

Mérföldkövek I.

- 2007 október – „Mikro A” pályázat
- 2007 november – „Mikro B” pályázat
- 2008 február – Az első hitelfolyósítás

- Cél: a legkisebbek forráshoz-juttatása,
- Nem szociális mikro-hitel, a KKV-k alulfinanszírozottsága miatt került bevezetésre („hitelképes, de nem bankképes”)
- Max. 6m Ft, max. 5 évre

- Kezdeti (?) nehézségek
- Pénzügyi válság

Mérföldkövek II.

- **2008 október – Feltétel-módosítás I.**

- A beruházási hitelnagyság max. 6m Ft-ról 10m Ft-ra emelkedik
- A beruházási hitelek futamideje max. 5 évről 10 évre nő.
- Kamatplafon eltörlése
- Hitelmoratórium 6 hónapról 1 hónapra rövidül

- **2009 február – Feltétel-módosítás II.**

- A forgóeszközhitel futamideje max.1 évről 3 évre nő
- A közvetítói önerő 50%-kal csökken (visszamenőlegesen!)
- Kamatszámítási módszer változik a Mikro B közvetítők esetében

Hol tartunk?

- **PRO:**
- **A termék felhasználói köre kiszélesedett**
- **Feltételeiben a támogatott hiteltermékek között versenyképessé vált**
- **Széles szerződött közvetítői hálózat**
- **Jól bevezetett termék, a szerződött volumenek viszonylatában ismert (?), jó „fogyasztói” visszajelzések**

- **CONTRA:**
- **A termék továbbra is csak beruházási/tevékenységbővítési célokra alkalmas – a recesszió szűkíti a keresletet**
- **Nem egyszerű – ebben nem látunk jelentős tartalékot**
- **Kevés aktív közvetítő**

Tevékenységbővítés

- Szigorodó banki finanszírozási feltételek
- Szűkülő piacok - kiesnek vevők
- A „talpon maradó” vevők fizetőképessége romlik (körbetartozások, növekvő vevő állományok)
- Egyes vállalatok likviditási helyzete kritikussá válik a pénzügyi válság kapcsán
- A recesszió miatt a vállalatok elhalasztják beruházásaikat

MA ELSŐSORBAN FORGÓESZKÖZHITELEKRE VAN SZÜKSÉG

DE:

- A Jeremie források az EU strukturális alapjaiból származnak – szigorú felhasználási szabályok
- A válság kapcsán az EU lazít bizonyos feltételeken, de egyelőre a források klasszikus forgóeszköz-finanszírozásra nem használhatók fel

Akkor kinek?

Rövid távon

A vállalatok egy köre továbbra is fejleszt

- Anticiklikus ágazatokban aktívak
- Részt vesznek a gazdaságélénkítő programokban
- Részt vesznek vissza nem térítendő pályázatokon
- A kilábalást fejlesztésben látják

Középtávon – tárgyalások az unióval a forgóeszköz-finanszírozás (átmeneti) engedélyezésére

Támogatástartalom

- A hitel paramétereit (hitelösszeg, kamatláb, futamidő stb.) mellett a számítás egyik input-ja a „referencia kamat”
- Igazolások kiadása 2008. októberig a Közvetítők feladata volt
- **2008. június 30-ig:**
 - Egységes EU referencia kamat; mértéke hivatalosan közzétéve
 - **TT számítási képlet:** a 85/2004. (IV. 19.) Kormányrendeletben szerepelt (illetve az MV Zrt. esetében egyszerűsített módszer PM TVI jóváhagyással)
- **2008. július 1-től:**
 - 2008/C 14/02 sz. Bizottsági Közlemény → hiteladósokként egyéni referencia rátát kell megállapítani = **Referencia Alapkamatláb** (hivatalosan közzétéve) + **Kamatfelár** (hitelminősítési kategória és fedezettség i szint alapján)
 - **TT számítási képlet:** kikerült a fenti Kormányrendeletből, azzal, hogy a PM külön közleményt ad ki
- **Probléma:**
 - PM Közlemény az új képlettel csak 2009. áprilisban jelent meg
 - A 2008.07.01. utáni ügyletekre vonatkozó TT igazolások kiadása elhúzódott (több száz hitelügylet)
- **Státusz:**
 - MV Zrt. átmeneti módszerrel kiállította a 2008. júl-dec. közötti ügyletek igazolásait (júl-okt. közötti időszakot átvállalva a közvetítőktől)
 - 2009. jan-ápr. közötti ügyletekre kiállításra kerültek az igazolások, már az új, hivatalos képlettel.

Limitrendszer átalakítása

Jelenlegi helyzet:

A közvetítők pályázataik alapján limiteket kapnak

Az odaítélt limitekkel a felhasználható forrás csökken

Probléma:

A közvetítőknél kihasználatlan limitek, miközben az adható forrás nem elégséges az új pályázók kiszolgálására (pl. KMOP – forrásvisszahívások)

Megoldási javaslat:

A limitrendszer átalakítása – megszüntetjük az egyéni „termék-limiteket”

Partner-limiteket állítunk (az adott közvetítő pénzügyi-gazdasági ereje alapján)

Kiszolgálás érkezési sorrendben