
Jego Ekscelencja
Pan Radosław SIKORSKI
Minister Spraw Zagranicznych
Al. J. Ch. Szucha 23
00-580 Warszawa
POLSKA

Commission européenne, B-1049 Bruxelles/Europese Commissie, B-1049 Brussel – Belgium
Telephone: 00- 32 (0) 2 299.11.11.

KOMISJA EUROPEJSKA

Bruksela, dnia 27.7.2012 r.
C(2012) 5458 final

Dotyczy: Pomocy państwa nr SA.34892 (2012/N) – pomoc na ratowanie Elgo Lighting
 Industries S.A. – Polska

Szanowny Panie Ministrze!

I. PROCEDURA

(1) Polska zgłosiła pomoc na ratowanie spółki Elgo Lighting Industries S.A. (zwanej dalej
„Elgo” lub „Spółką”) w drodze zgłoszenia z dnia 28 maja 2012 r. zarejestrowanego w
dniu 29 maja 2012 r. Służby Komisji nie zwróciły się o żadne dodatkowe informacje na
temat przedmiotowego środka pomocy.

II. OPIS

1. Beneficjent

(2) Elgo jest polskim producentem sprzętu oświetleniowego mającym siedzibę w
województwie mazowieckim, regionie kwalifikującym się do pomocy na mocy art. 107
ust. 3 lit. a) TFUE. Spółka powstała w 2006 r., ale jej początki sięgają 1958 r., kiedy to
założono przedsiębiorstwo państwowe pod nazwą Zakłady Sprzętu Oświetleniowego
Elgo. Przedsiębiorstwo to zostało kupione od Skarbu Państwa przez prywatnego
inwestora Brilum S.A., który wniósł je następnie jako wkład rzeczowy do nowo
utworzonej spółki zależnej Elgo, podwyższając jej kapitał podstawowy.

(3) Elgo należy do grupy Brilum (zwanej dalej „Grupą”), której podstawową działalnością
jest produkcja i dystrybucja sprzętu oświetleniowego. Elgo stanowi jednostkę

 2

produkcyjną, natomiast Brilum S.A., spółka dominująca, wraz z zagranicznymi spółkami
zależnymi zajmują się dystrybucją produktów i towarów na rynku krajowym i
międzynarodowym. Pozostałe spółki zależne prowadzą działalność wykraczającą poza
działalność podstawową, zajmują się m.in.: wynajmem powierzchni handlowych,
konsultingiem handlowym i recyklingiem. Przedstawiona przez władze polskie struktura
właścicielska Grupy jest następująca:

(4) Elgo sprzedaje niemal całą swoją produkcję spółce dominującej (w 2010 r. przychody ze
sprzedaży do Brilum S.A. stanowiły ponad 95% przychodów Spółki). Około 30% całej
sprzedaży Grupy skierowane jest na eksport, niemniej jednak udział Grupy w rynku EOG
nie przekracza 0,2%. Udział Grupy w rynku krajowym wynosi poniżej 10%. Z uwagi na
fakt, że w latach 2009-2011 udział Spółki w całkowitych przychodach Grupy ze
sprzedaży wyniósł około 29–36%, jej własny udział w odnośnych rynkach jest
proporcjonalnie mniejszy. Elgo zatrudnia 285 pracowników i uznaje się, że jest dużym
przedsiębiorstwem.

(5) W ostatnich latach Spółka doświadczyła wielu poważnych trudności finansowych,
których przejawem były: spadek obrotów i wartości aktywów netto, znaczne straty,
rosnące zapasy, rosnące zadłużenie i odsetki.

(6) Zdaniem władz polskich trudności Elgo mają charakter wewnętrzny i nie wynikają
z arbitralnego podziału kosztów w ramach Grupy. Przyczyny trudności są następujące:
stosunkowo wysokie koszty stałe, przestarzałe wyposażenie wymagające wysokich
nakładów na modernizację, wysokie koszty wynagrodzeń wynikające z nadmiernego
zatrudnienia (nabywszy dawne przedsiębiorstwo państwowe, Spółka zobowiązana była
przestrzegać gwarancji świadczeń pracowniczych zapisanych w pakiecie socjalnym
obowiązującym do listopada 2010 r.) oraz spadek przychodów ze sprzedaży.

 3

(7) W 2007 r. spółka dominująca nabyła udziały o wartości 5 mln PLN w podwyższonym
kapitale akcyjnym Elgo. Ponadto sfinansowała zakup materiałów i komponentów do
produkcji wykorzystywanych przez spółkę zależną. Sytuacja finansowa Grupy uległa
jednak pogorszeniu i nie jest ona w stanie w dalszym ciągu samodzielnie wspierać Elgo.
Według najnowszego skonsolidowanego sprawozdania finansowego w latach 2009–2010
przychody Grupy ze sprzedaży spadły ze 147 mln PLN do 104 mln PLN; w obu tych
latach Grupa odnotowała straty netto w wysokości ponad 20 mln PLN.

2. Środek pomocy

(8) Zgłoszony środek pomocy ma postać pożyczki w wysokości 6,22 mln PLN (ok. 1,45 mln
EUR1), jakiej beneficjentowi ma udzielić Agencja Rozwoju Przemysłu S.A., spółka prawa
handlowego w całości należąca do Skarbu Państwa, w celu podtrzymania jego płynności
finansowej do chwili opracowania planu restrukturyzacji.

(9) Zastosowana stopa procentowa będzie równa stopie referencyjnej, tj. stopie bazowej
przyjętej przez Komisję powiększonej o marżę 100 punktów bazowych2. Wspomniana
pożyczka ma zostać spłacona w terminie nie dłuższym niż sześć miesięcy od daty jej
zatwierdzenia przez Komisję i towarzyszą jej następujące zabezpieczenia: hipoteka na
nieruchomościach o wartości 6,5 mln PLN, zastaw rejestrowy na wyrobach gotowych w
wysokości 3,875 mln PLN, weksel in blanco oraz oświadczenie o poddaniu się egzekucji
do kwoty 9,75 mln PLN.

(10) Władze polskie poinformowały Komisję, że ani Elgo, ani Zakłady Sprzętu
Oświetleniowego Elgo nie otrzymały żadnej pomocy na ratowanie ani restrukturyzację
w ciągu ostatnich dziesięciu lat.

III. OCENA

1. Istnienie pomocy państwa

(11) Artykuł 107 ust. 1 TFUE stanowi, że wszelka pomoc przyznawana przez Państwo
Członkowskie lub przy użyciu zasobów państwowych w jakiejkolwiek formie, która
zakłóca lub grozi zakłóceniem konkurencji poprzez sprzyjanie niektórym
przedsiębiorstwom lub produkcji niektórych towarów, a także wpływa na wymianę
handlową między Państwami Członkowskimi, jest niezgodna z rynkiem wewnętrznym.

(12) Pożyczka zostanie udzielona przez Agencję Rozwoju Przemysłu, należącą w całości do
Skarbu Państwa3 i przez niego kontrolowaną, zostanie ona zatem udzielona z zasobów
państwowych.

1 1 EUR = PLN 4,29 wg średniego miesięcznego kursu z maja 2012 r. opublikowanego przez Narodowy Bank Polski
(www.nbp.pl/home.aspx?f=/kursy/kursy_archiwum.html).
2 Zgodnie z komunikatem Komisji w sprawie zmiany metody ustalania stóp referencyjnych i dyskontowych, Dz.U. C
14 z 19.1.2008, s. 6.
3 Właścicielem wszystkich akcji jest Skarb Państwa, a prawa głosu na walnym zgromadzeniu wykonywane są przez
Ministra Skarbu Państwa.

 4

(13) Pożyczka ma charakter selektywny, ponieważ przyznana zostanie tylko jednemu
konkretnemu przedsiębiorstwu, tj. spółce Elgo. Ponadto daje ona Spółce nienależną
przewagę, ponieważ zostanie przyznana na bardziej korzystnych warunkach niż te, które
Spółka w swojej obecnej sytuacji finansowej mogłaby uzyskać na rynku. Uznaje się
zatem, że Elgo czerpie ze środka selektywne korzyści.

(14) Środek jest również w stanie poprawić sytuację beneficjenta w stosunku do konkurentów
w Polsce i w UE, a zatem zakłóca lub grozi zakłóceniem konkurencji. Ponieważ Spółka
prowadzi działalność na rynku otwartym na konkurencję z innych Państw
Członkowskich, pomoc wpływa również na wymianę handlową pomiędzy Państwami
Członkowskimi.

(15) W związku z powyższym Komisja uznaje, że przedmiotowa pożyczka na rzecz Elgo
stanowi pomoc państwa w rozumieniu art. 107 ust. 1 TFUE.

2. Zgodność środka z prawem

(16) Władze polskie powiadomiły, że zamierzają przyznać pomoc dopiero wówczas, gdy
Komisja uzna ją za zgodną z rynkiem wewnętrznym, spełniając tym samym obowiązek
powstrzymania się od udzielania pomocy zgodnie z postanowieniami art. 108 ust. 3
TFUE.

3. Zgodność pomocy z rynkiem wewnętrznym

(17) Przedmiotowa pomoc stanowi pomoc na ratowanie, którą należy ocenić w świetle
kryteriów określonych w Wytycznych wspólnotowych dotyczących pomocy państwa w
celu ratowania i restrukturyzacji zagrożonych przedsiębiorstw4 (zwanych dalej
„Wytycznymi”) w celu ustalenia jej zgodności z rynkiem wewnętrznym na mocy art. 107
ust. 3 TFUE.

Kwalifikowalność do przyznania pomocy na ratowanie

(18) Zgodnie z pkt 12 lit. a) i pkt 14 Wytycznych do przyznania pomocy na ratowanie
kwalifikują się wyłącznie przedsiębiorstwa zagrożone.

(19) Zgodnie z pkt 9 Wytycznych Komisja uważa przedsiębiorstwo za przedsiębiorstwo
zagrożone, jeżeli ani przy pomocy środków własnych, ani środków, które mogłoby
uzyskać od właścicieli/akcjonariuszy lub wierzycieli, nie jest ono w stanie powstrzymać
strat, które bez zewnętrznej interwencji władz publicznych prawie na pewno doprowadzą
to przedsiębiorstwo do zniknięcia z rynku w perspektywie krótko- lub średnioterminowej.

(20) Zgodnie z pkt 10 uznaje się, że przedsiębiorstwo jest zagrożone w następujących
okolicznościach:

4 Wytyczne wspólnotowe dotyczące pomocy państwa w celu ratowania i restrukturyzacji zagrożonych
przedsiębiorstw, Dz.U. C 244 z 1.10.2004, s. 2, których okres ważności został przedłużony w 2009 r., Dz.U. C 156 z
9.7.2009, s. 3.

 5

a) w przypadku spółki z ograniczoną odpowiedzialnością, jeżeli ponad połowa jej
zarejestrowanego kapitału została utracona, w tym ponad jedna czwarta tego kapitału
w okresie poprzedzających 12 miesięcy;

b) w przypadku spółki, której przynajmniej niektórzy członkowie są w sposób
nieograniczony odpowiedzialni za długi spółki, jeżeli ponad połowa jej kapitału według
sprawozdania finansowego została utracona, w tym ponad jedna czwarta w okresie
poprzedzających 12 miesięcy;

c) niezależnie od rodzaju spółki, jeżeli spełnia ona kryteria w prawie krajowym
w zakresie podlegania zbiorowej procedurze upadłościowej.

(21) Ponieważ beneficjentem pomocy jest spółka akcyjna, wobec której stosowane są kryteria
określone dla spółek z ograniczoną odpowiedzialnością5, Komisja zbadała, czy można ją
zakwalifikować jako przedsiębiorstwo zagrożone zgodnie z pkt 10 lit. a) lub c)
Wytycznych. Spółka utraciła ponad 89% zarejestrowanego kapitału6, w ciągu ostatnich 12
miesięcy utraciła jednak zaledwie około 17% tego kapitału. Ponadto władze polskie
poinformowały Komisję, że beneficjent pomocy nie spełnia kryteriów określonych w
prawie polskim w zakresie podlegania zbiorowej procedurze upadłościowej. W związku z
tym Elgo nie kwalifikuje się jako przedsiębiorstwo zagrożone na podstawie warunków
przewidzianych w pkt 10 Wytycznych.

(22) Punkt 11 Wytycznych stanowi jednak, że nawet gdy nie zachodzi żadna z okoliczności
wymienionych w pkt 10, nadal można uznać, że przedsiębiorstwo jest zagrożone, i
wymienia niektóre typowe oznaki tego stanu, takie jak: rosnące straty, malejący obrót,
zwiększanie się zapasów, nadwyżki produkcji, zmniejszający się przepływ środków
finansowych, rosnące zadłużenie, rosnące kwoty odsetek i zmniejszająca się lub zerowa
wartość aktywów netto.

(23) Po analizie sprawozdań finansowych Spółki za lata 2009, 2010 i 20117 Komisja
zaobserwowała następujące oznaki typowe dla przedsiębiorstwa zagrożonego:

− malejący obrót: przychody ze sprzedaży spadły z 42,7 mln PLN w 2009 r. do 32,7
mln PLN w 2011 r.,

− zwiększanie się zapasów: wartość zapasów wzrosła z 7,6 mln PLN w 2009 r. do
9,3 mln PLN w 2011 r.,

− rosnące zadłużenie: krótko- i długoterminowe zobowiązania Spółki wyniosły
18 mln w 2009 r., 31,4 mln PLN w 2010 r. i 37,5 mln PLN w 2011 r.

− rosnące kwoty odsetek: kwoty odsetek wzrosły z 0,5 mln PLN w 2009 r.
do 1,7 mln PLN w 2011 r.,

5 Zgodnie z przypisem pierwszym do pkt 10 lit. a) Wytycznych kryteria określone dla spółek z ograniczoną
odpowiedzialnością odnoszą się także do spółek akcyjnych, wymienionych w art. 1 ust. 1 akapit pierwszy dyrektywy
Rady (WE) 78/660/EWG, Dz.U. L 222 z 14.08.1978, s. 11.
6 Kapitał zarejestrowany obliczono jaką sumę kapitału podstawowego i kapitału zapasowego.
7 Sprawozdanie finansowe za rok 2011 nie zostało jeszcze zbadane przez audytora.

 6

− zmniejszająca się wartość aktywów netto8: wartość aktywów netto spadła
z 38,1 mln PLN w 2009 r. do 7,8 mln PLN w 2011 r.,

− utrzymujące się znaczne straty: Spółka odnotowała straty netto w wysokości 17,9
mln PLN w 2009 r., 18 mln PLN w 2010 r. i 12,3 mln PLN w 2011 r. Wielkość
strat stanowiła odpowiednio 42%, 48% i 38% przychodów ze sprzedaży.

W świetle powyższego uznaje się, że Elgo kwalifikuje się jako przedsiębiorstwo
zagrożone zgodnie z pkt 11 Wytycznych.

(24) Zgodnie z pkt 12 Wytycznych nowo utworzone przedsiębiorstwa nie kwalifikują się do
pomocy na ratowanie. Zasadniczo przedsiębiorstwo uznaje się za nowo utworzone
w okresie pierwszych trzech lat od rozpoczęcia działalności w danej branży. Elgo
powstała w 2006 r. i od chwili utworzenia działała w branży produkcji sprzętu
oświetleniowego. Nie uważa się jej zatem za nowo utworzone przedsiębiorstwo.

(25) Zgodnie z pkt 13 Wytycznych w normalnych warunkach przedsiębiorstwo należące do
większej grupy kapitałowej lub przejęte przez taką grupę nie kwalifikuje się do pomocy
w celu ratowania lub restrukturyzacji, z wyjątkiem sytuacji, w której można wykazać, że
trudności przedsiębiorstwa mają charakter wewnętrzny i nie są wynikiem arbitralnego
podziału kosztów w ramach grupy oraz że trudności te są zbyt poważne, aby mogły być
przezwyciężone przez samą grupę.

(26) Elgo należy do grupy kapitałowej „Brilum”. Trudności Spółki nie wynikają jednak
z arbitralnego podziału kosztów w ramach Grupy. Wynikają z czynników wewnętrznych,
takich jak: stosunkowo wysokie koszty stałe, przestarzałe wyposażenie wymagające
wysokich nakładów na modernizację, wysokie koszty wynagrodzeń wynikające z
nadmiernego zatrudnienia (nabywszy przedsiębiorstwo państwowe, Spółka musiała
przestrzegać gwarancji świadczeń pracowniczych zapisanych w pakiecie socjalnym
obowiązującym do listopada 2010 r.) oraz spadek przychodów ze sprzedaży.

(27) W przeszłości Grupa udzielała wsparcia beneficjentowi. W 2007 r. spółka dominująca
nabyła wszystkie nowe udziały w podwyższonym kapitale akcyjnym Elgo. Wpływy z ich
emisji (5 mln PLN) zostały wykorzystane do sfinansowania nakładów na kapitał
obrotowy Elgo i nakładów inwestycyjnych. Ponadto spółka dominująca współfinansowała
zakup materiałów i komponentów do produkcji wykorzystywanych przez spółkę zależną.
Niemniej jednak sytuacja finansowa spółki dominującej również się pogorszyła. Jej
przychody ze sprzedaży spadły ze 128,8 mln PLN w 2009 r. do 71,6 mln PLN w 2011 r.
Odnotowała również straty netto w wysokości 1,2 mln PLN w 2009 r., 23,4 mln PLN w
2010 r. i 8,7 mln PLN w 2011 r. Pozostałe spółki zależne Grupy (głównie zajmujące się
dystrybucją) nie mają odpowiednich zasobów, aby samodzielnie wspierać Elgo. Zła
kondycja finansowa Grupy znajduje odzwierciedlenie w jej skonsolidowanych wynikach
finansowych za lata 2009-2010: przychody Grupy ze sprzedaży spadły ze 147 mln PLN
do 104 mln PLN, w każdym z odnośnych lat Grupa odnotowała również straty netto w
wysokości ponad 20 mln PLN. W związku z tym uznaje się, że trudności Elgo są zbyt
poważne, by Grupa mogła im zaradzić samodzielnie.

8 Wartość aktywów netto obliczono jako całkowitą wartość aktywów pomniejszoną o zobowiązania i rezerwy.

 7

(28) Na podstawie powyższego Komisja stwierdza, że Elgo jest przedsiębiorstwem
zagrożonym i kwalifikuje się do pomocy na ratowanie.

Warunki kwalifikowalności określone w pkt 25 Wytycznych

(29) Aby zostać uznaną za zgodną z rynkiem wewnętrznym, pomoc na ratowanie
przedsiębiorstwa musi spełniać warunki określone w pkt 25 Wytycznych.

(30) Zgodnie z pkt 25 lit. a) Wytycznych pomoc na ratowanie przedsiębiorstwa musi polegać
na wsparciu płynności finansowej w postaci pożyczek lub gwarancji kredytowych. W obu
przypadkach pożyczka musi zostać przyznana przy zastosowaniu stopy procentowej co
najmniej porównywalnej ze stopami stosowanymi przy pożyczkach dla przedsiębiorstw w
dobrej sytuacji finansowej. Każda pożyczka musi zostać zwrócona i każda gwarancja
musi się zakończyć w okresie nie dłuższym niż sześć miesięcy po wypłacie
przedsiębiorstwu pierwszej raty.

(31) W przedmiotowym przypadku zgłoszona pomoc polega na wsparciu płynności finansowej
w postaci pożyczki. Władze polskie potwierdziły w swoim zgłoszeniu, że pożyczka
zostanie udzielona przy zastosowaniu stopy procentowej porównywalnej ze stopami
stosowanymi przy pożyczkach dla przedsiębiorstw w dobrej sytuacji finansowej
(szczegółowe warunki opisano w pkt 9 powyżej). Władze polskie potwierdziły również,
że pożyczka zostanie spłacona w okresie sześciu miesięcy od momentu zatwierdzenia
pomocy na ratowanie przez Komisję. Z powyższych informacji wynika, że zgłoszona
pomoc spełnia warunki zgodności określone w pkt 25 lit. a) Wytycznych.

(32) Zgodnie z pkt 25 lit. b) Wytycznych pomoc na ratowanie przedsiębiorstwa musi być
uzasadniona poważnymi trudnościami społecznymi i nie może powodować efektów
ubocznych wpływających na pozostałe Państwa Członkowskie. Elgo ma siedzibę w
powiecie gostynińskim, gdzie pod koniec maja 2012 r. stopa bezrobocia wynosiła 21,4% i
znacznie przekraczała stopę bezrobocia dla całego kraju wynoszącą 12,6%9. Spółka
zatrudnia 285 pracowników, głównie robotników posiadających specyficzną wiedzę
branżową i umiejętności w tym zakresie. Z uwagi na kontekst gospodarczy władze
polskie twierdzą, że ewentualna upadłość Elgo wiązałoby się z trudnościami w
znalezieniu pracy przez zwolnionych pracowników. Miałaby ona również niekorzystny
wpływ na partnerów biznesowych Spółki takich jak dostawcy materiałów do produkcji
czy podmioty świadczące usługi naprawcze. Z uwagi na te okoliczności Komisja uważa,
że przedmiotowa pomoc jest uzasadniona poważnymi trudnościami społecznymi.
Ponadto, biorąc pod uwagę niską kwotę pomocy oraz udział Spółki w rynku (zob. pkt 4
powyżej), Komisja uznała, że pomoc nie spowoduje efektów ubocznych wpływających na
pozostałe Państwa Członkowskie. Na podstawie powyższych uwag można stwierdzić, że
pomoc jest zgodna z pkt 25 lit. b) Wytycznych.

(33) Punkt 25 lit. c) Wytycznych stanowi, że przyznając pomoc na ratowanie przedsiębiorstwa,
przedmiotowe Państwo Członkowskie musi zobowiązać się do przekazania Komisji, nie
później niż sześć miesięcy po zezwoleniu na zastosowanie pomocy na ratowanie

9 Według danych Głównego Urzędu Statystycznego: http://www.stat.gov.pl/gus/5840_1487_PLK_HTML.htm.

http://www.stat.gov.pl/gus/5840_1487_PLK_HTML.htm
http://www.stat.gov.pl/gus/5840_1487_PLK_HTML.htm

 8

przedsiębiorstwa, planu restrukturyzacji, planu likwidacji lub dowodu, że pożyczka
została całkowicie zwrócona lub że gwarancja wygasła. W zgłoszeniu władze polskie
zobowiązały się, że najpóźniej sześć miesięcy po przyjęciu przez Komisję pozytywnej
decyzji dotyczącej pomocy na ratowanie przedstawią: plan restrukturyzacji, plan
likwidacji, bądź dowód całkowitej spłaty pożyczki. Przedmiotowa pomoc na ratowanie
jest zatem zgodna z pkt 25 lit. c) Wytycznych.

(34) Zgodnie z pkt 25 lit. d) Wytycznych pomoc na ratowanie przedsiębiorstwa musi być
ograniczona do kwoty niezbędnej do utrzymania działalności przedsiębiorstwa w okresie,
na który pomoc została zatwierdzona. Niezbędna kwota powinna zostać obliczona na
podstawie potrzeb w zakresie płynności przedsiębiorstwa wynikających z jego strat. Aby
określić tę kwotę, Komisja uwzględni wynik zastosowania wzoru zamieszczonego w
załączniku do Wytycznych. Każda kwota przekraczająca wynik wspomnianych obliczeń
musi zostać należycie wyjaśniona.

(35) Wspomniany wyżej wzór, zamieszczony w załączniku do Wytycznych, uwzględnia EBIT
(dochód przed odliczeniem odsetek i podatków) w roku poprzedzającym zgłoszenie (w
tym przypadku – w 2011 r.), amortyzację w tym samym roku oraz zmianę stanu kapitału
obrotowego (obliczoną jako różnica pomiędzy aktywami obrotowymi i zobowiązaniami
krótkoterminowymi) w okresie dwóch ostatnich lat. Suma wszystkich tych elementów jest
następnie dzielona przez 2 w celu oszacowania potrzeb spółki w zakresie płynności
finansowej na kolejne sześć miesięcy, tj. w okresie trwania pomocy na ratowanie.

(36) W oparciu o sprawozdania finansowe Spółki za lata 2010 i 2011 Komisja ustaliła
następujące wartości, które należy uwzględnić w obliczeniach wg wspomnianego wzoru:

- EBIT za rok obrotowy 2011: -10 527 731,76 PLN,

- amortyzacja za rok obrotowy 2011: 4 925 581,99 PLN,

- kapitał obrotowy na dzień 31 grudnia 2011 r.: -27 392 986,11 PLN (aktywa obrotowe:
9 641 950,51 PLN pomniejszone o zobowiązania krótkoterminowe: 37 034 936,62
PLN),

- kapitał obrotowy na dzień 31 grudnia 2010 r.: -20 439 265,40 PLN (aktywa obrotowe:
10 064 323,25 PLN pomniejszone o zobowiązania krótkoterminowe: 30 503 588,65
PLN).

(37) Wynik obliczeń przy zastosowaniu wspomnianego wzoru wynosi: -6 277 935,24 PLN.

(38) Komisja odnotowuje, że, po pierwsze, otrzymany wynik wg zastosowanego wzoru
w przypadku Elgo ma wartość ujemną, w związku z czym warunek wstępny wzoru został
spełniony; a po drugie, kwota pomocy na ratowanie, jaka ma zostać przyznana Elgo, tj.
6,22 mln PLN jest niższa od kwoty maksymalnej wynikającej z zastosowania tego wzoru.

 9

Komisja uznaje zatem, że przedmiotowa pomoc na ratowanie jest ograniczona do
minimum, zgodnie z pkt 25 lit. d) Wytycznych.

(39) Zgodnie z pkt 25 lit. e) Wytycznych pomoc musi być udzielona zgodnie z zasadą
„pierwszy i ostatni raz”, określoną w pkt 72 i nast. Wytycznych. Władze polskie
potwierdziły, że Elgo nie otrzymało w ostatnich dziesięciu latach pomocy na ratowanie
ani pomocy na restrukturyzację (zob. pkt 10 powyżej). Zgłoszona pomoc jest zatem
zgodna z pkt 25 lit. e) Wytycznych.

(40) W świetle powyższych ustaleń Komisja stwierdza, że zgłoszona pomoc spełnia kryteria
kwalifikowalności określone w pkt 25 Wytycznych.

IV. WNIOSEK

(41) Komisja stwierdza, że zgłoszony środek stanowi pomoc państwa w rozumieniu art. 107
ust. 1 TFUE, która jest zgodna z rynkiem wewnętrznym zgodnie z art. 107 ust. 3 lit. c)
TFUE interpretowanym w powiązaniu z Wytycznymi.

V. DECYZJA

(42) Komisja podjęła w związku z tym decyzję o niewnoszeniu zastrzeżeń co do zgłoszonego
środka pomocy na ratowanie na rzecz Elgo mającego postać pożyczki w wysokości
6,22 mln PLN, ponieważ środek ten jest zgodny z rynkiem wewnętrznym zgodnie
z art. 107 ust. 3 lit. c) TFUE interpretowanym w powiązaniu z Wytycznymi.

W przypadku gdyby niniejsze pismo zawierało informacje, które nie powinny być przekazywane
osobom trzecim, należy poinformować o tym Komisję w terminie piętnastu dni roboczych od
daty jego otrzymania. Jeżeli Komisja nie otrzyma w wyznaczonym terminie uzasadnionego
wniosku w tym względzie, uzna to za wyrażenie zgody na ujawnienie osobom trzecim
i publikację pełnej treści niniejszego pisma w autentycznej wersji językowej na stronie
internetowej: http://ec.europa.eu/competition/elojade/isef/index.cfm.

http://ec.europa.eu/competition/elojade/isef/index.cfm

 10

Wniosek taki należy wysłać listem poleconym lub faksem na adres Rejestru pomocy państwa
w Dyrekcji Generalnej ds. Konkurencji Komisji Europejskiej:

European Commission
Directorate-General for Competition
Directorate for State Aid
State Aid Greffe
B - 1049 Brussels
Nr faksu: +32 2 296 12 42

We wszelkiej korespondencji proszę podawać nazwę i numer sprawy.

Z poważaniem

W imieniu Komisji

Maroš ŠEFČOVIČ
Wiceprzewodniczący

	I. PROCEDURA
	II. OPIS
	III. OCENA
	IV. WNIOSEK
	V. DECYZJA

