

Prezentacja wyników po III kwartale 2010 r.

MCI Management SA

NOWE FUNDUSZE

MCI.ImmoVentures

INWESTYCJE

Mall.cz, MedCasco, eBroker

MedCasco

WYNIKI FINANSOWE

Skonsolidowany zysk netto za Q3 2010: 35,98 mln zł, AUM na Q3: 664,0* mln zł;
średnioroczna stopa zwrotu netto (IRR) inwestycji z całego portfela od początku 1999 r.: 21,28%

RAPORTY ANALITYCZNE

AmerBrokers, BGŻ, DnB NORD

DnB NORD

OSIĄGNIĘCIA SPÓŁEK PORTFELOWYCH

Wyniki, nagrody, wyróżnienia

PODWYŻSZENIE PROGNOZY Z LUTEGO BR.

EEVC

DALSZE PLANY NA ROK 2010

Nowe inwestycje, nowe fundusze, planowane wyjścia

* z uwzględnieniem przejmowanego portfela aktywów nieruchomościowych Immoventures o wartości 42 mln PLN

nowy fundusz – MCI.ImmoVentures

Wielkość funduszu

- kapitał początkowy na koniec 2010: 42 M PLN
- wartość inwestycji: 5-20 M PLN, 2-5 lat okres inwestycji
- lewarowanie do 50% wartości funduszu
- docelowa wielkość funduszu: 200 M PLN

Forma prawna

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

Obszar inwestycji

- inwestycje na rynku nieruchomości

Inwestorzy funduszu

- MCI Management SA
- od 2011 r. planowani inwestorzy zewnętrzni

Zakres geograficzny

- Polska

Inwestycje

- Garbary, Śpiący Rycerz, Malownicza Zatoka, Ametyst Residence, EkoPark

MCI.ImmoVentures – strategia inwestycyjna

tzw. special situations – nabywanie aktywów zagrożonych (NPA) od banków, spółek operacyjnych oraz w procesach likwidacji podmiotów (spółki, grunty, projekty deweloperskie, budynki)

transakcje pakietowe z deweloperami – duże transakcje pozwalające nabyć z atrakcyjnym dyskontem nieruchomości na etapie deweloperskim lub gotowe do sprzedaży

inwestycje w sektorze hotelowo-wypoczynkowym – nabywanie gruntów oraz projektów w celu rozwoju deweloperskiego ośrodków wypoczynkowych i hoteli wspólnie z potencjalnymi partnerami

finansowanie projektów nieruchomościowych o charakterze mezzanine

Wskaźnik miejsc noclegowych w hotelach
na 10 tys. mieszkańców
(Polska 2004 – 2008; Europa)

Garbary

Garbary to zabytkowa kamienica położona w centrum Wrocławia na Starym Mieście przy rzece Odrze obok Uniwersytetu Wrocławskiego i mariny rzecznej. Projekt zakłada: renowację kamienicy i aranżację 21 apartamentów buy-to-let, trzech przestronnych apartamentów mieszkalnych oraz powierzchnie biurową na parterze. Obiekt oddany będzie w 2012. Projekt będzie jednym z najbardziej prestiżowych we Wrocławiu.

Malownicza Zatoka

Kompleks wypoczynkowy działek nad jeziorem skierowany do mieszkańców Poznania i okolic Zielonej Góry oraz Leszna. Nieruchomość położona przy granicy z zabytkowym miastem Wolsztyn wśród lasów i jezior.

Ametyst Residence

Projekt zakłada budowę rekreacyjnych - wakacyjnych apartamentów z widokiem na Karkonosze w Szklarskiej Porębie w otoczeniu lasu. Budynki będą nawiązywały stylem do górskiej architektury. Inwestycja będzie realizowana we współpracy z operatorem hotelowym.

Śpiący Rycerz

Spółka Śpiący Rycerz jest właścicielem nieruchomości:
- w Zakopanem - obiektu apartamentowego oferującego doskonałe warunki do wypoczynku w tym przestronny ogród i saunę. Apartamenty są wykończone w bardzo wysokim standardzie oraz posiadają przestronne tarasy,
- w Warszawie - apartament pod wynajem położony na Ochocie.

EkoPark

Zdyskontowany zakup dwóch apartamentów z ogródkami i miejscami garażowymi w monitorowanym i chronionym kompleksie w bardzo dobrej lokalizacji w Warszawie na Mokotowie.

W ramach przejmowanego portfela aktywów nieruchomości fundusz otrzyma także **15,65 mln PLN środków pieniężnych** przeznaczonych na nowe inwestycje w Q4 2010 / 2011.

Komitet Inwestycyjny

- **Jan Schwarz** (menedżer z 15-letnim doświadczeniem w zarządzaniu inwestycjami na rynku nieruchomości w Polsce i CEE)
- **Sławomir Lachowski** (Członek RN MCI Management SA; założyciel mBank i MultiBank; były Prezes BRE Bank SA i Wiceprezes PKO BP SA)
- **Jan Zajączkowski** (Prezes Grupy Eko-Park SA inwestującej w duże projekty deweloperskie rezydencjalne i biurowe w całej Polsce)
- **Tomasz Czechowicz** (Prezes MCI Management SA; ponad 15 lat doświadczenia w sektorze inwestycyjnym)
- **Konrad Siłnik** (Wiceprezes MCI Management SA; Partner Zarządzający MCI.EuroVentures; ponad 15 lat doświadczenia w sektorze finansowym i inw.)

Kluczowy Zespół Zarządzający

- **Roman Cisek** (Partner Zarządzający funduszem; 11 lat doświadczenia w sektorze inwestycyjnym)
- **Grzegorz Marciszyn** (odpowiedzialny za finansowanie dłużne i development nieruchomości; ponad 3 lata doświadczenia)
- **Łukasz Zarawski** (odpowiedzialny za inwestycje i development nieruchomości; ponad 5 lat doświadczenia w zarządzaniu projektami nieruchomościowymi)

fundusze zarządzane przez MCI

- WAN: 163,9 mln PLN*
- Internet, TMT, usługi i technologie mobilne (B2C), media cyfrowe, e-commerce;
- wzrost/ekspansja

- WAN: 225,9 mln PLN**
- TMT, usługi finansowe, e-commerce i dystrybucja, BPO, czyste technologie, usługi medyczne i farmaceutyczne
- Ekspansja/wykupy lewarowane

- WAN: 18,4 mln PLN*
- ochrona zdrowia, rynek usług medycznych, biotechnologia;
- Zasiw i wzrost

- WAN: 40 mln PLN***
- koncentracja na B2B: Internet, oprogramowanie (usługi, wdrożenia, integracja), technologie mobilne;
- zasiew i wzrost

- WAN: 21,4 mln PLN*
- aktywa alternatywne; nie działa na rynkach nieruchomości oraz inwestycji typu PE

Internet Ventures (w procesie rejestracji w KNF)

- WAN: 100 mln PLN***
- koncentracja na B2C: media elektroniczne, e-commerce, technologie i usługi internetowe oraz bezprzewodowe (mobilne);
- zasiew i wzrost

- WAN: 42,2 mln PLN PLN****
- fundusz nieruchomościowy
- special situations, transakcje pakietowe z deweloperami, inwestycje w sektorze hotelowo-wypoczynkowym, finansowanie projektów o charakterze mezzanine

* oficjalna wycena księgowa aktywów netto funduszu na 30 września 2010 r.

** oficjalna wycena księgowa aktywów netto funduszu + wartość pakietu akcji ABC Data będących w posiadaniu Grupy MCI na 30 września 2010 r.

*** wartość pełnego *commitmentu* inwestycyjnego funduszu

**** wartość aktywów w toku przejmowania od Immoventures Sp. z o.o. do końca 2010 r.

portfele poszczególnych funduszy MCI

Garbary

Ekopark

Śpiący Rycerz

Ametyst Residence

Malownicza Zatoka

Obecnie portfel MCI zawiera 28 projektów i jest zdywersyfikowany sektorowo oraz etapowo (inwestycje od 2000 do 2010 r. na różnych etapach rozwoju).

osiągnięcia spółek portfelowych

- rejestracja spółki zależnej na Litwie;
 - ABC Data na liście „ośmiu rakiet” GPW (analitycy, zapytani przez Puls Biznesu wytypowali spółki, które mogą zaskoczyć inwestorów dobrymi informacjami i wzrostem kursu;
 - kolejny znaczący inwestor finansowy w akcjonariacie - Aviva OFE Aviva BZ WBK przekroczył 5% ogólnej liczby głosów w ABC Data;
 - rekomendacja „KUPUJ” dla ABC Data w raportach BZ WBK i AmerBanku;
 - podpisanie porozumienia z OPTIMUS - sprawa została rozwiązana polubownie, przyjęta przez strony ugoda jest korzystna dla obu stron;
-
- zakup, jako pierwsze przedsiębiorstwo w Polsce, systemu do sekwencjonowania genomowego firmy Roche do zastosowania w diagnostyce genetycznej - najnowocześniejsza technologia kluczem dla dalszego dynamicznego rozwoju;
 - otwarcie pierwszej w Warszawie prywatnej poradni genetycznej;
 - zawarcie umowy dotyczącej uruchomienia pierwszych w Polsce studiów doktoranckich „Bioinformatyka” z Polsko-Japońską Wyższą Szkołą Technik Komputerowych oraz Centrum Onkologii – Instytutem im. Marii Skłodowskiej-Curie, Oddział w Gliwicach. Projekt otrzymał dotację z Programu Operacyjnego Kapitał Ludzki;

osiągnięcia spółek portfelowych

- przygotowania do rozpoczęcia procesu wprowadzania spółki na giełdę – przekształcenie w spółkę akcyjną;
 - do zarządu spółki dołączył Piotr Pajewski, odpowiedzialny również w MCI za zarządzanie wybranymi spółkami z portfela MCI.TechVentures i nowe inwestycje funduszu Helix Ventures Partner;
 - ponad trzykrotny wzrost przychodów z reklamy mobilnej w stosunku do H1 2010 – umacnianie pozycji lidera rynku;
-
- NaviExpert PLAY 6.0 - posiada pierwszą na polskim rynku nawigację środkami komunikacji miejskiej;
 - NaviExpert ERA Premium Edition;
 - Laur Konsumenta w kategorii „Odkrycie Roku”;
 - ponad 300 tysięcy punktów POI w NaviExpert;
 - ponad 660 tys. zarejestrowanych użytkowników NaviExpert;

eBroker

- ⌘ porównywarka ponad 200 parametrów ofert ponad 40 instytucji finansowych
- ⌘ zadaniem serwisu jest rzetelne i obiektywne porównanie ofert dostępnych na rynku – nacisk kładziony jest na obiektywność
- ⌘ projekt, choć funkcjonuje dopiero półtora roku na rynku, już jest projektem zyskowym
- ⌘ z porównywarek eBroker korzystają m.in.: wp.pl, onet.pl, gazeta.pl i wiele innych portali, a także banki i instytucje finansowe

MedCasco

- ∞ *start-up,*
- ∞ nowatorskie ubezpieczenie zdrowotne,
- ∞ połączenie usługi ubezpieczeniowej i bankowej,
- ∞ klient otrzymuje możliwość skorzystania z każdej placówki medycznej i szpitala na terenie całego kraju,
- ∞ oferta skierowana jest przede wszystkim do klientów ubezpieczycieli, banków, firm leasingowych, dealerów samochodowych i innych instytucji, które oferują ubezpieczenia,
- ∞ rynek ubezpieczeń zdrowotnych w Polsce, na którym będzie działać Spółka, posiada wysoki potencjał rozwojowy,
- ∞ strategia sprzedaży oparta jest na opracowaniu, wdrożeniu i realizacji projektów sprzedażowych typu *affinity* w sieci sprzedaży dużych klientów korporacyjnych

Mall.cz

- ∞ spółka założona w 2000 r.; zdobyła pozycję lidera na czeskim rynku sprzedaży on-line oraz prowadzi również operacje na rynku polskim, węgierskim,
- ∞ sklep internetowy, którego oferta obejmuje artykuły z obszaru, m.in.: RTV, AGD, sprzętu fotograficznego, komputerów i akcesoriów komputerowych, artykułów sportowych, artykułów dla domu i ogrodu, artykułów dla zwierząt i zabawek,
- ∞ spółka stale rozwija asortyment oferowanych przez siebie produktów, jak również wdraża rozwiązania usprawniające obsługę klientów oraz zarządzanie stanami magazynowymi, dostawcami i finansami,
- ∞ efektywna infrastruktura IT zabezpiecza sklep przed awariami a jego klientom gwarantuje bezpieczeństwo transakcji,
- ∞ spółka posiada sprawdzony w praktyce model biznesowy oraz doskonały zespół zarządzający; obecnie spółka gotowa jest do dalszego wzrostu, obejmującego poszerzenie swego zasięgu w regionie Europy Środkowo-Wschodniej

wyniki po Q3 2010 r.

w mln zł	Q3 2009	Q3 2010	
JEDNOSTKOWY WYNIK NETTO MCI	14,94	35,72	+139,1%
SKONSOLIDOWANY WYNIK NETTO MCI	14,29	35,98	+151,8%
SUMA AKTYWÓW SKONSOLIDOWANYCH	342,50	455,03	+32,9%
SUMA SKONS. AKTYWÓW NETTO MCI	239,33	347,69	+45,3%

Na wyniki Grupy MCI w Q3 2010 r. istotny wpływ miały:

- ∞ wycena portfela spółek notowanych na GPW (głównie ABC Data)
- ∞ dynamiczny rozwój spółek z portfela MCI.TechVentures zwiększający ich wycenę
- ∞ sukcesywny wzrost dochodów z zarządzania aktywami

struktura dochodów GK MCI za Q3 w podziale na fundusze

struktura bilansu po Q3 2010

STRUKTURA AKTYWÓW GK MCI na
30.09.2010
w podziale na fundusze

- MCI.EuroVentures
- MCI.TechVentures
- MCI.BioVentures
- MCI.ImmoVentures
- HVP
- pozostałe

STRUKTURA PASYWÓW GK MCI na 30.09.2010

- kapitał własny
- zobowiązania z tytułu emisji obligacji
- pozostałe zobowiązania długoterminowe
- zobowiązania krótkoterminowe

dane na 10/11/10

akcje MCI na giełdzie

- kapitalizacja:
- wzrost kursu od najniższego poziomu w 2010 r. (4,91 zł):
- całkowity obrót od 01/01/10:
- średni obrót w czasie sesji:

392.375.304 PLN

54%

1.019,2 mln PLN

4,7 mln PLN

01/07/10 GPW
dopuszcza
krótką sprzedaż
akcji MCI.

dane na 10/11/10

akcje MCI na tle WIGÓw

- ☞ kurs akcji MCI systematycznie wzrasta, dynamiczniej niż kurs przeciętnej spółki giełdowej
- ☞ od początku br.: MCI +44%; mWIG40 +18%; WIG +17%
- ☞ od ponad 3 m-cy kurs akcji MCI nie spada poniżej 7 PLN

certyfikaty inwestycyjne MCI.TechVentures

dane na 10/11/10

STOPA ZWROTU ZA OSTATNIE CZTERY KWARTAŁY TO **67,5%**

Najlepszy krajowy fundusz akcji wg rocznej stopy zwrotu
(wg Money.pl)

MCI na tle konkurencji

W okresie od 01.01.1999 do 30.09.2010 MCI Management SA dostarczył stopę zwrotu netto (net IRR) na poziomie 21,28%* i uplasował się w czołówce europejskich funduszy private equity.

wyniki europejskich funduszy PE/VC utworzonych w latach 1980-2009

	zagregowany IRR (%)	średni IRR dla górnego kwartyla (%)
private equity	8,9%	21,8%
venture capital	1,6%	13,6%
buy-out	11,9%	30,2%

na podstawie: EVCA, 2009 European Performance Figures
* średnia stopa zwrotu netto z całego portfela MCI Management S.A. w okresie 01.01.1999 – 30.09.2010 (suma pełnych i częściowych wyjść oraz wyceny księgowej portfela na dzień 30.09.2010).

prognoza skonsolidowanego wyniku finansowego netto MCI na 2010 r.

wzrost skonsolidowanego wyniku netto
MCI o ponad 51%
w stosunku do zrealizowanego wyniku w
roku 2009

Prognoza nie
uwzględnia
rozstrzygnięcia
ws. JTT

wzrost wartości
posiadanych aktywów
inwestycyjnych

dochody osiągane
z tytułu zarządzania
funduszami

zaktualizowany
skonsolidowany wynik
finansowy netto spółki
na 2010 r.:
78,0 mln zł
(wzrost prognozy o 16,4%)

GK MCI już po H1 2010 przekroczyła szacowaną wartość zarządzanych aktywów na koniec 2010. Realizacja zaktualizowanej prognozy wyniku netto na 2010 r. determinowana będzie przez koniunkturę na GPW (wycena ABC Data, TP.pl) oraz realizację dalszego wzrostu wartości portfela MCI.TechVentures i MCI.BioVentures.

Akcje MCI Management SA wycenione są w przedziale od **9,37** do **10,90** PLN

<http://www.mci.pl/wza/8.pdf>

DnB NORD

Rekomendacja
„**KUPUJ**”

W raporcie akcje MCI zostały wycenione na **9,77** PLN

<http://www.mci.pl/wza/9.pdf>

Rekomendacja
„**KUPUJ**”

W raporcie akcje MCI zostały wycenione na **8,76** PLN

<http://www.mci.pl/wza/10.pdf>

zmiany w zespole MCI

Magdalena Pasecka

dołączyła do zespołu we wrześniu br.

Senior Director

wcześniej rozwijała swoją karierę w Innova Capital (kontroler finansowy), KPMG Polska sp. zo.o. (supervisor działu audytu) i Alternative Assets AG

Wojciech Marcińczyk

dołączył do zespołu we wrześniu br.

nowy dyrektor finansowy

wcześniej rozwijał swoją karierę m.in. w Exatel SA (dyrektor finansowy / członek zarządu), Billbird SA / Gtech/Lottomatica (dyrektor finansowy / członek zarządu) i Deloitte Business Consulting SA.

plany na Q4 / 2010

NOWE INWESTYCJE

- planowane do 6 nowych inwestycji / 40-85 mln PLN

TRANSAKCJE WYJŚCIA

- podtrzymanie planów wyjścia z 2-3 inwestycji na łączną kwotę 15-25 mln PLN

FUNDRAISING

- planowane nowe fundusze z partnerami zewnętrznymi: fundusz inwestujący w czyste technologie, fundusz inwestujący w otoczeniu sektora finansowego i publicznego
- kontynuacja refinansowania lub/i emisji obligacji
- kontynuacja emisji certyfikatów inwestycyjnych

INNE PLANY

- kontynuacja prac nad rozdzieleniem obszaru FoF i PE AM

PATRONAT WICEPREZESA RADY
MINISTRÓW,
MINISTRA GOSPODARKI,
PANA WALDEMARA PAWLAKA

PATRONAT HONOROWY PREZYDENTA
MIASTA STOŁECZNEGO WARSZAWY

opis

- wielki międzynarodowy konkurs dla spółek poszukujących finansowania
- konkurs organizowany jest już po raz szósty w całej Europie
- w tym roku po raz pierwszy organizowane są również półfinały w Warszawie
- w jury zasiadają międzynarodowi eksperci ds. inwestycji, strategii i finansów
- organizator: MCI, partnerzy: KFK i GPW

dla kogo

- innowacyjne firmy technologiczne (life science, TMT i cleantech)
- będące na wczesnym etapie rozwoju

korzyści dla uczestników

- możliwość zaprezentowania się przed panelem międzynarodowych ekspertów
- nawiązywanie przez spółki kontaktów z potencjalnymi inwestorami
- dla najlepszych możliwość zaprezentowania się przed Komisją Główną podczas grudniowego finału w Barcelonie i walki o nagrodę (90.000 euro) oraz wzięcia udziału w zjeździe półfinalistów w Dusseldorfie (również grudzień br.)

**Powyższa prezentacja nie stanowi oferty
w rozumieniu prawa.**

**Powyższa prezentacja została przygotowana w oparciu
o najlepszą wiedzę Spółki MCI Management SA
i w dniu publikacji zawierała dane aktualne.**

MCI Management SA

**Warszawskie Centrum Finansowe
ul. Emilii Plater 53
00-113 Warszawa**

**tel.: 22 540 73 80
faks: 22 540 73 81
e-mail: office@mci.eu**

www.mci.pl

