

Mikrofonden Sverige
info@mikrofonden.se
Mikrofonden.se


COMPANION
KOOPERATIV UTVECKLING

Hela Sverige
ska leva!

Ekobanken
ekologiskt - socialt - kulturellt

JAK
MEDELSBANK


MIKRO FONDEN

Mikrofonden har kunskap, kompetens och erfarenhet där andra finansiärer inte förmår eller förstår. Det kan handla om företaget som har en bra idé men inte tillräcklig säkerhet för att få ett viktigt banklån. Eller kooperativet som har hittat en fin lokal men där hyresvärden vill ha hyresgaranti för ett år. Eller föreningens EU-finansierade projekt som behöver låna för att kunna betala löner, innan projektmedlen kommer. Här kan Mikrofonderna gå in med garantier och täcka upp för bristfälliga säkerheter eller medlemmars personliga borgen. Utifrån sedvanlig kredithandläggning.

Vår organisation är uppbyggd med Mikrofonderna Sverige som ett nationellt nav med regionala självständiga Mikrofonder i form av ekonomiska föreningar. Mikrofonderna Sverige är ett finansiellt institut registrerat hos Finansinspektionen. Genom ett samarbetsavtal med de regionala Mikrofonderna erbjuds garantier och investeringar till medlemmar i de regionala Mikrofonderna.

Mikrofondernas kapital anskaffas och 'ägs' både centralt och regionalt/lokal. Det utgörs till största delen av ett idéburet privat kapital, men till exempel i Mikrofonderna Väst har Göteborgs stad och Bengtsfors kommun gått in med kapital för att stödja 'sina' sociala företag. Och fackförbundet Kommunal har investerat i Mikrofonderna Sverige. Ett kapital som kommer alla regionala Mikrofonder till del.

Mikrofonderna är i uppbyggnadsfasen och beroende av offentligt projektstöd för utveckling och drift av verksamheten. På längre sikt kan verksamheten inte överleva på projektbidrag utan måste precis som det statliga

Mikrofonderna erbjuder garantier och kapitalinvesteringar till företag, föreningar, kooperativ, verksamheter och projekt inom social ekonomi* och lokal utveckling

näringslivsbolaget ALMI erhålla permanent driftsstöd. Mikrofonderna ser sig som ALMIs motsvarighet för företag, verksamheter och projekt inom social ekonomi och lokal utveckling. Ett kompletterande stöd för utveckling av mikroföretagandet i Sverige.

Regionala Mikrofonder

Mikrofonderna Väst
Mikrofonderna Öst
Mikrofonderna Z
Mikrofonderna Örebro län
Mikrofonderna Skåne
Mikrofonderna Halland

Finansieringsformer

Kontakta den regionala Mikrofonderna om villkoren, kontaktuppgifter finns på Mikrofonderna.se

Kan ge garantier för:

- kontokredit
- banklån till investeringar
- banklån innan projektbidraget kommer
- hyra av lokal

Kan placera kapital i:

- förlags- eller medlemsinsatser i ekonomiska föreningar
- aktieandelar i medlemsägda aktieföretag och (svb)-bolag (bygdebolag)

*Den sociala ekonomin utgörs av verksamheter som primärt har samhällsrelaterade ändamål, bygger på demokratiska värderingar och är organisatoriskt fristående från den offentliga sektorn. Verksamheten bedrivs huvudsakligen i föreningar, kooperativ och stiftelser och har allmännyttan eller medlemsnytta som främsta drivkraft.


De behövde en garanti - för projektmedel

Social Venture Network Sweden (SVN Sverige) ingår i ett internationellt nätverk av företag och organisationer som lokalt jobbar för god etik, miljöhänsyn och socialt ansvar. De ville genomföra en förstudie om funktionsnedsatta i arbete (FIA).

För att göra studien sökte SVN medel från den Europeiska Socialfonden (ESF). Villkoren för att få medel i förskott krävde att de skulle kunna täcka upp för medlen i fall projektet inte skulle slutföras. Via Mikrofonderna Öst kunde de få den garanti de behövde för att bli godkända av ESF. Studien är nu genomförd och slutrapporterad och den har spridits genom olika aktiviteter som deltagande seminarium och workshops med bland andra Kommunförbundet Stockholms Län, Länsstyrelsen och Europeiska Socialfonden.

Besök svnsweden.se

De behövde en garanti - för banklån

Cum pane är ett litet kravcertifierat hantverksbageri där kvalitet går före stordrift. Jästen importerar från Tyskland och är ekologisk. Mjölet kommer från Limabacka kvarn i norra Halland. Det är en ekologisk kvarn som har varit KRAV-godkänd i 20 år.

Med rådgivning från Coompanion beslöt Christiane och Robin att istället för aktieföretag satsa på en ekonomisk förening. - Det var också ett logiskt steg för oss att ta kontakt med Ekobanken, där vi blivit väl mottagna. De har även fått en kreditgaranti från Mikrofonderna som de har som buffert.

Besök cumpane.coop


De behövde en garanti - för banklån

Vägen ut! kooperativen startades 2002 för missbrukare och kriminella. Idag har de vuxit och utvecklats som sociala företag och är inriktade på alla som hamnat utanför arbetsmarknaden. När ett kooperativ kommer till en bank med sina idéer får de ofta lite gehör för dessa. Det är svårt att räkna ut lönsamheten med vanliga ekonomiska mallar. Privata säkerheter finns oftast inte eftersom delägarna i sociala företag har stått utanför arbetsmarknaden.

- Det är här Mikrofonderna kommer in, de kan erbjuda säkerheter för lån och krediter, säger Elisabeth Mattsson. De är ofta en förutsättning för att ett socialt kooperativ ska kunna starta. De hjälper till att bygga upp en förståelse på banken för hur kooperativen fungerar.

Besök vagenut.coop


MIKRO FONDEN

Välkommen att ta kontakt med oss om du:

- vill ha ytterligare information
- söker finansiering
- vill investera i Mikrofonderna

Kontaktuppgifter

Mikrofonderna Sverige
ulla.herlitz@mikrofonderna.se
Tel: 070 362 82 34

Mikrofonderna.se

Goda exempel på finansierade projekt av Mikrofonderna