

Internet Ventures

Podstawowe warunki funduszu Internet Ventures

Wielkość funduszu

- 100 mln PLN
- Wartość inwestycji w spółkę – od 1 do 6 mln PLN (1,5 mln EUR)

Forma prawna

- Fundusz Inwestycyjny Zamknięty w ramach MCI Capital TFI S.A.

Podstawowe sektory / faza inwestycji

- Media elektroniczne, e-commerce, technologie i usługi internetowe oraz bezprzewodowe (mobilne)
- Faza wczesny etap oraz etap wzrostu – spółki z potencjałem na sukces: (1) na rynku polskim, (2) na rynku CEE / europejskim / globalnym

Inwestorzy funduszu

- IIF S.A. – 25%
- MCI Management S.A. – 25%
- Krajowy Fundusz Kapitałowy S.A. – 50%

Zakres geograficzny / biura funduszu

- Spółki zarejestrowane w Polsce, prowadzące działalność na rynku polskim i rynkach zagranicznych oraz spółki tworzone na rynku polskim w ramach ekspansji spółek z regionu CEE;
- Dwa biura w Polsce (Warszawa, Kraków)

Struktura inwestycyjna Internet Ventures

Zaangażowanie inwestorów funduszu (w mln PLN)

Źródła przewagi konkurencyjnej funduszu

- 1. Potwierdzone doświadczenie zespołów MCI oraz IIF w zakresie inwestycji typu *venture capital* w Polsce i innych krajach Europy Środkowo-Wschodniej (ponad dziesięcioletni pozytywny *track record*)**
- 2. Posiadane relacje oraz pozycja MCI i IIF na rynku polskim, pozwalające na dostęp do najlepszych propozycji / projektów inwestycyjnych**

Współpraca MCI oraz IIF w ramach funduszu Internet Ventures pozwoli na unikalne na polskim rynku połączenie kompetencji i zasobów inwestycyjnych oraz *business development* dwóch wiodących inwestorów i grup zarządzających inwestycjami VC, co pozwoli na maksymalizację wartości portfela inwestycyjnego funduszu

Doświadczenie i relacje na rynku Polski oraz regionu CEE - fundusz Internet Ventures będzie pozycjonowany jako fundusz VC z koncentracją na projektach technologicznych i spółkach rozwijanych w Polsce, lecz posiadających potencjał na sukces rynkowy na rynku regionalnym (CEE), europejskim oraz globalnym.

Kluczowe czynniki sukcesu funduszu

Strategiczny związek dwóch najbardziej: doświadczonych, rozpoznawalnych i najdłużej działających na rynku grup zarządzających *funduszami venture capital*

Internet Ventures - największy technologiczny fundusz VC w Polsce (PLN 100M)

Strategia inwestycyjna pozwalająca na maksymalizację stopy zwrotu przy optymalnej dywersyfikacji portfela

Doświadczenie i skuteczność w pozyskiwaniu, prowadzeniu i wyjściu z inwestycji, potwierdzone sukcesami spółek portfelowych

Wysokie zrealizowane stopy zwrotu niezależnie od sytuacji rynkowej (koniunktura i dekonunktura)

Korzyści dla przedsiębiorców wynikające z koncentracji doświadczenia i kompetencji w zakresie inwestycji *venture capital* i rozwoju spółek technologicznych

Strategia inwestycyjna funduszu Internet Ventures

Sektory, w których fundusz IV będzie koncentrował swoje inwestycje:

e-commerce i m-commerce (B2C),

portale internetowe i serwisy Web 2.0 (serwisy społecznościowe),

aplikacje i technologie mobilne/wireless oraz internetowe,

rozwiązania dla telekomunikacji i mediów elektronicznych,

treści cyfrowe (*Digital Content*),

serwisy gier i rozrywki online (*Gaming & Entertainment*),

e-payment oraz m-payment e-advertising oraz m-advertising,

cloud computing

inne obszary wykorzystania technologii informatycznych nie będące w konflikcie z zakresami pozostałych funduszy w grupie MCI i IIF lub w ramach realizacji wspólnych inwestycji z powyższymi funduszami

Inwestorzy funduszu

IIF S.A.

- Fundusz IIF, założony w **2000** roku, to jeden z pierwszych funduszy wczesnego etapu w Polsce.
- Angażuje się w rozwój przedsięwzięć z dziedziny IT, rozwój usług software, e-commerce, nowych elektronicznych mediów i finansów osobistych
- Od początku swego istnienia zainwestował łącznie w 18 spółek, ponad 22 mln PLN osiągając stopę zwrotu na poziomie 41% IIF jest znany ze swych sukcesów inwestycyjnych takich jak **COMARCH, BillBird (Moje Rachunki), Software Mind, meble.pl** i wiele innych.
- Firmy wspierane przez IIF zatrudniają ok. 4000 osób, osiągają kapitalizację na poziomie 1 mld PLN i obroty pow. 700 mln PLN (dane na I kwartał 2010)

KFK

- KFK to pierwszy na polskim rynku fundusz funduszy venture capital
- Jako inwestor instytucjonalny KFK inwestuje w fundusze podwyższonego ryzyka, które zasilają kapitałowo małe i średnie polskie przedsiębiorstwa, w szczególności firmy innowacyjne
- KFK został utworzony w 2005 r. na podstawie Ustawy o KFK
- KFK szacuje, że do końca 2011 r. w portfelu KFK znajdzie się ok. 20 funduszy vc o łącznej kapitalizacji ok. 1,5 mld PLN
- Inwestycja KFK w Internet Ventures finansowana jest ze środków Programu Operacyjnego Innowacyjna Gospodarka na lata 2007-2015

MCI Management

- Jedna z najdłużej działających i najbardziej doświadczonych grup zarządzających funduszami private equity w Polsce i w regionie CEE; od 2001 r. - spółka notowana na GPW;
- MCI to grupa profesjonalistów z wieloletnim doświadczeniem w zakresie zarządzania na rynku PE/VC;
- Inwestycje w Polsce i Czechach;
- AUM= ok. 540 mln PLN;
- Sześć funduszy pod zarządzaniem;
- Bankier, One-2-One, S4E, Travelplanet;
- 37 inwestycji, 17 całkowitych wyjść, częściowe wyjścia z 6 inwestycji;
- IRR na poziomie 21,32% netto (średnia stopa zwrotu w okresie 01.01.1999 do 31.03.2010).

Portfolio inwestycyjne MCI i IIF

COMARCH

meble.pl

PERSONAL

Zespół zarządzający

Rafał Styczeń, Partner Zarządzający, Komitet Inwestycyjny

Rafał Styczeń jest głównym założycielem i największym akcjonariuszem IIF S.A. – jednego z pierwszych funduszy venture capital w Polsce. Zdobywał doświadczenie na rynku technologii informatycznych od 1993 roku, kiedy jako student informatyki krakowskiej AGH zakładał pierwszą firmę informatyczną - Comarch. To on stoi za sukcesem takich firm jak Comarch, BillBird (Moje Rachunki), SoftwareMind czy Inteligo. Z tego doświadczenia i wiedzy czerpią przedsięwzięcia rozwijane w ramach grupy IIF, gdzie od stycznia 2000 działa na stanowisku prezesa i dyrektora zarządzającego.

W 1994 roku, przed założeniem IIF Rafał Styczeń był współzałożycielem i współautorem sukcesu Comarch S.A. – spółki, która znajduje się w czołówce największych firm IT w Polsce. W ciągu swojej działalności w Comarch, Rafał Styczeń pracował na stanowisku vice-prezesa, przygotowywał spółkę do wejścia na giełdę, prowadził też dział badań i rozwoju w departamencie telekomunikacji. Przed wejściem Comarch na giełdę przez dwa lata był Prezesem Zarządu.

Rafał Styczeń jest magistrem informatyki Akademii Górniczo Hutniczej w Krakowie oraz programu MBA w Minnesota State University, Moorhead. Jest laureatem konkursu Młody, utalentowany biznesmen, organizowanego przez Rzeczpospolitą i Alcat oraz laureatem konkursu organizowanego przez Businessman Magazine – Lider nowej gospodarki i społeczeństwa informacyjnego.

Tomasz Czechowicz, Partner Zarządzający, Komitet Inwestycyjny

Absolwent Politechniki Wrocławskiej, Uniwersytetu Ekonomicznego we Wrocławiu oraz programu Executive MBA Szkoły Głównej Handlowej w Warszawie i University of Minnesota.

W latach 1990-1998 współzałożyciel i prezes spółki JTT Computer SA, którą doprowadził do osiągnięcia wiodącej pozycji wśród polskich producentów komputerów osobistych i dystrybutorów IT wartej ponad 100 milionów dolarów. Od maja 1998 r. założyciel i prezes Grupy MCI.

Grupa MCI specjalizuje się w zarządzaniu portfelem alternatywnych aktywów skupiając się na inwestycjach typu private equity w Europie Środkowej w sektorach: TMT, usług finansowych, opieki zdrowotnej, lifescience/biotechnologii, SaaS, VAS, e-commerce, BPO i czystych technologii.

Jest laureatem licznych prestiżowych nagród: Najlepszy Menedżer Roku 2007 – nagrodę przyznano za pomyślne zrealizowanie strategii Grupy MCI, jest to dowód na to, że jest on jednym z najbardziej skutecznych menedżerów gospodarki innowacyjnej w regionie Nowej Europy. Już w 2001 r. Światowe Forum Ekonomiczne w Davos przyznało mu tytuł Globalnego Lidera Jutra za niezwykle wycucie rynku, profesjonalizm, wizję oraz skuteczność biznesową. Tytuł jednego z dziesięciu najbardziej wpływowych ludzi w Europejskim Internecie w rankingu TOP 10 Business Week'a w 2000 r. Konsekwentnie realizuje wyznaczone przez siebie cele i priorytety ukierunkowane na zwiększanie wartości Grupy MCI a także budowanie silnej i rozpoznawalnej marki w Europie Środkowej.

Maciej Skotniczny, Partner

Maciej Skotniczny współpracuje z IIF S.A. jako wiceprezes zarządu. Pełni również funkcje w zarządach spółek Grupy IIF i jest członkiem Komitetu Inwestycyjnego funduszu IIF SEED FUND. Odpowiadał za zorganizowanie i pozyskanie finansowania dla funduszu załączkowego IIF SEED FUND, a następnie za prowadzenie procesu inwestycyjnego i budowę portfolio funduszu, pełniąc funkcję Członka Zarządu, a następnie samoistnego prokurenta spółki. Jako członek Komitetu Inwestycyjnego IIF Seed Fund, oceniał i opiniował finansowe i biznesowe założenia projektów inwestycyjnych. Zakończył z sukcesem projekt Software Park – dzięki umiejętnemu prowadzeniu projektu oraz odpowiedniemu timingowi został Maciej Skotniczny osiągnął ponadprzeciętny zwrot z tej inwestycji - IRR na poziomie 177 %

Doświadczenie w zarządzaniu i kreowaniu przedsiębiorstwami zdobywał w takich miejscach jak: Solidex S.A. i Contract Consulting Sp. z o.o., gdzie pełnił funkcję Prezesa Zarządu i świadczył usługi konsultingowe dla takich organizacji jak np. Telekomunikacja Polska S.A., KGHM S.A., Urząd Miasta Warszawy, Agencja Rozwoju Przemysłu WSK "PZL RZESZÓW" S.A., PKN Orlen S.A., Poczta Polska i wielu innych.

Maciej Skotniczny jest ponadto autorem lub współautorem dokumentacji oraz konsultantem wielu projektów inwestycyjnych, w tym kilkudziesięciu współfinansowanych ze środków UE.

Jest absolwentem Akademii Górniczo Hutniczej w Krakowie, gdzie ukończył zarządzanie finansami.

Jacek Murawski, Partner

Jacek Murawski od początku swojej kariery zawodowej angażował się w przedsięwzięcia mające na celu budowanie wartości firm oraz projektów. Jako osoba odpowiedzialna za finanse, strategię, IT, administrację, logistykę (Konfederacja Pracodawców Polskich (Wiceprezes), PTK Centertel (CFO), Tchibo Warszawa (CFO), Polkomtel (Główny Księgowy), PKT (Członek Zarządu), Bantex Poland (CFO) w okresie 1990-2006) aż po kierowanie całym przedsiębiorstwem (Prezes, Wirtualna Polska, 2006-2008), zawsze uczestniczył we wszystkich fazach rozwoju realizowanych projektów inwestycyjnych.

Jacek Murawski nie tylko swoim wieloletnim doświadczeniem, ale również wiedzą teoretyczną wyniesioną z SGH (finanse), studiów podyplomowych na SGH (budowanie wartości firm) i licznych szkoleń (włączając INSEAD - budowanie wartości firmy) a kończąc na studiach managerskich EMBA gwarantuje powodzenie przedsięwzięć w obszarze rozwoju i budowania wartości innowacyjnych spółek, szczególnie w branży internetowej oraz mobilnej (doświadczenie zdobyte w Polkomtel, PTK Centertel i Wirtualnej Polsce).

MATERIAŁY DODATKOWE

Strategia inwestycyjna funduszu Internet Ventures

Fundusz będzie inwestował w spółki budujące swą wartość poprzez:

Wykorzystanie przewagi kosztowej oraz wysokich umiejętności informatycznych zespołów działających w Polsce oraz w innych krajach CEE w celu zbudowania silnej pozycji na rynku europejskim lub globalnym

Przenoszenie sprawdzonych modeli biznesowych z innych rynków i budowanie pozycji lidera na lokalnych rynkach krajów regionu CEE

Wzrost oparty na ekspansji regionalnej i konsolidacji sektora w skali rynku krajowego lub regionalnego

Fundusz będzie inwestował w spółki budujące swą przewagę konkurencyjną poprzez połączenie:

Wielofunkcyjnego, komplementarnego wzajemnie zespołu prowadzonego przez wyjątkowego CEO lub CTO

Przełomowej technologii lub modelu biznesowego, który może być zastosowany z sukcesem na rynkach lokalnym, regionalnym oraz globalnym

Pozycji lidera w niszowym sektorze, będącym w fazie dużego wzrostu na rynku regionalnym lub światowym

Timing inwestycji

Na podstawie uśrednionej inwestycji zarządzający fundusz przewidują następujący rozkład przepływów finansowych związanych z realizowanymi inwestycjami:

Planowana stopa zwrotu brutto: **36%**

Zapraszamy do współpracy