

T·th Viktor

VII. INNOTECH Innov§ci·s Konferencia

Az EU t§mogat§spolitik§j§nak

§talakul§sa

Befektet®si forr§sok fogad§s
- egy¿ttmŭkºd®s a Befektetşvel -

Eur·pa 2020 strat®gia

× 2010. június 17-én fogadta el az Európai Tanács

× Célja a globális pénzügyi és gazdasági válság okozta károk

enyhítése és az EU tagállamok minél gyorsabb fellendülése és

versenyképességének fokozása.

× Magyarország 2010. november 12-én küldte meg az Európai

Bizottságnak az Európa 2020 Stratégia előzetes Nemzeti Intézkedési

Tervét, amelyben megfogalmazta, hogyan járul hozzá az európai

stratégia megvalósításához.

Az EU 2020

ºt sz§mszerŭs²thetş c®lja

1. A foglalkoztat§si szint növelése 75 %-ra a 20-64 éves

korosztálynál 2015-re.

2. A K+F-re fordítható forrásoknál célként tűzték ki a GDP 3

százalékának elérését a jelenlegi 1,9 százalékról.

3. Az energia területén az üvegházhatású gázok kibocsátásában

20%-os csökkentéssel, az energiahatékonyságban 20%-os

javulással, a megújuló energiák arányának 20%-os növelésével

számolnak.

4. A k®pzetts®gi szint jav²t§saként a korai iskolaelhagyók arányát

10 százalék alá csökkentenék, és 40 százalékra növelnék a 30-34

éves korcsoportnál a felsőfokú végzettséggel rendelkezők

arányát.

5. A szeg®nys®gben élők számát európai szinten 20 millióval

csökkentenék a jelenlegi 120 millióról.

Az EU 2020 ºt sz§mszerŭs²thetş c®lja

Magyarorsz§g v§llal§sa az EU 2020

Strat®gi§ban

ü A foglalkoztatási szint növelése 75 %-ra

ü A K+F-re fordítható forrásoknál a GDP 1,8 százalékának elérését

a jelenlegi 1,0 százalékról.

ü A megújuló energiák arányát 14,6 százalékra növeli, és 10-10

százalékos javulást ér el az energiahatékonyságban, illetve az

üvegházhatású gázok kibocsátásában.

Magyarorsz§g v§llal§sa az EU 2020

Strat®gi§ban

ü a korai iskolaelhagyók számának csökkentését teljesíteni tudja,

a felsőfokú végzettséggel rendelkezők arányát pedig 30-34

százalékra növelné 2020-ra.

ü az évtized végéig 400-450 ezer ember emelkedik ki a

szegénységből.

Gazdas§gpolitikai c®lrendszer

Tart·s gazdas§gi nºveked®s

Foglalkoztat§s nºvel®se

KKV szektor versenyk®pess®g®nek

 jav²t§sa

KKV-k finansz²roz§si helyzet®nek

jav²t§sa

A program segítségével a jól

működő és fejlődni képes mikro-,

kis- és közepes vállalkozások

„bankképessé” válhatnak.

V§ltoz§s a t§mogat§s-ny¼jt·

szeml®let®ben

Rendk²v¿l fontos v§ltoz§s, hogy a t§mogat§spolitika ăhelyettó egy abszol¼t

BEFEKTET£S ORIENTćLT POLITIKA lesz a forr§sok eloszt§s§nak alapja.

ÁAz innovat²v p®nz¿gyi instrumentumok haszn§lat§nak t§mogat§sa a

finansz²roz§sban

ÁA hatókör kiterjesztése minden befektetési területre

ÁÁtláthatóbb szabályozási keretek, 10% bónusz az innovatív finanszírozási

instrumentumok és a közösségi irányítású fejlesztések esetében

ÁSzámos opció kínálta rugalmasság a programok irányítóinak

ÁA versenyk®pes KKV-k támogatása

ÁA fenntarthat· ®s gyarap²that· fejlesztések támogatása

ÁA költségvetési ciklusok végén képződjenek visszaforgathat· p®nzeszkºzºk

(visszat®r²tendş t§mogat§si form§k erőteljes megjelenése)

El®rhetş visszat®r²tendş t§mogat§sok

Uni·s, visszat®r²tendş t§mogat§si program piaci el®gtelens®gek

enyh²t®s®re:

1. Refinansz²rozott hitelprogramok (Ēj Sz®chenyi Kombin§lt

 Mikrohitel, Ēj Sz®chenyi Hitel, Ēj Sz®chenyi KKV Hitel)

2. Kezess®gv§llal§s/hitelgarancia ®s Viszontgarancia programok

3. Kock§zati tşke

Rendelkez®sre §ll· forr§s: ~200mrd Ft

Felhaszn§lhat·

Å¥n§ll· finansz²roz§si megold§sk®nt

Å¥nerşk®nt vissza nem t®r²tendş p§ly§zatokhoz

A forr§sok kihelyez®se kºzvet²tşk bevon§s§val zajlik

Alapszerŭ mŭkºd®s (visszaforg· ®s ¼jra eloszthat· forr§sok)

Hitelpiac

ÁMagyarorsz§gi v§llalkoz§s-sok

kºzel 75%-a bankhitel n®lk¿l

gazd§lkodik.

ÁNem bankk®pes, de j·l mŭkºdş

KKV-k fşbb okai :

ÅÏ hitelm¼lt miatti nagy

kock§zat,

ÅMegfelelş m®rt®kŭ biztos²t®kok

hi§nya

Tşkepiac

ÁKissz§m¼ (®vi 20-40db) befektet®s

ÁJellemzş §tlagos ¿gyletm®ret: 15-

20 milli· EUR

ÁElsşsorban fejleszt®si tşke t²pus¼

befektet®sek domin§lnak

KKV-k finansz²roz§si probl®m§i

Magyarorsz§gon I.

Hitelpiac

ÁA hitelºsszeg nagys§ga nem ar§nyos

a tranzakci·s kºlts®gekkel

ÁKKV hitelek 13%-a mºgºtt van

int®zm®nyi kezess®gv§llal§s.

ÁA p®nzpiaci v§ls§g tov§bb

szŭk²tette a lehetşs®geket.

Tşkepiac

 A KKV-k magvetş ®s korai

®letszakasz§nak

tşkefinansz²roz§s§val mindºssze

n®h§ny (fşk®nt §llami) piaci

szereplş foglalkozott eddig.

KKV-k finansz²roz§si probl®m§i

Magyarorsz§gon II.

P®nz¿gyi term®kek a KKV-k sz§m§ra

Indul· szakasz Korai ï fejlŖdŖ

szakasz

NºvekedŖ szakasz

TŖke jellegŤ Kock§zati tŖke

Finansz²roz§s Hitelek

Mikro hitelek

Garanci§k Garanci§k

Kombin§lt

term®kek

ĂAl§rendeltò kºlcsºnºk ĂMezzanineò term®kek

Egy®b

term®kek

Technol·giai transzfer,

Inkub§torok, MagvetŖk

Priv§t befektetŖk/ óBusiness angels ô

Nemzetkºzi kitekint®s II.

A KKV szektorba invesztáló Befektetők Magyarországon:

- Állami befektető cégek (fejlesztési tőke) – Region§lis Fejleszt®si Holding Csoport,,
Kisv§llalkoz§s-fejlesztş P®nz¿gyi Zrt, stb.

- Állami alapkezelők, állami és/vagy EU forrásból működő tőkealapok ð Sz®chenyi
Tşkealapkezelş Zrt

- Privát alapkezelők – JEREMIE Alapok, stb.

Különbözik a befektetési politika, hozamelvárás, exit , stb.

 ćllami befektetşk Priv§t alapkezelşk

Befektetési politika: Stabil KKV-k Gyors nºveked®sŭ, innovat²v

Kockázatvállalás: Kºzepes Magas

Életciklus: Kezdş, Start-up ®s ®rett Start -up

Hozamelvárás: alacsony ®s fix magas, maxim§lt hozam

Tartás idő: 5-7 ®v a lehetş legrºvidebb

Exit módja: MBO c®gelad§s

Befektetşi kooper§ci·,
ha egyed¿l nem megyé

1. Professzionális és teljes körű Befektet®si ¥sszefoglal· a projektről

2. Titoktartási nyilatkozat

3. Befektetői visszajelzések pozitívak, meetingek

4. A Befektető részletesen elemzi a projektet, és meghozza előzetes
döntését

5. A Befektető egy Elşzetes Befektet®si Aj§nlatot (ITS) tesz

6. Ajánlat megtárgyalása, aláírása – kiz§r·lagoss§g

7. Befektetési projekt átvilágítása (Mŭszaki, p®nz¿gyi jogi, stb.)

8. Ha pozitív, V®gleges Befektet®si Aj§nlat

9. Végső Befektetői döntés

10. Tranzakciós dokumentáció összeállítása, zárása

11. Belépés a cégbe

12. Első pénzügyi tranzakció teljesítése

Idşig®ny: 6-12 h·nap

A befektet®s menete

(INDIKATÍV)TERM SHEET FŐBB ELEMEI

1. Befektetş

2. A Befektet®s c®lt§rsas§ga

3. A Befektet®s le²r§sa

4. Tulajdonosok tulajdonosi ar§ny

5. A Befektet®s felhaszn§l§sa

6. A Befektet®s elşfelt®tele

7. A Befektet®s ¿temez®se

8. Tagi kºlcsºn felt®telei

9. Befektetş p®nz¿gyi elv§r§sa

Befektet®si aj§nlat

(INDIKATÍV)TERM SHEET FŐBB ELEMEI (folytat§s)

10. Befektetş ¿zletr®sz®nek ®rt®kes²t®se

11. A Befektetş k¿lºn jogai

12. A T§rsas§g test¿leteibe tagok deleg§l§sa

13. Jelent®sek

14. Verseny -tilalom

15. ćtruh§z§sra vonatkoz· k¿lºnºs rendelkez®sek

16. Szerzşd®s-szeg®si esem®nyek

17. Titoktart§s

18. Kiz§r·lagoss§g, kºtelezetts®gv§llal§sok

19. Tranzakci·s kºlts®gek

20. Ir§nyad· jog

Befektet®si aj§nlat

(INDIKATÍV)TERM SHEET FŐBB ELEMEI

Beavatkoz§si pontok

Befektetş k¿lºn jogainak L szab§lyoz§sa:

1. Likvid§ci·s elsşbbs®gi jog (fel -®s v®gelsz§mol§s eset®n)

2. Kiel®g²t®si ®s Hozamelsşbbs®gi jog

3. Egyet®rt®si jog

4. Szavazatelsşbbs®gi jogok (Szavazattºbbszºrºz®s)

5. Vezetş tiszts®gviselşk elt§vol²t§s§nak a joga

6. Osztal®kfizet®shez kapcsol·d· jogok

7. ¦zletr®sz/r®szv®ny elşv§s§rl§si jog

8. Befektetş v®teli joga szerzşd®sszeg®s vagy tart·san vesztes®ges mŭkºd®s
eset®n

9. Drag along, Tag along jogok (egy¿tt®rt®kes²t®si jog ®s kºtelezetts®g)

Befektet®si aj§nlat

A startvonalhoz §llni sem egyszerŭ – „Investment readinessó

- Speciális elvárások a Befektetők részéről

- Formai és tartalmi követelmények

- A cég belső átvilágítása, letisztítása

- Jogi és pénzügyi háttér teljes körűségének biztosítása

- Professzionális és motivált menedzsment megtalálása

- Megbízható és körültekintő pénzügyi és üzleti tervezés

- A kockázatok feltárása NEM CSAK a Befektető feladata, a cég érdeke

… elindulni a Befektetés-szerzés rögös útján…

Befektet®si projekt menedzsel®se

/ÙÖÎÙÈÔÖÒÒÈÓɯÒÈ×ÊÚÖÓÈÛÖÚɯÛÖÝâÉÉÐɯÐÕÍÖÙÔâÊÐĞÒȯ

www.szta.hu

www.uvhitelek.hu
www.mvzrt.hu

*ġÚáġÕġÔɯÈɯÍÐÎàÌÓÔĹÒÌÛȵ

3ĞÛÏɯ5ÐÒÛÖÙ

Mobil: 06-30-4541-334

Mail: west.practice.toth@upcmail.hu

http://www.ummikrohitel.hu/
http://www.mvzrt.hu/

