
ZAFI I UCITS V od A do Z:

jak TFI powinno przygotować się na nadejście

nowych przepisów – od czego zacząć i na

czym skończyć?

KPMG Advisory Spółka z ograniczoną
odpowiedzialnością sp.k.

28.04.2016, Warszawa

https://kpmgbrandcentral.brandwizard.net/app/asset/asset_search.aspx?catid=757&libid=2
https://kpmgbrandcentral.brandwizard.net/app/asset/asset_search.aspx?catid=757&libid=2

2

©2016 KPMG in Poland. All rights reserved.

ZAFI: Kluczowe zagadnienia

Wynagrodzenia

Konflikt
interesów

Zarządzenie
ryzykiem

i płynnością

WycenaDelegowanie

Depozytariusz

Przejrzystość

Wymogi
kapitałowe

ZAFI

 Wybór depozytariusza dla funduszy
 Rola depozytariusza

 Raportowanie do KNF
 Ujawnienia dla inwestorów
 Sprawozdania okresowe

 Kapitał założycielski

 Dodatkowe fundusze własne

 Przesłanki przekazania funkcji
 Podmioty, którym nie można

powierzyć zarządzania portfelem lub
ryzykiem

 Rola monitorująca ZAFI

 Rozdzielenie funkcjonalne
i organizacyjne

 Dźwignia finansowa
 Płynność, aktywa niepłynne

 Osoby objęte polityką wynagrodzeń

 Proporcjonalność

 Zmienne składniki wynagrodzeń
i odraczanie

 Forma (instrument) wypłaty
wynagrodzeń

 Wykrywanie i zapobieganie konfliktom
 Dokumentacja wewnętrzna

 Niezależność procesu wyceny
i zaangażowanych w niego osób

 Procedury i metody wyceny

3

©2016 KPMG in Poland. All rights reserved.

Kluczowe zagadnienia UCITS V / ZAFI
Wynagrodzenia

 Przegląd obowiązującej
dokumentacji i przyjętych
zasad wynagradzania
(dyskusje z pracownikami
zaangażowanymi w proces
ustalania zasad
wynagradzania w TFI)

 Analiza potencjalnych opcji
w zakresie wdrożenia
wymogów ZAFI / UCITS V
(m.in. zastosowanie zasady
proporcjonalności)

 Przeprowadzenie analizy
luki pomiędzy przyjętymi
zasadami wynagradzania a
wymogami ZAFI / UCITS V
oraz wytycznymi ESMA (w
szczególności w zakresie
listy osób uznanych za „risk
takers”, mechanizmów
ustalania wynagradzania w
tym formy płatności
wynagrodzenia zmiennego
oraz jego odraczania, a
także wymaganych zmian
organizacyjnych)

 Określenie działań
dostosowawczych

 Identyfikacja obszarów prac
wdrożeniowych w ramach
poszczególnych aspektów
systemu wynagradzania

 Ogólne podsumowanie w
zakresie szacowanego
wymaganego czasu,
nakładów, zaangażowania
poszczególnych
interesariuszy oraz wpływu
rekomendowanych
rozwiązań na działalność
TFI

 Wskazanie warunków
rozpoczęcia prac
wdrożeniowych

 Zamknięcie
zidentyfikowanych luk, w
szczególności w obszarze
zaprojektowania
mechanizmu odraczania
wypłaty i określenia
odpowiedniej formy
płatności wynagrodzenia
zmiennego (instrument
finansowy), a także
wymaganych korekt ex-
ante i ex-post

 Opracowanie dokumentacji
wewnętrznej
uwzględniającej wdrożone
rozwiązania

 Compliance

 HR

 Compliance

 HR

 Compliance

 HR

 Compliance

 HR

 Podsumowanie
zidentyfikowanych aspektów
zasad wynagradzania
dotkniętych przez nowe
wymogi

 Wykaz zidentyfikowanych luk
wraz z określeniem działań
dostosowawczych

 Roadmap wdrożenia  Opracowanie / aktualizacja
dokumentacji w zakresie
zasad wynagradzania, w tym
metodologii kalkulacji oraz
wypłaty wynagrodzenia

2-3 tygodnie 3-4 tygodnie 1-2 tygodnie > 4 tygodni

Analiza przyjętych zasad
wynagradzania Analiza luki Roadmap wdrożenia Wdrożenie

Kluczowe wyzwania:

 Identyfikacja pracowników
podlegających regulacjom
w zakresie polityki
wynagrodzeń

 Ustalenie mechanizmu
odraczania wynagrodzenia i
schematu wypłat zmiennej
części wynagrodzenia

 Określenie odpowiedniej
formy wynagrodzenia
zmiennego (instrument
finansowy), spełniającej
wymogi regulacyjne
(powiązanie z wynikami
zarządzanych funduszy,
odpowiednie korekty)

 Wdrożenie wymaganych
zmian w organizacji
(powołanie komitetu ds.
wynagrodzeń,
implementacja zmian zasad
wynagradzania)

Główne
zadania

Uczestnicy

Wyniki prac

4

©2016 KPMG in Poland. All rights reserved.

Kluczowe zagadnienia UCITS V / ZAFI
Raportowanie i ujawnienia

 Przegląd obowiązującej
dokumentacji, przyjętych
zasad raportowania i
ujawniania informacji oraz
procesu sporządzania
sprawozdawczości
obowiązkowej (raporty dla
regulatora oraz ujawnienia
dla inwestorów)

 Analiza potencjalnych opcji
w zakresie wdrożenia
wymogów ZAFI / UCITS V
(zakres wymaganych
raportów w zależności od
skali i zakresu działalności
Towarzystwa)

 Przeprowadzenie analizy
luki pomiędzy obecnym
raportowaniem a
wymogami ZAFI / UCITS V
oraz odpowiednich aktów
wykonawczych i
wytycznych ESMA w
zakresie obowiązków
sprawozdawczych (w tym
analiza luki danych)

 Określenie działań
dostosowawczych

 Identyfikacja obszarów prac
wdrożeniowych w ramach
poszczególnych aspektów
sprawozdawczości
obowiązkowej

 Ogólne podsumowanie w
zakresie szacowanego
wymaganego czasu,
nakładów, zaangażowania
poszczególnych
interesariuszy oraz wpływu
rekomendowanych
rozwiązań na działalność
TFI

 Wskazanie warunków
rozpoczęcia prac
wdrożeniowych

 Zamknięcie
zidentyfikowanych luk, w
szczególności w obszarze
identyfikacji niezbędnych
danych wejściowych (w
tym opracowanie rozwiązań
w przypadku braku
danych), odpowiedniego
poziomu agregacji danych
oraz rozwiązań
technicznych

 Opracowanie dokumentacji
wewnętrznej
uwzględniającej wdrożone
rozwiązania

 Regularne sporządzanie
raportów wymaganych
przepisami ZAFI / UCITS V

 Finanse, Sprawozdawczość

 Ryzyko

 Finanse, Sprawozdawczość

 Ryzyko

 Finanse, Sprawozdawczość

 Ryzyko

 Finanse, Sprawozdawczość

 Ryzyko

 Podsumowanie
zidentyfikowanych obszarów
raportowania nadzorczego
dotkniętych wdrożeniem
nowych wymogów

 Wykaz zidentyfikowanych luk
wraz z określeniem działań
dostosowawczych

 Roadmap wdrożenia  Opracowanie procesu
raportowania nadzorczego
zgodnego z wymogami ZAFI /
UCITS V oraz aktów
wykonawczych (procedury,
szablony raportowe)

2-3 tygodnie 3-4 tygodnie 1-2 tygodnie > 4 tygodni

Analiza przyjętych zasad
raportowania regulacyjnego Analiza luki Roadmap wdrożenia Wdrożenie

Kluczowe wyzwania:

 Dostępność oraz jakość
danych niezbędnych do
sporządzenia raportów
wymaganych przez nowe
regulacje

 Czasochłonność procesu
sporządzania raportów oraz
potencjalne ryzyko
operacyjne związane z
brakiem automatyzacji
procesu (brak
odpowiednich interfejsów
oraz reguł kontrolnych)

 Wdrożenie odpowiednich
rozwiązań technicznych
wspierających proces
raportowania

Główne
zadania

Uczestnicy

Wyniki prac

5

©2016 KPMG in Poland. All rights reserved.

Kluczowe zagadnienia UCITS V / ZAFI
Zarządzanie ryzykiem

 Przegląd obowiązującej
dokumentacji, procesów
i przyjętych zasad
zarządzania ryzykiem,
w szczególności
wewnętrznego systemu
miar i limitów ryzyka oraz
zasad wyznaczania
ekspozycji i dźwigni
finansowej

 Analiza potencjalnych opcji
w zakresie wdrożenia
wymogów ZAFI / UCITS V

 Przeprowadzenie analizy
luki pomiędzy przyjętym
systemem zarządzania
ryzykiem a wymogami ZAFI
/ UCITS V

 Identyfikacja dodatkowych
wymogów i zadań w
zakresie zarządzania
ryzykiem wynikających z
wymogów ZAFI / UCITS V

 Określenie działań
dostosowawczych, które
mogą zostać podjęte przez
TFI w celu zamknięcia
zidentyfikowanych luk

 Identyfikacja obszarów prac
projektowych w ramach
poszczególnych elementów
systemu zarządzania
ryzykiem

 Ogólne podsumowanie w
zakresie szacowanego
wymaganego czasu,
nakładów oraz
zaangażowania
poszczególnych
interesariuszy
(odpowiednich jednostek
organizacyjnych)

 Wskazanie warunków
rozpoczęcia prac
wdrożeniowych

 Zamknięcie
zidentyfikowanych luk
(wdrożenie planu
dostosowania), w
szczególności w obszarze
opracowania / aktualizacji
dokumentacji,
dostosowania procesów
zarządzania ryzykiem oraz
wdrożenia miar i systemów
(narzędzi) pomiaru i
limitowania ryzyka (w tym
wyznaczania ekspozycji
oraz dźwigni)

 Monitorowanie
wdrożonych rozwiązań
(zmiany w zakresie
działalności, zmiany
prawne)

 CRO

 Zespół Zarządzania Ryzykiem

 CRO

 Zespół Zarządzania Ryzykiem

 CRO

 Zespół Zarządzania Ryzykiem

 CRO

 Zespół Zarządzania Ryzykiem

 Podsumowanie
zidentyfikowanych obszarów
zarządzania ryzykiem
dotkniętych przez nowe
wymogi

 Wykaz zidentyfikowanych luk
wraz z określeniem działań
dostosowawczych

 Roadmap wdrożenia  Opracowanie / aktualizacja
dokumentacji oraz narzędzi
pomiaru ryzyka

2-3 tygodnie 3-4 tygodnie 1-2 tygodnie > 4 tygodni

Analiza przyjętego systemu
zarządzania ryzykiem Analiza luki Roadmap wdrożenia Wdrożenie

Kluczowe wyzwania:

 Dostępność kluczowych
zasobów i know-how dla
ustalania priorytetów,
weryfikacji oraz
przeprowadzenia spotkań

 Przyporządkowanie
poszczególnych wymagań
regulacyjnych do
odpowiednich elementów
systemu zarządzania
ryzykiem

 Wdrożenie wymogów w
zakresie zasad wyznaczania
dźwigni finansowej,
stosowania ratingów
zewnętrznych oraz
ujawnień dotyczących
inwestycji niepłynnych

Główne
zadania

Uczestnicy

Wyniki prac

6

©2016 KPMG in Poland. All rights reserved.

Kluczowe zagadnienia UCITS V / ZAFI
Pozostałe aspekty

 Przegląd ustanowionej
struktury organizacyjnej,
rozwiązań procesowych
oraz obowiązującej
dokumentacji pod kątem
zgodności z wymogami
ZAFI / UCITS V

 Analiza potencjalnych opcji
w zakresie wdrożenia
nowych wymogów (zakres
wymaganych dostosowań
zależny od skali i zakresu
działalności Towarzystwa,
w tym przyszłych planów
biznesowych)

 Przeprowadzenie analizy
luki pomiędzy przyjętymi
rozwiązaniami
organizacyjnymi i
dokumentacją a wymogami
ZAFI / UCITS V

 Identyfikacja dodatkowych
wymogów i zadań
wynikających z wymogów
ZAFI / UCITS V

 Określenie działań
dostosowawczych, które
mogą zostać podjęte przez
TFI w celu zamknięcia
zidentyfikowanych luk

 Identyfikacja obszarów prac
wdrożeniowych w ramach
poszczególnych obszarów
działalności Towarzystwa
(m.in. potencjalne zmiany
w strukturze organizacyjnej,
dostosowania prawne,
aktualizacja dokumentacji)

 Ogólne podsumowanie w
zakresie szacowanego
wymaganego czasu,
nakładów, zaangażowania
poszczególnych
interesariuszy oraz wpływu
rekomendowanych
rozwiązań na działalność
TFI

 Wskazanie warunków
rozpoczęcia prac
wdrożeniowych

 Zamknięcie
zidentyfikowanych luk, w
zależności od obecnego
oraz przewidywanego
zakresu działalności
Towarzystwa

 Compliance

 Finanse

 Compliance

 Finanse

 Compliance

 Finanse

 Compliance

 Finanse

 Podsumowanie
zidentyfikowanych obszarów
dotkniętych przez wejście w
życie nowych regulacji

 Wykaz zidentyfikowanych luk
wraz z określeniem działań
dostosowawczych

 Roadmap wdrożenia  Wdrożenie wymaganych
zmian, aktualizacja
dokumentacji, dostosowanie
procesów

Analiza stanu obecnego Analiza luki Rekomendacje zmian /
usprawnień Wdrożenie

Główne
zadania

Uczestnicy

Wyniki prac

Kluczowe wyzwania:

 Przegląd ustanowionej
struktury organizacyjnej,
posiadanych zezwoleń oraz
obowiązującej
dokumentacji pod kątem
zgodności z wymogami
ZAFI / UCITS V oraz
uwzględnienie zmian
wynikających z
implementacji nowych
wymogów

 Przegląd stosowanych
metod wyceny aktywów
oraz ewentualne ich
dostosowanie do
wymogów nowych
regulacji

 Decyzja w zakresie wyboru
podmiotu dokonującego
wyceny aktywów SFIO i FIZ

 Decyzja biznesowa w
zakresie korzystania z
„paszportu europejskiego”

 Spełnienie wymogów
dotyczących outsourcingu

2-3 tygodnie 3-4 tygodnie 1-2 tygodnie > 4 tygodni

7

©2016 KPMG in Poland. All rights reserved.

Kluczowe zagadnienia UCITS V / ZAFI
Dane i systemy

 Governance – zarządzanie systemami

oraz kontrole

 Prawa dostępu

 Hasła oraz konta użytkowników

 Monitoring dostępu do danych klienta

 Kopie zapasowe danych

 Fizyczna ochrona

 Utylizacja danych klienta

 Dostawcy IT

 Dostęp do systemów
zawierających dane
potrzebne z punktu widzenia
raportowania zgodnie z ZAFI

 Weryfikacja objęcia planami
odtwarzania awaryjnego
odpowiednich aplikacji /
danych

Risk and
liquidity-

management

Depositary

Remuneration

Conflict of
interest

ValuationDelegation

Capital
requirements

Transparency

Data
management
and reporting

Technology
Infrastructure

AIFMD
Conduct

 Aktualne arkusze raportowe, systemy IT i źródła
danych możliwość wykorzystania na potrzeby
raportowania zgodnie z ZAFI (zapewnienie
ciągłości raportowania)

8

©2016 KPMG in Poland. All rights reserved.

Kluczowe zagadnienia UCITS V / ZAFI
Organizacja projektu

 W celu zapewnienia spójnej implementacji wymogów ZAFI / UCITS V we wszystkich kluczowych obszarach działalności Klienta, KPMG ustrukturyzuje projekt, tak aby uwzględniał strukturę
organizacyjno-prawną Klienta.

 Poza dedykowaną osobą kontaktową dla każdego dotkniętego obszaru działalności, KPMG dostosuje strukturę projektu w celu uwzględnienia istniejącej infrastruktury Klienta.

 Quality assurance KPMG obejmuje najważniejsze aspekty działalności TFI, zmiany regulacyjne, a także inne czynniki ryzyka Klienta, które będą brane pod uwagę w trakcie projektu.

 W celu poprawy efektywności wykonywanych prac KPMG będzie wykorzystywać w ramach projektu swoich ekspertów wewnętrznych z różnych obszarów.

Podejście projektowe

Wsparcie
projektowe KPMG

PMO
Wsparcie we
wdrożeniu

Analiza luki

K
lu

cz
ow

e
za

ga
dn

ie
ni

a
U

C
IT

S
V

/ Z
AF

I

Zarządzanie
ryzykiem

Wynagrodzenia

Raportowanie

Pozostałe

KPMG

Kluczowe aspekty
działalności TFI

Aktualne zmiany i
wyzwania

regulacyjne, w tym
regularne dyskusje z

regulatorami i
uczestnikami rynku

Znajomość
benchmarku
rynkowego

Roadmap projektu

Warsztaty /
zrozumienie

nowych regulacji

Analiza luki i
ocena wpływu na
działalność TFI

Przygotowanie
dokumentacji

(polityki,
procedury)

AIFMD Tool

Informowanie na
bieżąco o
zmianach

regulacyjnych

9

©2016 KPMG in Poland. All rights reserved.

ZAFI: Narzędzia KPMG
Ocena strategiczna Szczegółowa ocena gotowości operacyjnej Dostosowanie

G
łó

w
n

e
d

zi
ał

an
ia

KFirst Accelerator lub alternatywne narzędzie
diagnostyczne

KFirst Complexity Meter ma na celu określenie
poziomu złożoności (i pracochłonności) działań,
które będą potrzebne w celu dostosowania do
wymogów ZAFI
Powyższa ocena strategiczna jest
przeprowadzana w oparciu o m.in.:
 Warsztaty diagnostyczne z kluczowymi

osobami w TFI oraz ekspertami KPMG
 Analizę typu Benchmark (na podstawie sesji

Q&A)
 Priorytetyzację działań w poszczególnych

obszarach implementacyjnych

Analiza i ocena dotychczas podjętych działań / programów
mających na celu dostosowanie do ZAFI:

■ Wywiady z osobami odpowiedzialnymi oraz przegląd
dokumentacji

■ Ocena procesu i procedur

Obszary:

 Wynagrodzenia
 Wycena
 Zakres podmiotowy i paszportowanie
 Depozytariusz
 IT oraz zarządzanie danymi
 Zarządzanie ryzykiem
 Konflikty Interesów
 Zezwolenia
 Ogólne wymagania operacyjne

Podjęcie działań mających na celu zaadresowanie
strategicznych i operacyjnych kwestii
zidentyfikowanych w trakcie poprzednich faz.

 Działania zostaną przypisane (wg obszarów) do
multidyscyplinarnych, dedykowanych zespołów
ekspertów.

W
yn

ik
i

 Struktura i zarządzanie projektem wdrożenia
ZAFI – przyjęte założenia

 Dokument zawierający decyzje strategiczne
wraz z przyporządkowaną priorytetyzacją

 Plan projektu oraz mapa działań
(„roadmap”)

 Analiza luki operacyjnej i procesowej według powyższych
obszarów

 Słownik danych oraz wykaz danych potrzebnych do
raportowania w ramach ZAFI

 Plan działania (uwzględniający priorytetyzację zadań) w
zakresie dostawania obecnych działań / programów

 Raport podsumowujący bieżący stan
strategicznych i operacyjnych kwestii
zidentyfikowanych w trakcie poprzednich faz.

 Weryfikacja dokumentacji dostosowanego
procesu i procedur wdrożenia ZAFI

 Dalszy plan działania i rekomendacje

3 do 5 tygodni 1-6 tygodni w danym obszarze Zależne od zapotrzebowania na zasoby

10

©2016 KPMG in Poland. All rights reserved.

ZAFI: Narzędzia KPMG
Kfirst Complexity Meter

Funkcjonalność narzędzia Kfirst
Complexity Meter:
 Ocena wpływu na poziomie

strategicznym
 Ocena złożoności niezbędnych do

podjęcia działań
 Analiza luki (w zakresie działań)

\

Produkty narzędzia Kfirst Complexity
Meter:
 Strategic Position Paper
 Wyniki oceny wpływu
 Wyniki analizy luki
 Wkład do planu projektu

 Ocena
złożoności

 Analiza luki

 Ocena wpływu

 Plan projektu

 Dostępne zasoby
i możliwości ich
wykorzystania

 Identyfikacja
potrzeb
szkoleniowych i
zmian
systemowych

 Budżet
projektowy

 Wniosek o
autoryzację

 Wdrożenie
wymogów

 Dry run

 Zarządzanie
zgodnie z
Dyrektywą

Podejście
strategiczne Podejście taktyczne Podejście

operacyjne
Paszportowanie
i implementacja

11

©2016 KPMG in Poland. All rights reserved.

ZAFI: Narzędzia KPMG

Zawartość KFiRST Tool:

Kwestionariusz

Szablon umowy

Szablon raportów

Szkolenia AIFMD / UCITS dla
personelu

Dane kontaktowe
specjalistów z danego
obszaru

12

©2016 KPMG in Poland. All rights reserved.

KPMG Poland

The information contained herein is of a general nature and is not intended to address the circumstances of any particular individual or entity. Although we endeavor to
provide accurate and timely information, there can be no guarantee that such information is accurate as of the date it is received or that it will continue to be accurate in
the future. No one should act on such information without appropriate professional advice after a thorough examination of the particular situation.

© 2016 KPMG in Poland. Member firms of the KPMG network of independent firms are affiliated with KPMG International. KPMG International provides no services to
clients. No member firm has any authority to obligate or bind KPMG International or any other member firm vis-à-vis third parties, nor does KPMG International have any
such authority to obligate or bind any member firm. All rights reserved.

Tomasz Kołodziejczyk
Samodzielny Konsultant
KPMG Advisory Sp, z o. o. sp.k.
Ul. Inflancka 4a
00-189 Warszawa, Polska

tkolodziejczyk@kpmg.pl

Tel +48 22 528 19 10
Fax +48 22 528 11 09
Mob +48 500 089 798

Barbara Kruszakin
Starszy Konsultant
KPMG Advisory Sp, z o. o. sp.k.
Ul. Inflancka 4a
00-189 Warszawa, Polska

bkruszakin@kpmg.pl

Tel +48 22 528 19 33
Fax +48 22 528 11 09
Mob +48 506 226 742

http://kpmg.com/socialmedia

	ZAFI I UCITS V od A do Z:�jak TFI powinno przygotować się na nadejście nowych przepisów – od czego zacząć i na czym skończyć?
	ZAFI: Kluczowe zagadnienia
	Kluczowe zagadnienia UCITS V / ZAFI�Wynagrodzenia
	Kluczowe zagadnienia UCITS V / ZAFI �Raportowanie i ujawnienia
	Kluczowe zagadnienia UCITS V / ZAFI �Zarządzanie ryzykiem
	Kluczowe zagadnienia UCITS V / ZAFI �Pozostałe aspekty
	Kluczowe zagadnienia UCITS V / ZAFI �Dane i systemy
	Kluczowe zagadnienia UCITS V / ZAFI �Organizacja projektu
	ZAFI: Narzędzia KPMG
	ZAFI: Narzędzia KPMG
	ZAFI: Narzędzia KPMG
	Slide Number 12
	Slide Number 13

