
VE
NT

UR
E

CA
PI

TA
L Krajowy Fundusz Kapita owy S.A.

jako instrument in ynierii finansowej

Warszawa, 28 wrze nia 2009Pawe Jaroszek/ Iwona Barszcz

Co to jest Krajowy Fundusz Kapita owy?

KFK funkcjonuje w formie spó ki akcyjnej
(100% akcjonariuszem jest Bank Gospodarstwa Krajowego),
na podstawie ustawy i rozporz dzenia (notyfikowanego
w Komisji Europejskiej)

KFK jest instytucj finansow – pierwszym polskim
funduszem funduszy Venture Capital

KFK zosta utworzony w 2005 r. przez rz d polski w celu
ograniczenia zjawiska luki kapita owej

Rynek docelowy: fundusze VC inwestuj ce
w innowacyjne Ma e i rednie Przedsi biorstwa (M P)

Jak dzia a KFK?
Rol KFK jako funduszu funduszy VC jest ograniczenie luki kapita owej poprzez:

kapitalizowanie wraz z inwestorami prywatnymi funduszy VC

wybór najlepszych zarz dzaj cych, którzy zainwestuj powierzone przez
inwestorów pieni dze w przedsi biorstwa, podwy sz znacznie ich warto , a w
konsekwencji pó niejszej sprzeda y – wygeneruj wysokie stopy zwrotu z
inwestycji

wybór funduszy VC, które inwestuj w polskie M P, w szczególno ci
innowacyjne lub prowadz ce dzia alno badawczo-rozwojow oraz o wysokim
potencjale rozwoju (etap zasiew i start).

Fundusz VC

Fundusz VC

Fundusz VC

Spó ki

KFK

Inwestorzy
prywatni

FunduszeInwestorzy

Inwestorzy
publiczni

ród a
finansowania

KFK

Zadania KFK

3%

6%

17%

74%

ród a finansowania dzia alno ci KFK

Kapita (24 mln PLN)

Dotacja MG (55 mln PLN)

Dotacja SPPW (150 mln PLN)

Dotacja PO IG (646,8 mln PLN)

880 mln
PLN

W okresie 2005-2007 KFK zosta wyposa ony w rodki w wysoko ci ok. 80 mln z
(kapita zak adowy oraz dotacja z Ministerstwa Gospodarki)

W okresie do 2017 KFK b dzie dysponowa dodatkowymi rodkami w kwocie
ok. 800 mln z w ramach realizacji Dzia ania 3.2 Programu Operacyjnego
Innowacyjna Gospodarka (fundusze UE) oraz realizacji Priorytetu 3 (Kapita
prywatny: poprawa rodowiska biznesowego i dost pu do kapita u dla M P)
w ramach Szwajcarsko-Polskiego Programu Wspó pracy

Decyzje inwestycyjne

Przejrzysta i efektywna struktura funkcjonowania
KFK – zespó profesjonalistów z du ym do wiadczeniem rynkowym
Nadzór organizacyjny: Rada Nadzorcza (BGK, MG, MNiSW, MF)
Nadzór merytoryczny: Komitet Inwestycyjny – eksperci rynku kapita owego

Wybór funduszy zgodnie z najlepszymi wiatowymi praktykami
Efektywne i skuteczne wspieranie M P poprzez fundusze VC
Realizacja polityki gospodarczej Pa stwa

Decyzje
inwestycyjne

Nadzór w a cicielski
i merytoryczny

Profesjonalny zespóMisja KFK okre lona
w ustawie i rozporz dzeniu

Ministra GospodarkiRada Nadzorcza (BGK,
MG, MNiSW, MF)
Komitet Inwestycyjny
(eksperci rynku
kapita owego)

Wieloletnie do wiadczenie
na rynku finansowym i w
biznesie
Absolwenci renomowanych
uczelni

Osi gni cia KFK i plany na przysz

Pierwszy konkurs ofert

Kapita : 55 mln PLN (Ministerstwo Gospodarki)
Popyt na kapita : 2 x wi kszy ni poda , zró nicowana jako aplikacji
Dwie inwestycje: Helix Ventures Partners (40 mln PLN) oraz BBI Seedfund (60 mln PLN), w
tym 50% udzia u KFK
Status: oba fundusze dzia aj , 2 inwestycje w M P, do ko ca 2009 planowane 4 nast pne
inwestycje

Pozyskanie kapita u

Europejskie Fundusze Strukturalne:
– Dzia anie 3.2 w ramach PO IG: 180 mln EUR (646,8 mln PLN)
– Umowa z Ministerstwem Gospodarki podpisana w marcu 2009
Szwajcarsko-Polski Program Wspó pracy (SPPW):

– Ca rodków przeznaczonych dla M P: 53 mln CHF
– akcepcja Kompletnej Propozycji Projektu przez stron Szwajcarii

Plany na przysz o

Konkursy ofert: 2 w ramach POIG oraz 2 w ramach SPPW (w chwili obecnej trwa 1 konkurs

ofert realizowany z PO IG)

Liczba funduszy: 27 (23 POIG + 4 SPPW)

Liczba inwestycji w M P: 210+ (180 POIG + 32 SPPW)

Proces inwestycyjny KFK: za o enia
KFK prowadzi dzia alno inwestycyjn w oparciu o cyklicznie og aszane Otwarte
Konkursy Ofert
Proces inwestycyjny KFK oparty jest na sprawdzonych mi dzynarodowych
standardach (rozwi zania stosowane m.in. przez EBOiR i Europejski Fundusz
Inwestycyjny)
Przejrzysto i obiektywizm podejmowanych decyzji i profesjonalizm
zapewnione s poprzez:

– jawno i wieloetapowo procesu inwestycyjnego
– zespó wysokowykwalifikowanych specjalistów
– udzia Komitetu Inwestycyjnego (posiadaj cego funkcj opiniuj , z onego

z uznanych ekspertów rynku kapita owego z do wiadczeniem w bran y PE/VC)
Oferentem aplikuj cym o rodki KFK w Otwartym Konkursie Ofert mo e by
istniej cy fundusz VC lub podmiot zarz dzaj cy funduszem (w drugim przypadku,
w momencie aplikowania fundusz nie musi by zarejestrowany)
Po pozytywnym przej ciu procedury konkursowej KFK zawiera umow inwestycyjn
z inwestorami prywatnymi oraz funduszem i/lub podmiotem zarz dzaj cym

Sposób zaanga owania KFK: kapita lub d ug (bez po yczek)
Forma funduszu: S.A., Sp. z o.o., S.K., S.K.A., FIZ (rejestracja w Polsce)
Wielko funduszu: bez ogranicze
Czas trwania funduszu: 10 lat (+ do 2 lat),
Udzia KFK: do 50% (reszta – inwestorzy prywatni)
Sposób przekazania rodków: deklaracja wniesienia i sukcesywne przekazywanie
Op ata za zarz dzanie funduszem (wszelkie koszty funduszu, w tym
wynagrodzenie zarz dzaj cego):zdefiniowany max poziom rodków
Monitoring: udzia KFK w radzie inwestorów i komitecie inwestycyjnym
Raportowanie – kwartalne, wycena aktywów – pó roczna (wg EVCA)
Preferowana minimalna stopa zwrotu netto (IRR roczna): rynkowa – nie mniej ni
rednia rentowno 10-letnich hurtowych obligacji skarbowych (na ca ym funduszu)

Preferencje dla inwestorów prywatnych: dotacje dla funduszu na pokrycie cz ci
kosztów zarz dzania (do 10% wk adu KFK i 65% kosztów) + pierwsze stwo przy
zwrotach z inwestycji funduszu (do kapita u i minimalnej stopy zwrotu)

Warunki inwestowania KFK w fundusz VC

Pozycja KFK w strukturze funduszy

KFK kontroluje proces kapitalizowania Funduszu (wnosi kapita po
inwestorach prywatnych, sukcesywnie, zgodnie z zapotrzebowaniem)
KFK posiada porównywaln z inwestorami prywatnymi reprezentacj
w organach Funduszu
KFK mo e wymusi odwo anie Podmiotów Zarz dzaj cych jak równie
kontroluje poziom op aty za zarz dzanie
KFK ma dost p do informacji zarz dczych (sprawozdawczo
okresowa + udzia w opiniowaniu projektów inwestycyjnych) oraz
uczestniczy w decyzjach strategicznych Funduszu (kontrola polityki
inwestycyjnej oraz bud etu operacyjnego Funduszu)
KFK posiada uprawnienia do wycofania si z finansowania Funduszu
(przymusowy wykup), w przypadku naruszenia polityki inwestycyjnej

Portfel: P zarejestrowane w Polsce, ze szczególnym uwzgl dnieniem M P o
du ym potencjale rozwoju i wprowadzaj cych technologie innowacyjne, które:

– realizuj faz bada lub rozwoju produktu lub us ugi lub

– wprowadzaj produkt lub us ug na rynek po raz pierwszy lub

– rozszerzaj dzia alno , rozwijaj rynek produktu lub us ugi lub zwi kszaj
swoje moce produkcyjne

Ograniczenia bran owe: górnictwo w gla, produkcja elaza i stali, budownictwo
okr towe, faktoring i leasing, dzier awa lub najem aktywów, us ugi prawne, us ugi
ksi gowe, handel hurtowy lub detaliczny

Limit inwestycyjny: maks. 1,5 mln EUR i 20% kapitalizacji funduszu na projekt

Forma: kapita lub d ug (w tym po yczki); finansowanie d ugiem nie mo e
przekroczy 30% ca kowitej kwoty inwestycji i mo e nast pi jedynie jako
uzupe nienie (w nast pstwie) zaanga owania kapita owego

Typ transakcji kapita owej: obj cie nowotworzonych instrumentów finansowych
(brak mo liwo ci wykupów)

Warunki inwestowania funduszy VC w M P

Zasady prowadzania due-diligence
Wszystkie zespo y zarz dzaj ce i inwestorzy s poddawani finansowemu
i prawnemu badaniu (ang. legal & financial due-diligence)

– Celem badania zespo ów zarz dzaj cych jest wybór tych mened erów,
którzy osi gn wysoki zwrot z inwestycji

– Badanie inwestorów prywatnych ma na celu ocen wiarygodno ci ich
zobowi za finansowych oraz legalno ci pochodzenia kapita u

Przed rozpocz ciem due-diligence wybrane zespo y zarz dzaj ce zapraszane s
na 6-8 godzinne spotkanie – prezentuj si zespo owi KFK oraz odpowiadaj na
pytania

ównym elementem analiz jest do wiadczenie zespo u zarz dzaj cego
w kontek cie wybranej strategii inwestycyjnej
Komitet Inwestycyjny KFK jest cia em doradczym,
które opiniuje propozycje inwestycyjne.
Do wiadczenie cz onków Komitetu Inwestycyjnego
istotnie uzupe nia proces due-diligence

Struktura umowy o udzielenie wsparcia

Okre lenie stron umowy
Definicje
Przedmiot umowy
Warunki udzielenia wsparcia finansowego
Sposób organizacji i funkcjonowania funduszu kapita owego
Dzia alno oraz polityka inwestycyjna funduszu kapita owego
Warunki korzystania ze rodków pochodz cych ze wsparcia
udzielonego przez KFK oraz ich zwrotu
Zako czenie inwestycji
Postanowienia ko cowe

Przep ywy finansowe w ramach PO IG

Ministerstwo
Gospodarki

Wniosek o p atno

KFK S.A.

Wniosek o
uwolnienie rodków

Fundusze PE/VC

MSP

Rachunek
powierniczy

Dyspozycja

Przekazanie
rodków

Przekazanie
rodków

DecyzjaPrzelew

Zapotrzebowanie
na rodki

Udzia y, akcje, obligacje, po yczki

Przep ywy finansowe

Po dniu wydatkowania rodków w wyniku poniesienia
wydatków kwalifikowanych, jakiekolwiek rodki finansowe
przekazane przez fundusze kapita u podwy szonego ryzyka na
rachunek bankowy :
– w okresie kwalifikowalno ci wydatków, podlegaj zwrotowi

na rachunek powierniczy,
– po okresie kwalifikowalno ci wydatków, zgodnie z art. 78

ust. 7 rozporz dzenia 1083/2006, powinny zosta
ponownie wykorzystane przez Beneficjenta na wsparcie
instrumentów in ynierii finansowej dla ma ych i rednich
przedsi biorstw, w tym kosztów zarz dzania, zgodnie z
obowi zuj cymi przepisami.

Odsetki

Odsetki od rodków przechowywanych na rachunku
powierniczym, naros e w okresie od dnia wp ywu rodków na
rachunek powierniczy do dnia wyp ywu w wyniku poniesienia
wydatków kwalifikowanych, za zgod Instytucji Po rednicz cej,
mog by wykorzystane na wsparcie instrumentów in ynierii
finansowej dla ma ych i rednich przedsi biorstw,
w tym kosztów zarz dzania zgodnie z obowi zuj cymi
przepisami.

Strategia wykorzystania rodków
pochodz cych z wyj cia KFK z funduszy
kapita u podwy szonego ryzyka

rodki finansowe przekazane przez fundusze kapita u
podwy szonego ryzyka na rachunek bankowy KFK jako
zwrot z inwestycji w te fundusze zostan wykorzystane przez
KFK na wsparcie instrumentów in ynierii finansowej dla MSP,
w tym kosztów zarz dzania KFK, zgodnie z obowi zuj cymi
przepisami.

Strategia wykorzystania rodków pochodz cych z wyj cia
KFK z funduszy kapita u podwy szonego ryzyka, o której mowa
w ust. 1, zapewni tym rodkom charakter rewolwingowy, co jest
zgodne zapisem art. 78 ust. 7 rozporz dzenia 1083/2006.

Przepisy w zakresie likwidacji instrumentu
in ynierii finansowej

Funkcjonowanie instrumentu in ynierii finansowej (Funduszu
powierniczego) okre la ustawa o KFK.

Po dniu ostatecznego rozliczenia Beneficjenta ze wszystkimi
funduszami kapita u podwy szonego ryzyka (rozumianego jako
zwrot z inwestycji Beneficjenta w te fundusze), które otrzyma y
wsparcie w ramach Projektu, Instytucja Po rednicz ca
podejmie decyzj odno nie sposobu wykorzystania rodków
finansowych.

Koszty zarz dzania

Koszty zarz dzania poniesione przez KFK nie mog
przekracza redniorocznie, w okresie kwalifikowalno ci
wydatków, warto ci 2 % wk adu wniesionego ze rodków PO IG
na rachunek powierniczy.

Koszty zarz dzania poniesione przez fundusze kapita u
podwy szonego ryzyka, w cz ci obci aj cej KFK nie mog
przekroczy redniorocznie warto ci 3 % kapita u wniesionego
przez KFK do funduszy kapita u podwy szonego ryzyka,
liczonego na dzie 31 grudnia 2015 r. chyba, e
przeprowadzony otwarty konkurs ofert wyka e konieczno
podwy szenia tego pu apu.

Przebieg Konkursu (1 konkurs z PO IG)

Liczba Ofert i wnioskowana kapitalizacja funduszy
– W Otwartym Konkursie Ofert, og oszonym przez KFK w

dniu 30 kwietnia 2009 r., w którym termin sk adania ofert
up yn 31 lipca 2009 r., do KFK wp yn o 27 ofert.

czna kwota kapitalizacji funduszy deklarowana w
ofertach wynios a 1 547 mln PLN, w tym udzia KFK w
wysoko ci 770 mln PLN.

czna kwota bezzwrotnych wiadcze , o któr
zaaplikowa y fundusze to 66 mln PLN.

Analiza formalna zako czona w dniu 13 sierpnia 2009 r.
– Do pierwotnej analizy merytorycznej zakwalifikowa o si

26 ofert.

Inwestycje w bran e

W obecnym konkursie dominuj fundusze, które chc
inwestowa w nast puj ce bran e:
– ICT (technologie informacyjno – komunikacyjne)
– Biotechnologia;
– Ochrona zdrowia;
– Odnawialne ród a energii

Kontakt

Krajowy Fundusz Kapita owy S.A.
Krucza 16/22

00-526 Warszawa
Tel: +48 22 578 2686
Fax: +48 22 578 2687

kfk@kfk.org.pl

www.kfk.org.pl

mailto:kfk@kfk.org.pl
http://www.kfk.org.pl/

