ИНВЕСТИЦИОННЫе критерии
	Фонд
	Размер фонда составляет около $100 млн.
Наиболее интересными для фонда являются стабильные компании, работающие в России, с EV от $10 до $200 млн.

	Секторы инвестирования
	· Любая область, кроме добычи ресурсов и оборонного сектора

	Критерии
	· EV компании от $10 до $200 млн.
· Предпочтительно владение пакетом акций от 20%+1

· Прозрачная структура корпоративного управления и адекватность акционеров

· Высокопрофессиональная и целеустремленная команда менеджеров с обширным опытом и четким пониманием дальнейшей стратегии развития компании

· Четкий и реалистичный бизнес план

· Высокое качество проекта (например, подтвержденный уровень спроса, гарантированная дивидендная доходность)

· Проверенные технологии / минимальный технологический риск

· Положительный операционный денежный поток (максимальный срок достижения положительного денежного потока – 12 мес . при консервативном сценарии)

· Устойчивые деловые связи в местных органах власти

· IRR проекта не менее 20-25%

· Дополнительно для проектов в области недвижимости: ясная структура владения, хорошее расположение объекта в крупных городах, долгосрочные контакты с надежными арендаторами, ставка капитализации минимум 15%.

ИНВЕСТИЦИОННЫЙ ПРОФИЛЬ ЦЕЛЕВОЙ КОМПАНИИ
	Целевая компания
	Название, краткое описание, количество сотрудников, стадия развития бизнеса (начальная стадия, расширение бизнеса, зрелость) и т.п.

	Инвестиционное предложение
	Предлагаемая доля в компании, индикативная оценка, целевое назначение средств, тип: дополнительная эмиссия акций, продажа существующих акций, и т.д.

	Акционеры
	Список акционеров

	Правовая структура
	Структура собственности

	Менеджмент
	Топ-менеджмент компании: имя, должность, опыт работы

	Продукты и услуги
	Продукты и услуги компании

	Рынки
	Краткое описание макроэкономической ситуации на целевых рынках компании, текущее состояние спроса/предложения и прогнозы, доля рынка компании, основные конкуренты, география присутствия и поставок товаров / услуг (внутренний и / или международный рынки)
Текущее состояние ключевых контрактов, например, договоры поставки товаров / услуг

	Операционные показатели
	Исторические и прогнозные

	Финансовые показатели
	Ключевые финансовые показатели: Выручка, EBITDA, EBIT, Чистая прибыль, долговая нагрузка (за последние 2-3 года + прогнозные)
Ключевые параметры бизнес-плана, кратко-, средне- и долгосрочная стратегия развития, включая CAPEX
Текущая реструктуризация компании (если ведётся)

	Целевое назначение средств
	Основное целевое назначение средств

	Инвестиционная привлекательность
	Сильные стороны компании

	Возможные риски и способы их минимизации
	Основные риски и способы их снижения

	Контактные лица в компании
	Контакты проектной команды

	Для ресурсных проектов
	· Лицензии (типы, обязательства, сроки)

· Наличие аудированных запасов

· Уровень добычи (исторические + прогнозируемые)

· Прочее

	Для проектов в сфере недвижимости
	· Расположение земельного участка, площадь, вид собственности (аренда / владение)
· Площадь здания (общая, арендуемая)

· Фотографии объекта

· Количество этажей, поэтажный план
· Параметры парковки

· Арендаторы (предварительные и действующие договора аренды)

· Чистый Операционный Доход
· Наличие всех необходимых разрешений, в том числе на подключение к сетям электроэнергии и теплоснабжения, водопроводным сетям и другим необходимым службам коммуникации (для проектов на стадии строительства)

