytobiorcy i innych niż poręczenie Agencji zabezpieczeń kredytu, tj.: postanowieniem komornika o umorzeniu postępowania egzekucyjnego z powodu nieskuteczności lub braku majątku podlegającego egzekucji, zestawieniem uzyskanych kwot z przeprowadzonej egzekucji oraz informacją o uzyskanej kwocie z tytułu sprzedaży ruchomości przewłaszczonych, akcji lub udziałów zastawionych na rzecz Banku, stanowiących zabezpieczenie kredytu,

4) odpisem z Krajowego Rejestru Sądowego, w którym Bank jest wpisany, aktualnym na dzień doręczenia Agencji wezwania do zapłaty oraz pełnomocnictwami, jeżeli wymienione dokumenty i wezwanie zostaną podpisane przez osoby, które w świetle odpisu z KRS nie są upoważnione do składania oświadczeń woli w imieniu Banku lub inny będzie sposób reprezentacji (w przypadku reprezentacji Banku przez pełnomocników należy dołączyć odpis z rejestru na dzień wydania pełnomocnictwa),
5) kopią planu inwestycji,

6) kompletem dokumentów, które Kredytobiorca składał wraz z wnioskiem o udzielenie poręczenia, a które pozostały w Banku.
3. Agencja może żądać przedłożenia również innych dokumentów i wyjaśnień
w przedmiocie wykorzystania kredytu.

4. Wezwanie do zapłaty, o którym mowa w ust. 2, oraz wyciąg z ksiąg rachunkowych Banku wymieniony w ust. 2 pkt 1 winny być podpisane przez osoby upoważnione do składania oświadczeń woli w imieniu Banku i z zachowaniem sposobu reprezentacji.

5. Dokumenty przedkładane w postaci kopii powinny być poświadczone za zgodność
z oryginałem przez osoby upoważnione do składania oświadczeń woli w imieniu Banku lub przez radcę prawnego bądź adwokata reprezentującego Bank, który zobligowany jest do przesłania Agencji odpowiednich pełnomocnictw w tym zakresie.

6. Brak któregokolwiek z dokumentów wymienionych w ust. 2 i 3 stanowi podstawę
do odmowy realizacji zgłoszonego roszczenia.

7. Agencja w ciągu 30 dni kalendarzowych od daty otrzymania wezwania oraz kompletu dokumentów i wyjaśnień, o których mowa w ust. 2 i 3, podejmie decyzję w sprawie zgłoszonego roszczenia. W przypadku uznania zgłoszonego roszczenia, Agencja przekaże środki na rachunek wskazany w wezwaniu do zapłaty, natomiast w przypadku nie uznania roszczenia Agencja poinformuje Bank o jego przyczynach w terminie 30 dni kalendarzowych od daty otrzymania wezwania do zapłaty. Powyższe terminy liczone są od daty wpływu kompletu wymaganych dokumentów i wyjaśnień do kancelarii Agencji.

B. Treść zapisów dla poręczeń spłaty kredytów klęskowych:

1. Agencja wykona zobowiązania z tytułu udzielonego poręczenia do wysokości określonej w § 2 ust. 1 i 3 z zastrzeżeniem § 3, § 6 i § 7 niniejszej umowy, na podstawie doręczonego Agencji pisemnego wezwania do zapłaty wraz z dokumentami wymienionymi poniżej:

1) wyciągiem z ksiąg rachunkowych Banku, stwierdzającym stan zadłużenia Kredytobiorcy na dzień wezwania do zapłaty,

2) kopią umowy kredytu wraz z zawartymi aneksami oraz udokumentowanym rozliczeniem wykorzystanego kredytu,

3) odpisem z Krajowego Rejestru Sądowego, w którym Bank jest wpisany, aktualnym na dzień doręczenia Agencji wezwania do zapłaty oraz pełnomocnictwami, jeżeli wymienione dokumenty i wezwanie zostaną podpisane przez osoby, które w świetle odpisu z KRS nie są upoważnione do składania oświadczeń woli w imieniu Banku lub inny będzie sposób reprezentacji (w przypadku reprezentacji Banku przez pełnomocników należy dołączyć odpis z rejestru na dzień wydania pełnomocnictwa

4) kopią planu inwestycji,

5) kompletem dokumentów, które Kredytobiorca składał wraz z wnioskiem o udzielenie poręczenia, a które pozostały w Banku.

2. Agencja może żądać przedłożenia również innych dokumentów i wyjaśnień
w przedmiocie wykorzystania kredytu.

3. Wezwanie do zapłaty, o którym mowa w ust. 1, oraz wyciąg z ksiąg rachunkowych Banku wymieniony w ust. 1 pkt 1 winny być podpisane przez osoby upoważnione do składania oświadczeń woli w imieniu Banku i z zachowaniem sposobu reprezentacji.

4. Dokumenty przedkładane w postaci kopii powinny być poświadczone za zgodność
z oryginałem przez osoby upoważnione do składania oświadczeń woli w imieniu Banku lub przez radcę prawnego bądź adwokata reprezentującego Bank, który zobligowany jest do przesłania Agencji odpowiednich pełnomocnictw w tym zakresie.

5. Brak któregokolwiek z dokumentów wymienionych w ust. 1 i 2 stanowi podstawę
do odmowy realizacji zgłoszonego roszczenia.

6. Agencja w ciągu 30 dni kalendarzowych od daty otrzymania wezwania oraz kompletu dokumentów i wyjaśnień, o których mowa w ust. 1 i 2, podejmie decyzję w sprawie zgłoszonego roszczenia. W przypadku uznania zgłoszonego roszczenia, Agencja przekaże środki na rachunek wskazany w wezwaniu do zapłaty, natomiast w przypadku nie uznania roszczenia Agencja poinformuje Bank o jego przyczynach w terminie 30 dni kalendarzowych od daty otrzymania wezwania do zapłaty. Powyższe terminy liczone są od daty wpływu kompletu wymaganych dokumentów i wyjaśnień do kancelarii Agencji.

§ 5

W czasie trwania umowy poręczenia Bank zobowiązany jest do:

1) zachowania należytej staranności przy badaniu zdolności Kredytobiorcy do spłaty zabezpieczonego przez Agencję kredytu wraz z odsetkami, w terminach określonych w umowie kredytu,

2) badania na bieżąco sposobu wykorzystania kredytu i wywiązywania się z warunków zawartej umowy kredytu,
3) składania do Agencji, w terminie do 15 - go dnia miesiąca następującego
po zakończeniu kwartału kalendarzowego informacji kwartalnej, sporządzonej według wzoru stanowiącego załącznik nr 1 do niniejszej umowy,

4) informowania Agencji w terminie 14 dni roboczych o wypowiedzeniu umowy kredytu lub wszczęciu postępowania egzekucyjnego wobec Kredytobiorcy.

§ 6

Agencja nie ponosi odpowiedzialności z tytułu udzielonego poręczenia, gdy przy udzieleniu kredytu lub jego realizacji w okresie objętym umową kredytu zostaną naruszone przepisy rozporządzenia Rady Ministrów z dnia 22.01.2009r. w sprawie realizacji niektórych zadań Agencji Restrukturyzacji i Modernizacji Rolnictwa (Dz. U. Nr 22 poz. 121 ze zm.) lub umowy o współpracy nr ………… z dnia ………… zawartej pomiędzy …………………. a Agencją.
§ 7

1. Zobowiązanie Agencji z tytułu udzielonego poręczenia wygasa całkowicie oraz automatycznie w przypadku zaistnienia któregokolwiek z niżej wymienionych zdarzeń:

1) odmowy wypłaty kredytu,

2) upływu terminu ważności poręczenia,

3) spłaty przez Kredytobiorcę kredytu,

4) umorzenia zobowiązań wobec Banku z innych przyczyn,

5) odnowienia zobowiązania Kredytobiorcy lub przejęcia ich zobowiązań przez inną osobę,

6) upływu terminu przedawnienia roszczeń Banku wobec Kredytobiorcy.

2. Po wygaśnięciu poręczenia, umowa poręczenia powinna być niezwłocznie zwrócona Agencji. Nie zwrócenie umowy poręczenia nie ma wpływu na wygaśnięcie zobowiązań Agencji w wypadkach wskazanych w ust. 1 oraz w § 3.
§ 8
W sprawach nie uregulowanych niniejszą umową mają zastosowanie w szczególności przepisy rozporządzenia Rady Ministrów z dnia 22.01.2009r. w sprawie realizacji niektórych zadań Agencji Restrukturyzacji i Modernizacji Rolnictwa (Dz. U. Nr 22 poz. 121 ze zm.) i kodeksu cywilnego.

§ 9
Wszelkie zmiany niniejszej umowy wymagają zgody umawiających się stron i dla swojej ważności wymagają formy pisemnego aneksu.

§ 10
Sądem właściwym dla rozstrzygania sporów powstałych na tle niniejszej umowy jest sąd właściwy dla miejsca siedziby Agencji.

§ 11
Umowa niniejsza sporządzona została w dwóch jednobrzmiących egzemplarzach, po jednym dla każdej ze stron.

..
...

 pieczęć i podpisy osób działających pieczęć i podpisy osób działających

w imieniu Banku

 w imieniu Agencji
Załącznik nr 1

do umowy poręczenia spłaty kredytu inwestycyjnego/
kredytu na zakup akcji lub udziałów /kredytu klęskowego

Wzór informacji kwartalnej Banku kredytującego w sprawie kredytu inwestycyjnego/ kredytu na zakup akcji lub udziałów / kredytu klęskowego, którego spłata jest poręczona przez Agencję Restrukturyzacji i Modernizacji Rolnictwa, składanej do Agencji w terminie do 15-go dnia miesiąca następującego po zakończeniu każdego kwartału kalendarzowego

	Nazwisko i Imię/(Nazwa) Kredytobiorcy
	

	Nr i data zawarcia umowy kredytu
	

	Nr i data zawarcia umowy poręczenia z ARiMR
	

	Data określenia stanu zadłużenia Kredytobiorcy

z tytułu udzielonego kredytu.
	

	Całkowity stan zadłużenia Kredytobiorcy w ostatnim dniu kwartału kalendarzowego z tytułu kredytu– w tym:
	

	- z tytułu kapitału
	

	- z tytułu odsetek
	

	Kategoria ryzyka związana z kredytem określona zgodnie z Rozporządzeniem Ministra Finansów w sprawie zasad tworzenia rezerw na ryzyko związane z działalnością banków:

· normalny (N),

· pod obserwacją (PO),

· zagrożony, z dalszym podziałem na:

· poniżej standardu (Z/PS)

· wątpliwy (Z/W)

· stracony (Z/S)
	

 Informujemy, że podane wyżej dane są zgodne z naszymi księgami rachunkowymi,
a podane kategorie kredytów były podstawą do ustalenia wartości rezerwy celowej zgodnie z ww. rozporządzeniem i wartości rezerwy ogólnej zgodnie z art. 130 ustawy z dnia 29 sierpnia 1997 r. Prawo bankowe (Dz. U. z 2002r. Nr 72 poz. 665, ze zm.).

Informacja o wywiązywaniu się Kredytobiorcy z warunków umowy kredytu:

...

...

...

Informacja o zagrożeniach w spłacie kredytu:

...

...

...

Informacja o przebiegu postępowań egzekucyjnych: *

...

...

...

Roczna informacja o sytuacji ekonomiczno-finansowej Kredytobiorcy, w tym o zaciągniętych
 w ostatnim roku nowych zobowiązaniach: **

...

...

...

...............................

...

Data sporządzenia:

Podpis osoby upoważnionej

w imieniu Banku

* - wypełniana w przypadku wypowiedzianych umów kredytów,

** - wypełniana wraz ze sprawozdaniem za IV kwartał danego roku.

� - wybrać właściwy rodzaj kredytu

� - w przypadku poręczeń spłaty kredytów klęskowych należy wykreślić słowo „warunkowego”

� - pkt. 6 dotyczy wyłącznie udzielanych poręczeń spłaty kredytów na zakup akcji lub udziałów, w przypadku pozostałych poręczeń punkt ten należy wykreślić.

� W zależności od rodzaju udzielonego poręczenia należy wybrać odpowiednią treść zapisów § 4 zamieszczonych w pkt A lub B. Po wybraniu właściwej treści zdanie pisane kursywą tj. „A. Treść zapisów dla warunkowych poręczeń spłaty kredytów inwestycyjnych/ kredytów na zakup akcji lub udziałów 1.” lub B. Treść zapisów dla poręczeń spłaty kredytów klęskowych:” należy usunąć.

� w przypadku umowy poręczenia spłaty kredytu na zakup akcji lub udziałów ppkt 5 należy wykreślić.

� Plan inwestycji wymagany jest w przypadku ubiegania się o kredyt inwestycyjny klęskowy, w przypadku kredytu klęskowego obrotowego należy go wykreślić.

PAGE
5

