

skorygowany

KOMISJANADZORUFINANSOWEGO

Raport roczny FIZ-R-E

za rok obrotowy 2018 obejmujący okres od 2018-01-01 do 2018-12-31
 oraz poprzedni rok obrotowy 2017 obejmujący okres od 2017-01-01 do 2017-12-31

Podstawa prawna:

§ 82 ust. 1 pkt 3 Rozporządzenia Ministra Finansów z dnia 19 lutego 2009 r. w sprawie informacji bieżących i okresowych przekazywanych przez emitentów papierów wartościowych oraz warunków uznawania za równoważne informacji wymaganych przepisami prawa państwa niebędącego państwem członkowskim (Dz. U. Nr 33 poz. 259)

Data przekazania: 2019-04-10

FIRST PRIVATE EQUITY FUNDUSZ INWESTYCYJNY ZAMKNIĘTY AKTYWÓW NIEPUBLICZNYCH		
(pełna nazwa funduszu)		
FIRST PRIVATE EQUITY FIZ AKTYWÓW NIEPUBLICZNYCH	ORIGIN TOWARZYSTWO FUNDUSZY INWESTYCYJNYCH S.A.	
(skrótowa nazwa funduszu)	(nazwa towarzystwa)	
00-108	WARSZAWA	
(kod pocztowy)	(miejsowość)	
Zielna		37
(ulica)		(numer)
(22) 395 73 40	(22) 395 73 59	biuro@originfi.com
(telefon)	(fax)	(e-mail)
1080003744	141164519	www.originfi.com
(NIP)	(REGON)	(WWW)

BDO spółka z ograniczoną odpowiedzialnością sp.k

(podmiot uprawniony do badania)

2019-03-27

(data wydania opinii)

Raport roczny zawiera:

- Pismo Prezesa Zarządu towarzystwa
 Roczne sprawozdanie finansowe

- | | | |
|---|--|--|
| <input checked="" type="checkbox"/> Wprowadzenie | <input checked="" type="checkbox"/> Rachunek wyniku z operacji | <input checked="" type="checkbox"/> Noty objaśniające |
| <input checked="" type="checkbox"/> Zestawienie lokat | <input checked="" type="checkbox"/> Zestawienie zmian w aktywach netto | <input checked="" type="checkbox"/> Informacja dodatkowa |
| <input checked="" type="checkbox"/> Bilans | <input checked="" type="checkbox"/> Rachunek przepływów pieniężnych | <input checked="" type="checkbox"/> Wybrane dane finansowe |

- Sprawozdanie zarządu towarzystwa (sprawozdanie z działalności funduszu)
 Oświadczenie o poprawności rocznego sprawozdania finansowego
 Oświadczenie depozytariusza
 Oświadczenie zarządu w sprawie podmiotu uprawnionego do badania sprawozdań finansowych
 Opinia podmiotu uprawnionego do badania sprawozdań finansowych
 Raport podmiotu uprawnionego do badania sprawozdań finansowych
 Stanowisko zarządu oraz opinia organu nadzorującego w sprawie opinii podmiotu uprawnionego do badania sprawozdań finansowych

KOMISJANADZORUFINANSOWEGO

Informacje o funduszu

Konstrukcja funduszu:		Typ funduszu:	
Subfundusz:	<input type="checkbox"/>	Fundusz sekurytyzacyjny:	<input type="checkbox"/>
Fundusz podstawowy:	<input type="checkbox"/>	Fundusz portfelowy:	<input type="checkbox"/>
Fundusz powiązany:	<input type="checkbox"/>	Fundusz aktywów niepublicznych:	<input checked="" type="checkbox"/>
		Waluta sprawozdania finansowego:	zł
		Komisja Nadzoru Finansowego	

Fundusze powiązane:	(nazwa funduszu podstawowego)
Fundusz z wydzielonymi subfunduszami:	(nazwy funduszy powiązanych)
	(nazwa funduszu)

Plik	Opis

WPROWADZENIE DO SPRAWOZDANIA FINANSOWEGO

Plik	Opis
Wprowadzenie_do_sprawozdania.pdf	Wprowadzenie do sprawozdania

PISMO PREZESA ZARZĄDU TOWARZYSTWA

Plik	Opis
02_Pismo-Prezesa-Zarządu.pdf	Pismo Prezesa

SPRAWOZDANIE ZARZĄDU (SPRAWOZDANIE Z DZIAŁALNOŚCI FUNDUSZU)

Plik	Opis
07_Sprawozdanie z działalności Funduszu w 2018	Sprawozdanie z działalności funduszu

WYBRANE DANE FINANSOWE	Wartość na dzień bilansowy w tys.	Wartość na koniec poprzedniego okresu sprawozdawczego w tys.
I. Przychody z lokat	609	1 976
II. Koszty funduszu netto	2 552	2 844
III. Przychody z lokat netto	-1 943	-868
IV. Zrealizowane zyski (straty) ze zbycia lokat	-13 601	-12 793
V. Niezrealizowane zyski (straty) z wyceny lokat	13 764	6 292
VI. Wynik z operacji	-1 780	-7 369
VII. Zobowiązania	413	992
VIII. Aktywa	38 270	49 559
IX. Aktywa netto	37 857	48 567

X. Liczba zarejestrowanych certyfikatów inwestycyjnych	39 365	47 695
XI. Wartość aktywów netto na certyfikat inwestycyjny	961,70	1 018,28
XII. Wynik z operacji na certyfikat inwestycyjny	-45,20	-154,51

ZESTAWIENIE LOKAT

SKŁADNIKI LOKAT	2018 rok			2017 rok		
	Wartość według ceny nabycia w tys.	Wartość według wyceny na dzień bilansowy w tys.	Procentowy udział w aktywach ogółem	Wartość według ceny nabycia w tys.	Wartość według wyceny na dzień bilansowy w tys.	Procentowy udział w aktywach ogółem
1. Akcje	11 781	10 117	26,43	62 873	46 742	94,31
2. Warranty subskrypcyjne	0	0	0,00	0	0	0,00
3. Prawa do akcji	0	0	0,00	0	0	0,00
4. Prawa poboru	0	0	0,00	0	0	0,00
5. Kwity depozytowe	0	0	0,00	0	0	0,00
6. Listy zastawne	0	0	0,00	0	0	0,00
7. Dłużne papiery wartościowe	0	0	0,00	0	0	0,00
8. Instrumenty pochodne	0	0	0,00	0	0	0,00
9. Udziały w spółkach z ograniczoną odpowiedzialnością	4 754	74	0,19	4 754	777	1,57
10. Jednostki uczestnictwa	0	0	0,00	0	0	0,00
11. Certyfikaty inwestycyjne	0	0	0,00	0	0	0,00
12. Tytuły uczestnictwa emitowane przez instytucje w spólnego inwestowania mające siedzibę za granicą	0	0	0,00	0	0	0,00
13. Wierzytelności	1 155	683	1,78	999	1 040	2,10
14. Weksle	0	0	0,00	0	0	0,00
15. Depozyty	0	0	0,00	0	0	0,00
16. Waluty	0	0	0,00	0	0	0,00
17. Nieruchomości	0	0	0,00	0	0	0,00
18. Statki morskie	0	0	0,00	0	0	0,00
19. Inne	0	0	0,00	0	0	0,00

TABELE ZUPEŁNIAJĄCE

AKCJE	Rodzaj rynku	Nazwa rynku	Liczba	Kraj siedziby emitenta	Wartość według ceny nabycia w tys.	Wartość według wyceny na dzień bilansowy w tys.
1. STONE MASTER S.A.	Nienotowane na rynku aktywnym	Nie dotyczy	1 035 450	Polska	5 998	3 320
2. VOXEL S.A. (PLVOXEL00014)	Aktywny rynek - rynek regulowany	GIEŁDA PAPIERÓW WARTOŚCIOWYCH W WARSZAWIE	298 090	Polska	5 783	6 797

LISTY ZASTAWNE	Rodzaj rynku	Nazwa rynku	Emitent	Kraj siedziby emitenta	Termin wykupu	Warunki oprocentowania

DŁUŻNE PAPIERY WARTOŚCIOWE	Rodzaj rynku	Nazwa rynku	Emitent	Kraj siedziby emitenta	Termin wykupu	Warunki oprocentowania
1. O terminie wykupu do 1 roku:						
a) Obligacje						
b) Bony skarbowe						
c) Bony pieniężne						
d) Inne						

Procentowy udział w aktywach ogółem
8,67
17,76

Rodzaj listu	Podstawa emisji	Wartość nominalna	Liczba	Wartość według ceny nabycia w tys.	Wartość według wyceny na dzień bilansowy w tys.	Procentowy udział w aktywach ogółem
--------------	-----------------	-------------------	--------	------------------------------------	---	-------------------------------------

Wartość nominalna	Liczba	Wartość według ceny nabycia w tys.	Wartość według wyceny na dzień bilansowy w tys.	Procentowy udział w aktywach ogółem
	0	0	0	0,00
	0	0	0	0,00
	0	0	0	0,00
	0	0	0	0,00
	0	0	0	0,00

2. O terminie wykupu powyżej 1 roku:						
a) Obligacje						
b) Bony skarbowe						
c) Bony pieniężne						
d) Inne						

INSTRUMENTY POCHODNE	Rodzaj rynku	Nazwa rynku	Emitent (wystawca)	Kraj siedziby emitenta (wystawcy)	Instrument bazowy
I. Wystandaryzowane instrumenty pochodne:					
II. Niewystandaryzowane instrumenty pochodne					

UDZIAŁY W SPÓŁKACH Z OGRANICZONĄ ODPOWIEDZIALNOŚCIĄ	Nazwa spółki	Siedziba spółki	Kraj siedziby spółki	Liczba	Wartość według ceny nabycia w tys.	Wartość według wyceny na dzień bilansowy w tys.
1. ENERGOSYNERGIA TECHNOLOGIE SP. Z O.O.	ENERGOSYNERGIA TECHNOLOGIE SP. Z O.O.	MIKOŁÓW	Polska	26 843	4 754	74

JEDNOSTKI UCZESTNICTWA I CERTYFIKATY INWESTYCYJNE	Rodzaj rynku	Nazwa rynku	Nazwa i rodzaj funduszu	Liczba	Wartość według ceny nabycia w tys.
I. Jednostki uczestnictwa				0,0000	0
II. Certyfikaty inwestycyjne				0	0

WIERZYTELNOŚCI	Nazwa i rodzaj podmiotu	Kraj siedziby podmiotu	Termin wymagalności	Rodzaj świadczenia	Wartość świadczenia w tys.	Liczba	Wartość według ceny nabycia w tys.	Wartość według wyceny na dzień bilansowy w tys.
1. SYNGAZ S.A.	IP04361	Polska	2018-10-31	POŻYCZKA	300	1	300	263
2. SYNGAZ S.A.	IP03272	Polska	2018-10-31	POŻYCZKA	190	1	190	96
3. SYNGAZ S.A.	IP04361	Polska	2018-10-31	POŻYCZKA	60	1	60	30
4. SYNGAZ S.A.	IP04361	Polska	2018-10-31	POŻYCZKA	60	1	60	30
5. SYNGAZ S.A.	IP04361	Polska	2018-10-31	POŻYCZKA	218	1	218	107
6. SYNGAZ S.A.	IP04361	Polska	2018-10-31	POŻYCZKA	88	1	88	43
7. SYNGAZ S.A.	IP04361	Polska	2018-10-31	POŻYCZKA	83	1	83	40
8. SYNGAZ S.A.	IP04361	Polska	2018-10-31	POŻYCZKA	76	1	76	36
9. SYNGAZ S.A.	IP04361	Polska	2018-10-31	POŻYCZKA	80	1	80	38

WEKSLE	Wystawca	Data płatności	Wartość według ceny nabycia w tys.	Wartość według wyceny na dzień bilansowy w tys.	Procentowy udział w aktywach ogółem

DEPOZYTY	Nazwa banku	Kraj siedziby banku	Waluta	Warunki oprocentowania	Wartość według ceny nabycia w danej walucie	Wartość według wyceny na dzień bilansowy w tys.
I. W walutach państw należących do OECD						0
II. W walutach państw nienależących do OECD						0

FIRST PRIVATE EQUITY FIZ AKTYWÓW NIEPUBLICZNYCH FIZ-R-E_20120101 2018

	0	0	0	0,00
	0	0	0	0,00
	0	0	0	0,00
	0	0	0	0,00
	0	0	0	0,00

Liczba	Wartość według ceny nabycia w tys.	Wartość według wyceny na dzień bilansowy w tys.	Procentowy udział w aktywach ogółem
0	0,00	0	0,00
0	0	0	0,00

Procentowy udział w aktywach ogółem
0,19

Wartość według wyceny na dzień bilansowy w tys.	Procentowy udział w aktywach ogółem
0	0,00
0	0,00

Procentowy udział w aktywach ogółem
0,69
0,25
0,08
0,08
0,28
0,11
0,10
0,09
0,10

Wartość według wyceny na dzień bilansowy w danej walucie	Wartość według wyceny na dzień bilansowy w tys.	Procentowy udział w aktywach ogółem
	0	0,00
	0	0,00

WALUTY	Państwo	Wartość według ceny nabycia w tys.	Wartość na dzień bilansowy w danej walucie	Wartość według wyceny na dzień bilansowy w tys.	Procentowy udział w aktywach ogółem
I. W walutach państw należących do OECD		0		0	0,00
II. W walutach państw nienależących do OECD		0		0	0,00

NIERUCHOMOŚCI	Rok oddania do użytku	Data nabycia	Numer księgi wieczystej	Kraj położenia	Adres	Powierzchnia
I. Prawa własności nieruchomości:						
1. Budynki						
2. Lokale						
3. Grunty						
4. Inne						
II. Prawa współwłasności nieruchomości:						
1. Budynki						
2. Lokale						
3. Grunty						
4. Inne						
III. Użytkowanie wieczyste:						
1. Budynki						
2. Lokale						
3. Grunty						
4. Inne						

TABEL DODATKOWE

INSTRUMENTY RYNKU PIENIĘŻNEGO	Emitent	Termin wykupu	Warunki oprocentowania	Wartość nominalna	Liczba	Wartość według ceny nabycia w tys.	Wartość według wyceny na dzień bilansowy w tys.
-------------------------------	---------	---------------	------------------------	-------------------	--------	------------------------------------	---

BILANS	2018 rok	2017 rok
I. Aktywa	38 270	49 559
1. Środki pieniężne i ich ekwiwalenty	17 945	996
2. Należności	9 451	4
3. Transakcje przy zobowiązaniu się drugiej strony do odkupu	0	0
4. Składniki lokat notowane na aktywnym rynku, w tym:	6 797	10 324
- dłużne papiery wartościowe	0	0
5. Składniki lokat nienotowane na aktywnym rynku, w tym:	4 077	38 235
- dłużne papiery wartościowe	0	0
6. Nieruchomości	0	0
7. Pozostałe aktywa	0	0
II. Zobowiązania	413	992
III. Aktywa netto (I-II)	37 857	48 567
IV. Kapitał funduszu	54 881	63 811
1. Kapitał wpłacony	161 226	161 226
2. Kapitał wypłacony (wielkość ujemna)	-106 345	-97 415
V. Dochody zatrzymane	-10 678	4 866
1. Zakumulowane, nierozdysponowane przychody z lokat netto	-13 611	-11 668
2. Zakumulowany, nierozdysponowany zrealizowany zysk (strata) ze zbycia lokat	2 933	16 534
VI. Wzrost (spadek) wartości lokat w odniesieniu do ceny nabycia	-6 346	-20 110

VII. Kapitał funduszu i zakumulowany wynik z operacji (IV+V+/-VI)	37 857	48 567
--	---------------	---------------

Liczba zarejestrowanych certyfikatów inwestycyjnych	39 365	47 695
Wartość aktywów netto na certyfikat inwestycyjny	961,70	1 018,28

Przewidywana liczba certyfikatów inwestycyjnych	39 365
Rozwodniona wartość aktywów netto na certyfikat inwestycyjny	961,70

Liczba certyfikatów inwestycyjnych w podziale na serie certyfikatów:

PLINVLB00047 :
39 365

Wartość aktywów netto na poszczególne serie certyfikatów inwestycyjnych:

PLINVLB00047 :
961,70

RACHUNEK WYNIKU Z OPERACJI	od 2018-01-01	od 2017-01-01
	do 2018-12-31	do 2017-12-31
I. Przychody z lokat	609	1 976
1. Dywidendy i inne udziały w zyskach	546	1 878
2. Przychody odsetkowe	63	90
3. Przychody związane z posiadaniem nieruchomości	0	0
4. Dodatnie saldo różnic kursowych	0	8
5. Pozostałe	0	0
II. Koszty funduszu	2 552	2 844
1. Wynagrodzenie dla towarzystwa	1 448	1 842
2. Wynagrodzenia dla podmiotów prowadzących dystrybucję	0	0
3. Opłaty dla depozytariusza	91	78
4. Opłaty związane z prowadzeniem rejestru aktywów funduszu	30	18
5. Opłaty za zezwolenia oraz rejestracyjne	0	0
6. Usługi w zakresie rachunkowości	169	193
7. Usługi w zakresie zarządzania aktywami funduszu	0	0
8. Usługi prawne	264	294
9. Usługi wydawnicze, w tym poligraficzne	1	0
10. Koszty odsetkowe	514	0
11. Koszty związane z posiadaniem nieruchomości	0	0
12. Ujemne saldo różnic kursowych	12	0
13. Pozostałe	23	419
III. Koszty pokrywane przez towarzystwo	0	0
IV. Koszty funduszu netto (II-III)	2 552	2 844
V. Przychody z lokat netto (I-IV)	-1 943	-868
VI. Zrealizowany i niezrealizowany zysk (strata)	163	-6 501
1. Zrealizowany zysk (strata) ze zbycia lokat, w tym:	-13 601	-12 793
- z tytułu różnic kursowych	0	326
2. Wzrost (spadek) niezrealizowanego zysku (straty) z wyceny lokat, w tym:	13 764	6 292
- z tytułu różnic kursowych	0	-752
VII. Wynik z operacji	-1 780	-7 369

Wynik z operacji na przypadający na certyfikat inwestycyjny	-45,20	-154,51
Rozwodniony wynik z operacji przypadający na certyfikat inwestycyjny	-45,20	-154,51

ZESTAWIENIE ZMIAN W AKTYWACH NETTO	od 2018-01-01	od 2017-01-01
	do 2018-12-31	do 2017-12-31
1. Wartość aktywów netto na koniec poprzedniego okresu sprawozdawczego	48 567	67 288
2. Wynik z operacji za okres sprawozdawczy (razem), w tym:	-1 780	-7 369
a) przychody z lokat netto	-1 943	-868
b) zrealizowany zysk (strata) ze zbycia lokat	-13 601	-12 793
c) wzrost (spadek) niezrealizowanego zysku (straty) z wyceny lokat	13 764	6 292
3. Zmiana w aktywach netto z tytułu wyniku z operacji	-1 780	-7 369
4. Dystrybucja dochodów (przychodów) funduszu (razem)	0	0
a) z przychodów z lokat netto	0	0
b) ze zrealizowanego zysku ze zbycia lokat	0	0
c) z przychodów ze zbycia lokat	0	0
5. Zmiany w kapitale w okresie sprawozdawczym (razem), w tym:	-8 930	-11 352
a) zmiana kapitału wpłaconego (powiększenie kapitału z tytułu wydanych certyfikatów inwestycyjnych)	0	0
b) zmiana kapitału wypłaconego (zmniejszenie kapitału z tytułu wykupionych certyfikatów inwestycyjnych)	-8 930	-11 352
6. Łączna zmiana aktywów netto w okresie sprawozdawczym	-10 710	-18 721
7. Wartość aktywów netto na koniec okresu sprawozdawczego	37 857	48 567
8. Średnia wartość aktywów netto w okresie sprawozdawczym	48 159	62 310
a) liczba wydanych certyfikatów inwestycyjnych	0,00	0,00
b) liczba wykupionych certyfikatów inwestycyjnych	8 330,00	9 372,00
c) saldo zmian	-8 330,00	-9 372,00
d) liczba wydanych certyfikatów inwestycyjnych	116 881,00	116 881,00
e) liczba wykupionych certyfikatów inwestycyjnych	77 516,00	69 186,00
f) saldo zmian	39 365,00	47 695,00
9. Przewidywana liczba certyfikatów inwestycyjnych	39 365,00	47 695,00
10. wartość aktywów netto na certyfikat inwestycyjny na koniec poprzedniego okresu sprawozdawczego	1 018,28	1 179,11
11. wartość aktywów netto na certyfikat inwestycyjny na koniec bieżącego okresu sprawozdawczego	961,70	1 018,28
12. procentowa zmiana wartości aktywów netto na certyfikat inwestycyjny w okresie sprawozdawczym	-5,56	-13,64
13. minimalna wartość aktywów netto na certyfikat inwestycyjny w okresie sprawozdawczym	961,70	1 018,28
- data wyceny	2018-12-31	2017-12-31
14. maksymalna wartość aktywów netto na certyfikat inwestycyjny w okresie sprawozdawczym	1 095,81	1 218,55
- data wyceny	2018-06-30	2017-06-30
15. wartość aktywów netto na certyfikat inwestycyjny według ostatniej wyceny w okresie sprawozdawczym	961,70	1 018,28
- data wyceny	2018-12-31	2017-12-31
16. Rozwodniona wartość aktywów netto na certyfikat inwestycyjny	961,70	1 018,28
I. Procentowy udział kosztów funduszu w średniej wartości aktywów netto, w tym:	5,30	4,56
1. procentowy udział wynagrodzenia dla towarzystwa	3,01	2,96
2. procentowy udział wynagrodzenia dla podmiotów prowadzących dystrybucję	0,00	0,00
3. procentowy udział opłat dla depozytariusza	0,19	0,13
4. procentowy udział opłat związanych z prowadzeniem rejestru aktywów funduszu	0,06	0,03
5. procentowy udział opłat za usługi w zakresie rachunkowości	0,35	0,31
6. procentowy udział opłat za usługi w zakresie zarządzania aktywami funduszu	0,00	0,00

RACHUNEK PRZEPŁYWÓW PIENIĘŻNYCH	od 2018-01-01	od 2017-01-01
	do 2018-12-31	do 2017-12-31
A. Przepływy środków pieniężnych z działalności operacyjnej	25 879	7 964
I. Wpływy	28 653	11 622
1. Z tytułu posiadanych lokat	609	1 927

2. Z tytułu zbycia składników lokat	28 044	9 679
3. Pozostałe	0	16
II. Wydatki	2 774	3 658
1. Z tytułu posiadanych lokat	10	0
2. Z tytułu nabycia składników lokat	617	999
3. Z tytułu wypłaconego wynagrodzenia dla towarzystwa	1 552	2 081
4. Z tytułu wypłaconego wynagrodzenia dla podmiotów prowadzących dystrybucję	0	0
5. Z tytułu opłat dla depozytariusza	90	65
6. Z tytułu opłat związanych z prowadzeniem rejestru aktywów funduszu	33	15
7. Z tytułu opłat za zezwolenia oraz opłat rejestracyjnych	0	0
8. Z tytułu usług w zakresie rachunkowości	145	181
9. Z tytułu usług w zakresie zarządzania aktywami funduszu	0	0
10. Z tytułu usług prawnych	308	267
11. Z tytułu posiadania nieruchomości	0	0
12. Pozostałe	19	50
B. Przepływy środków pieniężnych z działalności finansowej	-8 930	-22 804
I. Wpływy	0	0
1. Z tytułu wydania certyfikatów inwestycyjnych	0	0
2. Z tytułu zaciągniętych kredytów	0	0
3. Z tytułu zaciągniętych pożyczek	0	0
4. Z tytułu spłaty udzielonych pożyczek	0	0
5. Odsetki	0	0
6. Pozostałe	0	0
II. Wydatki	8 930	22 804
1. Z tytułu wykupienia certyfikatów inwestycyjnych	8 930	22 804
2. Z tytułu spłat zaciągniętych kredytów	0	0
3. Z tytułu spłat zaciągniętych pożyczek	0	0
4. Z tytułu wyemitowanych obligacji	0	0
5. Z tytułu wypłaty przychodów	0	0
6. Z tytułu udzielonych pożyczek	0	0
7. Odsetki	0	0
8. Pozostałe	0	0
C. Skutki zmian kursów wymiany środków pieniężnych i ekwiwalentów środków pieniężnych	-10	0
D. Zmiana stanu środków pieniężnych netto (A+/-B)	16 949	-14 840
E. Środki pieniężne i ekwiwalenty środków pieniężnych na początek okresu sprawozdawczego	996	15 836
F. Środki pieniężne i ekwiwalenty środków pieniężnych na koniec okresu sprawozdawczego (E+/-D)	17 945	996

NOTY

NOTA-IPOLITYKARACHUNKOWOŚCI

Plik	Opis
Nota Nr 1.pdf	Nota Nr 1 Polityka rachunkowości

NOTA-ZNALĘŻNOŚĆ FUNDUSZU	2018 rok
1. Z tytułu zbytych lokat	9 451
2. Z tytułu instrumentów pochodnych	0
3. Z tytułu wydanych certyfikatów inwestycyjnych	0
4. Z tytułu dywidendy	0
5. Z tytułu odsetek	0
6. Z tytułu posiadanych nieruchomości, w tym czynszów	0
7. Z tytułu udzielonych pożyczek	0
8. Pozostałe	0

NOTA-3 ZOBOWIĄZANIA FUNDUSZU	2018 rok
1. Z tytułu nabytych aktywów	0
2. Z tytułu transakcji przy zobowiązaniu się funduszu do odkupu	0
3. Z tytułu instrumentów pochodnych	0
4. Z tytułu wpłat na certyfikaty inwestycyjne	0
5. Z tytułu wykupionych certyfikatów inwestycyjnych	0
6. Z tytułu wypłaty dochodów funduszu	0
7. Z tytułu wypłaty przychodów funduszu	0
8. Z tytułu wyemitowanych obligacji	0
9. Z tytułu krótkoterminowych pożyczek i kredytów	0
10. Z tytułu długoterminowych pożyczek i kredytów	0
11. Z tytułu gwarancji lub poręczeń	0
12. Z tytułu rezerw	409
13. Pozostałe zobowiązania	4

NOTA-4 ŚRODKI PIENIĘŻNE I CHEKWIWALENTY

I. STRUKTURA ŚRODKÓW PIENIĘŻNYCH NA RACHUNKACH BANKOWYCH	Waluta	Wartość na dzień bilansowy w danej walucie w tys.	Wartość na dzień bilansowy w walucie sprawozdania finansowego w tys.
I. Banki:			17 945
1. ING BANK ŚLĄSKI S.A.	zł	17 945	17 945

II. ŚREDNI W OKRESIE SPRAWOZDAWCZYM POZIOM ŚRODKÓW PIENIĘŻNYCH UTRZYMYWANYCH W CELU ZASPOKOJENIA BIEŻĄCYCH ZOBOWIĄZAŃ	Waluta	Wartość na dzień bilansowy w danej walucie w tys.	Wartość na dzień bilansowy w walucie sprawozdania finansowego w tys.
II. Średni w okresie sprawozdawczym poziom środków pieniężnych:			5 424
1.	zł	5 424	5 424

III. EKWIWALENTY ŚRODKÓW PIENIĘŻNYCH	Wartość na dzień bilansowy w walucie sprawozdania finansowego w tys.
III. Ekwiwalenty środków pieniężnych w podziale na ich rodzaje:	0

NOTA-5 RYZYKA

Plik	Opis
Nota Nr 5.pdf	Nota Nr 5 Ryzyka

NOTA-6 INSTRUMENTY POCHODNE	Typ zajętej pozycji	Rodzaj instrumenty pochodnego	Cel otwarcia pozycji	Wartość otwartej pozycji
-----------------------------	---------------------	-------------------------------	----------------------	--------------------------

NOTA-7 TRANSAKCJE PRZY ZOBOWIĄZANIU SIĘ FUNDUSZU LUB DRUGIEJ STRONY DO ODKUPU	Wartość na dzień bilansowy w tys. zł
I. Transakcje przy zobowiązaniu się drugiej strony do odkupu, w tym:	0
1. Transakcje, w wyniku których następuje przeniesienie na fundusz praw własności i ryzyk	0
2. Transakcje, w wyniku których nie następuje przeniesienie na fundusz praw własności i ryzyk	0
II. Transakcje przy zobowiązaniu się funduszu do odkupu, w tym:	0
1. Transakcje, w wyniku których następuje przeniesienie na drugą stronę praw własności i ryzyk	0
2. Transakcje, w wyniku których nie następuje przeniesienie na drugą stronę praw własności i ryzyk	0
III. Należności z tytułu papierów wartościowych pożyczonych od funduszu w trybie przepisów rozporządzenia o pożyczkach papierów wartościowych	0
IV. Zobowiązania z tytułu papierów wartościowych pożyczonych przez fundusz w trybie przepisów rozporządzenia o pożyczkach papierów wartościowych	0

NOTA-8 KREDYTY I POŻYCZKI

I. ZACIĄGNIĘTE I WYKORZYSTANE PRZEZ FUNDUSZ KREDYTY I POŻYCZKI PIENIĘŻNE W KWOCIE STANOWIĄCEJ, NA DZIEŃ ICH WYKORZYSZ FUNDUSZU

Nazwa podmiotu udzielającego kredytu (pożyczki)	Siedziba	Kwota kredytu/pożyczki w chwili zaciągnięcia					Kwota kredytu/pożyczki pozostała do spłaty		
		tys.	kwota w walucie	jednostka	waluta	procentowy udział w aktywach	tys.	kwota w walucie	jednostka

II. UDZIELONE PRZEZ FUNDUSZ POŻYCZKI PIENIĘŻNE W KWOCIE STANOWIĄCEJ, NA DZIEŃ ICH UDZIELENIA, WIĘCEJ NIŻ 1 % WARTOŚCI AKTYWÓW FUNDUSZU

Nazwa podmiotu	Siedziba	Kwota kredytu/pożyczki w chwili udzielenia					Warunki oprocentowania	Termin spłaty	Zabezpieczenia
		tys.	kwota w walucie	jednostka	waluta	procentowy udział w aktywach			
1. SYNGAZ S.A.	Polska	300	300	w tys.	zł	0,69	10%	2018-10-31	Środki trwałe Syngaz S.A.
1. SYNGAZ S.A.	Polska	190	190	w tys.	zł	0,25	10%	2018-10-31	Środki trwałe Syngaz S.A.
1. SYNGAZ S.A.	Polska	60	60	w tys.	zł	0,08	10%	2018-10-31	Środki trwałe Syngaz S.A.
1. SYNGAZ S.A.	Polska	60	60	w tys.	zł	0,08	10%	2018-10-31	Środki trwałe Syngaz S.A.
1. SYNGAZ S.A.	Polska	218	218	w tys.	zł	0,28	10%	2018-10-31	Środki trwałe Syngaz S.A.
1. SYNGAZ S.A.	Polska	88	88	w tys.	zł	0,11	10%	2018-10-31	Środki trwałe Syngaz S.A.
1. SYNGAZ S.A.	Polska	83	83	w tys.	zł	0,10	10%	2018-10-31	Środki trwałe Syngaz S.A.

Wartość przyszłych strumieni pieniężnych	Terminy przyszłych strumieni pieniężnych	Kwota będąca podstawą przyszłych płatności	Termin zapadalności (wygaśnięcia) instrumentu pochodnego	Termin wykonania instrumentu pochodnego
--	--	--	--	---

--

STANIA, WIĘCEJ NIŻ 1 % WARTOŚCI AKTYWÓW

	Warunki oprocentowania	Termin spłaty	Zabezpieczenia
waluta			

1. SYNGAZ S.A.	Polska	76	76 w tys.	zł	0,09	10%	2018-10-31	Środki trwałe Syngaz S.A.
1. SYNGAZ S.A.	Polska	80	80 w tys.	zł	0,10	10%	2018-10-31	Środki trwałe Syngaz S.A.

NOTA-9 WALUTY I RÓŻNICE KURSOWE

I. WALUTOWA STRUKTURA POZYCJI BILANSU	jednostka	waluta	2018 rok
I. (Pozycja bilansu po przeliczeniu na walutę sprawozdania finansowego)	w tys.		
II. 1) Środki pieniężne i ich ekwiwalenty	w tys.	zł	17 945
III. 2) Należności	w tys.	zł	9 451
IV. 4) Składniki lokat notowane na aktywnym rynku, w tym:	w tys.	zł	6 797
V. 5) Składniki lokat nienotowane na aktywnym rynku, w tym:	w tys.	zł	4 077
VI. II. Zobowiązania	w tys.	zł	413
A) 1) Środki pieniężne i ich ekwiwalenty	w tys.	zł	17 945
B) 2) Należności	w tys.	zł	9 451
C) 4) Składniki lokat notowane na aktywnym rynku, w tym:	w tys.	zł	6 797
D) 5) Składniki lokat nienotowane na aktywnym rynku, w tym:	w tys.	zł	4 077
E) II. Zobowiązania	w tys.	zł	398
F) II. Zobowiązania	w tys.	EUR	15
a) II. Zobowiązania	w tys.	EUR	3
a) 1. 1) Środki pieniężne i ich ekwiwalenty	w tys.	zł	17 945
a) 2. 2) Należności	w tys.	zł	9 451
a) 3. 4) Składniki lokat notowane na aktywnym rynku, w tym:	w tys.	zł	6 797
a) 4. 5) Składniki lokat nienotowane na aktywnym rynku, w tym:	w tys.	zł	4 077
a) 5. II. Zobowiązania	w tys.	zł	413
Razem	w tys.	zł	37 857

II. DODATNIE I UJEMNE RÓŻNICE KURSOWE W PRZEKROJU LOKAT FUNDUSZU

Składniki lokat	Dodatnie różnice kursowe		Ujemne różnice kursowe	
	Zrealizowane	Niezrealizowane	Zrealizowane	Niezrealizowane
1. Akcje	0	0	0	0
2. Warranty subskrypcyjne	0	0	0	0
3. Prawa do akcji	0	0	0	0
4. Prawa poboru	0	0	0	0
5. Kwity depozytowe	0	0	0	0
6. Listy zastawne	0	0	0	0
7. Dłużne papiery wartościowe	0	0	0	0
8. Instrumenty pochodne	0	0	0	0
9. Udziały w spółkach z ograniczoną odpowiedzialnością	0	0	0	0
10. Jednostki uczestnictwa	0	0	0	0
11. Certyfikaty inwestycyjne	0	0	0	0
12. Tytuły uczestnictwa emitowane przez instytucje wspólnego inwestowania mające siedzibę za granicą	0	0	0	0
13. Wierzytelności	0	0	0	0
14. Weksle	0	0	0	0
15. Depozyty	0	0	0	0
16. Waluty	0	0	0	0
17. Nieruchomości	0	0	0	0
18. Statki morskie	0	0	0	0
19. Inne	0	0	0	0

III. ŚREDNI KURS WALUTY SPRAWOZDANIA FINANSOWEGO WYLICZANY PRZEZ NBP, Z DNIA SPORZĄDZENIA SPRAWOZDANIA FINANSOWEGO	kurs w stosunku do zł	waluta
--	-----------------------	--------

1. (nazwa)		
------------	--	--

NOTA-10 DOCHODY I ICH DYSTRYBUCJA

ZREALIZOWANY/NIEZREALIZOWANY ZYSK (STRATA) ZE ZBYCIA LOKAT	Wartość zrealizowanego zysku (straty) ze zbycia lokat w tys.	Wzrost (spadek) niezrealizowanego zysku z wyceny aktywów w tys.
1. Składniki lokat notowane na aktywnym rynku	1 186	2 226
2. Składniki lokat nienotowane na aktywnym rynku	-14 787	11 538
3. Nieruchomości	0	0
4. Pozostałe	0	0

WYPŁACONE DOCHODY FUNDUSZU	Wartość w okresie sprawozdawczym w tys.
I. Wypłacone przychody z lokat:	0
1. Dywidendy i inne udziały w zyskach	0
2. Przychody odsetkowe	0
3. Przychody związane z posiadaniem nieruchomości	0
4. Dodatnie saldo różnic kursowych	0
5. Pozostałe:	0
a)	0
II. Wypłacony zrealizowany zysk ze zbycia lokat	0

WYPŁACONE PRZYCHODY ZE ZBYCIA LOKAT	Wartość w okresie sprawozdawczym w tys.	Procentowy udział w aktywach w dniu wypłaty	Procentowy udział w aktywach netto w dniu wypłaty	Wpływ na wartość aktywów w tys.

NOTA-11 KOSZTY FUNDUSZU

I. KOSZTY POKRYWANE PRZEZ TOWARZYSTWO	Wartość w okresie sprawozdawczym w tys.
1. Wynagrodzenie dla podmiotów prowadzących dystrybucję	0
2. Opłaty dla depozytariusza	0
3. Opłaty związane z prowadzeniem rejestru aktywów funduszu	0
4. Opłaty za zezwolenia oraz rejestracyjne	0
5. Usługi w zakresie rachunkowości	0
6. Usługi w zakresie zarządzania aktywami funduszu	0
7. Usługi prawne	0
8. Usługi wydawnicze w tym poligraficzne	0
9. Koszty związane z posiadaniem nieruchomości	0
10. Pozostałe:	0

II. WYNAGRODZENIE DLA TOWARZYSTWA	Wartość w okresie sprawozdawczym w tys.
1. Część stała wynagrodzenia	1 448
2. Część wynagrodzenia uzależniona od wyników funduszu	0

Wpływ na
wartość aktywów
netto w tys.

WILKOSZTYFUNDUSZUAKTYWÓWNIEPUBLICZNYCHZWIĄZANE BEZPOŚREDNIOZEZBYTYMIŁOKATAMI	Wartość w okresie sprawozdawczym w tys.
1. (zbyty składnik lokat)	
a) (koszty związane ze zbyciem składnikiem lokat)	

INFORMACJA DODATKOWA

Plik	Opis
Informacja_Dodatkowa.pdf	Informacja dodatkowa

OŚWIADCZENIE O POPRAWNOŚCI ROCZNEGO SPRAWOZDANIA FINANSOWEGO

Plik	Opis
03_Oświadczenie-Zarządu_o_poprawności.pdf	Oświadczenie Zarządu o Poprawności Sprawozdania Finansowego

OŚWIADCZENIE DEPOZYTARIUSZA

Plik	Opis
Oświadczenie depozytariusza.PDF	Oświadczenie Depozytariusza

OŚWIADCZENIE ZARZĄDU W SPRAWIE PODMIOTU UPRAWNIONEGO DO BADANIA SPRAWOZDAŃ FINANSOWYCH

Plik	Opis
04_ Informacja Zarządu dot wyboru firmy audytorskiej	Oświadczenie Zarządu w sprawie podmiotu uprawnionego do badania sprawozdań finansowych

OPINIA PODMIOTU UPRAWNIONEGO DO BADANIA SPRAWOZDAŃ FINANSOWYCH

Plik	Opis
FPE SzB 31.12.2018_v4 doc.pdf	Sprawozdanie z badania rocznego sprawozdania finansowego
FPE SzB 31.12.2018_v4 doc.pdf.XAdES	podpis elektroniczny do sprawozdania z badania sprawozdania finansowego

RAPORT PODMIOTU UPRAWNIONEGO DO BADANIA SPRAWOZDAŃ FINANSOWYCH

Oświadczenie Rady Nadzorczej dotyczące przestrzegania zasad powołania, składu i funkcjonowania komitetu audytu.

Ocena dokonana przez Radę Nadzorczą dotycząca sprawozdania z działalności emitenta i sprawozdania finansowego w zakresie ich zgodności z księgami, dokumentami oraz ze stanem faktycznym.

Plik	Opis
05_Oświadczenie RN_komitet_audytu.pdf	Oświadczenie Rady Nadzorczej
06_Ocena RN_sf_s_z_działalności.pdf	Ocena Rady Nadzorczej

STANOWISKO ZARZĄDU ORAZ OPINIA ORGANU NADZORUJĄCEGO W SPRAWIE OPINII PODMIOTU UPRAWNIONEGO DO BADANIA SPRAWOZDAŃ FINANSOWYCH

Nie dotyczy.

--

Plik	Opis

PODPISY**PODPISYW SZYSTKICH CZŁONKÓW ZARZĄDU TOWARZYSTWA**

Data	imię i nazwisko	Stanowisko/Funkcja	Podpis
2019-04-10	Krzysztof Mędrala	Prezes Zarządu	

2019-04-10	Radosław Butryn	Wiceprezes Zarządu	

PODPIS OSOBY, KTÓREJ POWIERZONO PROWADZENIE KSIĄG RACHUNKOWYCH

Data	imię i nazwisko	Stanowisko/Funkcja	Podpis
2019-04-10	Marta Brzostowska	Pełnomocnik VISTRA FUND SERVICES POLAND Spółka z ograniczoną odpowiedzialnością S.K.A., Zastępca Dyrektora Departamentu Funduszy i Portfeli VISTRA Fund Services Poland Sp. z o. o.	

Warszawa, dnia 27 marca 2019 r.

**Pismo Prezesa Zarządu Origin Towarzystwa Funduszy Inwestycyjnych S.A. do Uczestników First
Private Equity Funduszu Inwestycyjnego Zamkniętego Aktywów Niepublicznych**

Szanowni Państwo,

Prezentujemy Państwu roczne sprawozdanie finansowe First Private Equity Funduszu Inwestycyjnego Zamkniętego Aktywów Niepublicznych (Fundusz) za okres od 1 stycznia 2018 r. do 31 grudnia 2018 r.

Na 31 grudnia 2018 r., aktywa netto Funduszu wynosiły 37.857 tys. zł, a liczba certyfikatów inwestycyjnych wszystkich serii 39 365. W dniu 31 grudnia 2018 r. wartość aktywów netto na certyfikat inwestycyjny Funduszu wynosiła 961,70 zł. W okresie sprawozdawczym zmiana wartości aktywów netto na certyfikat inwestycyjny Funduszu wyniosła -5,56%.

W roku 2018 Fundusz przeprowadził jeden wykup certyfikatów inwestycyjnych na dzień 30 września 2018 roku na łączną kwotę 8.930.343,10 zł, tj. 8.330 sztuk Certyfikatów Inwestycyjnych.

W kolejnych kwartałach Fundusz będzie nadal prowadził działania zmierzające do upłynnienia składników aktywów Funduszu i przeznaczenia pozyskanych w ten sposób środków na wykup certyfikatów inwestycyjnych Funduszu celem ich umorzenia.

Opis najważniejszych czynników i wydarzeń, które wpłynęły na osiągniętą stopę zwrotu prezentujemy Państwu w Sprawozdaniu z działalności Funduszu.

Zachęcam do zapoznania się z przygotowanym sprawozdaniem, pozostając z poważaniem,

Krzysztof Mędrala

Prezes Zarządu

Sprawozdanie z działalności First Private Equity Funduszu Inwestycyjnego Zamkniętego Aktywów Niepublicznych w okresie od 1 stycznia 2018 r. do 31 grudnia 2018 r. oraz zasad sporządzenia rocznego sprawozdania finansowego

1. Podstawowe dane o Funduszu

First Private Equity Fundusz Inwestycyjny Zamknięty Aktywów Niepublicznych (Fundusz) działa na podstawie ustawy z dnia 27 maja 2004 r. o funduszach inwestycyjnych i zarządzaniu alternatywnymi funduszami inwestycyjnymi (t.j. Dz. U. z 2018, poz. 1355 ze zm. dalej: Ustawa). Organem Funduszu jest Origin Towarzystwo Funduszy Inwestycyjnych SA z siedzibą w Warszawie, (dalej: Towarzystwo). Fundusz został wpisany do Rejestru Funduszy Inwestycyjnych prowadzonego przez Sąd Okręgowy w Warszawie, VII Wydział Cywilny Rejestrowy pod numerem RFi 327 w dniu 11 października 2007 r. Fundusz rozpoczął działalność dnia 17 października 2007 r. Czas trwania funduszu jest nieograniczony.

2. Polityka Rachunkowości Funduszu

- Podstawowe zasady ewidencji
 - Ewidencja oraz wycena aktywów i pasywów Funduszu prowadzona jest w oparciu o obowiązujące ustawy i rozporządzenia a w szczególności:
 - a) Ustawa o rachunkowości z 29 września 1994 (t.j. Dz. U z 2019 roku, poz. 351)
 - b) Rozporządzenie Min. Finansów z dn. 24.12.2007 r. w sprawie szczególnych zasad rachunkowości funduszy inwestycyjnych (Dz. U. 2007, Nr 249, poz. 1859).
 - Księgi prowadzone są w języku i walucie polskiej, chyba że co innego określa Statut Funduszu.
 - W dniu wyceny aktywa wycenia się a zobowiązania ustala się według stanów aktywów, zobowiązań, kursów, cen i wartości z dnia wyceny. Statut Funduszu określa godzinę, na którą pobiera się ostatnie dostępne kursy w dniu wyceny.
- Ujęcie w księgach
 - Nabyte papiery wartościowe i nabyte jednostki uczestnictwa ujmuje się w księgach w cenie nabycia.
 - Nabyte papiery wartościowe oraz jednostki uczestnictwa ujmuje się w księgach na podstawie potwierdzenia zawarcia transakcji wystawionego przez kontrpartniera, w dacie zawarcia umowy, z wyjątkiem nieterminowego otrzymania potwierdzenia przez Księgowość i Depozytariusza.
 - W przypadku zgodności dokumentów transakcja księgowana jest zgodnie z warunkami określonymi w punktach powyższych, przy czym decyduje data i godzina otrzymania kompletu prawidłowo wystawionych dokumentów (potwierdzenie zawarcia transakcji oraz zlecenie wystawione przez Towarzystwo, o ile Towarzystwo, zgodnie z ustaleniami dostarcza zlecenia dla określonego typu transakcji).
 - Pozostałe zapisy w księgach z dowodów księgowych ujmowane są niezwłocznie po uzyskaniu, chyba że zasady wyceny poszczególnych typów instrumentów finansowych określają moment ujęcia zdarzenia inaczej.
 - W przypadku, gdy jednego dnia wprowadzone zostają do ksiąg transakcje zbycia i nabycia danego składnika lokat, ujmuje się w pierwszej kolejności nabycie posiadanego składnika.

- Dłużne papiery wartościowe denominowane w walutach obcych ujmuje się w księgach w walucie, w której są notowane na rynku głównym oraz przelicza się na walutę, w której wyceniane są aktywa, według ostatniego dostępnego kursu średniego NBP dla danej waluty z dnia wyceny. Do celów ujęcia transakcji w księgach stosowany jest średni kurs NBP ogłaszany przez NBP.
- Zasady wyceny składników lokat notowanych na aktywnym rynku:
 - Wartość godziwą składników lokat notowanych na aktywnym rynku, jeżeli Dzień Wyceny jest zwykłym dniem dokonywania transakcji na danym rynku, wyznacza się według ostatniego dostępnego w momencie dokonywania wyceny kursu ustalonego na aktywnym rynku w Dniu Wyceny.
 - Jeżeli w Dniu Wyceny na aktywnym rynku (głównym) organizowana jest sesja fixingowa, to do wyceny składnika lokat Fundusz korzysta z kursu ostatniego fixingu w danym dniu.
 - W przypadku składników lokat będących przedmiotem obrotu na więcej niż jednym aktywnym rynku, wartością godziwą jest kurs ustalony na rynku głównym, ustalonym zgodnie z zapisami Statutu.
 - W przypadku, gdy przez badany miesiąc kalendarzowy na aktywnym rynku nie był dostępny kurs transakcyjny (lub fixingowy) lub niedostępna była regularnie informacja o ofertach kupna sprzedaży, to uznaje się, że dla danego składnika lokat dany rynek przestał być aktywny, oraz w przypadku dłużnych papierów wartościowych zaczyna stosować się zasady jak dla papierów wartościowych nienotowanych na aktywnym rynku, a za cenę nabycia przyjmuje się wartość wynikającą z ksiąg rachunkowych, tj. ostatnią cenę rynkową tego papieru.
 - Wyceny instrumentów pochodnych dokonuje się jedynie na kontaktach finansowych. W przypadku wystawienia potwierdzenia zawarcia transakcji przez Dom Maklerski z ceną zamknięcia, różnica pomiędzy ceną ustaloną na godzinę 23:00 czasu polskiego a ceną zamknięcia weryfikowana jest przez Księgowego Funduszu oraz księgowana jest poprzez Notę Uznaniową na kontaktach finansowych.
- Zasady wyceny składników lokat nienotowanych na aktywnym rynku:
 - Dłużne papiery wartościowe nienotowane na rynku aktywnym
 - a) Dłużne papiery wartościowe nienotowane na rynku aktywnym wycenia się w oparciu o wartość godziwą składnika lokat, wyznaczoną w skorygowanej cenie nabycia wyliczonej przy użyciu funkcji XNPV, oszacowanej przy zastosowaniu efektywnej stopy procentowej obliczonej przy wykorzystaniu funkcji XIRR, narzędzi dostępnych w arkuszu kalkulacyjnym MS Excel; Skutek korekty ceny nabycia przy zastosowaniu efektywnej stopy zwrotu zalicza się do przychodów/kosztów odsetkowych.
 - b) Odsetki od depozytów, obligacji oraz innych dłużnych papierów wartościowych, sald dodatnich na rachunkach bankowych ujmuje się w księgach memoriałowo, proporcjonalnie do częstotliwości dokonywania wyceny aktywów funduszu.
 - Pozostałe lokaty nienotowane na aktywnym rynku
 - a) Dłużne papiery wartościowe z wbudowanym instrumentem pochodnym wycenia się wg wartości godziwej.
 - b) Akcje i udziały nienotowane na rynku aktywnym wycenia się według wiarygodnie oszacowanej wartości godziwej. Za wiarygodnie oszacowaną wartość godziwą uznaje się wartość wyznaczoną poprzez:

- oszacowanie wartości składnika lokat przez wyspecjalizowaną, niezależną jednostkę świadcząca tego rodzaju usługi, o ile możliwe jest rzetelne oszacowanie przez tę jednostkę przepływów pieniężnych związanych z tym składnikiem;
 - zastosowanie właściwego modelu wyceny składnika lokat, o ile wprowadzone do tego modelu dane wejściowe pochodzą z aktywnego rynku;
 - oszacowanie wartości składnika lokat za pomocą powszechnie uznanych metod estymacji;
 - oszacowanie wartości składnika lokat, dla którego nie istnieje aktywny rynek, na podstawie publicznie ogłoszonej na aktywnym rynku ceny nieróżniącego się istotnie składnika, w szczególności o podobnej konstrukcji prawnej i celu ekonomicznym.
- c) Modele i metody wyceny składników, o których mowa powyżej podlegają uzgodnieniu z Depozytariuszem. Za powszechnie uznane metody estymacji przyjmuje się m. in:
- ostatnio dostępne ceny transakcyjne dotyczące danego składnika lokat ustalone pomiędzy niezależnymi od siebie i nie powiązаныmi ze sobą stronami;
 - metody rynkowe, a w szczególności metodę porównywalnych spółek giełdowych oraz metodę porównywalnych transakcji;
 - metody dochodowe, a w szczególności metodę zdyskontowanych przepływów pieniężnych;
 - metody księgowe, a w szczególności metodę skorygowanej wartości aktywów netto.
- o Pożyczki udzielone
- a) Pożyczki udzielone są wyceniane według skorygowanej ceny nabycia (efektywnej stopy procentowej oszacowanej na podstawie przewidywanych przepływów pieniężnych). Przychody z odsetek obejmują naliczone odsetki wyliczone za pomocą efektywnej stopy procentowej. Preliminarz przepływów pieniężnych i kalkulacja efektywnej stopy procentowej dla każdej pożyczki podlega uzgodnieniu z Depozytariuszem.
- b) Odpisy aktualizujące wartość składnika aktywów finansowych lub portfela podobnych składników aktywów finansowych ustala się w przypadku udzielonych pożyczek jako różnicę między wartością tych aktywów wynikającą z ksiąg rachunkowych na dzień wyceny i możliwą do odzyskania kwotą. Kwotą możliwą do odzyskania stanowi bieżąca wartość przyszłych przepływów pieniężnych oczekiwanych przez jednostkę, zdyskontowana za pomocą efektywnej stopy procentowej, którą Fundusz stosował dotychczas, wyceniając udzieloną pożyczkę.
- c) Odpisy aktualizacyjne ustala się w wysokości:
- 25% wartości różnicy, o której mowa powyżej w przypadku opóźnienia spłaty przekraczającego 30 dni, a nieprzekraczającego 60 dni,
 - 50% wartości różnicy, o której mowa powyżej w przypadku opóźnienia spłaty przekraczającego 60 dni, a nieprzekraczającego 90 dni,
 - 100% wartości różnicy, o której mowa powyżej w przypadku opóźnienia spłaty przekraczającego 90 dni.
- d) Jeśli w następnym okresie strata z tytułu utraty wartości zmniejszyła się, a zmniejszenie to można w obiektywny sposób powiązać ze zdarzeniem

następującym po ujęciu utraty wartości (np. poprawa oceny kredytowej dłużnika), to uprzednio ujętą stratę z tego tytułu odwraca się. Odwrócenie nie może spowodować zwiększenia wartości bilansowej składnika aktywów finansowych ponad kwotę, która stanowiłaby skorygowaną cenę nabycia tego składnika na dzień odwrócenia w sytuacji, gdyby ujęcie utraty wartości w ogóle nie miało miejsca.

- Instrumenty pochodne.
 - a) Jeśli nie ma możliwości uzyskiwania kursów z rynków aktywnych, wykorzystywane będą powszechnie stosowane metody estymacji, przy czym są to modele: kontrakty terminowe: model zdyskontowanych przepływów pieniężnych; opcje: model Blacka-Scholesa; transakcje wymiany walut lub stóp procentowych: model zdyskontowanych przepływów pieniężnych. W przypadku, gdy ze względu na charakter instrumentu pochodnego nie będzie możliwe zastosowanie żadnego z powyższych modeli, instrument pochodny będzie wyceniany zgodnie z kwotowaniem jego wartości podanym przez serwis Bloomberg (fair value). Zastosowanie serwisu Bloomberg uzgadniane jest z Depozytariuszem. Modele wyceny przygotowywane są przez Towarzystwo i uzgadniane z Depozytariuszem.
- Depozyty
 - W przypadku depozytów – ich wartość stanowi wartość nominalna powiększona o odsetki naliczone przy zastosowaniu efektywnej stopy procentowej.
- Waluty nie będące depozytami
 - W przypadku walut nie będących depozytami – ich wartość wyznacza się po przeliczeniu według ostatniego dostępnego średniego kursu wyliczonego na Dzień Wyceny dla danej waluty przez Narodowy Bank Polski.
- **Koszty funduszu obejmują w szczególności:**
 - Koszty zarządzania funduszem przez Towarzystwo, określone Statutem Funduszu.
 - Koszty wynagrodzenia Depozytariusza.
 - Koszty prowadzenia księgowości Funduszu.
 - Koszty wynagrodzenia likwidatora.
 - Koszty przeglądu i badania sprawozdań finansowych Funduszu.
 - Opłaty za transakcje portfelowe, opłaty za wykonywanie czynności bankowych w związku z aktywami bądź zobowiązaniami Funduszu, w tym w szczególności: opłaty i prowizje maklerskie, opłaty i prowizje bankowe, prowizje i opłaty na rzecz instytucji depozytowych oraz rozliczeniowych, w tym opłaty transakcyjne;
 - Koszty opłat sądowych.
 - Koszty taksy notarialnej.
 - Koszty dokonywania ogłoszeń wymaganych przepisami prawa i Statutu.
 - Podatki oraz inne opłaty wymagane przez organy państwowe w związku z działalnością Funduszu, w tym w szczególności opłaty za decyzje i zezwolenia Komisji.
 - opłaty KDPW i GPW.
 - koszty tłumaczenia przysięgłego dokumentów Funduszu.
 - koszty wynagrodzenia firm inwestycyjnych za oferowanie Certyfikatów Funduszu.
 - koszty doradztwa podatkowego i obsługi rozliczeń podatkowych Funduszu.

- o koszty doradztwa prawnego, finansowego, środowiskowego lub branżowego związanych z lokatami Funduszu, nie stanowiących wynagrodzenia Towarzystwa, ani podmiotu, któremu Towarzystwo zleciło zarządzanie częścią portfela inwestycyjnego Funduszu.
 - o koszty finansowania Funduszu kapitałem obcym, w tym w szczególności kosztów odsetek, dyskonta, prowizji i gwarancji od zaciągniętych przez Fundusz kredytów i pożyczek oraz wyemitowanych obligacji.
- **Zmiany stosowanych Zasad Rachunkowości**
 - o W okresie sprawozdawczym Fundusz nie dokonał zmian w stosowanych zasadach rachunkowości.

3. Cel inwestycyjny Funduszu

Celem Inwestycyjnym Funduszu jest wzrost wartości Aktywów Funduszu w wyniku wzrostu wartości lokat Funduszu dokonywanych w papiery wartościowe i inne prawa majątków, przy czym Fundusz nie gwarantuje osiągnięcia celu inwestycyjnego. W celu realizacji celu inwestycyjnego Fundusz lokuje aktywa w:

- akcje i obligacje spółek akcyjnych i spółek komandytowo-akcyjnych oraz udziały i obligacje spółek z ograniczoną odpowiedzialnością,
- wierzytelności,
- waluty,
- wystandaryzowane instrumenty pochodne, których cena zależy bezpośrednio lub pośrednio od ceny rynkowej walut obcych, lub których bazę stanowią uznane indeksy,
- papiery wartościowe emitowane, poręczane lub gwarantowane przez Skarb Państwa i Narodowy Bank Polski, państwa należące do OECD albo międzynarodowe instytucje finansowe, których członkiem jest Rzeczpospolita Polska lub co najmniej jedno z państw należących do OECD,
- Instrumenty rynku pieniężnego,
- jednostki uczestnictwa lub certyfikaty inwestycyjne funduszy Inwestycyjnych lub w tytuły uczestnictwa emitowane przez Instytucje wspólnego inwestowania, mające siedzibę za granicą,
- depozyty w bankach krajowych, bankach zagranicznych lub w instytucjach kredytowych.

Fundusz może również zaciągać pożyczki i kredyty w bankach krajowych, instytucjach kredytowych lub bankach zagranicznych, dokonywać emisji obligacji oraz udzielać pożyczek pieniężnych, poręczeń lub gwarancji.

Przy lokowaniu aktywów w sposób opisany powyżej, stosuje się ograniczenia inwestycyjne określone w Ustawie i Statucie Funduszu.

4. Omówienie podstawowych wielkości ekonomiczno-finansowych ujawnionych w jednostkowym sprawozdaniu finansowym, w szczególności opis czynników i zdarzeń, w tym o nietypowym charakterze, mających znaczący wpływ na działalność Funduszu i osiągnięte przez niego zyski lub poniesione straty w okresie sprawozdawczym, a także omówienie perspektyw w rozwoju działalności Funduszu

Na dzień 31 grudnia 2018 roku wartość aktywów netto na certyfikat inwestycyjny Funduszu wyniosła 961,70 zł, co oznacza spadek o 5,6% w porównaniu z wartością na dzień 31 grudnia 2017 roku. Poniżej zawarto opis czynników wpływających na zmianę wartości wyceny certyfikatów Funduszu na dzień 31 grudnia 2018 roku w stosunku do wyceny na dzień 31 grudnia 2017 roku.

Czynniki wpływające na wycenę certyfikatów inwestycyjnych Funduszu

W dniu 17.10.2018 r., Fundusz zawarł umowę zbycia akcji spółki CB S.A. („CB”) w celu ich umorzenia, o czym poinformowano w raporcie bieżącym Funduszu nr 33/2018. Zgodnie z raportem bieżącym 38/2018 Fundusz otrzymał środki z tytułu sprzedaży akcji CB S.A. przed 15 stycznia 2019 roku, co zgodnie z umową sprzedaży akcji oznaczało, że ostateczna cena sprzedaży akcji ustalona została na poziomie 18.000.000,00 PLN. Cena sprzedaży pakietu akcji była o 17,5% niższa niż wynosiła wycena posiadanych przez Fundusz akcji spółki CB na dzień 31 grudnia 2017 r.

W dniu 30.05.2018 r., Fundusz zawarł z Panem Rafałem Szlązak („Kupujący”) umowę sprzedaży akcji spółki Kuźnia Jawor S.A. („Kuźnia”) za kwotę 14.200.000,00 PLN (czternaście milionów dwieście tysięcy złotych 00/100), o czym poinformowano w raporcie bieżącym Funduszu nr 19/2018. Pierwsza transza płatności, w wysokości 3.000.000,00 PLN (trzy miliony złotych 00/100) została uiszczona przez Kupującego w dniu podpisania umowy. Druga transza w kwocie 5.000.000,00 zł (pięć milionów złotych 00/100), której terminem płatności był dzień 30.09.2018 r., oraz trzecia transza w kwocie 6.200.000,00 zł (sześć milionów dwieście tysięcy złotych 00/100), której terminem płatności był dzień 31.12.2018 r., nie zostały zapłacone, o czym informowały raporty bieżące Funduszu nr 30/2018 i nr 2/2019. Na dzień 31.12.2018 r., przeterminowana należność wynikająca ze sprzedaży akcji spółki Kuźnia została wyceniona przy zastosowaniu metody dochodowej wobec przedmiotu zabezpieczenia należności przysługującej Funduszowi. Wycena ta na dzień 31 grudnia 2018 r. jest 15,6% poniżej wartości nominalnej należności pozostającej do zapłaty. Fundusz podejmuje wszelkie niezbędne kroki dla zabezpieczenia swoich roszczeń, związanych ze sprzedażą akcji Kuźni oraz egzekucją należności.

Istotny spadek wartości na dzień 31.12.2018 r. w porównaniu do wartości na dzień 31.12.2017 r. odnotowano w spółce Stone Master S.A. („Stone Master”). Spadek wyceny tej spółki o 24,2% od początku zeszłego roku wynika z osiągnięcia przez spółkę w 2018 roku niższych od oczekiwanych wyników. Polski rynek kamienia dekoracyjnego jest coraz bardziej konkurencyjny, co wpływa bezpośrednio na wolumeny sprzedaży oraz ceny produktów. W wyniku rosnącej konkurencji na rynku w dół zrewidowane zostały także oczekiwania co do przyszłych wyników, jakie spółka może wygenerować w kolejnych latach.

W dniu 11.04.2018 r., została zawarta umowa sprzedaży akcji spółki Syngaz S.A. („Syngaz”), o czym poinformowano w raporcie bieżącym Funduszu nr 12/2018. Cena za pakiet akcji, stanowiących 56,24% akcji w kapitale zakładowym Syngaz została ustalona na poziomie 100.156,00 PLN (sto tysięcy sto pięćdziesiąt sześć złotych 00/100). Zgodnie z raportem bieżącym nr 22/2018 cena za akcje została uiszczona w dniu 11.06.2018 r.

W dniu 31.01.2018 roku został zawarty aneks do umowy pożyczki przeznaczonej dla spółki Syngaz S.A., o którym poinformowano w raporcie bieżącym Funduszu nr 7/2018. Na podstawie aneksu spółce Syngaz została wypłacona kwota pożyczki w wysokości 155.925,08 PLN (sto pięćdziesiąt pięć tysięcy dziewięćset dwadzieścia pięć złotych 08/100). Łączna nominalna wartość pożyczek udzielonych przez Fundusz spółce Syngaz S.A. na dzień 31.12.2018 r. wynosiła 1.154.754,08 PLN (milion sto pięćdziesiąt cztery tysiące siedemset pięćdziesiąt cztery złote 08/100). Pożyczki udzielone spółce Syngaz S.A. nie zostały spłacone w terminie, tj. do 31 października 2018 r., o czym poinformowano w raporcie bieżącym Funduszu nr 36/2018. Na dzień 31.12.2018 r. przeterminowane pożyczki do spółki Syngaz S.A. wyceniono stosując metodą majątkową wobec przedmiotu zabezpieczenia wierzytelności przysługujących Funduszowi. Wycena ta na dzień 31 grudnia 2018 r. jest 40,9% poniżej wartości nominalnej udzielonych pożyczek spółce Syngaz S.A. Zarządzający Funduszem podejmuje działania mające na celu egzekucję należności od Spółki

Istotny spadek wartości nastąpił także w spółce Energosynergia Technologie Sp. z o.o. („EST”). Spadek wyceny tej spółki o 90,4% od początku zeszłego roku wynika w istotnym stopniu z postępowania restrukturyzacyjnego

dotyczącego EST, którego wykonanie poskutkowało rozwodnieniem udziału Funduszu w EST z 34% do ok. 2,61%, Uprawnoczenie układu w ramach przyspieszonego postępowania restrukturyzacyjnego EST nastąpiło w styczniu 2018 r., o czym informowano w Raporcie bieżącym nr 8/2018 z dnia 23 lutego 2018 r. Wykonanie układu w ramach przyspieszonego postępowania restrukturyzacyjnego EST, którego Fundusz nie był stroną nastąpiło wbrew woli Funduszu w kwietniu 2018 r.

Wzrost wartości wystąpił w spółce Voxel S.A. Cena jednej akcji Voxel S.A. w dniu 31.12.2018 r. była wyższa o 31% w porównaniu do wartości na dzień 31.12.2017 r.

W kolejnych kwartałach Fundusz będzie nadal prowadził działania zmierzające do upłynnienia składników aktywów Funduszu, egzekucji należności względem Funduszu i przeznaczenia pozyskanych w ten sposób środków na wykup certyfikatów inwestycyjnych Funduszu celem ich umorzenia, a następnie doprowadzenia do likwidacji Funduszu.

5. Aktualna i przewidywana sytuacja finansowa

Obecna sytuacja finansowa Funduszu zapewnia mu odpowiednią płynność. Fundusz posiada środki wystarczające do regulowania bieżących zobowiązań oraz prowadzi procesy dezinwestycji, a środki pozyskane z dezinwestycji zgodnie ze statutem przeznacza na wykup certyfikatów inwestycyjnych Funduszu. Na przyszłą sytuację Funduszu największy wpływ będzie miało kształtowanie się sytuacji na krajowym rynku kapitałowym i na rynkach zagranicznych, w szczególności na rynku fuzji i przejęć oraz na giełdzie papierów wartościowych.

6. Nabycie certyfikatów własnych, cel ich nabycia, liczba i wartość nominalna, ze wskazaniem jaką część kapitału wpłaconego reprezentują i ceny nabycia oraz cenie sprzedaży w przypadku ich zbycia

Fundusz dokonał wykupu i umorzenia 8.330 certyfikatów inwestycyjnych Funduszu w dniu 30 września 2018 roku.

Zmiana kapitału wpłaconego: 0 tys. zł

Zmiana kapitału wypłaconego: 8 930 tys. zł.

7. Instrumenty finansowe w zakresie:

a) ryzyka: zmiany cen, kredytowego, istotnych zakłóceń przepływów środków pieniężnych oraz utraty płynności finansowej, na jakie narażony jest Fundusz

Nie dotyczy. W okresie sprawozdawczym Fundusz nie wykorzystywał instrumentów finansowych do zabezpieczenia przed ryzykiem zmian cen niektórych instrumentów finansowych, zmian kursów walut czy zabezpieczenia przed ryzykiem systemowym.

b) przyjętych przez Fundusz celach i metodach zarządzania ryzykiem finansowym, łącznie z metodami zabezpieczenia istotnych rodzajów planowanych transakcji, dla których stosowana jest rachunkowość zabezpieczeń

Nie dotyczy. Fundusz nie zarządza ryzykiem przy wykorzystaniu instrumentów finansowych.

8. Podstawowe czynniki ryzyka i zagrożenia na które Fundusz jest narażony

Fundusz jest narażony przede wszystkim na:

- **Ryzyko Inwestycyjne, w tym na ryzyko związane z polityką inwestycyjną oraz z inwestowaniem w poszczególne Instrumenty finansowe.**

W przypadku niekorzystnego kształtowania się cen instrumentów finansowych znajdujących się w portfelu Funduszu. Fundusz może ponieść straty na inwestycjach w przedmiotowe Instrumenty. Inwestowanie w instrumenty udziałowe wiąże się z następującymi rodzajami ryzyk:

- a) ryzyko otoczenia makroekonomicznego: na poziom ryzyka inwestycji w instrumenty udziałowe wpływ mają czynniki makroekonomiczne takie jak: tempo wzrostu gospodarczego, stopień nierównowagi makroekonomicznej, deficyt budżetowy, handlowy i obrotów bieżących, wielkość popytu konsumpcyjnego, poziom inwestycji, wysokość stóp procentowych, kształtowanie się poziomu depozytów i kredytów sektora bankowego, wielkość zadłużenia krajowego, sytuacja na rynku pracy, wielkość i kształtowanie się poziomu inflacji, wielkość i kształtowanie się poziomu cen surowców, sytuacja geopolityczna. Osłabienie sytuacji makroekonomicznej może mieć negatywny wpływ na wyceny instrumentów udziałowych, będących przedmiotem lokat Funduszu. Fundusz przy podejmowaniu decyzji o poziomie alokacji w instrumenty udziałowe bierze pod uwagę obecną i prognozowaną sytuację makroekonomiczną kraju i świata.
- b) ryzyko branży: instrumenty finansowe, które są przedmiotem lokat Funduszu, podlegają ryzyku branży, w której działają, główne ryzyka to: konkurencyjność, zmiany popytu na produkty oferowane przez podmioty z branży, nowe technologie. Ryzyko branżowe Fundusz ogranicza poprzez lokowanie aktywów Funduszu w Instrumenty finansowe związane z różnymi branżami.
- c) ryzyko specyficzne spółki: akcje i udziały spółek, które są przedmiotem lokat Funduszu, podlegają ryzyku specyficznemu danej spółki, główne ryzyka to: jakość produktu i biznesu, skala działania i wielkość spółki, jakość zarządu, struktura właścicielska, polityka dywidendowa, regulacje prawne, przejrzystość działania, zdarzenia losowe. Ryzyko specyficzne dla spółki ograniczane jest poprzez dywersyfikację portfela Funduszu.
- d) ryzyko płynności - polega na braku możliwości sprzedaży w krótkim okresie instrumentów udziałowych po cenach odzwierciedlających ich realną wartość. Fundusz dokłada starań aby ograniczyć ryzyko płynności poprzez odpowiedni dobór lokat, biorąc pod uwagę dzienne obroty danym Instrumentem w stosunku do zajmowanej pozycji inwestycyjnej.

Inwestowanie w jednostki uczestnictwa, certyfikaty inwestycyjne funduszy inwestycyjnych lub tytuły uczestnictwa emitowane przez instytucje wspólnego inwestowania wiąże się z ryzykiem płynności oraz z ryzykiem aktywów, w które inwestuje dana Instytucja oraz sposobem oraz efektywnością zarządzania nimi. Fundusz stara się ograniczać to ryzyko poprzez dobór Instytucji zbiorowego Inwestowania posiadających wysoki poziom aktywów, właściwe zasady i cele Inwestycyjne, rodzaje i kryteria doboru lokat oraz pozytywne wyniki inwestycyjne. W przypadku lokowania środków w depozyty, Fundusz ponosi ryzyko niewypłacalności banku lub instytucji kredytowej, której powierza się środki. Fundusz stara się ograniczać to ryzyko przez lokowanie środków w kilku różnych bankach. Inwestycje w Instrumenty pochodne wiążą się ze stosowaniem dźwigni finansowej, co powoduje możliwość osiągnięcia wysokich zysków, ale może też łączyć się z poniesieniem dużych strat w wyniku zmian cen instrumentów bazowych. W instrumenty pochodne może być wkomponowany mechanizm kredytowy, to znaczy Fundusz wnosi depozyt zabezpieczający w wysokości niższą niż wartość Instrumentu bazowego. Istnieje w związku z tym możliwość

poniesienia przez Fundusz straty przewyższającej wartość depozytu zabezpieczającego. Fundusz wykorzystuje kontrakty terminowe do zabezpieczenia zmian cen niektórych instrumentów finansowych, w tym w szczególności walutowe kontrakty terminowe do zabezpieczenia przed ryzykiem zmiany kursów walut oraz indeksowe kontrakty terminowe do zabezpieczenia ryzyka systematycznego portfela.

Należy brać pod uwagę, że rzeczywiste zachowania rynku mogą odbiegać od przewidywań zarządzających Funduszem.

- **Ryzyko walutowe**

W przypadku, gdy Fundusz inwestuje w Instrumenty finansowe denominowane w walucie obcej. Aktywa Funduszu są narażone na ryzyko walutowe. Istnieje możliwość obniżenia rentowności lokat w instrumenty denominowane w walutach obcych przy wzroście waluty krajowej wobec waluty obcej. Ponadto, Fundusz nabywa waluty w celu zapewnienia płynności i sprawnego zarządzania portfelem Funduszu. Fundusz stara się zabezpieczać ryzyko walutowe instrumentów finansowych denominowanych w walucie obcej oraz posiadanych walut.

- **Ryzyko prawne i podatkowe**

Stabilność regulacji prawnych jest istotna dla działalności Funduszu. Zmiany obowiązujących przepisów dotyczących w szczególności działalności funduszy inwestycyjnych zamkniętych oraz zmian w systemie podatkowym mogą negatywnie wpłynąć na opłacalność lokat Funduszu oraz zwiększyć koszty działalności Funduszu, obniżając tym samym wyniki osiągnięte przez Fundusz. Zmiany podatkowe mogą również dotyczyć Uczestników Funduszu zmniejszając opłacalność inwestycji w Certyfikaty. Rozwiązania podatkowe stosowane na rynkach zagranicznych niejednokrotnie są skomplikowane, co powoduje, że istnieje ryzyko błędnej interpretacji zobowiązań podatkowych Funduszu, które mogą powstać w związku z inwestycjami Funduszu na wyżej wymienionych rynkach. Towarzystwo dopełnia starań aby ograniczyć ryzyko z tym związane, w szczególności poprzez korzystanie z usług podmiotów zawodowo trudniących się doradztwem prawnym i podatkowym.

- **Ryzyko operacyjne**

Istnieje ryzyko możliwości poniesienia strat w wyniku nieadekwatnych procesów wewnętrznych, błędów ludzkich, czy błędów systemów. W szczególności, zawodny proces lub błąd ludzki może spowodować błędne lub opóźnione rozliczenie transakcji. Błędne działanie systemów może przejawiać się zawieszeniem systemów komputerowych, istnieje także ryzyko w postaci możliwości poniesienia strat w wyniku zajścia niekorzystnych zdarzeń zewnętrznych, takich jak klęski żywiołowe czy ataki terrorystyczne. Towarzystwo stara się ograniczać ryzyko operacyjne poprzez stosowanie odpowiednich systemów i procedur wewnętrznych.

- **Ryzyko braku wpływu Uczestników na zarządzanie Funduszem**

Zgodnie z Ustawą o funduszach inwestycyjnych, Fundusz jest tworzony, zarządzany i reprezentowany wobec osób trzecich przez Towarzystwo. Zgodnie z ograniczeniami ustawowymi i statutowymi Uczestnicy Funduszu nie mają wpływu na zarządzanie Aktywami i reprezentowanie Funduszu. Niezależnie od faktu, że w Funduszu funkcjonuje Zgromadzenie Inwestorów, podmiotem zarządzającym Funduszem jest Towarzystwo które na podstawie zawartej umowy, zleciło zarządzanie portfelem Funduszu Vestor Dom Maklerski S.A., która zarządzała portfelem Funduszu również przed przejęciem zarządzania Funduszem przez Towarzystwo. Natomiast Fundusz udostępnia ogłoszenia i informacje zgodnie z prawem i Statutem

Funduszu, co umożliwi Uczestnikom ocenę działalności Funduszu.

- **Ryzyko zmian Statutu Funduszu**

Statut Funduszu może ulec zmianie w szczególności ze względu na konieczność dostosowania Statutu do zmieniających się przepisów prawa, praktyki rynkowej, polityki inwestycyjnej, kosztów, czy zasad wykupywania Certyfikatów. Towarzystwo podejmuje działania, aby ewentualne zmiany Statutu były zgodne z interesem Uczestników Funduszu.

- **Ryzyko związane z kosztami nielimitowanymi**

Część kosztów i wydatków związanych z działalnością Funduszu stanowią koszty nielimitowane, które będą pokrywane z Aktywów Funduszu. Towarzystwo dopełnia starań aby koszty nielimitowane były jak najniższe. Na część kosztów nielimitowanych Towarzystwo nie ma wpływu. Koszty nielimitowane wpływają na zmniejszenie Aktywów Funduszu.

- **Ryzyko rozwiązania Funduszu w trakcie jego trwania**

Zgodnie z Ustawą i Statutem Fundusz może być rozwiązany w trakcie jego trwania decyzją Zgromadzenia Inwestorów. Decyzja taka będzie miała wpływ na realizację polityki inwestycyjnej Funduszu i osiągnięcie celu inwestycyjnego i może być podjęta, jeżeli „za” rozwiązaniem Funduszu będą głosowali Uczestnicy reprezentujący łącznie co najmniej 2/3 ogólnej liczby certyfikatów inwestycyjnych Funduszu. Rozwiązanie Funduszu następuje także w przypadku, gdy: a) zarządzanie Funduszem nie zostało przejęte przez inne towarzystwo w terminie trzech miesięcy od dnia wydania decyzji o cofnięciu zezwolenia lub od dnia wygaśnięcia zezwolenia na wykonywanie działalności przez Towarzystwo, b) Depozytariusz zaprzestał wykonywania swoich obowiązków i nie zawarło z innym bankiem umowy o prowadzenie rejestru aktywów funduszu, c) wartość Aktywów Netto Funduszu spadnie poniżej 2.000.000 zł. Rozwiązanie Funduszu może spowodować, że Fundusz nie osiągnie celu inwestycyjnego.

- **Ryzyko zmiany kluczowych pracowników Towarzystwa**

Towarzystwo zarządzające Funduszem do wykonywania swoich obowiązków zatrudnia pracowników. Istnieje możliwość zmiany kluczowych pracowników Towarzystwa, co może mieć wpływ na działanie Towarzystwa i Funduszu.

- **Ryzyko kontrahentów Funduszu**

Fundusz prowadząc działalność korzysta z usług różnych kontrahentów, m.in. depozytariusza, brokerów, księgowości, biegłych rewidentów, czy zarządzających. Istnieje ryzyko niewywiązania się lub niepełnego wywiązania się kontrahentów z podjętych zobowiązań. Fundusz stara się ograniczać przedmiotowe ryzyko poprzez dobór do współpracy wiarygodnych kontrahentów oraz ustalanie odpowiednich sposobów współpracy z kontrahentami.

Do zarządzania ryzykiem finansowym za pomocą Instrumentów, o których mowa powyżej, Fundusz nie stosuje rachunkowości zabezpieczeń.

9. Stosowanie zasad ładu korporacyjnego dla instytucji nadzorowanych.

Fundusz i Towarzystwo stosują „Zasady Ładu Korporacyjnego dla instytucji nadzorowanych” przyjęte na 222. Posiedzeniu Komisji Nadzoru Finansowego w dniu 22 lipca 2014 r. Fundusz nie dokonał odrębnego wdrożenia ww. zasad, jednak zgodnie z pismem KNF z dnia 12 lutego 2015 r. ich postanowienia znajdują odpowiednie

zastosowanie do funduszy inwestycyjnych, w zakresie, w jakim organizacja i funkcjonowanie funduszy inwestycyjnych, określone Ustawą o funduszach inwestycyjnych i zarządzaniu alternatywnymi funduszami inwestycyjnymi pozwalają na ich wdrożenie w odniesieniu do tych podmiotów.

Należy zauważyć, że Vestor Dom Maklerski S.A., któremu Towarzystwo zleciło na podstawie umowy o zarządzanie portfelem inwestycyjnym również wdrożył Zasady ładu korporacyjnego dla instytucji nadzorowanych. Szczegóły dostępne są na stronie internetowej www.vestor.pl.

9.1. Wskazanie zbioru zasad ładu korporacyjnego, któremu podlega emitent, oraz miejsca, gdzie tekst zbioru zasad jest publicznie dostępny lub zbioru zasad ładu korporacyjnego, na którego stosowanie emitent mógł się zdecydować dobrowolnie, oraz miejsce, gdzie tekst zbioru jest publicznie dostępny lub wszelkich odpowiednich informacji dotyczących stosowanych przez emitenta praktyk w zakresie ładu korporacyjnego, wykraczających poza wymogi przewidziane prawem krajowym wraz z przedstawieniem informacji o stosowanych przez niego praktykach w zakresie ładu korporacyjnego

W niniejszym punkcie sprawozdania zostały przedstawione informacje dotyczące Towarzystwa, będącego organem Emitenta.

Od dnia 12 grudnia 2014 r. w zakresie kompetencji Zarządu oraz od dnia 18 grudnia 2014 r. w zakresie kompetencji Rady Nadzorczej oraz od dnia 23 grudnia 2014 r. w zakresie kompetencji Walnego Zgromadzenia Towarzystwa, Towarzystwo dobrowolnie stosuje się do zasad ładu korporacyjnego określonych w dokumencie „Zasady Ładu Korporacyjnego Dla Instytucji Nadzorowanych” wydanym przez Komisję Nadzoru Finansowego w dniu 22 lipca 2014 r. Informacja o przyjęciu ww. zasad została zamieszczona na stronie internetowej Towarzystwa www.origintfi.com w zakładce Aktualności.

Zbiór zasad ładu korporacyjnego, o którym mowa powyżej jest dostępny na stronie internetowej www.origintfi.com oraz na stronie www.knf.gov.pl.

Emitent nie przyjął do stosowania innych praktyk w zakresie ładu korporacyjnego.

9.2. Wskazanie postanowień zbioru zasad ładu korporacyjnego, od których Emitent odstąpił w sposób trwały oraz wyjaśnienie przyczyn tego odstąpienia

Fundusz i Towarzystwo stosują się do „Zasad Ładu Korporacyjnego Dla Instytucji Nadzorowanych” wydanych przez Komisję Nadzoru Finansowego w dniu 22 lipca 2014 r. w pełnym zakresie.

9.3. Opis głównych cech stosowanych w przedsiębiorstwa emitenta systemów kontroli wewnętrznej i zarządzania ryzykiem w odniesieniu do procesu sporządzania sprawozdań finansowych i skonsolidowanych sprawozdań finansowych

W Funduszu i Towarzystwie funkcjonuje system kontroli wewnętrznej w odniesieniu do procesu sporządzania sprawozdań finansowych oparty na regulacjach zawartych w procedurach wewnętrznych i polityce rachunkowości.

System kontroli wewnętrznej zapewnia:

- kompletność ujęcia w sprawozdaniu finansowym kosztów i przychodów,
- kontrolę wydatków,
- kontrolę przygotowywanych sprawozdań finansowych Funduszu i Towarzystwa,

- ochronę informacji poufnych.

Towarzystwo stosuje mechanizmy mitygujące ryzyko błędu i służące utrzymaniu jakości zarządzania procesem sporządzania sprawozdań finansowych m.in.:

- podział obowiązków pomiędzy poszczególne osoby odpowiedzialne,
- system praw dostępu do bankowości elektronicznej zapobiegający nieautoryzowane dostępowi do zasobów finansowych,
- polityka rachunkowości, która określa zasady sporządzania sprawozdań finansowych oparte na przepisach ustawy z dnia 29 września 1994 r. o rachunkowości (tekst jednolity Dz.U. z 2013 roku, poz. 330, z późn. zm.) oraz wydanymi na jej podstawie przepisami, w tym z Rozporządzeniem Ministra Finansów z dnia 18 października 2005 r. w sprawie zakresu informacji wykazywanych w sprawozdaniach finansowych i skonsolidowanych sprawozdaniach finansowych, wymaganych w prospekcie emisyjnym dla emitentów z siedzibą na terytorium Rzeczypospolitej Polskiej, dla których właściwe są polskie zasady rachunkowości (Dz. U. Nr 209, poz. 1743 z późn. zm.),
- system weryfikacji bieżących raportów finansowych ograniczających ryzyko wystąpienia błędu, umożliwiający sprawną weryfikację i wprowadzanie korekt.

9.4. Wskazanie akcjonariuszy posiadających bezpośrednio lub pośrednio znaczne pakiety akcji wraz ze wskazaniem liczby posiadanych przez te podmioty akcji, ich procentowego udziału w kapitale zakładowym, liczby głosów z nich wynikających i ich procentowego udziału w ogólnej liczbie głosów na walnym zgromadzeniu

Emitent z uwagi na swoją formę prawną nie emituje akcji i nie posiada akcjonariatu dysponującego pakietami akcji Emitenta.

9.5. Wskazanie posiadaczy wszelkich papierów wartościowych, które dają specjalne uprawnienia kontrolne, wraz z opisem tych uprawnień

Nie istnieją papiery wartościowe, które dają specjalne uprawnienia kontrolne w stosunku do Emitenta.

9.6. Wskazanie wszelkich ograniczeń odnośnie do wykonywania prawa głosu, takich jak ograniczenie wykonywania prawa głosu przez posiadaczy określonej części lub liczby głosów, ograniczenia czasowe dotyczące wykonywania prawa głosu lub zapisy, zgodnie z którymi, przy współpracy spółki, prawa kapitałowe związane z papierami wartościowymi są oddzielone od posiadania papierów wartościowych

Nie istnieją takie ograniczenia.

9.7. Wskazanie wszelkich ograniczeń dotyczących przenoszenia prawa własności papierów wartościowych emitenta

Nie istnieją takie ograniczenia.

9.8. Opis zasad dotyczących powoływania i odwoływania osób zarządzających oraz ich uprawnień, w szczególności prawo do podjęcia decyzji o emisji lub wykupie akcji

Organem bezpośrednio nadzorującym Emitenta jest Zarząd Towarzystwa. Członkowie Zarządu są powoływani i odwoływani przez Radę Nadzorczą Towarzystwa. Rada Nadzorcza ustala także funkcje Członków Zarządu (Prezes, Wiceprezes lub Członek Zarządu). Kadencja Członków Zarządu trwa pięć lat. Członkowie Zarządu

nie są powoływani na okres wspólnej kadencji. Wynagrodzenie Członków Zarządu Rada Nadzorcza.

Do kompetencji Zarządu należą wszelkie sprawy nie zastrzeżone do kompetencji innych organów Towarzystwa. Uchwały Zarządu zapadają jednogłośnie. Do składania oświadczeń woli w imieniu Emitenta uprawnieni są dwaj Członkowie Zarządu działający łącznie albo Członek Zarządu działający łącznie z prokurentem. Organizację prac Zarządu i tryb jego funkcjonowania określa regulamin Zarządu.

9.9. Opis zasad zmiany statutu lub umowy spółki emitenta

Zmiany Statutu Emitenta następują zgodnie z zasadami określonymi w Statucie. Zmiana Statutu w zakresie wyłączenia prawa pierwszeństwa do nabycia nowej emisji Certyfikatów, wymaga uchwały Zgromadzenia Inwestorów i wpisu do rejestru, pozostałe zmiany Statutu nie wymagają zgody Zgromadzenia Inwestorów. Zmiany Statutu mogą wymagać zezwolenia Komisji Nadzoru Finansowego. Katalog tych zmian określa Statut.

9.10. Sposób działania walnego zgromadzenia i jego zasadnicze uprawnienia oraz opis praw akcjonariuszy i sposobu ich wykonywania, w szczególności zasady wynikające z regulaminu walnego zgromadzenia, jeżeli taki regulamin został uchwalony, o ile informacje w tym zakresie nie wynikają wprost z przepisów prawa

W Funduszu działa Zgromadzenie Inwestorów. Sposób funkcjonowania Zgromadzenia Inwestorów określa Ustawa w art. 142-144 oraz art. 4 Statutu. Zgromadzenie Inwestorów jest organem Funduszu.

Do uprawnień Zgromadzenia Inwestorów należy podejmowanie uchwał w sprawie:

- rozwiązania Funduszu,
- rozpatrzenia i zatwierdzenia sprawozdania finansowego Funduszu,

Wyrażenia zgody na:

- a) zmianę Depozytariusza,
- b) emisję nowych Certyfikatów Inwestycyjnych,
- c) zmiany Statutu Funduszu w zakresie wyłączenia prawa pierwszeństwa do nabycia nowej emisji Certyfikatów,
- d) emisję Obligacji.

Decyzje inwestycyjne nie wymagają dla swej ważności zgody Zgromadzenia Inwestorów niezależnie od wartości Aktywów Funduszu, których dotyczą. Zgromadzenie Inwestorów zwoływane jest przez Towarzystwo poprzez ogłoszenie nie później niż na 21 dni przed terminem Zgromadzenia Inwestorów. Ogłoszenie, o którym mowa w zdaniu poprzednim, powinno określać miejsce, datę i godzinę Zgromadzenia Inwestorów oraz porządek obrad. Uczestnicy posiadający co najmniej 10% ogólnej liczby wyemitowanych Certyfikatów Inwestycyjnych mogą domagać się zwołania Zgromadzenia Inwestorów, składając takie żądanie na piśmie zarządowi Towarzystwa. Żądanie zwołania Zgromadzenia Inwestorów powinno zawierać w szczególności proponowany porządek obrad. Jeżeli Zarząd Towarzystwa nie zwoła Zgromadzenia Inwestorów w terminie 14 dni od dnia zgłoszenia żądania jego zwołania, sąd rejestrowy może upoważnić Uczestników występujących z żądaniem do zwołania Zgromadzenia Inwestorów na koszt Towarzystwa. Towarzystwo zobowiązane jest zwołać w terminie 4 miesięcy po upływie każdego roku obrotowego Zgromadzenie Inwestorów, którego przedmiotem będzie rozpatrzenie i zatwierdzenie rocznego sprawozdania finansowego Funduszu za ubiegły rok obrotowy. Uprawnionymi do udziału w Zgromadzeniu Inwestorów są Uczestnicy, którzy nie później niż na 7 dni przed dniem odbycia Zgromadzenia Inwestorów złożą Spółce świadectwo depozytowe wydane zgodnie z przepisami Ustawy o Obrocie. Każdy Certyfikat Inwestycyjny daje prawo do jednego głosu na Zgromadzeniu Inwestorów. Uczestnik

może brać udział w Zgromadzeniu Inwestorów osobiście lub przez pełnomocnika. Pełnomocnictwo powinno być sporządzone w formie pisemnej pod rygorem nieważności oraz dołączone do protokołu z posiedzenia Zgromadzenia Inwestorów. Wniosek o zwołanie Zgromadzenia Inwestorów oraz wnioski o charakterze porządkowym mogą być uchwalone, mimo że nie były umieszczone w porządku obrad. Uchwały Zgromadzenia Inwestorów podejmowane są zwykłą większością głosów, chyba że Ustawa wymaga innej większości. Uchwały Zgromadzenia Inwestorów wymagają zaprotokołowania przez notariusza.

9.11. Skład osobowy i zmiany, które w nim zaszły w ciągu ostatniego roku obrotowego, oraz opis działania organów zarządzających, nadzorujących lub administrujących emitenta oraz ich komitetów

Zgodnie z art. 4 ust. 1 Ustawy, Towarzystwo tworzy Fundusz, zarządza nim i reprezentuje Fundusz w stosunkach z osobami trzecimi. Ze względu na powyższe, poniżej przedstawiono informacje dotyczące osób zarządzających oraz nadzorujących Towarzystwo.

Rada Nadzorcza

W okresie obrotowym 2018 tj. od 1 stycznia 2018 roku do 31 grudnia 2018 roku, Członkami Rady Nadzorczej Spółki były następujące osoby:

Mariusz Banaszuk	01.01.2018 - 31.12.2018
Paweł Wojciechowski	01.01.2018 - 29.06.2018
Grzegorz Piotrowski	01.01.2018 - 31.12.2018
Radosław Ostrowski	01.01.2018 - 31.10.2018
Piotr Sztuba	02.08.2018 - 31.12.2018
Janusz Gronowski	25.05.2018 - 31.12.2018

Kompetencje i zasady pracy Rady Nadzorczej regulują: Kodeks spółek handlowych, ustawa z dnia 11 maja 2017 r. o biegłych rewidentach, firmach audytorskich oraz nadzorze publicznym (Dz. U. nr 2017, poz. 1089), Statut Towarzystwa oraz Regulamin Rady Nadzorczej.

Zgodnie z art. 15 Statutu Towarzystwa Rada Nadzorcza składa się z 4 (czterech) lub 5 (pięciu) członków. Liczbę członków Rady Nadzorczej danej kadencji określa Walne Zgromadzenie w formie uchwały. Kadencja Członków Rady Nadzorczej trwa 5 (słownie: pięć) lat. Członkowie Rady Nadzorczej są powoływani na wspólną kadencję. Wynagrodzenie Członków Rady Nadzorczej ustala Walne Zgromadzenie. Zgodnie z art. 15 ust. 1 Statutu organizację pracy Rady Nadzorczej i tryb jej funkcjonowania określa regulamin Rady Nadzorczej uchwalany przez Walne Zgromadzenie.

Zarząd

W okresie obrotowym 2018 tj. od 1 stycznia 2018 roku do 31 grudnia 2018 roku, Członkami Zarządu Spółki były następujące osoby:

Krzysztof Mędrala - Prezes Zarządu Towarzystwa w okresie:	01.01.2018 – 31.12.2018
---	-------------------------

Maciej Owczarewicz - Wiceprezes Zarządu Towarzystwa w okresie:	01.01.2018 – 15.01.2018
Radosław Butryn - Wiceprezes Zarządu Towarzystwa w okresie:	16.01.2018 – 31.12.2018

Kompetencje i zasady pracy Zarządu regulują: Kodeks spółek handlowych i Statutu Towarzystwa oraz Regulamin Zarządu Towarzystwa.

Zgodnie z art. 16 ust. 1 Statutu Zarząd składa się z dwóch członków, w tym Prezesa Zarządu i Wiceprezesa Zarządu powoływanych i odwoływanych przez Radę Nadzorczą. Kadencja Członków Zarządu trwa 5 (pięć) lat. Członkowie Zarządu nie są powoływani na wspólną kadencję. Wynagrodzenie Członków Zarządu ustala Rada Nadzorczą.

Do składania oświadczeń woli w imieniu Towarzystwa i Funduszu uprawnieni są dwaj Członkowie Zarządu działający łącznie albo Członek Zarządu działający łącznie z prokurentem. Uchwały Zarządu zapadają jednogłośnie.

Komitet Audytu

W okresie obrotowym 2018 tj. od 1 stycznia 2018 roku do 31 grudnia 2018 roku, Członkami Komitetu Audytu były następujące osoby:

Paweł Wojciechowski	01.01.2018 - 03.07.2018
Paweł Dobrowolski	01.01.2018 - 03.01.2018
Radosław Ostrowski	01.01.2018 - 23.11.2018
Grzegorz Piotrowski	01.01.2018 - 31.12.2018
Mariusz Banaszuk	22.02.2018 - 31.12.2018
Janusz Gronowski	09.07.2018 - 31.12.2018

Kompetencje i zasady pracy Komitetu Audytu Funduszu regulują: ustawa z dnia 11 maja 2017 r. o biegłych rewidentach, firmach audytorskich oraz nadzorze publicznym (Dz. U. nr 2017, poz. 1089) oraz Regulamin Komitetu Audytu Jednostki Zainteresowania Publicznego w Origin TFI S.A.

Komitet Inwestycyjny Funduszu

W okresie obrotowym 2018 tj. od 1 stycznia 2018 roku do 31 grudnia 2018 roku, Członkami Komitetu Inwestycyjnego Funduszu były następujące osoby:

Jakub Bartkiewicz	01.01.2018 - 31.12.2018
Michał Meller	01.01.2018 - 31.12.2018
Krzysztof Mędrala	01.01.2018 - 31.12.2018
Łukasz Kobyszewski	01.01.2018 - 31.12.2018
Marcin Bielicki	01.01.2018 - 31.12.2018
Łucja Kolman (Kania)	01.01.2018 - 02.05.2018
Michał Piątkowski	04.06.2018 - 31.12.2018

9.12. Działalność Komitetu Audytu

Komitet Audytu składa się z Członków Komitetu spełniających kryteria określone w art. 129 Ustawy z dnia 11 maja 2017 roku o biegłych rewidentach, firmach audytorskich oraz nadzorze publicznym (Dz.U. z 2017 r. poz. 1089).

Ustawowe kryterium niezależności spełniali następujący Członkowie Komitetu Audytu:

- o Grzegorz Piotrowski,
- o Paweł Wojciechowski,
- o Paweł Dobrowolski,
- o Radosław Ostrowski,
- o Mariusz Banaszuk,
- o Janusz Gronowski.

Ustawowe kryterium wiedzy i umiejętności w zakresie rachunkowości lub badania sprawozdań finansowych spełniali następujący Członkowie Komitetu Audytu:

- o Paweł Wojciechowski – wykształcenie - John Carroll University oraz magisterskie i doktoranckie studia na wydziale badań operacyjnych w Case Western Reserve University. Tytuł doktora nauk technicznych Instytutu Badań Systemowych Polskiej Akademii Nauk uzyskał w 1994 r. Ukończył również kurs dla doradców inwestycyjnych oraz studia podyplomowe z rachunkowości zarządczej w Szkole Głównej Handlowej; doświadczenie zawodowe: Polskim Banku Rozwoju S.A (Dyrektor oddziału); TFI PBK Atut S.A., (Prezes Zarządu); PTE Allianz Polska S.A. (Prezes Zarządu); Polska Agencja Informacji i Inwestycji Zagranicznych S.A. (Prezes Zarządu) Zakład Ubezpieczeń Społecznych (Główny Ekonomista);
- o Paweł Dobrowolski – wykształcenie - Harvard University, kierunek - ekonomia; doświadczenie zawodowe: Polski Fundusz Rozwoju (Główny ekonomista, Forum Obywatelskiego Rozwoju (Prezes), Trigon (Partner); Warsaw Equity Management (Dyrektor – doradztwo finansowe); Advent International (Associate); Deutsche Morgan Grenfell (Exevutive); Jeffrey Sachs and Associates (Research Assistant);
- o Janusz Gronowski – wykształcenie - MBA Georgia State University oraz Uniwersytet Ekonomiczny w Poznaniu - ekonomia. Jego dotychczasowa kariera zawodowa była przede wszystkim związana z sektorem finansowym, wielokrotnie pełnił funkcję CFO; doświadczenie zawodowe: Athletic Management Sp. z o.o.(CFO, Prezes Zarządu), Totalserve Poland (CFO, Prezes Zarządu), Citibank Poland (CEE Region), Totalserve Poland (CFO Director), Fortis Intertrust Poland (CFO/Managing Director), Deutsche Bank Ag, Germany (Berlin) oraz Poland (Warszawa)(Vice President - Risk Management Advisory Team), Citibank Poland S.A. (Global Finance Department).

Ustawowe kryterium wiedzy i umiejętności w zakresie branży, w której działa emitent spełniali następujący Członkowie Komitetu Audytu:

- o Paweł Dobrowolski: wykształcenie - Harvard University, kierunek - ekonomia; doświadczenie zawodowe: Polski Fundusz Rozwoju (Główny ekonomista, Forum Obywatelskiego Rozwoju (Prezes), Trigon (Partner); Warsaw Equity Management (Dyrektor – doradztwo finansowe); Advent International (Associate); Deutsche Morgan Grenfell (Exevutive); Jeffrey Sachs and Associates (Research Assistant);
- o Paweł Wojciechowski: wykształcenie - John Carroll University oraz magisterskie i doktoranckie na wydziale badań operacyjnych w Case Western Reserve University. Tytuł doktora nauk technicznych Instytutu Badań Systemowych Polskiej Akademii Nauk uzyskał w 1994 r. Ukończył również kurs dla doradców inwestycyjnych oraz studia podyplomowe z rachunkowości zarządczej w Szkole Głównej Handlowej; doświadczenie zawodowe: Polskim Banku Rozwoju S.A (Dyrektor oddziału); TFI PBK Atut S.A., (Prezes Zarządu); PTE Allianz Polska S.A. (Prezes Zarządu); Polska Agencja Informacji i Inwestycji Zagranicznych S.A. (Prezes Zarządu) Zakład Ubezpieczeń Społecznych (Główny

Ekonomista;

- o Radosław Ostrowski: wykształcenie: Uniwersytetu Jagiellońskiego (kierunek Prawo). W 2006 roku ukończył aplikację radcowską prowadzoną przez Okręgową Izbę Radców Prawnych w Rzeszowie. W 2013 roku został wpisany na listę Okręgowej Rady Adwokackiej w Rzeszowie; doświadczenie zawodowe: wspólnik zarządzający Kancelarią Prawniczą Andrzej Gotfryd w Jaśle, GNS Business Services sp. z o.o. (Prezes Zarządu), wspólnik Zarządzającym w AXELO Ostrowski Domagalski i Wspólnicy sp.k. w Rzeszowie, Członek Rady Podatkowej i Rady Firm Rodziny przy PKPP Lewiatan, Członkiem Rady Podatkowej przy PKPP Lewiatan, Członek Rady Nadzorczej Związku Pracodawców Firm Produkcyjnych przy PKPP Lewiatan,
- o Mariusz Banaszuk: wykształcenie: Szkoła Główna Handlowa; doświadczenie zawodowe: od 1999 roku związany z grupą Warsaw Equity, gdzie odpowiadał za inwestycje funduszu oraz koordynował prace zespołu inwestycyjnego. W latach 2007-2015 prezes zarządu oraz partner zarządzający Warsaw Equity Management (WEM). Wśród jego projektów znalazły się inwestycje w producenta elektroniki wojskowej WB Electronics, TOP oraz Otmuchów (sektor dóbr konsumpcyjnych), a także Gadu-Gadu oraz Vigo Systems (sektor nowych technologii), Baltchem (sektor logistyki chemicznej) oraz wiele projektów w sektorze nieruchomości. Przed rozpoczęciem współpracy z Warsaw Equity Mariusz Banaszuk pracował w Dziale Corporate Finance ING Barings oraz Price Waterhouse w Polsce i USA, doradzając w transakcjach M&A oraz pozyskania finansowania. W latach 1990-1992 pracował dla Uniwersytetu Harvarda i prof. Jeffrey D. Sachs'a zaangażowanych w przygotowanie strategii transformacji gospodarki polskiej.

W okresie od 01 stycznia 2018 r. do 31 grudnia 2018 r. Komitet Audytu odbył 3 (słownie: trzy) posiedzenia. W dniu 19 lipca 2018 r. oraz 21 sierpnia 2018 r. dodatkowo upoważniony przez Komitet Audytu Janusz Gronowski odbył spotkania z firmą audytorską, którego przedmiotem było ustalenie harmonogramu dokonania przeglądu półrocznego sprawozdania finansowego oraz jego wyniku.

W okresie od 01 stycznia 2018 r. do 31 grudnia 2018 r, firma audytorska tj. BDO sp. z o.o. sp.k. badająca sprawozdanie finansowe funduszu nie świadczyła innych dozwolonych usług niebędących badaniem sprawozdań.

Komitet Audytu zgodnie z obowiązującą "Polityką i procedurą wyboru firmy audytorskiej jednostek zainteresowania publicznego w Origin TFI S.A. do prowadzenia badania oraz Procedury świadczenia innych usług na rzecz jednostek zainteresowania publicznego w Origin TFI S.A." spełniającą obowiązujące kryteria, przedstawił w następstwie zorganizowanej procedury wyboru firmy audytorskiej rekomendację wyboru firmy audytorskiej do przeprowadzania badania.

Główne założenia "Polityki i procedury wyboru firmy audytorskiej jednostek zainteresowania publicznego w Origin TFI S.A. do prowadzenia badania oraz Procedury świadczenia innych usług na rzecz jednostek zainteresowania publicznego w Origin TFI S.A.":

- o Organem uprawnionym do wyboru firmy audytorskiej dla funduszu First Private Equity Fundusz Inwestycyjny Zamknięty Aktywów Niepublicznych do dokonywania półrocznego przeglądu sprawozdania finansowego i badania sprawozdania finansowego jest Rada Nadzorcza Towarzystwa.
- o Wybór firmy audytorskiej następuje po przeprowadzeniu procedury wyboru i przedstawieniu rekomendacji Komitetu Audytu.
- o Wybór firmy audytorskiej dokonywany jest z uwzględnieniem zasad rotacji firmy audytorskiej i kluczowego biegłego rewidenta.
- o Kontrola i monitorowanie niezależności biegłego rewidenta i firmy audytorskiej jest dokonywana na każdym etapie procedury wyboru firmy audytorskiej.

- o Świadczenie przez wybranego do badania sprawozdania finansowego funduszu First Private Equity Fundusz Inwestycyjny Zamknięty Aktywów Niepublicznych dozwolonych usług nie będących badaniem sprawozdania wymaga zgody Komitetu Audytu.

10. Zdarzenia istotnie wpływające na działalność Funduszu, jakie nastąpiły w okresie sprawozdawczym, a także po jego zakończeniu

Zarządzający Funduszem koncentrują działania na procesie dezinwestycji.

W dniu 11.04.2018 r., została zawarta umowa sprzedaży 1.960 (tysiąc dziewięćset sześćdziesiąt) akcji spółki Syngaz S.A. („Syngaz”), będących w posiadaniu Funduszu, o czym poinformowano w raporcie bieżącym nr 12/2018. Akcje zostały sprzedane za cenę 51,10 PLN za jedną akcję, cena za pakiet akcji będących w posiadaniu Funduszu, stanowiących 56,24% akcji w kapitale zakładowym Syngaz została ustalona na poziomie 100.156,00 PLN (sto tysięcy sto pięćdziesiąt sześć złotych 00/100). Zgodnie z raportem bieżącym nr 22/2018 cena za akcje została uiszczona w dniu 11.06.2018 r.

W dniu 30.05.2018 r., Fundusz zawarł z Panem Rafałem Szlązak („Kupujący”) umowę sprzedaży akcji spółki Kuźnia Jawor S.A. („Kuźnia”) za kwotę 14.200.000,00 PLN (czternaście milionów dwieście tysięcy złotych 00/100), o czym poinformowano w raporcie bieżącym Funduszu nr 19/2018. Pierwsza transza płatności, w wysokości 3.000.000,00 PLN (trzy miliony złotych 00/100) została uiszczona przez Kupującego w dniu podpisania umowy. Transza II w kwocie 5.000.000,00 zł (pięć milionów złotych 00/100), której terminem płatności był dzień 30.09.2018 r., oraz Transza III w kwocie 6.200.000,00 zł (sześć milionów dwieście tysięcy złotych 00/100), której terminem płatności był dzień 31.12.2018 r., nie zostały zapłacone, o czym informowały raporty bieżące Funduszu nr 30/2018 i nr 2/2019. Należność przysługująca Funduszowi jest zabezpieczona na:

- Hipotecę umownej z najwyższym pierwszeństwem zaspokojenia przed innymi wierzycielami na nieruchomości położonej w Tychach, dla której Sąd Rejonowy w Tychach prowadzi następujące księgi wieczyste: KW nr KA1T/00004605/9, KW nr KA1T/00027205/2, oraz KW nr KA1T/00007206/3
- Hipotecę umownej na nieruchomości położonej w Rybniku, dla której Sąd Rejonowy w Rybniku, VII Wydział Ksiąg Wieczystych prowadzi księgę wieczystą nr KW GL1Y/00114099/4
- Zastawie rejestrowym na 30.741 udziałach (stanowiących 100% kapitału zakładowego) spółki Jamar sp. z o.o. z siedzibą w Katowicach
- Oświadczeniu o dobrowolnym poddaniu się egzekucji złożonej przez Kupującego, w trybie art. 777 § 1 pkt 5 Kodeksu postępowania cywilnego
- Poręczeniu spółki Gwarant Grupa Kapitałowa S.A. z siedzibą w Katowicach wraz z oświadczeniem o dobrowolnym poddaniu się egzekucji złożonym przez poręczyciela w trybie art. 777 § 1 pkt 5 Kodeksu postępowania cywilnego

Fundusz podejmuje wszelkie niezbędne kroki dla zabezpieczenia swoich roszczeń, związanych ze sprzedaż akcji Kuźni.

W dniu 17.10.2018 r., Fundusz zawarł umowę zbycia akcji spółki CB S.A. („CB”) w celu ich umorzenia, o czym poinformowano w raporcie bieżącym Funduszu nr 33/2018. Zgodnie z raportem bieżącym 38/2018 Fundusz otrzymał środki z tytułu sprzedaży akcji CB S.A. przed 15 stycznia 2019 roku, co zgodnie z umową sprzedaży akcji oznaczało, że ostateczna cena sprzedaży akcji ustalona została na poziomie 18.000.000,00 PLN.

W 2018 roku prowadzone były analizy dotyczące możliwości sprzedaży Stone Master S.A. z siedzibą w Łodzi („SM”). Analizy pokazały trudność, w znalezieniu podmiotu gotowego na zakup SM. Brak gotowości do zakupu

spółki SM wynikał m.in. z wątpliwości potencjalnych kupujących związanych z niekorzystnymi trendami, obserwowanymi na polskim rynku producentów sztucznego kamienia. Zaliczyć można do nich agresywną konkurencję cenową ze strony mniejszych producentów, jak również zmiany w polityce sieci handlowych, które rozszerzają ofertę, negocjując duże upusty cenowe. Stone Master podjął kroki zmierzające do odbudowania poziomów sprzedaży w kraju i zagranicą, obejmujące rozwój nowych kierunków zbytu oraz wprowadzenie nowej kolekcji w innowacyjnej na rynku technologii druku cyfrowego. Fundusz analizuje także inne możliwości przeprowadzenia procesu dezinwestycji.

W kolejnych kwartałach Fundusz będzie nadal prowadził działania zmierzające do upłynnienia składników aktywów Funduszu i przeznaczenia pozyskanych w ten sposób środków na wykup certyfikatów inwestycyjnych Funduszu celem ich umorzenia.

11. Postępowania toczące się przed sądem, organem właściwym dla postępowania arbitrażowego lub organem administracji publicznej, w których Fundusz pozostaje stroną

W dniu 1 lutego 2018 r. Fundusz złożył wniosek o zawiązanie do próby ugodowej spółki EST Inwestycje Sp. z o.o. z siedzibą w Dąbrowie Górniczej („Dłużnik”) o zapłatę należności w kwocie 268.174,42 zł wraz z odsetkami ustawowymi za opóźnienie liczonymi od dnia 18 maja 2016 r. z tytułu umowy restrukturyzacji zawartej w dniu 29 kwietnia 2016 r., o której Fundusz informował w raporcie bieżącym 16/2016 opublikowanym w dniu 29 kwietnia 2016 r. Sąd Rejonowy w Dąbrowie Górniczej Wydział V Gospodarczy prowadzący sprawę wyznaczył posiedzenie w przedmiotowej sprawie na dzień 21 maja 2018 r. Z uwagi na niestawiennictwo Dłużnika nie doszło do zwrócenia ugody.

W 2018 r. Fundusz złożył wniosek o nadanie klauzuli wykonalności aktowi notarialnemu przeciwko spółce Syngaz S.A., będącej dłużnikiem Funduszu. Klauzula wykonalności dotyczyła obowiązku zapłaty należności wynikającej z Umowy Pożyczki z dnia 31 marca 2017 roku („Pożyczka I”).

W 2018 r. Fundusz złożył wniosek o nadanie klauzuli wykonalności aktowi notarialnemu przeciwko spółce Syngaz S.A., będącej dłużnikiem Funduszu. Klauzula wykonalności dotyczyła obowiązku zapłaty należności wynikającej z Umowy Pożyczki z dnia 28 czerwca 2017 roku („Pożyczka II”).

W 2018 r. Fundusz złożył wniosek o nadanie klauzuli wykonalności aktowi notarialnemu przeciwko Panu Rafałowi Szlązak. Klauzula wykonalności dotyczyła obowiązku zapłaty należności wynikającej z Umowy Sprzedaży akcji spółki Kuźnia Jawor S.A. zawartej w dniu 30 maja 2018 roku. Sąd prowadzący sprawę wydał decyzję o nieuwzględnieniu wniosku Funduszu. Fundusz podejmuje wszelkie niezbędne kroki dla zabezpieczenia swoich roszczeń, związanych ze sprzedażą akcji Kuźni Jawor S.A. i ponownie złoży stosowny wniosek.

12. Znaczące umowy, mające wpływ na działalność Funduszu

Oprócz umów związanych z inwestycjami, w tym wymienionych w pkt. 10, do istotnych umów Funduszu można zaliczyć umowy z depozytariuszem Funduszu, z bankami w zakresie prowadzenia rachunków bankowych Funduszu, z firmami inwestycyjnymi w zakresie pośredniczenia w zawieraniu transakcji zawieranych przez Fundusz, z podmiotem uprawnionym do badania sprawozdań finansowych Funduszu, z biurem rachunkowym świadczącym usługi księgowo na rzecz Funduszu, z oferującymi, z KDPW oraz z GPW, przy czym w/w umowy są umowami zawartymi w normalnym toku działalności Funduszu.

13. Informacje o powiązaniach organizacyjnych lub kapitałowych Funduszu z innymi podmiotami oraz określenie jego głównych inwestycji krajowych i zagranicznych (papiery wartościowe, instrumenty finansowe, wartości niematerialne i prawne oraz nieruchomości), oraz opis metod ich finansowania

Zgodnie z art. 4 ust. 4 Ustawy Fundusz nie jest podmiotem zależnym od Towarzystwa, ani od osoby posiadającej bezpośrednio lub pośrednio większość głosów na zgromadzeniu inwestorów Funduszu. Towarzystwo natomiast nie posiada udziałów ani akcji w innych podmiotach, w tym spółkach prawa handlowego zarówno podmiotach krajowych jak i zagranicznych.

Na dzień 31 grudnia 2018 r. głównymi inwestycjami krajowymi Funduszu były przede wszystkim lokaty typu private equity, tzn. akcje spółek nienotowanych na aktywnym rynku oraz udziałów w spółkach z ograniczoną odpowiedzialnością oraz wierzytelności z tytułu udzielonych przez Fundusz pożyczek i odroczonej płatności należnych za sprzedane przez Fundusz aktywa. Fundusz jest aktualnie w procesie dezinwestycji, tak więc skład portfela Funduszu może podlegać zmianom. Przedmiotowe inwestycje zostały nabyte i finansowane są z kapitału pozyskiwanego z emisji certyfikatów Funduszu oraz wzrostu wartości aktywów z poszczególnych lokat.

14. Opis transakcji z podmiotami powiązаныmi, jeżeli jednorazowa lub łączna wartość transakcji zawartych przez dany podmiot powiązany w okresie od początku r. obrotowego przekracza wyrażoną w złotych równowartość kwoty 500 tys. Euro

Nie dotyczy. W okresie sprawozdawczym Fundusz nie zawierał takich transakcji.

14.1. Informacje o transakcjach zawartych przez Fundusz z podmiotami powiązаныmi na innych warunkach niż rynkowe

Nie dotyczy. W okresie sprawozdawczym Fundusz nie zawierał takich transakcji.

15. Informacje o zaciągniętych kredytach, umowach pożyczek, z uwzględnieniem terminów ich wymagalności oraz o udzielonych poręczeniach i gwarancjach

Nie dotyczy. Fundusz nie zaciągał kredytów, ani pożyczek.

16. Informacje o udzielonych pożyczkach, z uwzględnieniem terminów ich wymagalności, a także udzielonych poręczeniach i gwarancjach, ze szczególnym uwzględnieniem pożyczek, poręczeń i gwarancji udzielonych jednostkom powiązаныm Funduszu

Fundusz w dniu 31 stycznia 2018 r. zawarł z Syngaz aneks nr 2 do umowy pożyczki zabezpieczonej z dnia 28 czerwca 2017 r. („Pożyczka 2”), m.in. podwyższającym kwotę pożyczki z 700 tys. PLN do 880 tys. PLN oraz wydłużającym termin spłaty pożyczki do dnia 30 czerwca 2018 r. Na dzień sporządzenia sprawozdania z działalności Funduszu łączna wypłacona kwota Pożyczki 2 wynosi 854,8 tys. zł. Pożyczka 2 oprocentowana jest w stopy procentowej w wysokości 10% w skali roku.

W dniu 31 stycznia 2018 r., Fundusz zawarł z Syngaz aneks nr 1 do umowy pożyczki zabezpieczonej z dnia 31 marca 2017 r. („Pożyczka 1”). Przedmiotem aneksu było wydłużenie terminu spłaty pożyczki do dnia 30 czerwca 2018 r. Na dzień sporządzenia sprawozdania z działalności Funduszu łączna wypłacona kwota

Pożyczki 1 wynosi 300 tys. zł. Pożyczka 1 oprocentowana jest wg stopy procentowej w wysokości 10% w skali roku.

W dniu 17 maja 2018 r., Fundusz zawarł aneks do umów pożyczek zabezpieczonych z Syngaz: Pożyczki 1 oraz Pożyczka 2. Przedmiotem aneksu była zmiana terminu spłaty Pożyczki 1 oraz Pożyczki 2 na 31 października 2018 r. Jak poinformowano w raporcie bieżącym nr 36/2018 spółka Syngaz nie dokonała spłaty pożyczek w ustalonym terminie.

Fundusz podejmuje wszelkie niezbędne kroki celem zabezpieczenia i egzekucji swoich roszczeń, związanych z udzielonymi pożyczkami.

W roku obrotowym 2018 Fundusz nie udzielał poręczeń i gwarancji.

17. Opis wykorzystania przez Fundusz wpływów z emisji przeprowadzonych w roku obrotowym 2018

W roku 2018 Fundusz nie przeprowadził emisji certyfikatów inwestycyjnych.

18. Objaśnienie różnic pomiędzy wynikami finansowymi wykazanymi w raporcie rocznym a wcześniej publikowanymi prognozami wyników na dany rok

Nie dotyczy. Fundusz nie publikuje prognoz.

19. Ocena, wraz z uzasadnieniem, dotycząca zarządzania zasobami finansowymi, ze szczególnym uwzględnieniem zdolności wywiązywania się z zaciągniętych zobowiązań oraz określenie ewentualnych zagrożeń i działań, jakie Fundusz podjął lub zamierza podjąć w celu przeciwdziałania tym zagrożeniom

Zdolność Funduszu do wywiązywania się z zaciągniętych zobowiązań nie jest zagrożona. Płynne aktywa są wystarczające do regulowania bieżących zobowiązań Funduszu.

20. Ocena możliwości realizacji zamierzeń inwestycyjnych, w tym inwestycji kapitałowych, w porównaniu do wielkości posiadanych środków, z uwzględnieniem możliwych zmian w strukturze finansowania tej działalności

Fundusz jest w fazie dezinwestycji, której celem jest zbycie wszystkich posiadanych aktywów i wykupienie certyfikatów inwestycyjnych Funduszu. Fundusz nie przewiduje zmian w strukturze finansowania działalności.

21. Ocena czynników i nietypowych zdarzeń mających wpływ na wynik z działalności za okres sprawozdawczy, z określeniem stopnia wpływu tych czynników lub nietypowych zdarzeń na osiągnięty wynik

Nie wystąpiły czynniki, ani nietypowe zdarzenia mające wpływ na wynik z działalności Funduszu za okres sprawozdawczy.

22. Charakterystyka zewnętrznych i wewnętrznych czynników istotnych dla rozwoju przedsiębiorstwa Funduszu oraz opis perspektyw rozwoju działalności Funduszu co najmniej do końca roku obrotowego

Największy wpływ na przyszłą sytuację Funduszu będzie miało kształtowanie się sytuacji na krajowym rynku kapitałowym i na rynkach zagranicznych, w szczególności na rynku fuzji i przejęć oraz na giełdzie papierów

wartościowych. Ponadto istotnymi czynnikami mogącymi mieć bezpośredni lub pośredni wpływ na działalność operacyjną Funduszu są:

- zmiany regulacji prawnych, w szczególności zmiany przepisów dotyczących funkcjonowania funduszy inwestycyjnych oraz zmiany regulacji podatkowych,
- znaczne zmiany światowej i krajowej sytuacji gospodarczej, w tym sytuacji makroekonomicznej oraz sytuacji na rynkach towarowych,
- znaczne zmiany polityki gospodarczej lub monetarnej w krajach, w których inwestuje Fundusz,
- znaczne zmiany sytuacji podmiotów spółek, w których Instrumenty Fundusz inwestuje znaczną część aktywów,
- Fundusz nie przewiduje istotnych zmian polityki inwestycyjnej.

W 2019 r. Zarządzający Funduszem wraz z Towarzystwem będą prowadzić dalsze działania mające na celu wyjście z jak największej liczby inwestycji znajdujących się w portfelu Funduszu w celu zapewnienia środków na wykup certyfikatów a także egzekucja należności Funduszu. Dezinwestycje poszczególnych składników aktywów będą realizowane tak, by maksymalizować wartość dla uczestników Funduszu. W związku z tym ostateczny termin zawarcia poszczególnych transakcji uzależniony będzie zarówno od toczących się negocjacji, jak i warunków rynkowych.

23. Zmiany w podstawowych zasadach zarządzania przedsiębiorstwem Funduszu i jego grupą kapitałową

W roku 2018 nie wystąpiły zmiany w podstawowych zasadach zarządzania przedsiębiorstwem Funduszu i jego grupa kapitałową.

24. Wszelkie umowy zawarte między Funduszem a osobami zarządzającymi, przewidujące rekompensatę w przypadku ich rezygnacji lub zwolnienia z zajmowanego stanowiska bez ważnej przyczyny lub gdy ich odwołanie lub zwolnienie następuje z powodu połączenia Funduszu przez przejęcie

Fundusz nie zawierał tego typu umów z osobami zarządzającymi.

25. Informacje o znanych Funduszowi umowach (w tym również zawartych po dniu bilansowym), w wyniku których mogą w przyszłości nastąpić zmiany w proporcjach certyfikatów inwestycyjnych posiadanych przez dotychczasowych uczestników Funduszu

Zarówno Towarzystwo jak i Fundusz nie posiadają wiedzy o istnieniu umów tego typu.

26. Informacje o systemie kontroli programów akcji pracowniczych

W Funduszu, ani Towarzystwie nie ma programu akcji pracowniczych.

27. Informacja o dacie zawarcia przez Fundusz umowy, z firmą audytorską, o dokonanie badania sprawozdania finansowego oraz okresie, na jaki została zawarta ta umowa, łącznej wysokości wynagrodzenia, wynikającego z w/w umowy dotyczącego danego roku obrotowego.

Firmą audytorską jest BDO spółka z ograniczoną odpowiedzialnością sp. k. z siedzibą w Warszawie, ul. Postępu 12, 02 - 676 Warszawa, wpisaną do rejestru przedsiębiorców Krajowego Rejestru Sądowego prowadzonego przez Sąd Rejonowy dla M. St. Warszawy w Warszawie pod numerem KRS: 0000729684, posiadającą nadany numer identyfikacji podatkowej NIP: 1080004212, REGON: 141222257 Umowę z firmą audytorską na badanie

i przegląd sprawozdań finansowych Funduszu w 2018, 2019 r. i 2020 r. zawarto w dniu 14 czerwca 2018 r.

Fundusz wcześniej korzystał z usług poprzednika prawnego wybranej firmy audytorskiej tj. BDO Numerica sp. z o.o. z siedzibą w Warszawie ul. Postępu 12, 02-676 Warszawa, wpisaną na listę podmiotów uprawnionych do badania sprawozdań finansowych (prowadzoną przez Krajową Izbę Biegłych Rewidentów) pod nr 3355, będącą podatnikiem podatku od towarów i usług VAT, o numerze identyfikacyjnym 1080004212 w zakresie badania sprawozdań finansowych i przeglądu sprawozdań finansowych Funduszu w latach 2009, 2010.

Organem dokonującym wyboru firmy audytorskiej jest Rada Nadzorcza Towarzystwa.

Łączna wartość wynagrodzenia firm audytorskich należnego z tytułu badania rocznego sprawozdania finansowego Funduszu oraz przeglądu sprawozdania finansowego Funduszu:

- o za rok 2018 r. – 70.000 zł,
- o za rok 2017 r. – 30 000 zł (poprzednia firma audytorska).

28. Omówienie podstawowych zmian w lokatach Funduszu, z opisem głównych inwestycji dokonanych w danym okresie sprawozdawczym oraz zmian w strukturze portfela (lokat)

W portfelu Funduszu na dzień 31.12.2018 r. w porównaniu do 31.12.2017 r. zmniejszył się udział składników lokat w aktywach ogółem Funduszu z 97,90% do 53,11%.

Akcje na 31.12.2017 r. stanowiły 94,31% aktywów ogółem, natomiast na 31.12.2018 r., 26,43%.

Na dzień 31.12.2017 r., udziały w spółkach z ograniczoną odpowiedzialnością stanowiły 1,57% Aktywów Funduszu, podczas gdy na dzień 31.12.2018 r., udziały w spółkach z ograniczoną odpowiedzialnością stanowiły 0,19% aktywów Funduszu.

Na dzień 31.12.2017 r., wierzytelności stanowiły 2,10% Aktywów Funduszu, podczas gdy na dzień 31.12.2018 r., wierzytelności stanowiły 26,48% Aktywów Funduszu.

29. Omówienie polityki inwestycyjnej Funduszu w raportowanym okresie wraz z analizą działań związanych z realizacją jego celu

Zgodnie z ogłoszeniem Funduszu nr 40/2017 opublikowanym w dniu 11 października 2017 r., Fundusz będzie prowadził dalsze działania mające na celu wyjście z jak największej liczby inwestycji znajdujących się w portfelu Funduszu w celu zapewnienia środków na wykup certyfikatów. Dezinwestycje poszczególnych składników aktywów były realizowane tak, by maksymalizować wartość aktywów netto Funduszu dla uczestników Funduszu. Szczegółowe informacje na ten temat zawarte są w punktach 3 i 10 sprawozdania.

30. Skład osobowy Zarządu Towarzystwa oraz skład Rady Nadzorczej Towarzystwa

Na dzień 31 grudnia 2018 w skład Zarządu Towarzystwa wchodził:

- Krzysztof Mędrala – Prezes Zarządu,
- Radosław Butryn – Wiceprezes Zarządu.

Na dzień 31 grudnia 2018 w skład Rady Nadzorczej Towarzystwa wchodził:

- Piotr Sztuba – Przewodniczący Rady Nadzorczej,
- Mariusz Banaszuk - Wiceprzewodniczący Rady Nadzorczej,

- Grzegorz Piotrowski – Członek Rady Nadzorczej,
- Janusz Gronowski – Członek Rady Nadzorczej.

W dniu 22 marca 2019 roku Pan Mariusz Banaszuk złożył rezygnację z pełnienia funkcji Członka Rady Nadzorczej Towarzystwa ze skutkiem na dzień 01 kwietnia 2019 roku.

31. Określenie łącznej liczby i wartości nominalnej wszystkich certyfikatów Funduszu oraz akcji i udziałów w jednostkach powiązanych Funduszu, będących w posiadaniu osób zarządzających i nadzorujących

Na dzień 31 grudnia 2018 r. osoby zarządzające i nadzorujące Towarzystwo nie były w posiadaniu certyfikatów Funduszu.

Zgodnie z otrzymanym od Vestor Dom Maklerski S.A. oświadczeniem na dzień 31 grudnia 2018 r. pan Jakub Bartkiewicz – Prezes Zarządu i Przewodniczący Komitetu Inwestycyjnego Funduszu posiadał 46 certyfikatów inwestycyjnych Funduszu, a pan Michał Meller – Wiceprezes Zarządu i Członek Komitetu Inwestycyjnego Funduszu posiadał 50 certyfikatów inwestycyjnych Funduszu.

32. Opis istotnych zmian informacji wymienionych w informacji dla klienta alternatywnego funduszu inwestycyjnego zaistniałych w trakcie roku obrotowego

- a) opis strategii inwestycyjnej i celów AFI, informacje na temat siedziby wszelkich podstawowych AFI i siedziby funduszy bazowych, jeżeli AFI jest funduszem funduszy, opis rodzajów aktywów, w które AFI może inwestować, technik, które może stosować, opis wszystkich rodzajów ryzyka związanego z inwestycją, wszelkich mających zastosowanie ograniczeń inwestycyjnych, okoliczności, w których AFI może korzystać z dźwigni finansowej, dozwolonych rodzajów i źródeł dźwigni finansowej oraz ryzyka, wszelkich ograniczeń związanych z jej stosowaniem oraz wszelkich ustaleń dotyczących zabezpieczeń i ponownego użycia aktywów, a także maksymalnego poziomu dźwigni, jaki ZAFI ma prawo stosować w imieniu AFI;

Brak istotnych zmian w okresie objętym niniejszym sprawozdaniem.

- b) opis procedur, na podstawie których AFI może zmienić swoją strategię inwestycyjną lub politykę inwestycyjną;

Brak istotnych zmian w okresie objętym niniejszym sprawozdaniem.

- c) opis głównych skutków prawnych wynikających ze stosunku umownego, który jest nawiązywany w związku z inwestycją, w tym informacje dotyczące jurysdykcji, prawa właściwego oraz istnienia lub nieistnienia jakichkolwiek instrumentów prawnych, na mocy których wyroki sądowe wydane w miejscu siedziby AFI są uznawane i wykonywane;

Brak istotnych zmian w okresie objętym niniejszym sprawozdaniem.

- d) tożsamość ZAFI, depozytariusza AFI, biegłego rewidenta i wszelkich innych podmiotów świadczących usługi oraz opis ich obowiązków i praw przysługujących inwestorom;

W dniu 14 czerwca 2018 r. zawarto umowę z firmą audytorską na badanie i przegląd sprawozdań finansowych Funduszu w 2018, 2019 r. i 2020 r. Firmą audytorską jest BDO spółka z ograniczoną odpowiedzialnością sp. k. z siedzibą w Warszawie, ul. Postępu 12, 02 - 676 Warszawa, wpisaną do rejestru przedsiębiorców Krajowego Rejestru Sądowego prowadzonego przez Sąd Rejonowy dla M. St. Warszawy w Warszawie pod numerem KRS: 0000729684, posiadającą nadany numer identyfikacji podatkowej NIP: 1080004212, REGON: 141222257

- e) opis sposobu, w jaki ZAFI spełnia wymogi art. 6a ust. 7;

Brak istotnych zmian w okresie objętym niniejszym sprawozdaniem.

- f) opis wszelkich przekazanych przez ZAFI funkcji w zakresie zarządzania, o których mowa w załączniku I, lub wszelkich funkcji w zakresie przechowywania przekazanych przez depozytariusza, tożsamość podmiotu, któremu przekazano te funkcje, oraz informacje na temat wszelkich konfliktów interesów, które mogą wyniknąć z takiego przekazania;

Brak istotnych zmian w okresie objętym niniejszym sprawozdaniem.

- g) **opis procedury wyceny AFI oraz metodologii wyceny na potrzeby wyceny aktywów, w tym metody stosowane przy wycenie aktywów, których wartość jest trudna do ustalenia, zgodnie z art. 19;**
Brak istotnych zmian w okresie objętym niniejszym sprawozdaniem.
- h) **opis zarządzania przez AFI ryzykiem utraty płynności, w tym w zakresie praw umarzania w normalnych warunkach i w nadzwyczajnych okolicznościach oraz obowiązujących ustaleń z inwestorami dotyczących umarzania;**
Brak istotnych zmian w okresie objętym niniejszym sprawozdaniem.
- i) **opis wszystkich opłat i kosztów ponoszonych bezpośrednio lub pośrednio przez inwestorów oraz maksymalna wysokość takich opłat i kosztów;**
Brak istotnych zmian w okresie objętym niniejszym sprawozdaniem.
- j) **opis sposobu, w jaki ZAFI zapewnia sprawiedliwe traktowanie inwestorów oraz w każdym przypadku gdy inwestor jest traktowany w sposób preferencyjny lub uzyska prawo do preferencyjnego traktowania – opis preferencyjnego traktowania, rodzaj inwestorów, którzy traktowani są w preferencyjny sposób, oraz, w odpowiednich przypadkach, ich prawne i gospodarcze powiązania z AFI lub ZAFI;**
Brak istotnych zmian w okresie objętym niniejszym sprawozdaniem.
- k) **najnowsze sprawozdanie roczne, o którym mowa w art. 22;**
Niniejsze sprawozdanie za 2018 r. jest najnowszym sprawozdaniem, o którym mowa w art. 22 Dyrektywy.
- l) **procedury i warunki emisji i sprzedaży jednostek uczestnictwa lub udziałów;**
Brak istotnych zmian w okresie objętym niniejszym sprawozdaniem.
- m) **ostatnia wartość aktywów netto AFI lub ostatnia cena rynkowa jednostki uczestnictwa lub udziału w AFI, zgodnie z art. 19;**
Wartość aktywów netto Funduszu na dzień 31 grudnia 2018 r. wynosi 37 857 131,40 zł.
- n) **w odpowiednich przypadkach, wcześniejsze wyniki osiągnięte przez AFI;**

Wycena na dzień	Wartość Aktywów Netto (WAN)
31.12.2018	37 857 131,40
31.12.2017	48 936 871,89
31.12.2016	78 739 435,23
31.12.2015	144 862 218,57
31.12.2014	155 675 320,22
31.12.2013	188 358 938,28
31.12.2012	173 308 728,48
31.12.2011	163 265 081,93
31.12.2010	49 998 024,44
31.12.2009	41 399 973,10
31.12.2008	37 603 712,13
31.12.2007	32 963 101,88
21.09.2007	32 937 000,00

- o) tożsamość prime brokera oraz opis wszelkich istotnych ustaleń między AFI i jego prime brokerami oraz sposób zarządzania związanymi z tym konfliktami interesów, oraz zapis w umowie z depozytariuszem dotyczący możliwości przeniesienia i ponownego użycia aktywów AFI, oraz informacje o każdym przeniesieniu na prime brokera ewentualnej odpowiedzialności, jakie może mieć miejsce;
Brak istotnych zmian w okresie objętym niniejszym sprawozdaniem.
- p) opis sposobu i termin ujawnienia informacji wymaganych na mocy ust. 4 i 5.
Brak istotnych zmian w okresie objętym niniejszym sprawozdaniem.

33. Informacja dotycząca sytuacji na koniec okresu objętego sprawozdaniem rocznym oraz działalności w okresie objętym sprawozdaniem rocznym spółki nienotowanej na rynku regulowanym, nad którą fundusz inwestycyjny zamknięty przejął kontrolę.

Na dzień 31 grudnia 2018 roku fundusz nie sprawował kontroli nad żadną spółką.

34. Liczba pracowników podmiotu, który zarządza alternatywnym funduszem inwestycyjnym

Na dzień 31 grudnia 2018 roku w Origin Towarzystwie Funduszy Inwestycyjnych S.A. zatrudnionych było 15 pracowników.

35. Całkowite kwoty wynagrodzeń wypłaconych przez podmiot, który zarządza alternatywnym funduszem inwestycyjnym

Całkowita kwota wynagrodzeń wypłacona przez Origin TFI S.A.: 2.245.180,32 zł (liczba beneficjentów: 32), w tym całkowita kwota wynagrodzeń wypłaconych: członkom Zarządu, osobom podejmującym decyzje inwestycyjne dotyczące portfela inwestycyjnego funduszu, osobom sprawującym funkcje z zakresu zarządzania ryzykiem, osobom wykonującym czynności nadzoru zgodności działalności Towarzystwa z prawem: 1.064.031,23 zł (liczba beneficjentów: 10).

36. Kwota wynagrodzenia dodatkowego wypłaconego ze środków alternatywnego funduszu inwestycyjnego

W okresie od 1 stycznia 2018 roku do 31 grudnia 2018 roku ze środków AFI nie wypłacono dodatkowego wynagrodzenia.

37. Informacje, o których mowa w art. 12 ust. 1 zdanie drugie i trzecie rozporządzenia 345/2013- w przypadku alternatywnego funduszu inwestycyjnego posługującego się nazwą „EuVECA”

Nie dotyczy.

38. Informacje, o których mowa w art. 13 ust. 1 zdanie drugie i trzecie oraz w ust. 2 rozporządzenia 346/2013- w przypadku alternatywnego funduszu inwestycyjnego posługującego się nazwą „EuSEF”

Nie dotyczy.

Zarząd Origin TFI S.A.
Warszawa, dnia 27 marca 2019 r.

Krzysztof Mędrala
Prezes Zarządu

Radosław Butryn
Wiceprezes Zarządu

Warszawa, 27 marca 2019 roku

OŚWIADCZENIE ZARZĄDU

Zgodnie z przepisami ustawy o rachunkowości z dnia 29 września 1994 roku (Dz.U. 2019 roku poz. 351) oraz rozporządzeniem Ministra Finansów z dnia 24 grudnia 2007 roku w sprawie szczególnych zasad rachunkowości funduszy inwestycyjnych (Dz.U. z 2007 roku, nr 249, poz.1859) Zarząd Origin Towarzystwa Funduszy Inwestycyjnych S.A. przedstawia roczne sprawozdanie finansowe First Private Equity Funduszu Inwestycyjnego Zamkniętego Aktywów Niepublicznych (Fundusz), sporządzone na dzień 31 grudnia 2018 r., które obejmuje:

1. Wprowadzenie do sprawozdania finansowego,
2. Zestawienie lokat Funduszu według stanu na dzień 31 grudnia 2018 r. wykazujące lokaty w wysokości 10 874 tys. zł,
3. Bilans Funduszu sporządzony na dzień 31 grudnia 2018 r. wykazujący aktywa netto i kapitały w wysokości 37 857 tys. zł,
4. Rachunek wyniku z operacji Funduszu za okres od 1 stycznia 2018 r. do 31 grudnia 2018 r. wykazujący ujemny wynik z operacji w kwocie 1 780 tys. zł,
5. Zestawienie zmian w aktywach netto Funduszu za okres od 1 stycznia 2018 r. do 31 grudnia 2018 r. wykazujące zmniejszenie aktywów netto w okresie sprawozdawczym w wysokości 10 710 tys. zł,
6. Rachunek przepływów pieniężnych Funduszu za okres od 1 stycznia 2018 r. do 31 grudnia 2018 r. wykazujący zwiększenie stanu środków pieniężnych w kwocie 16 949 tys. zł,
7. Noty objaśniające,
8. Informację dodatkową.

Wedle najlepszej wiedzy Zarządu Origin Towarzystwa Funduszy Inwestycyjnych S.A. roczne sprawozdanie finansowe oraz dane porównywalne zaprezentowane w sprawozdaniu finansowym Funduszu za rok 2018 r. zostały sporządzone zgodnie z obowiązującymi zasadami rachunkowości i odzwierciedlają w sposób prawdziwy, rzetelny i jasny sytuację majątkową i finansową oraz osiągnięty wynik z operacji Funduszu. Sprawozdanie z działalności zawiera prawdziwy obraz rozwoju, osiągnięć oraz sytuacji Funduszu w roku 2018 r., w tym opis podstawowych ryzyk i zagrożeń.

Firma audytorska uprawniona do badania sprawozdań finansowych, dokonująca badania sprawozdania finansowego Funduszu za rok 2018 r. została wybrana zgodnie z przepisami prawa. Firma ta oraz biegli rewidenci dokonujący badania rocznego sprawozdania finansowego Funduszu spełnili warunki konieczne do wydania bezstronnego i niezależnego raportu z badania, zgodnie z właściwymi przepisami prawa oraz standardami zawodowymi.

Krzysztof Mędrala
Prezes Zarządu

Radosław Butryn
Wiceprezes Zarządu

Warszawa, dnia 27 marca 2019 roku

**Oświadczenie Zarządu Origin Towarzystwa Funduszy Inwestycyjnych S.A.
dot. wyboru firmy audytorskiej przeprowadzającej badanie rocznego sprawozdania finansowego First Private
Equity FIZAN („Fundusz”) zgodnie z przepisami, w tym dotyczącymi wyboru i procedury wyboru firmy
audytorskiej**

Zarząd Origin TFI S.A. oświadcza, że w okresie 01 stycznia 2018 r. do 31 grudnia 2018 r.:

- a) firma audytorska oraz członkowie zespołu wykonującego badanie spełniali warunki do sporządzenia bezstronnego i niezależnego sprawozdania z badania rocznego sprawozdania finansowego zgodnie z obowiązującymi przepisami, standardami wykonywania zawodu i zasadami etyki zawodowej,
- b) są przestrzegane obowiązujące przepisy związane z rotacją firmy audytorskiej i kluczowego biegłego rewidenta oraz obowiązkowymi okresami karencji,
- c) Fundusz posiada politykę w zakresie wyboru firmy audytorskiej oraz politykę w zakresie świadczenia na rzecz Funduszu przez firmę audytorską, podmiot powiązany z firmą audytorską lub członka jego sieci dodatkowych usług niebędących badaniem, w tym usług warunkowo zwolnionych z zakazu świadczenia przez firmę audytorską.

Krzysztof Mędrala

Prezes Zarządu

Radosław Butryn

Wiceprezes Zarządu

Warszawa, dnia 27 marca 2019 roku

Oświadczenie Rady Nadzorczej Origin Towarzystwa Funduszy Inwestycyjnych S.A.

Rada Nadzorcza oświadcza, że w okresie od 01 stycznia 2018 roku do 31 grudnia 2018 roku:

- a) są przestrzegane przepisy dotyczące powołania, składu i funkcjonowania komitetu audytu First Private Equity Funduszu Inwestycyjnego Zamkniętego Aktywów Niepublicznych, w tym dotyczące spełnienia przez jego członków kryteriów niezależności oraz wymagań odnośnie do posiadania wiedzy i umiejętności z zakresu branży, w której działa emitent, oraz w zakresie rachunkowości lub badania sprawozdań finansowych;
- b) Komitet audytu wykonywał zadania komitetu audytu przewidziane w obowiązujących przepisach.

Piotr Sztuba

Przewodniczący Rady Nadzorczej

Mariusz Banaszuk

Wiceprzewodniczący
Rady Nadzorczej

Grzegorz Piotrowski

Członek Rady Nadzorczej

Janusz Gronowski

Członek Rady Nadzorczej

Warszawa, dnia 28 marca 2019 roku

**Ocena Rady Nadzorczej Origin Towarzystwa Funduszy Inwestycyjnych S.A.
dotycząca sprawozdania z działalności funduszu First Private Equity Fundusz Inwestycyjny Zamknięty
Aktywów Niepublicznych za rok obrotowy 2018 oraz sprawozdania finansowego za rok obrotowy 2018**

Rada Nadzorcza Origin Towarzystwa Funduszy Inwestycyjnych S.A. z siedzibą w Warszawie, działając na podstawie §70 ust. 1 pkt 14) Rozporządzenia Ministra Finansów z dnia 29 marca 2018 r. w sprawie informacji bieżących i okresowych przekazywanych przez emitentów papierów wartościowych oraz warunków uznawania za równoważne informacji wymaganych przepisami prawa państwa niebędącego państwem członkowskim (Dz.U. z 2018 r. poz. 757) oświadcza, że:

Rada Nadzorcza Origin Towarzystwa Funduszy Inwestycyjnych S.A. po zapoznaniu się z danymi i informacjami wchodzącymi w zakres sprawozdania finansowego funduszu First Private Equity Fundusz Inwestycyjny Zamknięty Aktywów Niepublicznych za okres od 01 stycznia 2018 r. do 31 grudnia 2018 r. oraz sprawozdaniem z działalności funduszu w roku obrotowym 2018 stwierdza, iż roczne sprawozdanie finansowe finansowego funduszu First Private Equity Fundusz Inwestycyjny Zamknięty Aktywów Niepublicznych, które wykazuje:

- a) w sprawozdaniu z sytuacji finansowej sporządzonym na dzień 31 grudnia 2018 r. wartość aktywów netto w kwocie 37 857 tys. zł i wartość aktywów netto na certyfikat inwestycyjny w wysokości 961,7 zł;
- b) w zestawieniu lokat funduszu według wyceny na dzień 31 grudnia 2018 r. papiery udziałowe w kwocie 10 191 tys. zł oraz wierzytelności w kwocie 683 tys. zł;
- c) w rachunku wyniku z operacji na dzień 31 grudnia 2018 r. wynik z operacji w kwocie -1 780 tys. zł oraz zrealizowaną stratę ze zbycia lokat w kwocie -13 601 tys. zł;
- d) w sprawozdaniu z przepływów pieniężnych za okres od dnia 1 stycznia 2018 r. do 31 grudnia 2018 r. zwiększenie stanu środków pieniężnych o kwotę 16 949 tys. zł;

oraz sprawozdanie z działalności funduszu First Private Equity Fundusz Inwestycyjny Zamknięty Aktywów Niepublicznych za okres od 01 stycznia 2018 r. do 31 grudnia 2018 r. są zgodne z księgami i dokumentami oraz ze znanym Radzie Nadzorczej stanem faktycznym.

Uzasadnienie:

1. Wyżej wymienione dokumenty zostały zbadane przez uprawnioną do przeprowadzenia badania firmę audytorską BDO spółka z ograniczoną odpowiedzialnością sp. k., ul. Postępu 12, Warszawa, wpisaną na listę podmiotów uprawnionych do badania sprawozdań finansowych prowadzoną przez Krajową Radę Biegłych Rewidentów pod numerem 3355 („Audytor”).
2. Zgodnie z sprawozdaniem z badania sprawozdania finansowego:
 - sprawozdanie finansowe – przedstawia rzetelny i jasny obraz sytuacji majątkowej i finansowej funduszu First Private Equity Fundusz Inwestycyjny Zamknięty Aktywów Niepublicznych na dzień 31 grudnia 2018 roku,
 - zostało sporządzone na podstawie prawidłowo prowadzonych we wszystkich istotnych aspektach ksiąg rachunkowych,
 - oraz jest zgodne we wszystkich aspektach co do formy i treści z przepisami prawa i postanowieniami Statutu funduszu First Private Equity Fundusz Inwestycyjny Zamknięty Aktywów Niepublicznych.
3. Sprawozdanie z działalności funduszu First Private Equity Fundusz Inwestycyjny Zamknięty Aktywów Niepublicznych na dzień 31 grudnia 2018 roku jest zgodne z mającymi zastosowanie przepisami prawa oraz jest

zgodne z informacjami zawartymi w sprawozdaniu finansowym. Sprawozdanie z działalności w syntetycznej formie prezentuje wszystkie istotne aspekty działalności funduszu w danym okresie sprawozdawczym.

Piotr Sztuba

Przewodniczący Rady Nadzorczej

Mariusz Banaszuk

Wiceprzewodniczący
Rady Nadzorczej

Grzegorz Piotrowski

Członek Rady Nadzorczej

Janusz Gronowski

Członek Rady Nadzorczej