

Russian Venture Company

Fund of venture funds

February 28, 2007

Vitaly V. Petrov

Ministry of Economic Development and Trade
Russian Federation

Fund of funds level

RUB 15 billion
(~\$ 565 million)

Venture funds level

Privately managed venture funds

From RUB 1.2 billion
(~\$45 million)
To RUB 3.0 billion
(~\$115 million)

Startup level

Microelectronics

Telecommunications

Biotechnologies

Nanotechnologies

Information technologies

Medical technologies

Alternative energy

Government Directors

Herman Gref
Minister of Economic
Development
and Trade, Russia
Chairman of the Board

Dmitry Livanov
Vice Minister of Education
and Science, Russia

Igor Artemiev
Chairman of Anti-Trust
Committee, Russia

Alexei Korobov
CEO, Russian Venture Company

Independent Directors

Esko Aho
President, SITRA National
Innovation Fund
Finland

Yigal Erlich
Former Chairman, YOZMA
Fund of Venture Funds
Israel

Konstantin Remchukov
Editor-in-Chief, Independent
Newspaper
Russia

Our first competitive selection starts NOW !

Terms of the Venture Funds

Selection Schedule

Total Investment Limit	RUB 4.8 billion	March 1	Competition announced, rules and application forms published
RVC Investment (49% of each fund)	RUB 600 million to RUB 1.5 billion		
VC Fund Investment areas	Diversified in: Security and counterterrorism Biotechnologies Medical technologies and equipment Nanotech and new materials IT and telecom Environmental technologies Transportation and aerospace Alternative energy	March 26	First day applications accepted
Early stage investment	80% of total	April 15	Deadline for applications
Commitments from private investors	51% required	May 11	RVC Board meets to listen to presentations of competitors and select winning applications
Commitments from fund managers	1% minimum	May 14	Competition results announced
Escrow deposit	RBL 20 million		
RVC return cap	5% or CPI rate, whichever is less		

Government will cap its return from VC funds at 5% per annum!

- RVC funds will be refundable at 5% or CPI inflation rate, whichever is less!
- If a fund is successful, limited partners buy out the government's share in the fund at a negative or zero real interest rate to the government
- This way the government will take out some of investment risk
- Our goal is not to make money but to create Russian hi-tech sector

**WE GIVE FUND
YOU GROW STARTUPS
YOU KEEP NEARLY ALL NET INCOME**

Extra IRR For 5, 7 and 10 years of fund life

*RVC share 49%, IRR to RVC 5%
Management fee and carried interest are not factored in*

For investors and venture capitalists:

- Hire the best teams
- Seek most promising startups
- Come and apply
- We want to work with you

For mass media:

- Tell everyone who dreams of building a new Google или Intel, but does not dare –

Start founding startups now unless you want to be late for money. It's time. Money for new success stories is on the way.