

Informe para o Conselho Consultivo

3ª Reunião Conselho Consultivo - 14/09/2017

Finep
50 anos

The background features a dark blue space-themed gradient with white stars. A white satellite with solar panels is positioned horizontally across the middle. A hand is shown at the bottom holding a grey Ethernet cable. Several yellow circles of varying sizes are overlaid on the image, some highlighting the satellite's components and the Ethernet port. The logo is contained within a large orange circle on the left side.

Informe sobre Disponibilidade Orçamentária e Execução Financeira da Finep e do FNDCT no Exercício de 2017 e previsão para 2018

FNDCT - Execução Orçamentária 2017 x 2016 (Até 31/08)

- ✓ Os R\$ 616 milhões de orçamento utilizado em 2017 representam **74%** da execução de 2016 no mesmo período, porém **97%** da cota de limite recebida.
- ✓ O limite de empenho para o FNDCT em 2017 é de **R\$634 milhões**.

FNDCT - Execução Financeira 2017 x 2016 (Até 31/08)

- ✓ Os R\$ 599 milhões de pagamentos em 2017 representam **59%** da execução de 2016 no mesmo período.
- ✓ Há **R\$ 197 milhões** retidos na Tesouraria, prontos para pagamento, aguardando recursos financeiros do MCTIC.

FNDCT - Arrecadação Projetada e Limites LOA 2018

Arrecadação Projetada para 2018 (R\$ milhões)

CT-INFRA	650,9	14%
Recursos Próprios	710,6	16%
CIDE Verde-Amarelo	670,9	37%
CIDE CT-AGRO	293,5	
CIDE CT-SAÚDE	293,5	
CIDE IC	167,7	
CIDE CT-AERO	125,8	
CIDE CT-BIOTEC	125,8	
CT-ENERGIA	328,4	7%
OUTRAS RECEITAS	333,5	7%
CT-PETRO	667,3	15%
CT-INFRA (Petróleo)	166,8	4%
Total	4.534,6	100%

Limites LOA 2018 (R\$ milhões)

Reserva de Contingência	2.655,4	59%
Empréstimo	1.133,7	25%
Ações Não Reembolsável	745,5	16%
<i>Despesas PAC</i>	71,0	2%
<i>Despesas Discricionárias</i>	674,5	15%
Total	4.534,6	100%

Observação: valores reduzidos na PLOA encaminhada ao Congresso

FNDCT - Demanda X PLOA 2018

Demanda x PLOA 2018 (Finep e CNPq) – Dados em R\$ milhão

	Demanda	Pré PLOA	% Atendido	PLOA Congresso	% Atendido
CT-Infra	399,5	99,2	24,8%	62,8	15,7%
Demais Fundos Setoriais Verticais	167,0	43,6	26,1%	29,9	17,9%
Ação Transversal	902,0	228,0	25,3%	109,2	12,1%
Subvenção	205,4	52,0	25,3%	32,7	15,9%
Demais Ações	6,0	2,6	42,9%	1,6	27,4%
Equalização	267,3	240,3	89,9%	147,6	55,2%
Participação Capital	35,0	8,9	25,4%	5,5	15,8%
RMB	117,8	71,0	60,3%	-	0,0%
TOTAL	2.100,0	745,5	35,5%	389,2	18,5%

Finep - Evolução das Contratações das Operações Reembolsáveis

Obs: Posição de 01/09/2017

Finep - Evolução dos Desembolsos das Operações Reembolsáveis

Obs: Posição de 01/09/2017

Informe sobre proposta de Medida Provisória para a alteração da Lei do FNDCT

Finep
50 anos

The background of the slide features a panoramic view of Rio de Janeiro, Brazil, showing the city's dense urban landscape, the bay with numerous boats, and the Christ the Redeemer statue in the foreground. A thick green diagonal line and a yellow bridge railing are overlaid on the image.

FNDCT tem sofrido contingenciamentos crescentes de recursos

Recursos do FNDCT x Orçamento executado, 2006-2017

Valores Constantes em R\$ bilhão (IPCA de 31/12/2015)

Valor Contingenciado:
R\$ 15 bilhões

Em 12 anos,
28% dos recursos do FNDCT não foram executados

Evolução % do Contingenciamento do FNDCT sobre sua parcela Não-Reembolsável

Considerando apenas sua parcela não-reembolsável, o Contingenciamento médio é de 34%

Proposta de Transformação do FNDCT em Fundo Financeiro

- O FNDCT comporta-se como Fundo de Natureza Contábil: saldos nos finais de exercícios não constituem patrimônio do Fundo e não são levados em conta para a elaboração dos orçamentos subsequentes.
- Caso o Fundo fosse de Natureza Financeira, e a parcela não utilizada desses recursos desde 2001 tivesse sido remunerada a TJLP, haveria hoje um ativo total de R\$ 36,5 bi

Ativo Potencial do FNDCT – A partir de 2001 (Capitalização* de toda a Parcela Contingenciada + Empréstimos à Finep)

Ativo geraria rendimento anual de R\$ 2,5 bilhões: FNDCT seria hoje um fundo auto-sustentável!!!!

Exemplos de Fundos de Natureza Financeira: Fundo Social, FAT, FDNE e Fundo Soberano

* Considerando remuneração a TJLP

Proposta de Transformação do FNDCT em Fundo Financeiro

Principais Medidas Propostas via Alteração na Lei nº 11.540/07 (Lei do FNDCT):

1) Alteração na Nomenclatura do Fundo: De Contábil para Contábil-Financeiro;

Adequação da nomenclatura do fundo às mudanças que se pretende em suas características.

2) Assegurar que os recursos do FNDCT não aplicados até o final do exercício, acrescidos dos rendimentos de suas aplicações, sejam revertidos em receita do Fundo no exercício seguinte.

3) Possibilitar que o FNDCT aplique os recursos financeiros que lhe forem destinados via LOA, devendo o produto das aplicações ser revertido à conta do Fundo e transformado em receita para o próximo exercício.

Possibilidade de aplicação do saldo como forma a elevar o ativo do Fundo.

Modo de aplicação desses recursos deverá ser disciplinado em Decreto

Proposta de Transformação do FNDCT em Fundo Financeiro

Medidas Propostas via Alteração na Lei nº 11.540/07 (Lei do FNDCT):

4) Fixar a remuneração da Finep como Secretaria-Executiva do FNDCT em 2% dos recursos orçamentários atribuídos ao Fundo

- Mecanismo atual: Finep recebe até 2% dos recursos orçamentários atribuídos ao Fundo para despesas de administração.
- Proposta: Finep receberá 2% dos recursos orçamentários atribuídos ao Fundo.

Objetivo da alteração: A Finep sempre recebeu 2% dos recursos orçamentários atribuídos ao Fundo como Taxa de Administração. Objetiva-se com a alteração tornar esta alocação mais precisa e certa.

Finep - Secretaria Executiva do FNDCT	2016 (Dados em R\$ mil)
Receitas	75.232
Taxa de Administração	35.275
Receitas com Ressarcimento	39.957
Despesas	-167.869
Pessoal, Encargos e Outros	-130.739
Despesas Administrativas	-34.050
Despesas Tributárias	-1.905
Outras Despesas	-1.175
Lucro Líquido	-92.637

Mesmo esses 2% têm sido insuficientes para fazer frente às despesas da função de secretaria executiva.

Como visto na tabela ao lado, em 2016, houve um prejuízo de R\$ 92,6 milhões nesta função, coberta pela função de Instituição Financeira exercida pela Finep.

Proposta de Transformação do FNDCT em Fundo Financeiro

Medidas Propostas via Alteração na Lei nº 11.540/07 (Lei do FNDCT):

5) Possibilidade de Ampliação dos recursos disponíveis para Empréstimo:

- Mecanismo atual: no máximo 25% das dotações consignadas na LOA
- Proposta: no mínimo 25% das dotações consignadas na LOA

Objetivo da alteração: A ampliação dos recursos disponíveis para Empréstimo elevará o Ativo do Fundo e, conseqüentemente, suas receitas com Juros.

Em razão da EC nº 95 (Teto dos Gastos), os gastos não reembolsáveis do FNDCT dificilmente alcançarão níveis elevados no curto prazo.

Dessa forma, permitir maior nível de empréstimos, investimentos e aplicações não afetará o nível de gastos não-reembolsáveis, apenas reduzirá a reserva de contingência, trazendo como benefícios a elevação do patrimônio do Fundo e suas receitas futuras.

Projeções FNDCT Fundo Financeiro

A elevação dos recursos disponibilizados para empréstimo, investimento e aplicações possibilita a elevação do ativo do Fundo e o consequente incremento das receitas futuras

Comparação Cenários - Evolução do Ativo (Dados em R\$ bilhões)

- Cenário 1 – Empréstimo e Aplicações de 40% da arrecadação
- Cenário 2 – Empréstimo e Aplicações de 25% da arrecadação
- Cenário 3 – Empréstimo e Aplicações de 15% da arrecadação

Projeções FNDCT Fundo Financeiro

A elevação dos recursos disponibilizados para empréstimo, investimento e aplicações possibilita a elevação do ativo do Fundo e o consequente incremento das receitas futuras

Comparação Cenários - Evolução dos Rendimentos do Ativo (Dados em R\$ bilhões)

- Cenário 1 – Empréstimo e Aplicações de 40% da arrecadação
- Cenário 2 – Empréstimo e Aplicações de 25% da arrecadação
- Cenário 3 – Empréstimo e Aplicações de 15% da arrecadação

Proposta de Transformação do FNDCT em Fundo Financeiro

Medidas Propostas via Alteração na Lei nº 11.540/07 (Lei do FNDCT):

6) Ampliação do rol de empresas passíveis de investimento pelo FNDCT:

- Mecanismo atual: Possibilidade de investimento em “empresas de propósitos específicos”
- Proposta: Possibilidade de investimento em “empresas que concentram a sua atividade no desenvolvimento de novos produtos e processos inovadores”

Objetivo da alteração: Equiparar a Lei do FNDCT às alterações promovidas na Lei nº 10.973/2004 pela Lei nº 13.243/2016, possibilitando o investimento do FNDCT em empresas inovadoras e com potencial de valorização.

Alteração promovida na Lei nº 10.973/2004 (Lei da Inovação) pela Lei nº 13.243/2016:

Versão Original:

Art. 5º Ficam a União e suas entidades autorizadas a participar minoritariamente do capital de empresa privada de propósito específico que vise ao desenvolvimento de projetos científicos ou tecnológicos para obtenção de produto ou processo inovadores.

Versão Atual:

Art. 5º São a União e os demais entes federativos e suas entidades autorizados, nos termos de regulamento, a participar minoritariamente do capital social de empresas, com o propósito de desenvolver produtos ou processos inovadores que estejam de acordo com as diretrizes e prioridades definidas nas políticas de ciência, tecnologia, inovação e de desenvolvimento industrial de cada esfera de governo.

Proposta de Transformação do FNDCT em Fundo Financeiro

Medidas Propostas via Alteração na Lei nº 11.540/07 (Lei do FNDCT):

7) Alterar o indexador do empréstimo do FNDCT para a Finep: Delegar ao Conselho Diretor do FNDCT a decisão

- Atividades de inovação possuem características peculiares e necessitam ser financiadas em condições mais atrativas:

- Por esses e demais motivos, o setor privado possui dificuldades no financiamento dessas atividades.
- É necessário que o setor público garanta uma condição de apoio atrativa a este conjunto de projetos, como forma de elevar o investimento em inovação no Brasil.

Informe sobre novas Ações Operacionais Lançadas em 2017

Finep
50 anos

The background of the slide features a panoramic view of Rio de Janeiro, Brazil. In the foreground, the Christ the Redeemer statue is visible on the right. The middle ground shows the dense urban landscape of the city, with numerous skyscrapers and buildings. The background is dominated by the blue waters of the bay, filled with many small boats, and distant hills under a clear sky. A thick green diagonal line runs from the top left towards the middle right. A yellow horizontal line with a series of rectangular notches runs across the middle of the image, partially obscured by the orange circle.

Finep Startup – Resultados Parciais e Impacto na Mídia

- 503 empresas inscritas na 1ª rodada – 75 serão selecionadas para a fase de avaliação presencial (resultado será divulgado em 18/09/2017)

Impacto na mídia:

- 101 inserções favoráveis, com alcance de 79% das principais publicações do País (maior índice histórico);
- Forte trabalho de divulgação nas redes sociais alcançou 3,6 milhões de pessoas, e a hashtag **#FinepStartup** impactou diretamente mais de 90 mil pessoas.

Start-up vai receber apoio de até R\$ 1 milhão do governo

mercado

Start-up poderá receber apoio de até R\$ 1 milhão do governo

Economia

Finep recebe 200 inscrições de projetos de Startups em 3 semanas

Selecionados receberão até 1 milhão de reais

STARTUPS

FINEP

FINEP ANUNCIA PROGRAMA PARA INVESTIR EM STARTUPS

Programa de Apoio às Empresas de Telecomunicações

- Apoio a empresas brasileiras para a aquisição de equipamentos de telecomunicações certificados pelo MCTIC, conforme Portaria MCT nº 950/2006
- Novo modelo de apoio à Inovação: Estímulo pela demanda
- Até R\$ 650 milhões em 3 anos.

- Resultado Parcial:
 - ✓ 19 empresas cadastradas

Ações de Cooperação Internacional

Chamadas Públicas Lançadas:

ERAMIN 2

- Lançamento: 01/2017
- € 750 mil
- Subvenção e Cooperação ICT/Empresa

Apoio à P,D&I em matérias-primas da indústria de metálicos, construção civil e minerais industriais.

- Projetos elegíveis: necessidade de parcerias transnacionais, e que envolvam parceria ICT-Empresa
- 21 Agências de 17 países participando do programa

Demanda Total Finep: € 13,2 milhões

- Lançamento: 06/2017
- R\$ 2 milhões
- Cooperação ICT/Empresa

National Research Council Canada

- Lançamento: 08/2017
- R\$ 2 milhões
- Cooperação ICT/Empresa

Finep Conecta

Principais Objetivos:

- Levar o conhecimento gerado nas ICTs e Universidades para as Empresas
- Promover maior alinhamento dos objetivos da Ciência Nacional às demandas empresariais
- Elevar os dispêndios em P&D e incentivar projetos de maior risco tecnológico

Finep Conecta

Apoio via instrumento de Crédito

Valor Mínimo do Projeto:
R\$ 5 milhões

Estímulo à maior cooperação!

↑ **15% de Cooperação**

Financiamento de até
100% do PEI

↑ **25% de Cooperação**

Financiamento de até
100% do PEI

Carência: Até 6 Anos
Pagamento: Até 16 Anos

Taxa de Juros: TJLP + 1,5%

↑ **50% de Cooperação**

Financiamento de até
100% do PEI

Carência: Até 6 Anos
Pagamento: Até 16 Anos

Taxa de Juros: TJLP

Valor Disponível para Cooperação

ICT-Empresa:
R\$ 500 milhões