

Sutelktinio finansavimo

platformų operatorių

veiklos apžvalga

2022 m.

Finansų rinkos dalyvių veikla

2

Ši apžvalga apima bendrą visų Lietuvoje veikiančių sutelktinio finansavimo platformų operatorių veiklą

2022 m., visi lentelėse ir grafikuose pateikti duomenys yra 2022 m. gruodžio 31 d., jei nenurodyta kitaip.

Rengiant šią apžvalgą naudoti Lietuvos banko ir sutelktinio finansavimo platformų operatorių duomenys.

Apžvalgą parengė Lietuvos banko
Finansinių paslaugų ir rinkų priežiūros departamento

Investicinių paslaugų ir bendrovių priežiūros skyrius

Pasiteirauti:
info@lb.lt

Nemokama informacijos linija +370 800 50 500

Sutelktinio finansavimo platformų operatorių veiklos apžvalga ISSN 2669-073X

Serija „Finansų rinkos dalyvių veikla“

2022 m.

© Lietuvos bankas, 2023

Gedimino pr. 6, LT-01103 Vilnius

www.lb.lt

mailto:info@lb.lt

3

Turinys.. 1

SANTRAUKA..5

SUTELKTINIO FINANSAVIMO PLATFORMŲ OPERATORIAI.. 6

SUTELKTINIO FINANSAVIMO PLATFORMŲ OPERATORIŲ VEIKLOS REZULTATŲ APŽVALGA 8

4

Santrumpos

SFĮ Lietuvos Respublikos sutelktinio finansavimo įstatymas

SFP sutelktinio finansavimo platforma

SFPO sutelktinio finansavimo platformų operatorius

SFR Sutelktinio finansavimo paslaugų teikėjų reglamentas

NT nekilnojamasis turtas

UAB uždaroji akcinė bendrovė

VP vertybiniai popieriai

5

SANTRAUKA

Lietuvoje veikiančių SFPO veiklai 2022 m. būdingos šios tendencijos:

1) nepaisant geopolitinės krizės, finansų rinkos svyravimų ir reguliacinių pokyčių, SFP rinka ir toliau plėtėsi.

Reikšmingai padidėjo tiek finansuojamų projektų skaičius, tiek ir suteikiamas finansavimas. 2022 m. dar viena

SFP pradėjo aktyvią veiklą, per metus finansuota suma padidėjo 40,3 proc. ir sudarė 161,07 mln. Eur;

2) didžiausias SFPO rinkoje – UAB „Sutelktinio finansavimo platforma „Profitus“: 2022 m. padėjo finansuoti

projektų už daugiau nei 41,18 mln. Eur (25,57 % visos rinkos);

3) NT ir verslo finansavimo srityse užfiksuota padidėjusių pradelstų mokėjimų;

4) gerokai padidėjo sudarytų sandorių skaičius – 51,38 proc. (sudaryta daugiau nei 618 tūkst. vnt.);

5) paskelbtų projektų skaičius SFP ir toliau didėja. Per visą veiklos laikotarpį paskelbta 5 332 projektai, iš jų

2 718 paskelbta 2022 m. – tai 79,29 proc. daugiau nei 2021 m. Ši tendencija rodo, kad sutelktinis

finansavimas tampa vis dažniau naudojama verslo finansavimo alternatyva.

6

SUTELKTINIO FINANSAVIMO PLATFORMŲ OPERATORIAI

2016 m. lapkričio mėn. įsigaliojus SFĮ, Lietuvoje pradėjo steigtis pirmieji SFPO. SFĮ suteikė teisę Lietuvos

bankui licencijuoti ir prižiūrėti šias platformas. SFĮ sukūrė aiškią sutelktinio finansavimo paslaugų teikimo

teisinę aplinką. Pažymėtina, kad nuo 2023 m. lapkričio 10 d. SFĮ nustoja galioti , o SFPO veiklą

reglamentuos tik SFR.

Pagal SFĮ Lietuvos bankas:

1) suteikia įmonėms leidimą teikti SFPO paslaugas;

2) stebi ir analizuoja jų veiklą;

3) atlieka planinius, tikslinius ir teminius patikrinimus;

4) nagrinėja jų klientų skundus;

5) prireikus taiko SFPO poveikio priemones.

Minėtos reguliavimo ir priežiūros priemonės yra skirtos investavimo, pasinaudojant sutelktinio finansavimo

institutu, rizikoms sumažinti.

Pagrindinės SFĮ įtvirtintos sąvokos

Sutelktinis finansavimas – finansavimo būdas, kai specialioje platformoje viešai paskelbtą projektą savo

lėšomis finansuoja su tuo projektu nesusiję finansuotojai arba kai per SFP finansuotojai įsigyja parduodamas

kreditoriaus reikalavimo teises.

SFP – SFPO administruojama informacinė sistema, kurią naudojant vykdomas sutelktinis finansavimas.

SFPO – juridinis asmuo, administruojantis SFP. Kitose valstybėse narėse įsteigtas investicinių paslaugų

teikėjas, jeigu investicinių paslaugų teikėjo licencija suteikia teisę teikti investicines paslaugas, gali neturėti

juridinio asmens statuso.

Sutelktinio finansavimo sandoris (toliau – sandoris) – finansuotojo ir projekto savininko sudarytas

sandoris, kuriuo finansuotojas suteikia ar įsipareigoja suteikti projekto savininkui sutelktinio finansavimo lėšas

paskolos ar kita pinigine forma arba įsigyjant projekto savininko išleistas finansines priemones, o projekto

savininkas išleidžia finansines priemones ir (arba) įsipareigoja grąžinti iš finansuotojo gautas lėšas.

Projektas – verslo, profesinėms, mokslo, tiriamosioms ir kitoms reikmėms, išskyrus vartojimą, tenkinti

parengtas ir SFP paskelbtas projektas, kuriam įgyvendinti projekto savininkas siekia pritraukti sutelktinio

finansavimo lėšų.

Pagrindiniai SFPO ir SFP veiklos reikalavimai

SFPO privalo sąžiningai, rūpestingai, teisingai ir profesionaliai veikti geriausiomis finansuotojui ir projekto

savininkui sąlygomis ir jų interesais. Taip pat turėti ir naudoti SFPO veiklai reikalingas patikimas priemones ir

procedūras.

Kiti reikalavimai:

1) SFPO privalo įvertinti, ar konkreti finansavimo sandorio rūšis yra priimtina finansuotojui;

2) SFPO turi patvirtinti informacinį dokumentą, kuriame turi būti nurodyta pagrindinė informacija

investuotojams;

3) SFPO, įrašytas į Viešąjį sutelktinio finansavimo platformų operatorių sąrašą, privalo turėti nuolatinę buveinę

Lietuvos Respublikoje.

7

Apibendrinant galima teigti, kad SFĮ yra pagrindinis SFPO veiklą reglamentuojantis teisės aktas, jame

nustatytos SFPO veiklos sąlygos bei reikalavimai ir sutelktinio finansavimo tvarka Lietuvoje, privalomos

atskleisti informacijos apimtis, įrašymo į Viešąjį sutelktinio finansavimo platformų operatorių sąrašą ir

išbraukimo iš jo tvarka bei SFPO veiklos priežiūros tvarka. Sutelktinis finansavimas skirtas lėšoms verslo

projektams pritraukti paskolų arba VP forma. Kiekvienam verslo projektui, kuriam norima gauti finansavimą

per SFPO, turi būti parengtas finansuojamo projekto planas. Surinktos lėšos negali būti naudojamos asmeninio

vartojimo tikslais. Pabrėžtina, kad sutelktiniu finansavimu nelaikoma veikla, skirta labdarai ir (ar) paramai

gauti.

Be to, SFPO veiklą reglamentuoja ir Lietuvos banko nutarimai.

Rizikos investuojant į nereguliuojamas platformas

Investavimas į nereguliuojamas SFP investuotojams kelia šias papildomas ir reikšmingas rizikas:

1. Nevienodos SFPO taikomos taisyklės. Esant nevienodoms taisyklėms, kai kurie SFPO gali nevertinti

reikšmingų projektų savininkų savybių (kreditingumo ar patikimumo), suteikti galimybę investuoti

investuotojams prieš tai nesupažindinę jų su galimomis rizikomis. Taisyklių nebuvimas leidžia kurtis

skirtingiems SFPO modeliams ir formuotis skirtingoms veiklos praktikoms, nebūtinai atitinkančioms

geriausius investuotojų interesus.

2. Priežiūros nebuvimas. Investuotojai susiduria su rizika, kad SFPO veikla nėra prižiūrima. Tokia veikla

gali būti orientuota ne į atstovavimą investuotojo interesams, o į siekį finansuoti kuo daugiau verslo

paskolų ar subjektų. Priežiūros nebuvimas reiškia, kad investuotojo interesai nėra ginami priežiūros

institucijos.

3. Sudėtingas skundų ir ginčų sprendimo procesas. Investuojant į nereguliuojamas platformas

prarandama galimybė kreiptis į priežiūros institucijas dėl ginčo sprendimo neteisminiu būdu. Teikiant

skundą nereguliuojamam SFPO, skundo sprendimas gali būti ilgas ir sudėtingas, o kai kuriais atvejais

įmanomas tik teisminiu būdu.

Europos sutelktinio finansavimo reguliavimas

2021 m. lapkričio 10 d. įsigaliojo Sutelktinio finansavimo paslaugų teikėjų reglamentas (ES) Nr. 2020/1503

(toliau – Reglamentas), jame nustatytas bendras sutelktinio finansavimo teisinis reguliavimas visoje Europos

Sąjungoje. Pagal Reglamentą sutelktinio finansavimo paslaugų teikėjai yra licencijuojami subjektai, jų

pagrindinė veiklos paskirtis – tarpininkauti tarp projektų savininkų ir finansuotojų. Sutelktinis finansavimas

pagal Reglamentą skirtas tik verslo reikmėms tenkinti, tad į jo taikymo sritį nepatenka vartojimo paskolos,

labdara ar kitoks finansiniu atlygiu nepagrįstas finansavimas. Sutelktinis finansavimas skirtas vidutiniams ir

mažiems verslo subjektams, todėl pagal Reglamentą yra ribojamas projekto (arba vieno savininko projekto

per metus) dydis, t. y. pagal Reglamentą šis dydis negali viršyti 5 mln. Eur. Pažymėtina, kad Reglamente

nustatyti sutelktinio finansavimo paslaugų teikėjų veiklos principai ir esminiai reikalavimai yra labai panašūs į

SFĮ nustatytuosius, išskyrus kelias didesnes naujoves, t. y. Reglamente įteisinama individualaus paskolų

portfelio valdymo (vadinamojo autoskolinimo) veikla ir finansuotojų teisių apsaugai skirtas persigalvojimo

laikotarpis, nustatomas draudimas sutelktinio finansavimo paslaugų teikėjams ar su jais susijusiems

asmenims skelbti savo administruojamose platformose projektus, nustatomi kvalifikacijos ir patirties

reikalavimai sutelktinio finansavimo paslaugų teikėjo vadovams, nustatomos naujos finansuotojų kategorijos

(turintys patirties ir jos neturintys finansuotojai) ir kt.

https://www.lb.lt/lt/sutelktinio-finansavimo-platformu-operatoriai#ex-1-5

8

SUTELKTINIO FINANSAVIMO PLATFORMŲ OPERATORIŲ VEIKLOS REZULTATŲ

APŽVALGA

2022 m. gruodžio 31 d. duomenimis, į SFPO sąrašą buvo įrašyti 23 SFPO, iš jų aktyviai veiklą vykdė 11, o 12

veiklos dar nebuvo pradėję vykdyti. SFPO padėjo finansuoti projektus, susijusius su NT verslo finansavimu, ir

buvo finansuojami kiti mažesni verslo projektai, refinansuojamos verslo paskolos ir pritraukiama apyvartinių

lėšų. Pažymėtina, kad sutelktinio finansavimo rinkoje dominavo finansavimas paskolomis.

1 pav. Per SFP finansuotos sumos ir sudarytų sandorių pokyčio tendencijos

Iš 1 pav. matyti, kaip kito finansuotos sumos ir sudarytų sandorių skaičius nuo SFĮ įsigaliojimo 2016 m.

pabaigoje. 2022 m. finansuota 161,07 mln. Eur vertės projektų, šiam finansavimui pasiekti buvo sudaryta net

618 tūkst. sandorių (vienas asmuo gali sudaryti kelis sandorius per skirtingas platformas, todėl sandorių

skaičius nėra lygus unikalių investuotojų skaičiui). Palyginti su 2021 m., finansuota suma padidėjo 40,3 proc.,

arba 46,28 mln. Eur, o sudarytų sandorių skaičius – 51,38 proc., arba 207,2 tūkst. vnt.

2 pav. Finansuotų projektų skaičius

Šaltinis: Lietuvos bankas.

1 291 8 544 16 431
39 454

114 782

161 066

33
61

88

147

408

618

0

100

200

300

400

500

600

700

0

20 000

40 000

60 000

80 000

100 000

120 000

140 000

160 000

180 000

2017 2018 2019 2020 2021 2022

Tūkst. vnt.Tūkst. Eur

Finansuota suma (skalė kairėje) Sandoriai (skalė dešinėje)

22 74

352

650

1 516

2 718

0

500

1 000

1 500

2 000

2 500

3 000

2017 2018 2019 2020 2021 2022

Vnt.

Šaltinis: Lietuvos bankas.

9

Iš 2 pav. matyti, kad SFP paskelbtų projektų skaičius didėjo visą laikotarpį. Per visą laikotarpį (nuo 2017 iki

2022 m.) paskelbti 5 332 projektai (2022 m. – 2 718, 2021 m. – 1 516, 2020 m. – 650, 2019 m. – 352,

2018 m. – 74, 2017 m. – 22). Per šį laikotarpį paskelbtų SFP projektų skaičius padidėjo daugiau nei 120

kartų. 2022 m. per SFPO finansuota 2 718 projektų (79,29 % daugiau nei 2021 m.). Daugumą projektų

sudarė finansuojamos verslo paskolos ir apyvartinių lėšų poreikis (71,9 %, arba 1 955 vnt.), o mažesnė dalis

(28,1 %, arba 763 vnt.) – tai projektai, susiję su NT verslo finansavimu (žr. 3 pav.).

3 pav. Finansuotų projektų pasiskirstymas pagal rūšis ir projektų skaičių

Šaltinis: Lietuvos bankas.

Kitoks vaizdas matomas, kai lyginamos finansavimo rūšys pagal finansuotą sumą. Palyginus finansuotas

sumas pagal finansavimo rūšis (žr. 4 pav.), matyti, kad NT verslo finansavimui skirtos sumos (88,47 mln. Eur,

arba 54,93 %) yra didesnės už verslo finansavimo sumas (72,59 mln. Eur, arba 45,07 %). Tai galima

paaiškinti tuo, kad NT verslo finansavimo projektai paprastai yra didesni ir jiems reikia didesnio finansavimo.

Nors NT verslo finansavimo projektai galimai yra saugesnė alternatyva investuotojui (kaip garantija

naudojama pirminė hipoteka), tačiau už šiuos projektus mokamos mažesnės vidutinės palūkanų normos.

Investicijos į verslo finansavimo projektus yra rizikingesnės, tačiau ir potencialiai pelningesnės investicijos

smulkiesiems investuotojams.

4 pav. Finansuotų projektų pasiskirstymas pagal rūšį ir finansuotą sumą

Šaltinis: Lietuvos bankas.

28,1 %

71,9 %

NT verslo finansavimas

Verslo plėtra

28,1 %

71,9 %

NT verslo finansavimas

Verslo plėtra

10

2022 m. finansuotų projektų vertė sudarė 161,07 mln. Eur. Paskolos suteiktos naudojantis 11 aktyviai

veikiančių platformų: UAB „Finansų bitė verslui“, UAB Nordstreet, UAB „Bendras finansavimas“, UAB „Trečia

diena“, UAB „Profitus“, EstateGuru Lietuva, UAB, UAB Inrento, UAB HEAVY FINANCE, 8 Stars, UAB, UAB

„FinoMark“ ir UAB „Iban online“ (žr. 1 lentelę). Daugiausia lėšų (41,18 mln. Eur) paskolinta per UAB „Profitus“

valdomą platformą, padedančią rinkti finansavimą NT verslo projektams. Mažiausiai paskolinta per UAB

„Bendras finansavimas“ platformą (2 mln. Eur). 2022 m. gruodžio 31 d. duomenimis, daugiausia finansavimo

sandorių (237,2 tūkst.) sudaryta per EstateGuru Lietuva, UAB, antroje vietoje – UAB „Finansų bitė verslui“

(228,5 tūkst.), o trečioje – UAB „Profitus“ (58,1 tūkst.).

1 lentelė. SFPO duomenys

SFPO

2020 m. 2021 m. 2022 m.

finansuota,
Eur

sandoriai,
vnt.

finansuota,
Eur

sandoriai,
vnt.

finansuota,
Eur

sandoriai,
vnt.

UAB „Finansų bitė verslui“ (Finbee
verslui)

4 698 925 66 946 7 790 700 135 829 15 006 655 228 497

UAB „Trečia diena“ (Röntgen) 5 856 000 943 12 197 900 2 714 23 886 200 5 649

UAB „Nordstreet“ 6 384 920 5 657 12 276 151 16 580 8 501 900 14 363

UAB „Bendras finansavimas“
(Savy)

368 000 7 747 1 104 350 11 248 2 010 300 21 959

UAB „Profitus“ 10 029 680 10 493 24 270 035 26 872
41 182 152 58 126

EstateGuru Lietuva, UAB 10 137 980 60 851 35 962 545 187 578 33 727 980 237 178

UAB Inrento 70 400 15 2 286 245 806 4 909 100 5 065

UAB HEAVY FINANCE 2 113 583 2 622 14 204 586 23 379 17 772 661 32 652

8 Stars, UAB 0 0 4 087 863 269 6 865 100 486

UAB „FinoMark“ 0 0 601 500 3 150 2 678 000 13 833

UAB „Iban online“ 0 0 0 0 4 525 500 295

UAB FMĮ „Myriad capital“ 0 0 0 0 0 0

UAB „ANDRUM Fund“ 0 0 0 0 0 0

UAB „Oz Finance“ 0 0 0 0 0 0

UAB „PROCENTAS“ 0 0 0 0 0 0

UAB „Crowdison“ 0 0 0 0 0 0

UAB CF BUSINESS LT 0 0 0 0 0 0

UAB CF REALE ESTATE LT 0 0 0 0 0 0

Multimplan, UAB 0 0 0 0 0 0

UAB „HST KOMUNIKACIJOS" 0 0 0 0 0 0

UAB FUNDyou 0 0 0 0 0 0

Iš viso 39 454 488 147 261 114 781 875 408 425 161 065 548 618 103

Toliau apžvalgoje vertinami tik aktyviai veikiantys SFPO.

Šaltinis: Lietuvos bankas.

11

2 lentelė. Vidutinės investuotos sumos

SFPO

Vidutinė sandorio vertė, Eur

2020 m. 2021 m. 2022 m.

UAB „Finansų bitė verslui“ (Finbee verslui) 75 57 66

UAB „Trečia diena“ (Röntgen) 13 219 4 494 4 228

UAB „Nordstreet“ 1 457 740 592

UAB „Bendras finansavimas“(Savy) 48 98 92

UAB „Profitus“ 1 055 903 708

EstateGuru Lietuva, UAB 167 192 142

UAB Inrento 4 693 2 837 969

UAB HEAVY FINANCE 979 608 544

8 Stars, UAB 0 15 197 14 126

UAB „FinoMark“ 0 191 194

UAB „Iban online“ 0 0 15 341

Iš viso 2 712 2 532 3 364

2022 m. gruodžio 31 d. vidutinė vieno sandorio vertė paaugo apie 32,87 proc. ir sudarė 3 364 Eur (žr. 2

lentelę). Tai galima paaiškinti faktu, kad 2022 m. pradėjo veikti UAB „Iban online“, per kurią buvo finansuoti

didesni projektai. Palyginti su 2021 m., daugiausia paaugo UAB „Finansų bitė verslui“ (Finbee verslui)

sudarytų sandorių vidutinė vertė – 14,5 proc. ir sudarė 66 Eur, o daugiausia sumažėjo UAB Inrento vidutinė

sudarytų sandorių vertė – 65,83 proc.

Analizuojant vidutines sandorių vertes, galima teigti, kad investuotojai pinigus didesnėmis sumomis yra linkę

skolinti projektams, susijusiems su NT plėtra, o investavimui į verslo paskolas, apyvartines lėšas, verslo

plėtrą, paskolų refinansavimą jie yra linkę skirti mažesnes sumas.

Per SFP pritraukti lėšų NT verslo finansavimo projektams 2022 m. užtruko vidutiniškai 10 dienų (tiek pat kaip

ir 2021 m.), verslo finansavimui surinkti – vidutiniškai 8,5 dienos (0,5 dienos ilgiau nei 2021 m.).

Išanalizavus 2022 m. SFPO veiklą, galima teigti, kad didžiausios vidutinės metinės palūkanos yra mokamos už

projektus, susijusius su verslo finansavimu (vidutiniškai 11 %), o projektai, susiję su NT verslo finansavimu,

investuotojams vidutiniškai generavo 5,49 proc. palūkanas.

Šaltinis: Lietuvos bankas.

12

3 lentelė. SFP skelbiamų projektų pradelsti mokėjimai

SFPO

ilgiau kaip 30 d., bet ne ilgiau

nei 60 d.

ilgiau kaip 60 d.,

bet ne ilgiau nei

90 d.

ilgiau kaip 90 d.

suma suma suma

UAB „Finansų bitė verslui“ (Finbee verslui) 19 643 7 843 372 129

UAB „Trečia diena“ (Röntgen) 0 0 0

UAB „Nordstreet“ 0 553 2 569 959

UAB „Bendras finansavimas“ (Savy) 9 358 6 084 44 473

UAB „Profitus“ 1 232 306 21 992 669 728

EstateGuru Lietuva, UAB 262 975 31 623 1 233 824

UAB Inrento 0 0 0

UAB HEAVY FINANCE 1 170 840 211 057 752 402

8 Stars, UAB 0 0 0

UAB „FinoMark“ 37 222 14 740 180 738

UAB „Iban online“ 0 0 0

Iš viso 2 732 344 293 891 5 823 254

2022 m. pabaigoje mokėjimus finansuotojams buvo pradelsę projektų savininkai, lėšas pritraukę per UAB

„Finansų bitė verslui“, UAB „Nordstreet“, UAB „Profitus“, EstateGuru Lietuva, UAB, UAB HEAVY FINANCE ir

UAB „FinoMark" (žr. 3 lentelę). Didžiausi – ilgiau kaip 30 d., bet ne ilgiau nei 60 d. – projektų savininkų

pradelsti mokėjimai užfiksuoti UAB „Profitus“ (pradelsta mokėjimo suma 1 232 306 Eur). Didžiausi – ilgiau

kaip 60 d., bet ne ilgiau nei 90 d. – pradelsti mokėjimai užfiksuoti UAB HEAVY FINANCE (pradelsta mokėjimo

suma 211 057 Eur). Didžiausi – ilgiau kaip 90 d. – pradelsti mokėjimai užfiksuoti UAB „Nordstreet“ (pradelsta

mokėjimo suma 2 569 959 Eur). Palyginti su 2021 m., ilgiau nei 90 d. pradelsti mokėjimai padidėjo net 396

proc. Padidėjęs projektų, už kuriuos vėluojama sumokėti, skaičius gali būti siejamas su 2022 m. karo,

rekordinės infliacijos ir energetinės krizės sukeltais ekonominiais padariniais (ekonomikos nuosmukiu,

padidėjusiu nedarbu, stabdomais NT projektais, neužtikrintumu rinkose). Už pradelsimą mokėti įmokas

projektų savininkai yra įpareigoti investuotojams mokėti delspinigius. Tais atvejais, kai projekto savininkas

nepajėgus atsiskaityti su investuotojais, panaudojamas projekto savininko įkeistas turtas arba perduodama

išieškoti teisminiu keliu.

Šaltinis: Lietuvos bankas.

