

Cases for lånebaseret crowdfunding

I løbet af 2017 har SEGES i forbindelse med projektet Ejerskifte 2020 undersøgt mulighederne for lånebaseret crowdfunding. Det er blandt andet gjort ved besøg hos Danmarks to førende portaler for lånebaseret crowdfunding (målt på omsætning), Lendino og Flex Funding.

Herunder er Lendinos og Flex Fundings egne præsentationer fra www.lendino.dk og www.flexfunding.com

Lendino

Lendino blev stiftet i begyndelsen af 2014 med en vision om at gøre det nemmere og hurtigere at låne og samtidig skabe en attraktiv udlånsmulighed for investorer.

Lendino er en markedsplads for lån, hvor private og professionelle kan låne direkte til mindre danske virksomheder. Virksomheder ansøger nemt og hurtigt på transparente vilkår. Långivere tilvejebringer finansiering mod en attraktiv rente.

Vi er 100 % online, uden filialnetværk og anvender teknologi til at spare penge, som vi giver videre i form af attraktive renter for både långivere og låntagere.

Lendino er reguleret af Finanstilsynet.

Flex Funding

Flex Funding blev grundlagt i 2013 med det formål at revolutionere markedet for virksomhedslån og investorer og dermed understøtte væksten i samfundet til glæde for os alle

Finanskrisen har gjort det både dyrere og sværere for bankerne at låne penge ud, så mange danske kreditværdige virksomheder er blevet fanget i kreditklemmen og har svært ved at finde den nødvendige finansiering til vækst. Og med de rekordlave renter på opsparing og obligationer er der opstået et stort behov for investorerne at søge alternative placeringsmuligheder.

Flex Funding er den førende markedsplads, hvor private og professionelle investorer kan opnå et højt afkast på deres investeringer til lave omkostninger ved at låne penge direkte til kreditværdige danske virksomheder og hvor virksomheder hurtigt, billigt og uden besvær kan skaffe fleksibel finansiering. Også kaldet lånebaseret crowdfunding. Dermed deles rentemarginalen, som tidligere gik til banken, mellem virksomheden og investorerne. Samtidigt får virksomhederne adgang til en attraktiv finansiering uden besvær. Dette hjælper dem til at vokse og skabe nye arbejdspladser. Flex Fundings løsning gør det både nemt, enkelt og overskueligt for virksomheder at søge om lån og investorerne investere i lån til virksomheder. Så det er "vind-vind" for både virksomhederne og investorerne.

Flex Funding er den eneste virksomhed i Danmark, som har opnået Finanstilsynets ubegrænsede tilladelse som betalingsinstitut til at udbyde lånebaseret crowdfunding. Det giver blandt andre fordele, at kundernes indestående på konti i Flex Funding er dækket af Garantiformuen (Indskydergarantifonden).

Lendino cases

Lendino tilbyder at crowdfunde lån op til 5.000.000 kr. med løbetid op til 5 år. Virksomheden kan blandt andet låne til anlægsaktiver, generationsskifte, eksportfremstød, finansiering af ordrer, arbejdskapital eller til at skabe vækst.

Fremgangsmåde og vilkår

Der ansøges ved hjælp af et ansøgningskema på hjemmesiden. I den forbindelse kan virksomheden tilbydes kontakt af en konsulent, der kan hjælpe med ansøgningen. I ansøgningsprocessen kreditvurderer Lendino ansøgningen, som enten afvises eller placeres i en af 5 [kreditklasser](#) fra A+ til C- ud fra anslået årlig tabsrisiko.

Såfremt virksomhed er kreditværdig, fremsendes renteforslag og lånevilkår til ansøger. Accepteres renteforslag og vilkår, udbydes lånet til Lendinos långivere på www.lendino.dk.

Opnår lånet finansiering udbetales lånesummen fratrukket platformsgebyr fra 2 % (mindst 9.500 kr.). Herefter afdrages lånet månedligt til Lendino, som efterfølgende fordeler ydelser til investorerne mod et administrationsgebyr på minimum 1 % p.a.

Hvis ikke lånet når fuld finansiering, kan ansøger - under forudsætning af Lendinos godkendelse ved minimum 60 % finansiering - vælge at modtage den finansierede del af lånet.

Misligholdelse

Misligholdes et lån ved forsinkelse af månedlig ydelse, foretager Lendino indledende et telefonisk opkald til låntager for at afklare baggrunden for den forsinkede betaling. Vurderes at udsigt til at restancen ikke bliver betalt inden få dage, modtager låntager (og evt. kautionist) rykkerskrivelse med ti dages frist til indbetaling og inkassovarsel.

Reagerer låntager ikke inden for fristen, overdrages sagen til retslig inkasso gennem Lendinos advokat, som fremsender inkassopåkrav. Forstætter den manglende betaling eller opnås ikke en acceptabel aftale om fremtidig betaling indkaldes låntager (og evt. kautionister) i fogedretten. Det sker med henblik på at foretage udlæg, realisere pant eller indgå afdragsordning med låntager.

Lendino opkræver morarenter på forfaldne ydelser, der ikke betales rettidigt.

Cases

I samarbejde med Lendino er der indtil videre udvalgt 3 cases til illustration af lånebaseret crowdfunding for landmænd.

Fælles for casene er, at lånebeløbene i landbrugsregi er fortrinsvis små og med korte løbetider. Til gengæld er processen hurtig. Låntager vil indenfor få dage få svar på, om Lendino er interesseret i at lancere projektet på deres portal, og Lendinos kreditvurdering af projektet.

Case 1: Produktion af økologiske kalve

Den første case omhandler lån til produktion af økologiske kalve.

Virksomheden er en enkeltmandsvirksomhed som søger om et lån på 150.000 kr. med en løbetid på 3 år. For at minimere risikoen for låntager hæfter indehaver og supplerende kautionist personligt for lånet.

Lendino har kreditvurderet projektet til Risikoklasse C med en estimeret tabsrisiko på 3,3 %.

Virksomheds- og projektbeskrivelse

Virksomheden har udarbejdet en projekt- og virksomhedsbeskrivelse, som er præsenteret på Lendino:

Lånet

Vi skal finansiere køb af de første dyr og læhuse til dyrene i forbindelse med afgræsning i sommerperioden samt markedsføring.

Virksomheden

Vi startede et økologisk landbrug i 2006 med økologisk kød og grønsager.

De senere år har vores forretning i stigende omfang udviklet sig til produktion af godt og velsmagende kød med dyrevelfærd i top.

Senest er vi blevet leverandør til det nystartede "Thise og Ko"-koncept, der er grundlagt af Thise Mejeri. Her kommer vores produktion til at dreje sig om fremstilling af godt kød fra Jersey-kalve. Blandt vores kunder kan fremhæves Irma samt enkelte restauranter.

Beskrivelsen er typisk skrevet af låntager selv og giver ikke et komplet billede af hverken lånets eller virksomhedens kreditværdighed. Lendino tager ikke ansvar for indholdet af beskrivelsen. Lendinos kreditvurdering er afspejlet i kreditklassen og renten. Det er op til dig selv at søge yderligere information om virksomheden, før du beslutter dig for, om du vil investere.

Lancering på platform

Efter lancering af projektet på Lendino opnåede virksomheden finansiering i løbet af 7 minutter til en rente på 9,20 %.

Producent af økologiske kalve

Virksomheden producerer økologiske Jersey-tyre med dyrevelfærd i top


- € Samlet beløb
150.000 kr
- % Årlig rente
9,20%
Kreditklasse C
- 📅 Løbetid
3 år
- 🕒 Finansieret på
7 minutter

Case 2: Lollandske Skovgrise

Den anden case omhandler udvidelse af produktion af skovgrise.

Virksomheden er en enkeltmandsvirksomhed som søger om et lån på 100.000 kr. med en løbetid på 1 år. For at minimere risikoen for låntager hæfter indehaver og supplerende kautionist personligt for lånet.

Lendino har kreditvurderet projektet til Risikoklasse C- med en estimeret tabsrisiko på 5,1 %.

Virksomheds- og projektbeskrivelse

Virksomheden har udarbejdet en projekt- og virksomhedsbeskrivelse, som er præsenteret på Lendino:

Lånet

Idet vi har fået skovgrisene ind i en række større Meny-butikker, har vi brug for at indkøbe et større antal grise til at sætte ud i store skovområder, og der skal derfor indkøbes hegn og større mængder af foder. Der er sikret aftaler med fire butikker og en restaurant ejet af Klaus Meyer. En del private køber også hos mig.

Virksomheden

Vi avler et lille antal vildsvin og Duroc-grise. Vi opfoder slagtegrise på en ordentlig og bæredygtig måde. Grisene får mulighed for at leve et længere liv i skoven med næsen i jorden og sol på ryggen. En del af konceptet er, at folk kan følge deres gris via billeder og videoer på Facebook under navnet Lollandske Skovgrise.

Grisene kan også købes til selskaber, hvor vi tager ud og laver helstegte pattegrise.

Beskrivelsen er typisk skrevet af låntager selv og giver ikke et komplet billede af hverken lånets eller virksomhedens kreditværdighed. Lendino tager ikke ansvar for indholdet af beskrivelsen. Lendinos kreditvurdering er afspejlet i kreditklassen og renten. Det er op til dig selv at søge yderligere information om virksomheden, før du beslutter dig for, om du vil investere.

Lancering på platform

Efter lancering af projektet på Lendino opnåede virksomheden finansiering i løbet af 6 minutter til en rente på 12,5 %.

Udvidelse af produktion af skovgrise

Flere skovgrise til danske Meny-butikker, mere dyrevelfærd og indhegning af store skovområder til at sikre grisene et ordentligt liv


- 
 Samlet beløb
100.000 kr
- 
 Årlig rente
12,50%
Kreditklasse C-
- 
 Løbetid
1 år
- 
 Finansieret på
6 minutter

Case 3: Eksport af smågrise

Tredje case omhandler eksport af smågrise.

Virksomheden er et ApS, som søger om et lån på 300.000 kr. med en løbetid på 2 år, og for at minimere risikoen for långivere hæfter direktøren ubegrænset og virksomheden har yderligere fundet en supplerende kautionist som hæfter begrænset med 100.000 kr.

Lendino har kreditvurderet projektet til Risikoklasse C med en estimeret tabsrisiko på 3,3 %.

Virksomheds- og projektbeskrivelse

Virksomheden har udarbejdet en projekt- og virksomhedsbeskrivelse, som er præsenteret på Lendino:

Lånet

I dag foregår handlerne med smågrise med mange mellemlid og uigennemsigtig for leverandøren i Danmark og kunden i f.eks. Polen.

Interpork vil i stedet handle på rene marginpriser ud fra de gældende noteringer. Al risiko er fjernet fra leverancerne. Handler bliver alene gennemført som lukkede ordrer, når leverandør og kunde har godkendt priserne. Alle kunder er kreditforsikret i Atradius. Fragten er udliciteret.

Interpork er med ved levering og håndterer eventuelle reklamationer med det samme ved modregning i leverandørens pris. Der laves ingen forpligtende aftaler om faste leveringer over for hverken leverandør eller kunde.

Virksomheden

Interpork er stiftet i 2016, men ejeren har stor erfaring i handel med smågrise. Ejeren har tidligere selv været landmand og kender branchen rigtig godt.

Ved at fjerne al risiko fra handlen kan Interpork acceptere en lavere indtjening pr. gris. Det sikrer leverandør og kunde bedre priser, hvilket i sidste ende giver Interpork en konkurrencefordel.

Idet Interpork kender leverandøren, grisenes sundhedstilstand og hvilket foder, de har fået, kan Interpork ligeledes rådgive kunden om at optimere den fremadrettede vækst af grisene. Interpork ønsker at være kendt som en troværdig samhandelspartner.

Beskrivelsen er typisk skrevet af låntager selv og giver ikke et komplet billede af hverken lånets eller virksomhedens kreditværdighed. Lendino tager ikke ansvar for indholdet af beskrivelsen. Lendinos kreditvurdering er afspejlet i kreditklassen og renten. Det er op til dig selv at søge yderligere information om virksomheden, før du beslutter dig for, om du vil investere.

Lancering på platform

Ved lancering af projektet opnåede virksomheden finansiering i løbet af 5 dage til en rente på 8,60 %.

Nytænkende eksportør af smågrise

Eksportør af smågrise ønsker mellemfinansiering, fra leverandøren er betalt, til kunden betaler.


Sømløst beløb
300.000 kr

Årlig rente
8,60%
Kreditklasse C

Løbetid
2 år

Finansieret på
5 dage

[Lån](#)
[Andele](#)
[Betaling](#)
[Forum](#)

Cases Flex Funding

Flex Funding tilbyder at crowdfunde lån fra 200.000 kr. til 15 mio. kr.¹ med løbetider fra 6 måneder og op til 10 år. Lånene udbydes med fast renten i hele låneperioden, og tilbagebetales med månedlige afdrag og renter til långivernes konti i Flex Funding.

Der ydes lån til driftsfinansiering, ekspansion (nye markeder, nye produkter, virksomhedsovertagelser m.v.), anlægsfinansiering, produktionsudstyr, arbejdskapital eller mellemfinansiering (ordrefinansiering, factoring, m.v.). Lånet kan etableres med og uden sikkerheder baseret på virksomhedens kredithistorik.

Fremgangsmåde og vilkår

Der ansøges online på Flexfunding.dk. Nedenstående figur viser fremgangsmåde fra ansøgning til udbetaling.


Da kreditvurderingen er automatiseret, kan låneansøgningen behandles hurtigt, og oftest får låneansøger svar indenfor 24 timer på hverdage.

¹ Ved låneansøgning på lån fra 1,5 mio. kr. til 15 mio. kr. kræves, at låneansøger har medinvestorer.

Opnår lånet finansiering udbetales lånesummen fratrukket platformsgebyr fra 3 % for lån op til 2 mio. kr. og 2 % for lån fra 2 mio. kr. til 15 mio. kr. Herefter afdrages lånet månedligt til Flex Funding, som efterfølgende fordeler ydelser til investorerne mod et administrationsgebyr på 1 % point fratrukket lånerenten.

Låntager forpligter sig til en hver tid til at acceptere lånet, hvis låneanmodningen finansieres 100 % inden for den aftalte periode. Dette indebærer, at Låntager er forpligtet til at betale etableringsgebyr til Flex Funding for låneanmodningen når det er fuldt finansieret.²

Flex Fundings provision

Flex Funding opkræver en provision over for Långiverne for formidling og administration ("formidlingsprovision") af den udestående restgæld på låneandelen. Beløbet beregnes som et fradrag i renten. Den månedlige sats vil være 1 % /12 x udestående restgæld i en given måned.

Formidlingsprovisionen bliver trukket på Långivers konto i Flex Funding samtidigt med, at der modtages den månedlige ydelse fra Låntager.

Misligholdelse

Ved misligholdelse af lån udfører Flex Funding rykkerprocedure på vegne af investorerne. Betaler virksomheden ikke restancen, vil lånet blive opsagt, og sagen sendes til retslig inkasso gennem advokat, inkassobureau o.l.

I tilfælde af rekonstruktion eller konkursbehandling, kan investor helt eller delvist sikres imod tab gennem virksomhedens eller tredjemands stillede sikkerheder i pant eller kaution. Hvis der fortsat eksisterer et krav efter realisering af sikkerheder, indgår investor i boet som almindelig kreditor med krav på udlodning af dividende. Udloeningen sker i overensstemmelse med konkursordningen, som er fastslået i konkursloven.

² <https://www.flexfunding.com/wp-content/uploads/2017/07/Almindelige-betingelser-for-lan-12-07-2017.pdf>

Case 4: Økologisk ægproducent

Fjerde case omhandler en økologisk ægproducent.

Virksomheden er et ApS, som søger om et lån på 1,5 mio. kr. med en løbetid på 3 år til udvidelse af produktionen. For at minimere risikoen for långivere hæfter ejer ubegrænset.

Flex Funding A/S har kreditvurderet selskabet til risikoklasse B (hvor A+ er laveste risiko og C- er normal risiko) med en estimeret tabsrisiko på 1 %.

Virksomheds- og projektbeskrivelse

Selskabet har udarbejdet en virksomhedsbeskrivelse, som er præsenteret på Flex Funding A/S' markedsplads:

Hvem er vi?

Virksomheden bag Kærby Økologiske Æg har eksisteret og drevet økologisk landbrugsproduktion i mange år i Brande, herunder både konventionel og økologisk ægproduktion.

Ejeren, Peder Gasbjerg, er økonomisk uddannet, og har lagt megen vægt på styring, effektivitet og udvikling af landbruget.

I de senere år er der især blevet lagt vægt på udviklingen af ægproduktionen. Landbrugsarealerne er blevet langtidsudlejet til økologisk grøntsagsproduktion for at lægge koncentrationen og fokus på ægproduktion.

Vores æg bliver solgt gennem grossister til de danske forbrugere i en række forskellige dagligvarebutikker.

Hvad skal lånet anvendes til?

Udviklingen i forbrugertrends har bevirket at fokus nu er blevet lagt over til økologisk ægproduktion.

Virksomhedens strategi er derfor at etablere mindre selvstændige økologiske ægproduktioner spredt på ejendomme i nærområdet til hovedejendommen. Opstart af dette koncept skete for 3 år siden, og det har vist sig at være en rigtig strategi, som bekræftes af udviklingen i forbrugertrends. For et år siden blev en yderligere ejendom opkøbt for en fortsættelse af konceptet, og produktion starter medio 2017. Lånet skal anvendes til at finansiere denne ekspansion og udvikle konceptet.

Lancering på platform

Lånet blev finansieret 100 % i løbet af de 14 dage auktionen løb på til en rente på 9,54 % om året.

<p>DKK 1.500.000</p> <p>Gennemsnitlig budrente: 9,54 %</p> <p>Højeste budrente: 10,26 %</p> <p>Laveste budrente: 6,70 %</p>	

---	---

Case 5: Landbrug i Mozambique

Femte case omhandler lån til landbrug i Mozambique, hvor selskabet søger om et lån på DKK 500.000 med en løbetid på 3 år til finansiering af næste års afgrøder. Til sikkerhed for lånet stilles pant i aktier i det danske moderselskab.

Flex Funding A/S har kreditvurderet selskabet til risikoklasse B (hvor A+ er laveste risiko og C- er normal risiko) med en estimeret tabsrisiko på 1 %.

Virksomheds- og projektbeskrivelse

Selskabet har udarbejdet en virksomhedsbeskrivelse, som er præsenteret på Flex Funding A/S' markedsplads:

Hvem er vi?

Mozambique Crop Farming (herefter kaldt MCF) er et dansk selskab, som har til formål at drive landbrug i Mozambique via sit datterselskab Homoine Chinjnguir Farms Ltd (herefter kaldt HCF).

HCF er beliggende 500 km nord for Mozambiques hovedstad Maputo og 50 km fra havet. Selskabet lejer 150 hektar land og der dyrkes primært mais, solskikke, bønner, bomuld mm. Især mais bliver dyrket med gode resultater. Jorden ejes af staten.

Mozambique har siden 1994 været et demokratisk land og landbrug er den vigtigste post i landets handelsbalance. Regeringen i landet er derfor meget interesseret i at støtte udviklingen i denne branche. MCF' formål og vision er at dyrke landbrug med henblik på at varetage investorenes interesse men også støtte det lokale samfund. Det er blandt andet vores ønske på længere sigt at kunne åbne en skole for det lokale samfund.

Vi har ingen hjemmeside men vi vedhæfter et prospekt over aktiviteterne, driftsbudget samt vores vision og ønsker for fremtiden.

Hvad skal lånet anvendes til?

Mozambique har siden 1994 været et demokratisk land og landbrug er den vigtigste post i landets handelsbalance. Regeringen i landet er derfor meget interesseret i at støtte udviklingen i denne branche. MCF' formål og vision er at dyrke landbrug med henblik på at varetage investorenes interesse men også støtte det lokale samfund. Det er blandt andet vores ønske på længere sigt at kunne åbne en skole for det lokale samfund.

Lancering på platform

Lånet blev finansieret 100 % i løbet af de 14 dage auktionen løb på til en rente på 10,99 % p.a.

<p>DKK 500.000</p> <p>Gennemsnitlig budrente: 10,99 %</p> <p>Højeste budrente: 12,29 %</p> <p>Laveste budrente: 7,00 %</p>	

--	--

Notatet er udarbejdet af

Kenneth Kjeldgaard

SEGES Finans & Formue ApS

E kkj@seges.dk