

ASOCIACIÓN ESPAÑOLA
DE CAPITAL, CRECIMIENTO
E INVERSIÓN

**El Capital Privado:
inversión responsable
para un futuro sostenible**

**ANUARIO ASCRI
CAPITAL PRIVADO
2020**

**ASCRI DIRECTORY
PRIVATE EQUITY & VENTURE CAPITAL**

ANUARIO
2020
DIRECTORY
Ascri

Patrocinado por / Sponsored by:

alterlegal

ANUARIO ASCRI 2020

Todos los derechos reservados

ASCRI: Príncipe de Vergara, 55, 4ºD. 28006 Madrid

DISEÑO EXTERIOR: Atela Comunicación Corporativa

DISEÑO INTERIOR: Zingular

IMPRESIÓN: Zingular

SUMARIO / INDEX

CARTA DEL PRESIDENTE Y DEL DIRECTOR GENERAL DE ASCRI <i>ASCRI Chairman and Managing Director's Letter</i>	4
QUÉ ES ASCRI <i>What is ASCRI</i>	7
PRIMEROS RESULTADOS DEL AÑO 2019 <i>First results for the 2019 exercise</i>	18
LISTA DE ENTIDADES DE VENTURE CAPITAL, CORPORATE VENTURE E IMPACTO SOCIAL <i>Venture Capital, Corporate Venture and Social Impact entities</i>	30
LISTA DE ENTIDADES DE PRIVATE EQUITY <i>Private Equity entities</i>	42
DISTRIBUCIÓN GEOGRÁFICA DE LAS ENTIDADES DE VENTURE CAPITAL & PRIVATE EQUITY SOCIAS DE ASCRI <i>Geographical location of Venture Capital & Private Equity entities (ASCRI members)</i>	48
LISTA DE COMPAÑÍAS PARTICIPADAS 2019 <i>Portfolio directory 2019</i>	51
ÍNDICE DE TÉRMINOS QUE CONTIENEN LAS FICHAS <i>Index of terms included in this directory</i>	87
SOCIOS GESTORES <i>General Partners Members</i>	88
SOCIOS INVERSORES <i>Limited Partners Members</i>	230
SOCIOS ASESORES <i>Advisory Members</i>	246
LISTA DE PROFESIONALES DE LOS SOCIOS GESTORES POR ENTIDAD <i>General Partners Professionals listed by entity</i>	326
LISTA DE PROFESIONALES DE LOS SOCIOS GESTORES POR APELLIDO <i>General Partners Professionals listed by surname</i>	342
LISTA DE PROFESIONALES DE LOS SOCIOS INVERSORES POR ENTIDAD <i>Limited Partners Professionals listed by entity</i>	360
LISTA DE PROFESIONALES DE LOS SOCIOS INVERSORES POR APELLIDO <i>Limited Partners Professionals listed by surname</i>	361
LISTA DE PROFESIONALES DE SOCIOS ASESORES POR ENTIDAD <i>Advisory Members Professionals listed by entity</i>	362
LISTA DE PROFESIONALES DE SOCIOS ASESORES POR APELLIDO <i>Advisory Members Professionals listed by surname</i>	374
ASOCIACIONES EXTRANJERAS DE CAPITAL PRIVADO <i>Foreign Venture Capital & Private Equity Associations</i>	386
PUBLICACIONES DE INTERÉS <i>Publications related to the VC&PE Industry</i>	400
ANOTACIONES Y GLOSARIO DE TÉRMINOS <i>Notes and key words</i>	401

CARTA DEL PRESIDENTE Y DEL DIRECTOR GENERAL DE ASCRI

Queridos Asociados:

2019 fue excelente para el sector y por tercer año consecutivo se registró un récord histórico en inversión. Del mismo modo, la Asociación Española de Capital, Crecimiento e Inversión (ASCRI) continuó creciendo con 47 nuevos socios, formando así una familia de más de 230 miembros y consolidando nuestra representatividad del sector. Nuestro objetivo fundamental sigue siendo el fomento y crecimiento del Capital Privado & Venture Capital impulsando la actividad de nuestros asociados, convencidos de que con ello fomentamos el progreso económico y social de la economía en su conjunto. Con este renovado apoyo de los asociados en ASCRI hemos seguido trabajando, manteniendo y ampliando nuestras actividades en todas las líneas de actuación.

Una de nuestras prioridades es mejorar el marco normativo y fiscal del sector de Venture Capital & Private Equity en España. Entre las actividades realizadas con este objetivo destacamos las siguientes:

- Actualización del documento “Propuestas para dinamizar el crecimiento de pymes y startups”, así como el mantenimiento de más de una docena de reuniones con el Gobierno, la CNMV y los partidos políticos con representación parlamentaria.
- Conversaciones y apoyos a la nueva regulación sobre el tratamiento fiscal del Retorno Adicional de la inversión de los gestores en el País Vasco y Navarra.
- Presentación de propuestas de modificación a la Ley de Capital Riesgo 22/2014 presentadas a la CNMV y la Dirección General del Tesoro.

La asociación, a imagen del sector que representa, es muy consciente de que nuestro desarrollo debe alcanzarse de una manera responsable y solidaria con la sociedad como garantía de nuestra propia sostenibilidad a largo plazo. En este sentido, el pasado año continuamos desarrollando esta política de sostenibilidad con iniciativas como:

- Premios ASCRI a la “Mejor Iniciativa ESG/ODS” en una empresa participada
- Presencia y participación activa en la “Cumbre del Clima Madrid 2019”
- Culminando con la publicación de la “Guía de inversión responsable para el sector de Private Equity & Venture Capital”, elaborada junto con PwC y con la participación de 35 socios.

También consideramos fundamental apoyar el desarrollo de los fondos de impacto social, muchos de los cuales ya forman parte de nuestra asociación. Para ello, hemos creado el Comité de Fondos de Impacto Social, que canaliza todas aquellas propuestas destinadas a impulsar este segmento de inversión.

Además, promovimos el primer concierto solidario Rock & Risk, transformamos nuestro tradicional torneo de golf en un acto benéfico e iniciamos la colaboración con el Banco de Alimentos, lo que nos permitió colaborar también con la Fundación Deporte y Desafío y la Fundación Sociedad Protectora de los Niños.

En el ámbito internacional, ASCRI continúa con su espíritu colaborativo a nivel global, sumando más alianzas internacionales con nuestras homólogas de Brasil, Perú, Italia, Luxemburgo y la Asociación Latinoamericana de Capital Privado (LAVCA). En total, once acuerdos de colaboración firmados hasta la fecha.

La formación a la medida para nuestros socios a todos los niveles es también otra de nuestras actividades prioritarias. Destacamos el Curso sobre MiFID II impartido por Alantra, Altamar y Arcano, de Venture Capital junto a Deloitte, con Bergli Abogados para la prevención de blanqueo de capitales y de la financiación del terrorismo y el curso de modelización financiera para analistas con Modelandum.

ASCRI forma parte activa del maduro ecosistema español, donde emprender ya es una forma de vida. Participamos en multitud de eventos sectoriales, como Spain Startup o South Summit en Madrid, Mobile World Congress - 4YFN en Barcelona, las iniciativas de los clústeres aeronáuticos y de automoción en Galicia, Startup Olé en Salamanca, Foro Transfiere en Málaga, Investor Day de Marina de Empresas en Valencia, Bay of Biscay en Bilbao o Alhambra Venture en Granada. Mantenemos también una estrecha colaboración con la Asociación de Business Angels (AEBAN), las empresas que desarrollan Corporate Venture Capital y las Plataformas de Crowdfunding.

La Asociación continúa fomentando su política de comunicación transparente y proactiva en sus canales habituales, logrando un incremento de seguidores en redes sociales: más de 4.700 seguidores en LinkedIn y 3.500 en Twitter.

Estamos convencidos de que el Capital Privado seguirá impulsando el crecimiento, desarrollo, innovación e internacionalización de nuestras empresas, siempre con criterios de responsabilidad social y sostenibilidad. Con el esfuerzo permanente de nuestros asociados, el Venture Capital & Private Equity en España será piedra esencial para nuestro crecimiento económico y bienestar.

Finalmente, ASCRI agradece sinceramente a nuestro socio asesor Alter Legal, patrocinador de este Anuario, su apoyo a esta publicación que esperamos sea de interés para todos vosotros.

Miguel Zurita

Chairman ASCRI / Presidente de ASCRI
Managing Partner and co-cio Altamar Capital Partners

Dear Members

2019 was a great year for the sector, reaching record-high investment for the third consecutive year. The Spanish Venture Capital & Private Equity Association (ASCRI) also continued to grow, with 47 new members, bringing its family to over 230 members and making our association more representative of the sector. Our primary goal remains to encourage and drive the growth of Venture Capital & Private Equity, promoting the activity of our members, with the conviction that, by doing so, we encourage the economic and social progress of the economy as a whole. Through this renewed support of the members of ASCRI, we have continued working, maintaining and expanding our activities across all lines of activity.

One of our priorities is to improve the regulatory and tax framework for Venture Capital & Private Equity in Spain. The following activities stand out among those performed with this objective in mind:

- Updated the "Proposals to Stimulate Growth of SMEs and Start-Ups" document and held over a dozen meetings with the Government, the Spanish Securities and Exchange Commission (CNMV) and with political parties represented in Parliament.
- Discussed and supported new regulations on the taxation of Additional Returns on the investments of managers in the Basque Country and Navarre.
- Presented proposals to the CNMV and the Directorate General for the Treasury for the amendment of the Venture Capital & Private Equity Law 22/2014.

The association, mirroring the sector it represents, is well aware that our development must be achieved responsibly and jointly with society in order to guarantee our own long-term sustainability. In this regard, we continued to develop this sustainability policy last year with initiatives including:

- ASCRI Awards for the "Best ESG/SDG Initiative" in a portfolio company.
- Attendance and active participation in the "Madrid 2019 Climate Summit."
- Culminating with publication of the "Responsible Investment Guide for the Private Equity & Venture Capital Sector," prepared together with PwC and with the participation of 35 members.

We also believe it is essential to support the development of funds with a social impact, many of which are already part of our association.

To do this, we have created the Social Impact Funds Committee through which all proposals aimed at promoting this investment segment are channeled.

We also promoted the first Rock & Risk solidarity concert, transformed our traditional golf tournament into a charity event and began a collaboration with the Food Bank, which has allowed us to also collaborate with Fundación Deporte y Desafío (Sports and Challenge Foundation) and Fundación Sociedad Protectora de los Niños (Children's Aid Society Foundation).

Internationally, ASCRI has maintained its collaborative spirit at the global level, adding more international alliances with our counterparts in Brazil, Peru, Italy, Luxembourg and with The Association for Private Capital Investment in Latin America (LAVCA). In total, eleven collaboration agreements have been signed to date.

Tailor-made training for our members at all levels is another of our priority activities. We would like to highlight the MiFID II seminar taught by Alantra, Altamar and Arcano; Venture Capital seminar with Deloitte; prevention of money laundering and terrorist financing seminar with Bergli Abogados; and the financial modeling seminar for analysts with Modelandum.

ASCRI forms an active part of the mature Spanish ecosystem, where entrepreneurship is already a way of life. We participate in many sector events, including Spain Startup or South Summit in Madrid, Mobile World Congress - 4YFN in Barcelona, the initiatives of aeronautical and automotive clusters in Galicia, Startup Olé in Salamanca, Foro Transfiere in Málaga, Investor Day of Marina de Empresas in Valencia, Bay of Biscay in Bilbao and Alhambra Venture in Granada. We also maintain close collaboration with the Association of Business Angels (AEBAN), companies that develop Corporate Venture Capital and Crowdfunding Platforms.

The Association continues to promote its transparent and proactive communication policy through its regular channels, achieving an increase in followers on social networks: over 4,700 followers on LinkedIn and 3,500 on Twitter.

We are convinced that Venture Capital & Private Equity will continue to promote the growth, development, innovation and internationalization of our companies, always following social responsibility and sustainability criteria. With the permanent effort of our members, Venture Capital & Private Equity in Spain will serve as a keystone for our economic growth and well-being.

Finally, ASCRI sincerely thanks our consulting partner Alter Legal, sponsor of this Yearbook, for their support of this publication, which we hope will be of interest to all of you.

José Zudaire

Director General de ASCRI /
General Manager of ASCRI

The Alternative Investment Law Firm in Spain

Alter Legal is a Spanish boutique law firm based in Madrid, formed by an experienced team of professionals specialised in fund formation and alternative investments including:

- Structuring private funds and investment vehicles in Spain, Luxembourg, Delaware, and other relevant private funds jurisdictions. Multi jurisdiction parallel funds, feeder/master structures, umbrella funds/sub-funds.
- Advising international investors with respect to primary investments and co-investments.
- Advising international investors and GP's on secondary transactions and GP restructurings in many jurisdictions.
- Establishment of management/advisory investment structures.
- Agreements between sponsors and management teams. Management teams incentives. Structuring of investments and co-investments by sponsor/management team.
- Tax planning for the fund/investors/co-investors/ sponsor-team. Tax optimization of the fund's investment/divestments.
- Regulatory advice: fund distribution, compliance advice to fund managers and advisers, and advice to institutional investors (banks, insurance companies and pension funds).

If you wish more details of our bespoke advice capabilities, please visit us at www.alterlegal.es

> QUIÉNES SOMOS

La **Asociación Española de Capital, Crecimiento e Inversión (ASCRI)** es el organismo que agrupa a la industria de Venture Capital & Private Equity en España, representándola ante las autoridades, Gobierno, instituciones, inversores, empresarios y medios de comunicación. ASCRI emite comunicaciones de forma regular y proporciona estadísticas e información actualizada sobre la evolución del marco fiscal y legal. ASCRI también organiza una serie de actividades (cursos de formación, eventos y mesas redondas) para los socios y público en general con el fin de difundir y reforzar la contribución del Capital Privado para la economía y el crecimiento de las

pymes en España. ASCRI difunde y garantiza los estándares profesionales entre sus miembros: la transparencia, las mejores prácticas y el buen gobierno. ASCRI engloba a más de 140 firmas nacionales e internacionales de Venture Capital & Private Equity, 80 proveedores de servicios y 14 socios inversores (limited partners).

La página web de ASCRI www.ascrri.org se actualiza diariamente con nuevos contenidos y dispone de secciones cuya información está reservada exclusivamente para los socios. ASCRI también dispone de perfil en LinkedIn <https://www.linkedin.com/company/ascrri> y Twitter @ascrri_info.

> PUBLICACIONES

- > Anuario ASCRI, publicación anual que contiene información detallada acerca de los socios gestores, los socios inversores y los socios asesores.
- > Informe anual de actividad Venture Capital & Private Equity en España
- > “Informe de Impacto Económico y Social del Capital Privado en las operaciones de middle market en España”
- > “Informe de Impacto Económico y Social del Venture Capital en España”
- > “Guía de Buenas Prácticas entre LPs y GPs para el mercado español”
- > “Guía de Inversión Responsable para el sector de Private Equity en España”. 2012
- > “Guía de Inversión Responsable para el sector de Private Equity y Venture Capital en España”. 2020
- > “Propuestas para dinamizar el crecimiento de Pymes y Start ups”

> EVENTOS

- > Asamblea General anual
- > Congreso anual ASCRI
- > Cena anual de Socios
- > Premios al Capital Privado en España
- > LPs&GPs Spanish Conference
- > Torneo benéfico anual de golf
- > Cursos de formación
- > Desayunos-coloquios
- > Torneo benéfico anual de pádel

> ASCRI: JUNTA DIRECTIVA Y COMITÉS DE TRABAJO

ASCRI está administrada y gestionada por una Junta Directiva de doce miembros, que representa a la Asociación ante la Administración Pública y otras instituciones.

La Junta Directiva se renueva cada año en un 25%, saliendo de ella los socios que más antigüedad tienen

dentro de la Junta, que serán sustituidos por nuevos asociados que hayan presentado previamente su candidatura.

La Junta Directiva actual se renovará en la Asamblea General Ordinaria de mayo de 2020 y estará vigente hasta mayo de 2021.

SOCIOS

A principios de 2020, ASCRI integra a **139 socios gestores**, que representan aproximadamente el 90% de la actividad de Venture Capital & Private Equity existente en España, **77 socios asesores y 14 socios inversores (Limited Partners)**.

Los **Socios Gestores** son las sociedades u organismos cuya actividad y objeto social consiste, fundamentalmente, en la financiación de proyectos empresariales de pequeñas, medianas y grandes empresas mediante participaciones temporales en su capital social.

Los **Socios Inversores** (Limited Partners) son inversores institucionales o sociedades que invierten en capital privado, incluyendo, pero no limitando a fondos de pensiones, bancos, compañías aseguradoras, family offices y fondos soberanos.

Los **Socios Asesores** son las personas físicas, sociedades, entidades u organismos que contribuyen al desarrollo del capital privado en España ofreciendo servicios al sector. En este apartado se incluyen: bancos, despachos de abogados, consultores y asesores empresariales, universidades, escuelas de negocio, firmas de auditoría, intermediarios financieros, etc

NUEVOS SOCIOS

Desde la publicación del Anuario 2019, ASCRI ha dado la bienvenida a los siguientes socios:

Nuevos Socios Gestores

Eneas Alternative Investments	Easo Ventures
Sodercan	AnaCap Financial Partners
TheVentureCity Fund I	Toushka Ventures
Alter Capital Desarrollo	All Iron Ventures
ACON Southern Europe Advisory	Ship2B
Mundi Ventures	Renta4 Gestora
Charme Capital Partners	Antin Infrastructure Partners
People and Planet Partners	DeA Capital
Red Eléctrica	EDP Ventures
Ángela Impact Economy	ABE Capital
Ares Management	BeAble Capital
GVC Gaesco	Gawa Capital

Fundeen

Nuevos Socios Asesores

Recarte & Fontenla	Bird & Bird
Servitalent	Galeon International Solutions
Across Legal	EAE Invierte
Lincoln International	Fullstep Networks
BME	GNL Russell Bedford Auditors
Mr Houston	Columbus Infra
Simon-Kucher	Roland Berger

Nuevos Socios Inversores

Inderhabs Capital	Beamonte Investments
Capital Dynamics	LGT Capital Partners

¿Quiénes somos?

Objetivos

ASCRI representa al sector de **Venture Capital & Private Equity** ante las autoridades, Gobierno, instituciones, inversores, empresarios y medios de comunicación. ASCRI emite comunicaciones de forma regular y proporciona estadísticas e información actualizada sobre la evolución del marco fiscal y legal.

ASCRI también **organiza una serie de actividades** (cursos de formación, eventos y mesas redondas) para los socios y público en general con el fin de difundir y reforzar la contribución del Capital Privado para la economía y el crecimiento de las pymes en España.

INTERNACIONAL

En ASCRI tenemos un claro compromiso en impulsar el área internacional.

Para ello, continuamos desarrollando iniciativas como:

- El MoU o acuerdo de colaboración con las asociaciones homólogas de otros países, France Invest, IATI, IDB / LAB, Amexcap, ColCapital, Arcap y ACVC, con las que estamos en continua comunicación.
- Site en linkedIn creado específicamente para los integrantes del MoU y que permite intercambiar ideas, información, formular consultas y apoyar el desarrollo de negocio entre los países integrantes.
- La participación en eventos internacionales, como congresos o ferias, en los que ASCRI tiene presencia activa con el objetivo de desarrollar el sector de Venture Capital y Private Equity español, tales

como IPEM en Cannes, la Alianza del Pacífico, EVPA Annual Conference, Invest Europe Venture Capital Forum, Invest Europe investor´s Forum o los congresos anuales de las asociaciones que forman parte del MoU.

El MoU sigue ampliando sus miembros: en 2019, dimos la bienvenida a Brasil (ABVCAP),

Perú (PECAP), Italia (AIFI), Luxemburgo (LPEA) y LAVCA, y todos aquellos que en un futuro formarán también parte de esta alianza.

En la página 388 encontrarás información ampliada sobre cada una de las Asociaciones integrantes del MOU.

BID | LAB **ACVC** **AMEXCAP**
Asociación Chilena de Venture Capital Mexican Association of PE & VC Funds
Asociación Mexicana de Capital Privado, S.C.

abvcap **AIFI** **ARCAP**
Brazilian Private Equity & Venture Capital Association Associazione Italiana del Private Equity, Venture Capital e Private Debt Asociación Argentina de Capital Privado, Emprendedor y Semilla

MOU / ACUERDO DE COLABORACIÓN
Madrid, 29 mayo de 2018

France Invest **LAVCA** **PECAP**
ASSOCIATION OF INVESTORS FOR INNOVATION The Association for Private Capital Investment in Latin America Asociación Peruana de Capital Semilla y Emprendedor

ColCapital **IATI** **LPEA** **AscRI**
Asociación Colombiana de Fondos de Capital Privado Israel Advanced Technology Industries THE ASSOCIATION FOR PRIVATE CAPITAL ASOCIACIÓN ESPAÑOLA DE CAPITAL, CRECIMIENTO E INVERSIÓN

Ascri

> WHO WE ARE

The **Spanish Venture Capital & Private Equity Association (ASCRI)** is the industry body that unites and represents the sector to the authorities, Government, institutions, investors, entrepreneurs and media. ASCRI regularly communicates and provides statistics and updated information regarding the developments of the tax and legal framework. ASCRI also organizes a range of activities (training courses, events and round tables) for the members and general public in order to disseminate and reinforce the contribution of the Venture Capital & Private Equity industry for the economy and growth of SMEs in

Spain. ASCRI spreads and ensures the professional standards among its members: transparency, good governance and best practice

ASCRI comprises more than 140 national and international Venture Capital & Private Equity firms, 80 service providers and 14 limited partners.

ASCRI website www.ascri.org is updated in a daily basis and contains information only for members. ASCRI is also in LinkedIn <https://www.linkedin.com/company/ascri> and Twitter @ascri_info.

> PUBLICATIONS

- > ASCRI Yearbook, with complete information on the members
- > ASCRI Survey: Private Equity & Venture Capital activity in Spain
- > "Economic & Social Impact of Private Equity in the middle market in Spain"
- > "Economic & Social Impact of Venture Capital in Spain"
- > "Guide of "Principles of Responsible Investment" for the Private Equity sector in Spain". 2012
- > "Guide of Principles of Responsible Investment for the Private Equity & Venture Capital in Spain". 2020
- > "Best practices guide for private equity and venture capital funds"
- > "Proposals to stimulate Growth of SMEs and Start-ups"

> EVENTS

- > General Assembly
- > ASCRI Annual Conference
- > Annual Dinner for ASCRI members
- > Private Equity & Venture Capital Awards in Spain
- > LPs&GPs Spanish Conference
- > ASCRI Benefic Golf Trophy
- > Training courses
- > Workshops and specific conferences
- > ASCRI Benefic Paddle Trophy

> ASCRI: BOARD AND WORKING COMMITTEES

ASCRI is managed by a Council of twelve members who represent the Association to the public institutions.

The Council is renewed every year in a 25%: the most senior members leave, coming new ones who

have already postulated to join the Council.

The current Council will be renewed in the General Assembly in May 2020 and in force for a year.

BOARD OF DIRECTORS

(25% is renewed annually)

Altamar Capital Partners, Espiga Capital, Kibo Ventures Partners, Miura Private Equity, Nazca Capital, Seaya Ventures, Talde Gestión, Ysios Capital Partners, Adara Ventures, EQT y Aurica Capital Desarrollo.

MEMBERS

Nowadays ASCRI has more than **139 VC&PE members**, who represent approximately the 90% of the Private Equity activity in Spain, **77 advisory members and 14 investor members**.

VC&PE Members are the companies whose activity and corporate purpose consists essentially in the financing of business projects of small and medium-sized enterprises through temporary shares in their capital.

Investor Members (Limited Partners) are institutional investors or entities that invest in VC&PE, including (but not limited) banks, insurance companies, family offices and sovereign funds.

Advisory Members are entities that contribute to the Private Equity development in Spain, although they do not belong to the private equity sector. Banks, lawyer firms, consultants, universities, business schools, auditors and financial entrepreneurs are included in this category.

NEW MEMBERS

Since the last edition of ASCRI Yearbook 2019, the Association has welcomed these new members:

VC & PE Members	
Eneas Alternative Investments	Easo Ventures
Sodercan	AnaCap Financial Partners
TheVentureCity Fund I	Toushka Ventures
Alter Capital Desarrollo	All Iron Ventures
ACON Southern Europe Advisory	Ship2B
Mundi Ventures	Renta4 Gestora
Charme Capital Partners	Antin Infrastructure Partners
People and Planet Partners	DeA Capital
Red Eléctrica	EDP Ventures
Ángela Impact Economy	ABE Capital
Ares Management	BeAble Capital
GVC Gaesco	Gawa Capital

Fundeen

Advisory Members	
Recarte & Fontenla	Bird & Bird
Servitalent	Galeon International Solutions
Across Legal	EAE Invierte
Lincoln International	Fullstep Networks
BME	GNL Russell Bedford Auditors
Mr Houston	Columbus Infra
Simon-Kucher	Roland Berger

Investor Members	
Inderhabs Capital	Beamonte Investments
Capital Dynamics	LGT Capital Partners

Who we are?

Objectives

ASCRI is the industry body that unites and represents the sector to the authorities, **Government, institutions, investors, entrepreneurs and media**. ASCRI regularly communicates and provides statistics and updated information regarding the developments of the tax and legal framework. ASCRI also **organizes a range of activities** (training courses, events and round tables) for the members and general public in order to disseminate and reinforce the contribution of the Venture Capital & Private Equity industry for the economy and growth of SMEs in Spain.

INTERNATIONAL

At ASCRI we have a clear commitment to promote the international area.

To do this, we continue to develop initiatives such as:

- The MoU or collaboration agreement with the counterpart associations of other countries, France Invest, IATI, IDB / LAB, Amexcap, ColCapital, Arcap and ACVC, with whom we are in continuous communication.
- LinkedIn site created specifically for the members of the MoU and that allows exchanging ideas, information, formulating queries and supporting business development between the member countries.
- Participation in international events, such as congresses or events, in which ASCRI has an active pre-

sence with the aim of developing the Spanish Venture Capital and Private Equity sector, such as IPEM in Cannes, the Pacific Alliance, EVPA Annual Conference, Invest Europe Venture Capital Forum, Invest Europe investor's Forum or the annual congresses of the associations that are part of the MoU.

The MoU continues to expand its members: in 2019, we welcomed Brazil (ABVCCAP),

Peru (PECAP), Italy (AIFI), Luxembourg (LPEA) and LAVCA, and all those who in the future will also be part of this alliance.

On page 388 you will find expanded information on each of the MoU member Associations.

BID | LAB

ACVC
Asociación Chilena de Venture Capital

AMEXCAP
Mexican Association of PE & VC Funds
Asociación Mexicana de Capital Privado S.C.

abvccap
Brazilian Private Equity & Venture Capital Association

AIFI
Associazione Italiana del Private Equity, Venture Capital e Private Debt

ARCAP
Asociación Argentina de Capital Privado, Emprendedor y Semilla

MOU / ACUERDO DE COLABORACIÓN
Madrid. 29 mayo de 2018

France Invest
Association des Investisseurs pour le Développement

LAVCA
The Association for Private Capital Investment in Latin America

PECAP
Asociación Peruana de Capital Semilla y Emprendedor

ColCapital
Asociación Colombiana de Fondos de Capital Privado

IATI
Israel Advanced Technology Industries

LPEA
THE LUXEMBOURG VENTURE PRIVATE CAPITAL

AscRI
ASOCIACIÓN ESPAÑOLA DE CAPITAL, CRECIMIENTO E INVERSIÓN

EJERCICIO HISTÓRICO PARA EL CAPITAL PRIVADO

RÉCORD EN LA INVERSIÓN POR TERCER AÑO CONSECUTIVO

(En mayo 2020, ASCRI publicará el informe anual "Actividad del Private Equity y Venture Capital en España" con las cifras definitivas del Capital Privado en

España en 2019. Las cifras de este resumen recogen la estimación presentada ante los medios en enero 2020).

Resumen de las principales magnitudes

	2018		2019 est.		2019 / 2018
	€M	(Inv.)	€M	(Inv.)	
Vc Nacional Privado	228	(397)	189	(362)	- 17%
VC Nacional Público	18	(107)	25	(76)	+ 38%
VC Internacional	260	(84)	523	(79)	+ 101%
PE Nacional Privado	1.149	(106)	1.401	(113)	+22%
PE Nacional Público	37	(13)	26	(14)	- 29%
PE Internacional	4.322	(33)	6.349	(36)	+ 47%
Inversión total*	€6.013M		€8.513M		+42%
Número de inversiones	740		680		- 8%
Captación de recursos por las gestoras privadas	€2.178M		€1.813M		- 17%
Desinversión	€2.036M		€2.260M		+ 11%

Fuente: ASCRI / Webcapitalriesgo

- Máximo histórico en el volumen de inversión¹ gracias a las grandes operaciones y el dinamismo del middle market.
- Máximo en la actividad de los fondos internacionales (representaron el 81% del volumen total de

inversión) en el mercado español.

- Los fondos captados por parte de las gestoras privadas nacionales mantienen el buen nivel de los últimos años

€ INVERSIÓN

Récord en el volumen de inversión de Capital Privado recibido por empresas españolas repartidos en 680 inversiones

Las primeras estimaciones señalan un volumen de inversión de **€8.513M (+42% respecto a 2018)** en un total de **680 inversiones**. Este récord de inversión hasta ahora nunca registrado de nuevo se ha apoyado en el cierre de **grandes operaciones** y en la intensa actividad en el segmento del *middle market*.

Se mantiene el atractivo de España: Por tercer año consecutivo, máximo en la inversión de las gestoras internacionales en empresas españolas

Los **fondos internacionales** aportaron el 81% del total invertido en el año, con un volumen de inversión de **€6.872M** (por tercer año consecutivo, máximo histórico de inversión en volumen). Siguen llegando nuevos fondos que hasta el momento nunca habían invertido en Private Equity en España (Vista Equity Partners,

¹El volumen de inversión analizado hace referencia a la inversión realizada en empresas españolas por entidades nacionales e internacionales de Capital Privado. No se incluyen inversiones en Infraestructuras ni Real State.

Three Hills, Oakley Capital...) y de Venture Capital (Lakestar, Korelya, Mubalaba Capital, MMC Ventures, Ten Eleven...), entre otros. Respecto al número de inversiones, los fondos internacionales mantienen los máximos registrados en los últimos años (en 10 años han pasado de cerrar 33 inversiones (registro 2009) a **115 en 2019**).

Óptimo momento para las **gestoras privadas nacionales** (tanto de Private Equity como de Venture Capital), que cuentan con recursos para invertir y una cartera saneada. En 2019, invirtieron un total de €1.590M (+16% respecto a 2018), repartidos en 475 inversiones dirigidas a empresas españolas (segundo mejor registro histórico, tras el máximo de 2018).

Máximos en grandes operaciones y middle market

En 2019 se cerraron **18** operaciones que **superaron los €100M de equity** (10 más que en 2018), todas ellas protagonizadas por fondos internacionales y que concentraron el 68% del volumen total invertido en el año (€5.824M). Estas 18 operaciones registradas en el large market (máximo absoluto en España) nos sitúa a niveles de los principales mercados europeos (en 2018 Reino Unido contabilizó 19 megadeals, Francia 17 y Alemania un total de 11)².

El **middle market** (operaciones entre €10M y €100M) sigue en plena expansión con especial protagonismo de los fondos nacionales privados. El volumen de inversión en operaciones de **middle market** superó todos los máximos históricos y se situó en €1.989M (+23% respecto a 2018), repartidos en 69 inversiones, 47 de las cuales fueron protagonizadas por entidades nacionales.

Por segundo año se registraron máximos en el low **middle market** (tramo entre €5M y €10M): 44 operaciones en 2019.

El Venture Capital supera todos los registros

Según la fase de desarrollo del proyecto, destacó la inversión en **buy outs** con un volumen de 5.374M€ en 71 inversiones, impulsado por las grandes operaciones (de los 18 megadeals 15 fueron buy outs). Res-

pecto al capital expansión (*growth*), se realizaron 77 deals durante este periodo hasta alcanzar una cifra de 750M€.

El **Venture Capital** (semilla, arranque, other early stages y late stage VC) alcanzó los **€737M de inversión** (46% respecto a 2018) repartidos en **517 inversiones**. Este máximo se apoyó, en parte, en las dos rondas de Glovo (superiores a los €100M) lideradas por fondos internacionales. En su conjunto, los fondos internacionales aportaron el 70% del total de la inversión de Venture en España, mientras que el nivel de inversión de los fondos nacionales privados de Venture Capital (€189M) fue muy similar al registrado en 2018. La madurez del Venture Capital se reflejó en las 50 inversiones que se hicieron en la fase *late stage venture*, manteniendo el máximo alcanzado en 2017. Informática fue el sector que más inversión de Venture Capital recibió, tanto por volumen (€578M), como por número de inversiones (287). Le siguió el sector de Ciencias de la vida / Biotecnología con €30M.

Productos de consumo, principal sector

Para el conjunto del Venture Capital & Private Equity español, los sectores con mayor volumen de inversión captada fueron **Otros Servicios (25%)** por operaciones como *Dorna Sports, Universidad Europea, Accelya, Soltium, Sidecu, Agroponiente*, entre otras; **Energía y Recursos Naturales (21%)** por *Cepsa, Acek Energías renovables, Miya Water*, entre otras y **Productos de Consumo (12,7%)**, por las inversiones en *Grupo Palacios, Pastas Gallo, Natra, Frías Nutrición, Germaine de Capuccini, Zummo, Grupo Alvic*, entre otras. En términos de número de inversiones, los sectores más relevantes fueron Informática (293 operaciones), Productos de Consumo (68) y Medicina/Salud (60).

²European Private Equity Activity 2018. Invest Europe, 2019

Cuadro 1: Operaciones publicadas que superaron los €100 de inversión en equity en 2019 en España en Private Equity

INVERSOR	EMPRESA PARTICIPADA	SECTOR	TIPO DE OPERACIÓN
The Carlyle Group	CEPSA	Energía	Sustitución
CPPIB, Bridgepoint	Dorna Sports	Otros servicios	Buyout
Permira Asesores	Universidad Europea	Otros servicios	Buyout
PAI Management	Áreas	Hostelería/Ocio	Buyout
Rhône Capital	Maxam	Productos y Servicios Industriales	Buyout
ICG	Grupo Konecta	Productos y Servicios Industriales	Buyout
EQT Partners, Charme Capital Partners	Igenomix	Biotecnología/Ingeniería genética	Buyout
Advent International	Vitaldent	Medicina/Salud	Buyout
Ardian, MCH	Grupo Palacios	Productos de Consumo	Buyout
KKR, Artá Capital, Torreal	Telepizza	Hostelería/Ocio	Buyout
CVC Capital Partners	Universidad Privada de Madrid (Alfonso X El Sabio)	Otros Servicios	Buyout
KKR, Artá Capital	Grupo Alvic	Productos de Consumo	Buyout
The Carlyle Group, MCH	Jeanología	Productos de consumo	Buyout
Bridgepoint	Miya Water	Buyout	Energía
Platinum Equity, Portobello Capital	Iberconsa	Agricultura/Pesca/Ganadería	Buyout
Providence	MásMóvil	Comunicaciones	Expansión
Investindustrial	Neolith Distribution	Productos de Consumo	Buyout

Cuadro 2: Algunas de las principales operaciones de Private Equity en middle market realizadas en 2019 en España

INVERSOR	EMPRESA PARTICIPADA	SECTOR	TIPO DE OPERACIÓN
Vista Equity Partners	Accelya	Otros Servicios	Sustitución
ProA Capital	Pastas Gallo	Productos de Consumo	Buyout
Investindustrial	Natra	Productos de Consumo	Buyout
Portobello Capital, Oquendo	Elmubas Ibérica	Productos de Consumo	Buyout
Abac Capital	Grupo Agroponiente	Otros servicios	Buyout
Warburg Pincus	Self Bank	Servicios Financieros	Buyout
Three Hills	Goal Systems	Informática	Buyout
Alantra Private Equity	Frías Nutrición	Productos de Consumo	Buyout
Moira	GreenE	Energía	Buyout
Tikehau	Acek Energías Renovables	Energía	Buyout
Artá Capital	Nuadi Components	Transporte	Buyout
Artá Capital	Preving Investments Group	Productos y Servicios Industriales	Buyout
Providence	Imaweb	Informática	Buyout
Magnum Capital	Instituto de Microcirugía ocular (IMO)	Medicina/Salud	Energía
ProA Capital	IPD	Otros Servicios	Buyout
Oakley Capital	Ekon	Informática	Expansión
Nazca Capital	Diater	Medicina/Salud	Buyout
Magnum Capital	Agrupapulpi	Agricultura/Pesca/ Ganadería	Buyout
ProA Capital	Solitium	Otros Servicios	Buyout
Acon, Torreal	Germaine de Capuccini	Productos de consumo	Buyout

Cuadro 3: Algunas de las principales operaciones de Venture Capital realizadas en 2019 en España

ENTIDAD VC	EMPRESA PARTICIPADA	SECTOR	TIPO DE OPERACIÓN
Lakestar, Korelya Capital, Idinvest Partners, Mubadala Capital	Glovo	Informática	Late Stage Venture
Target Global, Felix Capital, LocalGlobe, Amplo	TravelPerk	Informática	Other Early Stages
Summit Partners, Mangrove, Northzone, Eight Road Ventures, Sabadell VC	Red Points	Informática	Later Stage Venture
Atomico, DN Capital, Quadrille Capital, FJ Labs	Job & Talent	Informática	Later Stage Venture
Mangrove, Spark Capital, Goodwater Capital, Target Global	Badiapp 2015	Informática	Other Early Stages
Rakuten, Accel Partners	Fever	Informática	Arranque
DN Capital, Enern Investments, Redalpine, Founders Future, Speedinvest, GED	Bnext	Servicios Financieros	Arranque
Mutua Madrileña CV, Seaya Capital	Movo	Transporte	Arranque
Columbus, A Life Sciences, Caixa Capital Risc, Ysios, Healthequity, Gildech, Edmon de Rotchschild, Lundbeckfond Ventures, Forbion	Laboratoris Sanifit	Medicina/Salud	Later Stage Venture
MMC Ventures, Bonsai VC, GCRPV, All Iron Ventures, Seed Capital Bizkaia	Lookiero Style	Informática	Later Stage Venture
Kanoar, Milano IP, Bonsai VC, Kibo Ventures Partners	Exoticca	Informática	Other Early Stages
TenEleven, Seaya Ventures, Inveready	Buguroo Offensive Security	Informática	Later Stage Venture
GP Bullhound	Raven Pack International	Informática	Later Stage Venture
Sodena, Keensight Capital	3P Biopharmaceuticals	Biología / Ingeniería Genética	Later Stage Venture
ING Ventures	Fintonic	Informática	Later Stage Venture
Khosla Ventures, Felicis Ventures	Overture Life	Biología / Ingeniería Genética	Arranque
Magenta Partners	Fastpayhotels	Informática	Later Stage Venture
Dawn Capital, Nauta Capital, Slack Fund	Onna Search Technologies	Informática	Arranque
DN Capital, Cathay, Torch Capital, Seaya Ventures	Housfy	Informática	Other Early Stages
Lakestar, Nauta Capital	Holded	Informática	Other Early Stages
Active Capital, Berterlsmann, Cipio Partners	Whisbi Technologies	Informática	Later Stage Venture
Expon Capital, Greycroft	Verse	Informática	Later Stage Venture

CAPTACIÓN DE FONDOS

Se mantiene la confianza en las gestoras de Private Equity y Venture Capital españolas por parte de los inversores internacionales así como las buenas condiciones del mercado para levantar nuevos fondos: Liquidez, bajos tipos de interés, rentabilidad atractiva del Capital Privado frente a otros activos y la continuidad del Programa de Fondos de fondos público Fond ICO Global. El fundraising (fondos levantados para invertir) captado por parte de los inversores nacionales privados alcanzó la cifra de **€1.813M** (-17% respecto al 2018). Destacó la captación de fondos en vehículos

de Venture Capital nacionales al superar los €750M, pero sigue faltando tamaño de estos fondos frente a los vehículos levantados por las gestoras de Venture Capital Internacionales.

DESINVERSIONES

El volumen de desinversión estimado en 2019 fue de **€2.260M** tras cerrar **258 operaciones**. El 46% de dicho volumen fue desinvertido mediante “Venta a otra Entidad de Capital Privado”, máximo histórico, seguido de “Recompra de accionistas” (14%) y “Venta de acciones posterior a la introducción en Bolsa” (14%). La volatilidad de la bolsa en todos los mercados ha frenado la esta vía de desinversión sin producirse ninguna en 2019, lo que a su vez ha reforzado al Capital Privado como fuente de financiación de empresas.

AN HISTORICAL YEAR FOR VENTURE CAPITAL AND PRIVATE EQUITY

RECORD INVESTMENT FOR THE THIRD CONSECUTIVE YEAR

(ASCRI will publish its annual "Private Equity and Venture Capital Activity in Spain" report in May 2020 providing final data for Venture Capital and Private

Equity in Spain in 2019. The figures contained herein reflect the estimates presented to the media in January 2020).

Summary of Key Performance Indicators

	2018		2019 est.		2019 / 2018
	€M	(Inv.)	€M	(Inv.)	
Private Domestic VC	228	(397)	189	(362)	- 17%
Public Domestic VC	18	(107)	25	(76)	+ 38%
International VC	260	(84)	523	(79)	+ 101%
Private Domestic PE	1.149	(106)	1,401	(113)	+22%
Public Domestic PE	37	(13)	26	(14)	- 29%
International PE	4.322	(33)	6,349	(36)	+ 47%
Total Investment*	€6,013M		€8,513M		+42%
Number of Investments	740		680		- 8%
Fundraising by Private Management Companies	€2,178M		€1,813M		- 17%
Divestment	€2,036M		€2,260M		+11%

Source: ASCRI / Webcapitalriesgo

- Record high in terms of investment volume¹ thanks to large transactions and momentum of the middle market.
- Record high activity of international funds (repre-

senting 81% of total investment volume) in the Spanish market.

- Fundraising by private domestic management companies has remained strong in recent years.

INVESTMENT

All-time high Venture Capital and Private Equity investment received by Spanish companies across 680 investments

Initial estimates show an **investment volume** of €8,513M (+42% from 2018) in a total of **680 investments**. This record investment, never before recorded, was yet again driven by the closing of **large transactions** and intense middle market activity.

Spain remains an attractive market: investments in Spanish companies by international managers reached an all-time high

International funds contributed 81% of total investment for the year, totaling **€6,872M** (all-time investment high by both volume and number of investments, for the third consecutive year). New funds that have never invested in Private Equity (*Vista Equity Partners, Three Hills, Oakley Capital, etc.*) or Venture Capital

¹These investment volumes refer to investments in Spanish companies by domestic and international Private Equity and Venture Capital firms. Infrastructure and real estate investments are not included.

(Lakestar, Korelya, Mubalaba Capital, MMC Ventures, Ten Eleven, etc.) in Spain continue to enter the market. Regarding the number of investments, international funds have maintained the record highs recorded in recent years (in the past 10 years investments have increased from 33 (2009) to **115 in 2019**).

Conditions are optimal for **private domestic management companies** (in both Private Equity and Venture Capital) with capital resources available for investment and a healthy portfolio. In 2019, a total of €1,590M (+16% from 2018) was distributed across 475 investments in Spanish companies (second best figure on record, behind the 2018 all-time high).

Record in large and middle market transactions

In 2019, **18** transactions were closed with an **equity investment above €100M** (10 more than 2018), all led by international funds and which accounted for 68% of total volume invested during the year (€5,824M). The 18 transactions recorded in the large market (all-time high in Spain) places us on equal footing with the primary European markets (in 2018, United Kingdom recorded 19 megadeals, France 17 and Germany 11)².

The **middle market** (transactions between €10M and €100M) is undergoing incredible growth with private domestic funds playing a leading role. Investment volume in **middle market** transactions exceeded all record highs and totaled €1,989M (+23% from 2018) in 69 investments, 47 of which were headed by domestic GPs.

Second consecutive year with record highs in the low middle market (€5M-€10M segment): 44 transactions in 2019.

Venture Capital surpassed all record highs

By stage of development, investment in buy outs stood out totaling €5,374M in 71 investments, driven by large transactions (of the 18 megadeals, 15 were buy outs). During this period, 77 deals were completed in growth capital totaling €750M.

Venture Capital (seed, startup, other early stages and late stage VC) **investments totaled €737M** (46% from 2018) in **517 investments**. This all-time high was driven in part by the two rounds of Glovo (over €100M) led by international funds. As a whole, international funds contributed 70% of total Venture Capital investment in Spain, while investment by private domestic Venture Capital funds (€189M) was similar to levels recorded in 2018. The maturity of the Venture Capital sector was reflected in the 50 investments made in late stage ventures, maintaining the all-time high reached in 2017. The IT sector received the highest Venture Capital investment by both volume (€578M) and number of transactions (287). This was followed by the Life Sciences/Biotechnology sector with €30M.

Consumer Goods, Primary Sector

For the Spanish Venture Capital & Private Equity industry as a whole, the sectors that received the highest investment volumes were **Other Services (25%)** in transactions including *Dorna Sports, Univer-sidad Europea, Accelya, Soltium, Sidecu, Agroponiente, etc.*; **Energy and Natural Resources (21%)** with *Cep-sa, Acek Energias renovables, Miya Water, etc.* and **Consumer Goods (12.7%)** through investments in *Grupo Palacios, Pastas Gallo, Natra, Frías Nutrición, Germaine de Capuccini, Zummo, Grupo Alvic, etc.* In terms of number of investments, the best-performing sectors were IT (293 transactions), Consumer Goods (68) and Healthcare (60).

²European Private Equity Activity 2018. Invest Europe, 2019.

Table 1: 2019 Private Equity Transactions Made Public in Spain with Equity Investments > €100M

INVESTOR	PORTFOLIO COMPANY	SECTOR	TRANSACTION TYPE
The Carlyle Group	CEPSA	Energy	Replacement
CPPIB, Bridgepoint	Dorna Sports	Other Services	Buyout
Permira Asesores	Universidad Europea	Other Services	Buyout
PAI Management	Áreas	Hospitality / Leisure	Buyout
Rhône Capital	Maxam	Industrial Products and Services	Buyout
ICG	Grupo Konecta	Industrial Products and Services	Buyout
EQT Partners, Charme Capital Partners	Igenomix	Biotechnology/Genetic Engineering	Buyout
Advent International	Vitaldent	Healthcare	Buyout
Ardian, MCH	Grupo Palacios	Consumer Goods	Buyout
KKR, Artá Capital, Torreal	Telepizza	Hospitality / Leisure	Buyout
CVC Capital Partners	Universidad Privada de Madrid (Alfonso X El Sabio)	Other Services	Buyout
KKR, Artá Capital	Grupo Alvic	Consumer Goods	Buyout
The Carlyle Group, MCH	Jeanología	Consumer Goods	Buyout
Bridgepoint	Miya Water	Buyout	Energy
Platinum Equity, Portobello Capital	Iberconsa	Agriculture	Buyout
Providence	MásMóvil	Communications	Growth
Investindustrial	Neolith Distribution	Consumer Goods	Buyout

Table 2: Selection of Key Private Equity Transactions in the Middle Market in Spain (2019)

INVESTOR	PORTFOLIO COMPANY	SECTOR	TRANSACTION TYPE
Vista Equity Partners	Accelya	Other Services	Buyout
ProA Capital	Pastas Gallo	Consumer Goods	Buyout
Investindustrial	Natra	Consumer Goods	Buyout
Portobello Capital, Oquendo	Elmubas Ibérica	Consumer Goods	Buyout
Abac Capital	Grupo Agroponiente	Other Services	Replacement
Warburg Pincus	Self Bank	Financial Services	Buyout
Three Hills	Goal Systems	IT	Growth
Alantra Private Equity	Frías Nutrición	Consumer Goods	Buyout
Moira	GreenE	Energy	Growth
Tikehau	Acek Energías Renovables	Energy	Buyout
Artá Capital	Nuadi Components	Transports	Buyout
Artá Capital	Preving Investments Group	Industrial Products and Services	Buyout
Providence	Imaweb	IT	Buyout
Magnum Capital	Instituto de Microcirugía ocular (IMO)	Healthcare	Buyout
ProA Capital	IPD	Other Services	Growth
Oakley Capital	Ekon	IT	Buyout
Nazca Capital	Diater	Healthcare	Buyout
Magnum Capital	Agrupapulpi	Agriculture	Buyout
ProA Capital	Solitium	Other Services	Growth
Acon, Torreal	Germaine de Capuccini	Consumer Goods	Buyout

Table 3: Selection of Key Venture Capital Transactions in Spain (2019)

VC	PORTFOLIO COMPANY	SECTOR	TRANSACTION TYPE
Lakestar, Korelya Capital, Idinvest Partners, Mubadala Capital	Glovo	IT	Late Stage Venture
Target Global, Felix Capital, LocalGlobe, Amplo	TravelPerk	IT	Other Early Stages
Summit Partners, Mangrove, Northzone, Eight Road Ventures, Sabadell VC	Red Points	IT	Later Stage Venture
Atomico, DN Capital, Quadrille Capital, FJ Labs	Job & Talent	IT	Later Stage Venture
Mangrove, Spark Capital, Goodwater Capital, Target Global	Badiapp 2015	IT	Other Early Stages
Rakuten, Accel Partners	Fever	IT	Start up
DN Capital, Enern Investments, Redalpine, Founders Future, Speedinvest, GED	Bnext	Financial Services	Start up
Mutua Madrileña CV, Seaya Capital	Movo	Transports	Start up
Columbus, A Life Sciences, Caixa Capital Risc, Ysios, Healthequity, Gildech, Edmon de Rothschild, Lundbeckfond Ventures, Forbion	Laboratoris Sanifit	Healthcare	Later Stage Venture
MMC Ventures, Bonsai VC, GCRPV, All Iron Ventures, Seed Capital Bizkaia	Lookiero Style	IT	Later Stage Venture
Kanoar, Milano IP, Bonsai VC, Kibo Ventures Partners	Exoticca	IT	Other Early Stage
TenEleven, Seaya Ventures, Inveready	Buguroo Offensive Security	IT	Later Stage Venture
GP Bullhound	Raven Pack International	IT	Later Stage Venture
Sodena, Keensight Capital	3P Biopharmaceuticals	Biotechnology/ Genetic Engineering	Later Stage Venture
ING Ventures	Fintonic	IT	Later Stage Venture
Khosla Ventures, Felicis Ventures	Overture Life	Biotechnology/ Genetic Engineering	Start up
Magenta Partners	Fastpayhotels	IT	Later Stage Venture
Dawn Capital, Nauta Capital, Slack Fund	Onna Search Technologies	IT	Start up
DN Capital, Cathay, Torch Capital, Seaya Ventures	Housfy	IT	Other Early Stage
Lakestar, Nauta Capital	Holded	IT	Other Early Stage
Active Capital, Berterlsmann, Cipio Partners	Whisbi Technologies	IT	Later Stage Venture
Expon Capital, Greycroft	Verse	IT	Later Stage Venture

FUNDRAISING

International investors maintain confidence in Spanish Private Equity and Venture Capital managers and good market conditions for raising new funds continue: Liquidity, low interest rates, attractive returns from Venture Capital and Private Equity compared to other assets and continuity of the Fond ICO Global public Fund of Funds program. Fundraising (funds raised for investment) by private domestic investors totaled **€1,813M** (-17% from 2018). Fundraising by domestic Venture Capital funds stood out, exceeding

€750M, but the size of these funds continues to lag compared to the vehicles raised by international Venture Capital managers.

DIVESTMENTS

Estimated divestment volume for 2019 totaled **€2,260M**, after closing **258 transactions**. Divestments were made as follows: 46% by “Secondary Buyout”, an all-time high, followed by “Owner’s Buyback” (14%) and “Share Sale after IPO” (14%). The volatility of equities in all markets has slowed this divestment option with no divestments made using this method in 2019, which in turn has reinforced Venture Capital and Private Equity as a source of financing for companies.

ENTIDADES DE VENTURE CAPITAL

		ENTIDAD VC ENTITY	SECTOR PREFERENTE SECTOR PREFERENCE	SUBSECTOR
FONDOS GENERALISTAS (PÚBLICOS)	ÁMBITO NACIONAL	Axis Participaciones Empresariales	Todos	Todos
		C.D.T.I	Todos	Base tecnológica
		Neotec Capital Riesgo, Sociedad de Fondos	Todos	Todos
	ÁMBITO REGIONAL	ADE Gestión Sodical	Todos	Todos
		Empresa Nacional de Innovación (Enisa)	Todos	Proyectos innovadores de todos los sectores, excepto inmobiliario y financiero
		Extremadura Avante Inversiones	Todos	Todos
		Gestión de Capital Riesgo del País Vasco	Todos	Todos
		Institut Català de Finances Capital	Todos	Innovación
		Innova Venture	Todos	Sectores tecnológicos y emergentes: Biotecnología, Salud, TICs, Energía, otros
		Sadim Inversiones	Todos	Todos
		Seed Capital de Bizkaia	Todos	Todos
		Sodeco	Todos	Todos
		Sodena	Todos	Biotecnología, EERR, Sostenibilidad, Industria 4.0, Agroalimentación y TIC
		Sodercan	Todos	Biotecnología y Ciencias de la vida, Electrónica, Comunicaciones, Internet, Productos Industriales, Tecnología y TIC
		Sodiar	Todos	Todos
		Sodicaman	Todos	Químico/plástico, Agroindustriales, Energías renovables, Nuevas Tecnologías, Corrección medioambiental, Investigación e Innovación, Turismo, Ciencias de la vida
		Sodiex	Todos	Todos
		SRP, Principado de Asturias	Todos	Todos, excepto inmobiliario y financiero
		Vigo Activo	Todos	Todos
		Xesgalicia	Todos	Todos

ENTIDADES DE VENTURE CAPITAL

PREFERENCIA GEOGRÁFICA GEOGRAPHICAL PREFERENCES	FASE PREFERENTE STAGE	PÁG PAGE
España e internacionalización de la empresa española	Sin preferencias	109
España	Ayudas Neotec: Semilla / Start up Invierte: Semilla / Start up / Other early stage	119
España	Early stage & Late stage	175
Castilla y León	Early Stage (Semilla / Arranque / Other early stage) & Late Stage	94
España	Early stage (Seed / Start up / Other early stage) & Late stage	138
Extremadura, resto de España e internalización de la empresa	Expansión	145
País Vasco	Early Stage (Semilla / Start up / Other early stage) & Late Stage	152
Cataluña	Early stage (Seed / Start Up / Other early stage)	159
Andalucía	Arranque y primeras etapas de expansión	158
Zona central de Asturias	Early stage (Start Up / Other early stage), Expansión	198
Vizcaya	Early stage (Start Up)	202
Zonas mineras del Caudal y del Nalón	Early stage (Start Up) & Late stage	207
Navarra	Early stage (Seed / Start up / Other early stage) & Late stage	208
Cantabria, España	Private Equity (Growth), Early Stage (Growth Venture, Seed y Start up) y Later Stage	209
Aragón	Early stage (Start up / Other early stage)	210
Castilla - La Mancha	Early stage (Seed / Start up / Other early stage)	211
Extremadura	Early stage (Start up / Other early stage)	212
Asturias	Early stage (Start up / Other early stage) & Late Stage	213
Galicia	Early stage (Start up), Expansión y Buy outs	225
Galicia y Norte de Portugal	Early stage (Start up / Other early stage) & Late stage	227

ENTIDAD VC ENTITY	SECTOR PREFERENTE SECTOR PREFERENCE	SUBSECTOR
Adara	TIC	Big Data, Cibersecurity, Artificial Intelligence, and other Digital Enterprise areas
All Iron Ventures	TIC y Digital	Internet / Digital
Angels Capital	TIC, Digital, Industria y ciencias de la vida	Todos
Axon Partners Group	TIC e Industria	TIC e Industria
Bankinter Capital Riesgo	Digital, TIC e Industria	Con orientación tecnológica
Bewater Asset Management	TIC, Digital, Industria y ciencias de la vida	Todos
Bullnet Gestión	TIC e Industria	Comunicaciones, Informática, Electrónica, Alta Tecnología
Caixa Capital Risc	TIC, Digital, Industria y ciencias de la vida	Ciencias de la Vida, Tecnologías Industriales, TIC (entre otros, BigData, Enterprise software, IoT, IA, ML, Ciberseguridad)
Crowdcube	TIC, Digital, Industria y ciencias de la vida	Todos los sectores
Encomenda Smart Capital	TIC	Internet, TIC, B2C, B2B, SaaS, Fintech, PropTech, Blockchain, IA, Marketplace
Easo Ventures	TIC, Digital, Industria y ciencias de la vida	
Fit Inversión en Talento	TIC, Digital, Industria y ciencias de la vida	Multisectorial en Venture Capital y Company Builder/ sectores con sinergias con Everis para Corporate
Futureplus Capital Investment	TIC e Industria	IT y Software, Telecomunicaciones, IoT, AI, SaaS, B2B, B2C, Tecnologías industriales y electrónicas y nuevas tecnologías disruptivas
Inveready Technology Investment Group	Digital, TIC y Ciencias de la vida	Biotecnología Nanotecnología Aparatos Médicos Energías renovables Software avanzado Tecnologías de la Información y Comunicación
JME Venture Capital	TIC e Industria	Sin preferencias
K Fund	Digital	Internet
Kibo Ventures Partners	Digital	Digital
Mundi Ventures	TIC y Digital	B2B, DeepTech, Insurtech
Nauta Capital VC Partners	Digital	Enterprise Software, SaaS, Business to Business Propositions and Selected consumer plays
Nekko Capital	Digital, TIC	Seguros, Inmobiliario, Movilidad, FinTech y Viajes
Ona Capital Privat	Digital, TIC e Industria	Alimentación y bebidas, Energía, Internet, Productos de Consumo, Productos Industriales, Retail y otros
Ourcrowd Iberia	Digital, TIC, Industria, Ciencias de la Vida	Comunicaciones, Tecnología, Servicios Industriales, Automoción industrial/ Robótica, Sanidad/Actividades Sanitarias

PREFERENCIA GEOGRÁFICA GEOGRAPHICAL PREFERENCES	FASE PREFERENTE STAGE	PÁG PAGE
España y Costa Atlántica Europea	Early stage (Start up / Other early Stage) & Late Stage	93
España, Europa, Estados Unidos	Early stage (semilla, startup, other)	97
Comunidad Valenciana	Early Stage (Seed / Start up)	102
España, Latam, India	Early stage (Start up / Other early stage) & Late Stage	110
Europa	Early stage (Start up / Other early stage) & Late Stage	112
Península Ibérica y Europa Continental	Late stage venture	115
España	Early stage (Semilla / Start up / Other early stage)	118
España	Early Stage (Semilla / Start up / Other early stage)	120
Europa	Todas las fases de crecimiento	130
España	Startup	140
España	Venture Capital, Early Stage (Growth Venture, Seed y Start up) y Later Stage	135
España, UE, USA, Latinoamérica	Seed Capital, Start-ups, Arranque y Other early stage	146
España y Portugal	Other early stages, Late Stage & Growth del Venture Capital Capital	148
España	Early stage (Start Up)	160
España	Early stage	161
Sin preferencias	Early stage (Seed)	162
España y ROW	Early Stage (Start up / Other early stage) & Late Stage / Expansión	163
Europa, EEUU e Israel	Startup y other early stage	170
Europa Occidental y EEUU	Early Stage (Semilla / Start up / Other early stage)	172
España	Pre-Series A, Series A y Series B	174
España	Early stage (Semilla/Start/Other early stage)	179
-	Venture Capital, Early Stage, Growth Venture, Seed, Start up, Later Stage	181

ENTIDAD VC ENTITY	SECTOR PREFERENTE SECTOR PREFERENCE	SUBSECTOR	
TIC Y DIGITAL	Prosegur Tech Ventures	TIC y Digital	TIC, Negocios B2B, Fintech, Ciberseguridad
	Riva y García Gestión	Digital e Industria	Multisectorial, con énfasis en media, tecnología e internacionalización
	Samaipata Capital Partners	Digital	Marketplaces y marcas verticales digitales
	Seaya Ventures	Digital	Internet y Nuevas Tecnologías
	Sabadell Venture Capital	Digital, TIC	Empresas del sector tecnología (Enterprise Software, Ciberseguridad, IoT, IA, Hardware, etc.) o digital (gaming, e-commerce, market place, clasificados...)
	SeedRocket 4Founders Capital	Digital, TIC	Internet y nuevas tecnologías
	Swanlaab Venture Factory	Digital, TIC, Industria	Alta tecnología
	Telefónica / Wayra	Digital, TIC	Tecnologías como blockchain, Internet of Things (IoT), ciberseguridad, Inteligencia Artificial, vídeo y realidad virtual, optimización de redes... En general, cualquiera que aporte valor a los clientes de Telefónica o a la propia Telefónica
	The Venture City Fund	Digital, TIC	Internet, Tecnología, TIC y Otros
	Toushka Ventures	Digital, TIC, Industria, Ciencias de la Vida	Alimentación y bebidas, Energía, Productos de consumo, Recursos naturales, Sanidad/Actividades Sanitarias, Servicios de consumo, Tecnología, TIC y Transporte
INDUSTRIA	Angels Capital	TIC, Digital, Industria y ciencias de la vida	Todos
	Axon Partners Group	TIC e Industria	ICT e Industrial
	Bankinter Capital Riesgo	Digital, TIC e Industria	Orientación tecnológica
	BeAble Capital	Industria y ciencias de la vida	Biotecnología, recursos naturales, alta tecnología, productos industriales, sanidad e impacto
	Bewater Asset Management	TIC, Digital, Industria y ciencias de la vida	Todos
	Bullnet Gestión	TIC e Industria	Comunicaciones, Informática, Electrónica, Alta Tecnología
	Caixa Capital Risc	TIC, Digital, Industria y ciencias de la vida	Ciencias de la Vida, Tecnologías Industriales, TIC (entre otros, BigData, Enterprise software, IoT, IA, ML, Ciberseguridad)
	Clave Mayor	Industria y ciencias de la vida	Todos los sectores con especial interés en transferencia tecnológica y sector industrial
	Crowdcube	TIC, Digital e Industria	Todos los sectores
	Demeter Partners	Industria	Energías renovables y medioambiente, eficiencia energética, ciudades sostenibles, smart energy, smart mobility... (sostenibilidad)
	Enagás Empeñe	Energía	Energía

PREFERENCIA GEOGRÁFICA GEOGRAPHICAL PREFERENCES	FASE PREFERENTE STAGE	PÁG PAGE
Inversión a nivel mundial	Start-up (start-up / Other early stages) y Late Stage	186
Cataluña, resto de España, Europa y Norte de África	Star-up, Other early stage and Late stage	194
España, Francia, Italia, Portugal, Reino Unido	Pre-seed & seed stages	199
España y Latinoamérica	Early Stage (Other early stage) & Late Stage	201
España	Venture Capital, Early Stage, Growth Venture, Seed, Start up, Later Stage	197
España	Semilla, start up	203
España	Start up (series A)	215
Europa / Latam	Start up	217
USA, EU y Latinoamérica	Venture Capital, Early Stage (Growth Venture, Seed y Start up)	219
España, Península Ibérica, Latinoamérica, USA y México	Venture Capital, Early Stage (Growth Venture y Start up) y Later Stage	222
Comunidad Valenciana	Early Stage (Seed / Start up)	102
España, Latam, India	Early stage (Start up / Other early stage) & Late Stage	110
Europa	Early stage (Start up / Other early stage) & Late Stage	112
España	Capital Semilla y Capital Arranque	114
Península Ibérica y Europa Continental	Late stage venture	115
España	Early stage (Semilla / Start up / Other early stage)	118
España	Early Stage (Semilla / Start up / Other early stage)	120
España, con especial interés en Navarra, Castilla y León y Comunidad Valenciana	Transferencia de tecnología	125
Europa	Todas las fases de crecimiento	130
España, Francia y Alemania	Early stage (Start up /Other early stage) & Late stage	133
España, Europa y EEUU	Seed, Arranque y Expansión	139

ENTIDAD VC ENTITY	SECTOR PREFERENTE SECTOR PREFERENCE	SUBSECTOR
Easo Ventures	TIC, Digital, Industria y ciencias de la vida	-
Fit Inversión en Talento	TIC, Digital, Industria y ciencias de la vida	Multisectorial en Venture Capital y Company Builder/ sectores con sinergias con Everis para Corporate
Fundeen	Industria	Energía renovable
Futureplus Capital Investment	TIC e Industria	IT y Software, Telecomunicaciones, IoT, AI, SaaS, B2B, B2C, Tecnologías industriales y electrónicas y nuevas tecnologías disruptivas
Iberdrola Ventures-Perseo	Industria	Energía, Energías alternativas
JME Venture Capital	TIC e Industria	Sin preferencias
Kic Innoenergy	Industria	Energía y Sostenibilidad
Murcia Emprende	Industria y ciencias de la vida	Biotecnología, Química y Plásticos, Energía, Productos y Servicios Industriales
Ona Capital Privat	Digital, TIC e Industria	Alimentación y bebidas, Energía, Internet, Productos de Consumo, Productos Industriales, Retail y otros
Ourrcrowd Iberia	Digital, TIC, Industria, Ciencias de la Vida	Comunicaciones, Tecnología, Servicios Industriales, Automoción industrial/ Robótica, Sanidad/Actividades Sanitarias
Repsol Energy Ventures	Industria	Oil & Gas, Bioenergía, Generación Renovable, Almacenamiento Energético, Movilidad Eléctrica
Riva y García Gestión	Digital e Industria	Multisectorial, con énfasis en media, tecnología e internacionalización
Swanlaab Venture Factory	Digital, TIC, Industria	Alta tecnología
Toushka Ventures	Digital, TIC, Industria, Ciencias de la Vida	Alimentación y bebidas, Energía, Productos de consumo, Recursos naturales, Sanidad/Actividades Sanitarias, Servicios de consumo, Tecnología, TIC y Transporte
Uninvest	TIC, Industria y ciencias de la vida	Biotecnología, Química y Plásticos, Electrónica, Alta Tecnología y Sanidad
Unirisco Galicia	TIC, Industria y ciencias de la vida	Biotecnología, Química y Plásticos, Electrónica, Alta Tecnología y Sanidad
Angels Capital	TIC, Digital, Industria y ciencias de la vida	Todos los sectores, excepto inmobiliario
BeAble Capital	Industria y ciencias de la vida	Biotecnología, recursos naturales, alta tecnología, productos industriales, sanidad e impacto
Bewater Asset Management	TIC, Digital, Industria y ciencias de la vida	Todos
Caixa Capital Risc	TIC, Digital, Industria y ciencias de la vida	Ciencias de la Vida, Tecnologías Industriales, TIC (entre otros, BigData, Enterprise software, IoT, IA, ML, Cyberseguridad)
Clave Mayor	Industria y ciencias de la vida	Todos los sectores con especial interés en transferencia tecnológica y sector industrial

INDUSTRIA

CIENCIAS DE LA VIDA

PREFERENCIA GEOGRÁFICA GEOGRAPHICAL PREFERENCES	FASE PREFERENTE STAGE	PÁG PAGE
España	Venture Capital, Early Stage (Growth Venture, Seed y Start up) y Later Stage	135
España, UE, USA, Latinoamérica	Seed Capital, Start-ups, Arranque y Other early stage	146
España	Proyectos listos para ser construidos	147
España y Portugal	Late Stage Venture & y Growth Capital	148
Nivel mundial	Early stage (Seed / Start up)	156
España	Early stage	161
Península Ibérica	Seed Capital, Start-up y expansión	164
Murcia	Early stage (Start up / Expansión)	171
España	Early stage (Semilla/Start/Other early stage)	179
-	Venture Capital, Early Stage, Growth Venture, Seed, Start up, Late Stage	181
Sin preferencias	Early (Start up / Other early stages) & Late Stage	193
Cataluña, resto de España, Europa y Norte de África	Early stage (Start up / Other early Stage) & Late Stage	194
España	Start up (series A)	215
España, Península Ibérica, Latinoamérica, USA y México	Venture Capital, Early Stage (Growth Venture y Start up) y Later Stage	222
España y Portugal	Early stage (Seed / Start up)	223
España y Portugal	Early stage (Seed / Start up)	224
Comunidad Valenciana	Early Stage (Seed / Start up)	102
España	Capital Semilla y Capital Arranque	114
Península Ibérica y Europa Continental	Late stage venture	115
España	Early Stage (Semilla / Start up / Other early stage)	120
España, con especial interés en Navarra, Castilla y León y Comunidad Valenciana	Transferencia de tecnología	125

ENTIDAD VC ENTITY	SECTOR PREFERENTE SECTOR PREFERENCE	SUBSECTOR	
CIENCIAS DE LA VIDA	CRB Inversiones Biotecnológicas	Ciencias de la vida	Ciencias de la Vida (equipos y tecnología médica, diagnóstico, biotecnología, bioinformática)
	Easo Ventures	TIC, Digital, Industria y ciencias de la vida	-
	Fit Inversión en Talento	TIC, Digital, Industria y ciencias de la vida	Multisectorial en Venture Capital y Company Builder/ sectores con sinergias con Everis para Corporate
	Inveready Technology Investment Group	Digital, TIC y Ciencias de la vida	Biotecnología Nanotecnología Aparatos Médicos Energías renovables Software avanzado Tecnologías de la Información y Comunicación
	Murcia Emprende	Industria y ciencias de la vida	Biotecnología, Química y Plásticos, Energía, Productos y Servicios Industriales
	Ourcrowd Iberia	Digital, TIC, Industria, Ciencias de la Vida	Comunicaciones, Tecnología, Servicios Industriales, Automoción industrial/ Robótica, Sanidad/Actividades Sanitarias
	Proskopos	Ciencias de la vida	Consumer Health
	Sabadell Asabys Health Innovation Investments	Ciencias de la vida	Innovación en salud humana
	Toushka Ventures	Digital, TIC, Industria, Ciencias de la Vida	Alimentación y bebidas, Energía, Productos de consumo, Recursos naturales, Sanidad/Actividades Sanitarias, Servicios de consumo, Tecnología, TIC y Transporte
	Uninvest	TIC, Industria y ciencias de la vida	Biotecnología, Química y Plásticos, Electrónica, Alta Tecnología y Sanidad
	Unirisco Galicia	TIC, Industria y ciencias de la vida	Biotecnología, Química y Plásticos, Electrónica, Alta Tecnología y Sanidad
	Ysios Capital Partners	Ciencias de la vida	Biotecnología/Salud humana
IMPACTO SOCIAL ENTIDADES INVERSORAS	Ángela Impact Economy	Impacto social	
	Bolsa Social	Impacto social	
	Creas	Impacto social	Educación, Salud, Medio Ambiente, Innovación Social
	Gawa Capital	Inversión de Impacto	
	Mnext*	Impacto social	Venture Capital Social
	People and Planet Partners	Impacto social	Biotecnología, Recursos Naturales, Alta Tecnología, Productos Industriales, Sanidad e Impacto
	Q-Impact	Impacto social y medio ambiental	-
	Ship2B	Impacto social	Biotecnología y ciencias de la vida, Energía, Educación, Social, Internet, Recursos naturales, Sanidad/ Actividades sanitarias, Tecnología y TIC
	Seed Capital de Bizkaia (FEIS Fondo de emprendimiento e Innovación social, Fondo CR Pyme)	Promoción y consolidación de iniciativas empresariales socialmente innovadoras	Todos

PREFERENCIA GEOGRÁFICA GEOGRAPHICAL PREFERENCES	FASE PREFERENTE STAGE	PÁG PAGE
España y UE	Early stage (Seed / Start up)	128
España	Venture Capital, Early Stage (Growth Venture, Seed y Start up) y Later Stage	135
España, UE, USA, Latinoamérica	Seed Capital, Start-ups, Arranque y Other early stage	146
España	Early stage (Start Up)	160
Murcia	Early stage (Start up / Expansión)	171
-	Venture Capital, Early Stage, Growth Venture, Seed, Start up, Later Stage	181
Europa Continental	Early stage, Seed, Start-ups	187
España, Europa, Israel	Semilla, start up	196
España, Península Ibérica, Latinoamérica, USA y México	Venture Capital, Early Stage (Growth Venture y Start up) y Later Stage	222
España y Portugal	Early stage (Seed / Start up)	223
España y Portugal	Early stage (Seed / Start up)	224
España / Europa / EE.UU.	Early stage (Seed / Start up, Other early stage), Desarrollo	228
España		101
España	Seed Capital, Start-up y expansión	117
España y Unión Europea	Arranque y Expansión	129
Países en vías de desarrollo	Capital Crecimiento	150
España	Start up Expansión	168
España	Seed Capital y Start-up	182
España	Capital crecimiento	188
España	Venture Capital, Early Stage (Seed)	206
Bizkaia	Startup	202

ENTIDAD VC ENTITY		OBJETIVO OBJETIVO
ENTIDADES ASESORAS	Asociación Foro Impacto FI	La Asociación Foro Impacto promueve la cultura de la inversión de impacto social.

*Mnext es un vehículo de inversión de impacto del grupo Meridia Capital que cuenta con su propio equipo de gestión independiente al de private equity.

ENTIDAD VC ENTITY	SECTOR PREFERENTE SECTOR PREFERENCE	SUBSECTOR	
CORPORATE VENTURE	EDP Ventures	Energía	Generación Renovable, Redes Inteligentes, Soluciones enfocadas a cliente, Digitalización y Almacenamiento de Energía
	Enagás Emprede	Energía	Energía
	Iberdrola Ventures-Perseo	Industria	Energía, Energías alternativas
	Red Eléctrica y de Telecomunicaciones, Innovación y Tecnología	Energía	Transición energética y telecomunicaciones
	Repsol Energy Ventures	Industria	Oil & Gas, Bioenergía, Generación Renovable, Almacenamiento Energético, Movilidad Eléctrica
	FIT Inversión de Talento	Digital, TIC e Industria	Sectores con sinergias con Everis para Corporate Venture
	Proskopos	Bioteología / Ciencias de la vida	Consumer Health
	Prosegur Tech Ventures	TIC y Digital	TIC, Negocios B2B, Fintech, Ciberseguridad
Telefónica / Wayra	TIC y Digital	Tecnologías como blockchain, Internet of Things (IoT), ciberseguridad, Inteligencia Artificial, vídeo y realidad virtual, optimización de redes... En general, cualquiera que aporte valor a los clientes de Telefónica o a la propia Telefónica	

cial, apoyando la creación de nuevos fondos de capital privado en España orientados a las inversiones de 260

equity

PREFERENCIA GEOGRÁFICA GEOGRAPHICAL PREFERENCES	FASE PREFERENTE STAGE	PÁG PAGE
Nivel mundial	Seed y Series A	136
España, Europa y EE.UU.	Seed, Arranque y Expansión	139
Nivel mundial	Early stage (Seed / Start up)	156
España, Península Ibérica, Latinoamérica, Europa, EE.UU., Israel	Fases seed y early stage	190
Sin preferencias	Early (Start up / Other early stages) & Late Stage	193
España, UE, USA, Latinoamérica	Seed Capital, Start-ups, Arranque y Other early stage	146
Europa Continental	Early stage, Seed, Start-ups	187
Inversión a nivel mundial	Start-up (start-up / Other early stages) y Late Stage	186
Europa / Latam	Startup	217

ENTIDADES DE PRIVATE EQUITY

	ENTIDAD VC ENTITY	SECTOR PREFERENTE SECTOR PREFERENCE
LARGE MARKET	Advent International	Servicios a empresas, consumo, comercio especializado, medios de comunicación, salud, industria, tecnología y electrónica
	Anacap Financial Partners	Servicios financieros
	Ardian Spain	Sin preferencias
	Bain Capital	Sin preferencias
	Charme Capital Partners	Sanidad/Actividades Sanitarias, Tecnología y TIC , Comunicaciones, Energía, Productos Industriales, Servicios de consumo
	Cinven Spain	
	CVC Capital Partners	Todos excepto inmobiliario y financiero
	EQT	Healthcare, business services, TMT, industrial technology
	HIG European Capital Group	Sin preferencias
	ICG - Intermediate Capital Group	Todos los sectores industriales, financieros y de servicios
MIDDLE MARKET	KKR - Kohlberg Kravis Roberts & Co. Limited	Sin preferencias
	Permira Asesores	Todos excepto inmobiliario y financiero
	Abac Capital	Todos excepto inmobiliario y financiero
	ABE Capital Partners	Todos los sectores excepto financiero e inmobiliario
	Acon Southern Europe Advisory	Alimentación y bebidas, Automoción Industrial/ Robótica, Productos de Consumo, Productos Industriales, Sanidad/Actividades Sanitarias, Servicios de Consumo y Servicios Industriales
	Alantra Private Equity	Generalista
	Artá Capital	Todos los sectores a excepción del inmobiliario y el financiero
	Aurica Capital Desarrollo	Sin preferencias
	Black Toro Capital Partners	Productos y Servicios de Consumo, Productos y servicios industriales, Sanidad / Medicina
	Cofides	Industria, Infraestructuras del Transporte, Agroindustria y Servicios
	Corpfin Capital	Todos los sectores excepto el inmobiliario y el financiero
	Dea Capital Alternative Funds	Agricultura/Ganadería/Pesca, Alimentación y bebidas y Hostelería/Ocio/Turismo
	GPF Capital	Todos excepto inmobiliario y financiero
	Landon Investments	Industria, Productos y servicios de consumo, Medio Ambiente, Energía, Infraestructuras, Alimentación y bebidas, Hostelería / Ocio, Media
	MCH Private Equity Investments	Sin preferencias
Meridia Capital Partners	Consumo, Internet, Industriales, Sanidad, Multimedia, Transporte y Productos	

ENTIDADES DE PRIVATE EQUITY

PREFERENCIA GEOGRÁFICA GEOGRAPHICAL PREFERENCES	FASE PREFERENTE STAGE	PÁG PAGE
España y Portugal	Buyout	95
España y Europa	Buy-outs, Build-up and growth	100
Península Ibérica	Buy-out/Buy-in, Sustitution. Expansión/Desarrollo	105
Europa	Buy-out/Buy-in, Turnaraound, Expansión/Desarrollo	111
España, Unión Europea y Latinoamérica	Private Equity, Growth, LBO/MBO/MBI	123
Europa	Empresas consolidadas en sectores en crecimiento	124
España y Portugal	Expansión, MBO, MBI	131
España y Portugal	LBO	142
Península Ibérica	Expansión, Buy Outs, Capital Reorientación y Capital Sustitución	155
Europa Occidental	Buy-Outs, Recapitalizaciones, Refinanciaciones, Corporates	157
Europa	Buyouts, inversiones minoritarias*	165
Iberia	Sustitución de accionista, reestructuraciones, desapalancamientos MBO, MBI	183
Península Ibérica, con expansión internacional	Private Equity, Growth, Build-up, LBO/MBO/MBI, Replacement, Recapitalisation	90
País Vasco, como área prioritaria, pudiendo invertir también en el resto de Península Ibérica	Expansión	91
España, Península Ibérica, Francia e Italia	Private Equity, Growth, LBO/MBO/MBI	92
España y Portugal	Buy-outs, Build-up y Growth	96
España y Portugal	Expansión	107
España	Capital Expansión	108
España	Expansión, MBO, MBI, Capital de Reorientación	116
América, África, Asia y Europa	Expansión	126
España, Portugal	MBO, MBI, buy&build, consolidaciones, capital expansión	127
Península Ibérica	Expansión/Desarrollo y Buy-out/Buy-in	132
España	Expansión/Desarrollo, MBO/MBI y Capital Sustitución	153
España	Capital Desarrollo, MBO/MBI, Capital Reorientación	166
España y Portugal	Buy-outs, Capital Desarrollo	167
España	Expansión y Buy-out & Buy-in	168

	ENTIDAD VC ENTITY	SECTOR PREFERENTE SECTOR PREFERENCE
MIDDLE MARKET	Nazca Capital	Todos excepto inmobiliario y financiero
	Santander Capital Desarrollo	Sin preferencias
	Sherpa Capital	Química y plásticos, Productos de consumo, alimentación y bebidas, Productos y Servicios industriales, Química
	Portobello Capital Gestión	Generalista
	Proa Capital	
	Riverside España Partners	Generalistas, con especialización en Empresas Industriales, e-commerce, IT y Software, Salud, Bienes de Consumo y Cleantech
	Tensile Capital Management	Consumo, IT, Alimentación, Industria, Servicios, Transporte
LOWER MIDDLE MARKET	Tikehau Capital	Ninguna
	Baring Private Equity Partners España	Todos los sectores a excepción del inmobiliario y el financiero
	Diana Capital	Todos excepto inmobiliario y financiero
	Eneas Alternative Investments	
	Espiga Equity Partners	Todos excepto inmobiliario y financiero
	GED	Industrial, Infraestructuras
	Miura Private Equity	Servicios a empresas, Industrial, Retail, Alimentación y Salud y estética.
LOWER MARKET	Nexus Iberia	Productos y Servicios de Consumo, Servicios Industriales, Servicios B2B, wellnes
	Realza Capital	Todos excepto inmobiliario y financiero
	Alter Capital Desarrollo	Alimentación y bebidas, Comunicaciones, Productos de Consumo, Sanidad/Actividades Sanitarias, Servicios de Consumo y Transporte
	Axis Participaciones Empresariales	Sin preferencias
	Bankinter Capital Riesgo	Buy outs, Capital Expansión
	Cantabria Capital	Todos excepto inmobiliario y financiero
	Caja de Burgos Venture Capital	Electrónica, Energía, Alta tecnología, Productos industriales y servicios industriales
	Gaea Inversión	Todos los sectores
	Eland Private Equity	Energía
	GVC Gaesco	Generalista
Institut Català de Finances Capital	Cooperativas, MAB, Expansión, Innovación	
Noso Capital	Consumo, Industriales, Recursos Naturales, Alimentación y bebidas, Automoción y robótica	
Renertia Investment Company	Energía	

PREFERENCIA GEOGRÁFICA GEOGRAPHICAL PREFERENCES	FASE PREFERENTE STAGE	PÁG PAGE
España	Buy-outs, MBI, MBO, capital expansión & buy-and-build	173
Países OCDE y Latinoamérica	Arranque y Expansión	200
España y Portugal	Buy out/buy in, Reorientación y Sustitución	205
España (mayoritariamente) con determinación de invertir también fuera del territorio nacional	LBOs / Growth	184
Península Ibérica	MBO, MBI, LBO, Build-up	185
España, Portugal e Italia	Expansión y capital sustitución (buyouts) y ampliaciones de capital para financiar el crecimiento	195
N. América, Europa Occidental, OECD	Capital de expansión, buyouts, reorientación, sustitución	218
Europa	Growth	220
España y Portugal	Expansión	113
España y Portugal	Expansión y, en menor medida, sustitución	134
Península Ibérica	Private Equity, Growth	141
España	Buyout, Expansión, Sustitución	143
España, Portugal, Rumanía, Bulgaria, Hungría, Turquía	Buy Outs	151
Península Ibérica con build-up en el arco mediterráneo	Buy out, Buy in, Expansión/Desarrollo y Capital de sustitución	169
Península Ibérica	Private Equity, Growth	176
Península Ibérica	Buyouts, Expansión	189
España, Andalucía	Private Equity, Growth, LBO/MBO/MBI y Replacement	99
España e internacionalización de la empresa española	Sin preferencias	109
Europa	Generalista salvo en fases iniciales donde existe orientación tecnológica	112
Sin limitación geográfica, aunque dará prioridad a iniciativas relacionadas con Cantabria	Expansión, buy out / buy in	122
Castilla y León	Expansión, Desarrollo	121
Península Ibérica	Crecimiento / Sustitución	149
España	Semilla y arranque	137
España	Crecimiento	154
Cataluña	Expansión	159
Península Ibérica	Expansión, Buy-out & Buy-in	177
Latinoamérica y España	Expansión, Desarrollo	191

	ENTIDAD VC ENTITY	SECTOR PREFERENTE SECTOR PREFERENCE
LOWER MARKET	Renta4 Gestora	Sin preferencias
	Riva y García Gestión	Multisectorial, con énfasis en media, tecnología e internacionalización
	SEPIDES	Industrial, Medioambiente, Energías renovables y Servicios
	Suma Capital	Cualquier sector excepto el financiero e inmobiliario
	Talde Gestión	Salud, alimentación, servicios, energía, TIC, medioambiente e industrias de nicho con perspectivas de crecimiento y desarrollo
	Torsa Capital	Biotecnología, Informática, Servicios de Consumo, Alimentación y Bebidas, Servicios Industriales y Sanidad
	Whitehole Investment	Generalista
OTROS <small>(deuda, reestructuraciones, refinanciaciones, infraestructuras...)</small>	Antin Infrastructure Partners	Comunicaciones, Energía, Recursos Naturales y Transporte
	Ares Management	
	Everwood Capital	Energía y Special Situations
	October	Todos los sectores, excepto agricultura, construcción y sector financiero
	Oquendo Capital	Sin preferencias

* Para financiación de Private Equity

PREFERENCIA GEOGRÁFICA GEOGRAPHICAL PREFERENCES	FASE PREFERENTE STAGE	PÁG PAGE
España	Private Equity, Growth	192
Cataluña, resto de España, Europa y Norte de África	Expansión	194
España	Expansión, sin descartar otras fases de desarrollo empresarial	204
España	Growth Capital	214
España, Unión Europea e internacionalización de empresas españolas, especialmente en Latam	Empresas en funcionamiento	216
España	Expansión y Buy Out	221
España	LBOs, Expansión /MBO - MBI	226
	Private Equity, Growth, LBO/MBO/MBI, Replacement	103
Europa	Unitranche, deuda subordinada, PIK, Preferred Equity, Equity (en minoría)	106
Península Ibérica e Italia	Expansión/Desarrollo	144
España, Francia, Italia y Países Bajos	Expansión / Desarrollo, Financiación puente	178
España	Deuda Senior y Mezzanine	180

DISTRIBUCIÓN GEOGRÁFICA DE LAS ENTIDADES DE PRIVATE EQUITY & VENTURE CAPITAL EN ESPAÑA (SOCIAS DE ASCRI)

INTERNACIONAL

- > Altamar (Santiago de Chile, Nueva York)
- > AnaCap Financial Partners (Londres)
- > Antin Infrastructure Partners (París)
- > Arcano Capital (Nueva York)
- > Bain Capital (Londres, Reino Unido)
- > Nauta Capital VC Partners (Londres, Munich)
- > Tensile Capital Management (USA)

1. MADRID

- > Abac Capital
- > Acon Southern Europe Advisory
- > Adara Ventures
- > Advent International
- > Alantra Private Equity
- > Altamar Capital Partners (Oficina principal)
- > Arcano Capital (Oficina principal)
- > Ardian Spain
- > Ares Management
- > Artá Capital
- > Axis Participaciones Empresariales
- > Axon Partners Group
- > Bankinter Capital Riesgo
- > Baring P.E. España
- > BeAble Capital
- > Bewater Asset Management
- > Black Toro Capital Partners
- > Bolsa Social
- > Bullnet Gestión
- > C.D.T.I.
- > Charme Capital Partners
- > Cinven Spain
- > Cofides
- > Corpfin Capital
- > CRB Inversiones Biotecnológicas
- > Creas
- > CVC Capital Partners
- > DeA Capital Alternative Funds, España
- > Demeter Partners
- > Diana Capital
- > Eland Private Equity
- > Empresa Nacional de Innovación (ENISA)
- > Enagás Emprande
- > Eneas Alternative Investments
- > EQT
- > Espiga Equity Partners
- > Everwood Capital
- > Futureplus Capital Investment
- > Gawa Capital
- > GED (Oficina Principal)
- > GPF Capital
- > HIG European Capital Group
- > Iberdrola Ventures - Perseo
- > ICG, España
- > JME Venture Capital
- > K Fund
- > Kibo Ventures Partners
- > KKR
- > MCH Private Equity Investments
- > Meridia Capital Partners
- > Mundi Ventures
- > Nazca Capital
- > Neotec Capital Riesgo
- > Nexus Iberia

- > October
- > Oquendo Capital
- > Ourcrowd Iberia
- > Permira Asesores
- > Portobello Capital Gestión
- > Proa Capital
- > Prosegur Tech Ventures
- > Proskopos
- > Q-Impact
- > Realza Capital
- > Red Eléctrica y de Telecomunicaciones, innovación y tecnología
- > Renta4 Gestora
- > Repsol Energy Ventures
- > Riverside España Partners
- > Samaipata
- > Santander Capital Desarrollo
- > Seaya Ventures
- > Sepides
- > Sherpa Capital
- > Swanlaab Venture Factory
- > Telefónica / Wayra
- > TheVentureCity Fund I
- > Tikehau Capital
- > Tushka Ventures

2. COMUNIDAD VALENCIANA

- > Angels Capital
- > Ángela Impact Economy

3. CATALUÑA

- > Abac Capital (Oficina principal)
- > Altamar Capital Partners
- > Arcano Capital
- > Aurica Capital Desarrollo
- > Black Toro Capital Partners (Oficina principal)
- > Caixa Capital Risk
- > Crowdcube
- > Encomenda Smart Capital
- > GVC Gaesco
- > Institut Català de Finances Capital
- > Kic-Innoenergy Iberia
- > Landon Investments
- > Meridia Capital Partners (Oficina principal)
- > Miura Private Equity
- > Nauta Capital VC Partners
- > Nekko Capital
- > Ona Capital Privat
- > People and Planet Partners
- > Riva y García Gestión
- > Sabadell Asabys Health Innovation Investments
- > Sabadell Venture Capital
- > SeedRocket 4Founders
- > Ship2B
- > Suma Capital
- > Ysios Capital Partners

4. ARAGÓN

- > SODIAR

5. NAVARRA

- > Clave Mayor
- > SODENA

6. PAÍS VASCO

- > ABE Capital Partners
- > All Iron Ventures
- > Easo Ventures
- > FIT Inversión en Talento
- > Gaea Inversión
- > Gestión de Capital Riesgo del País Vasco
- > Inveready Asset Management
- > Seed Capital de Bizkaia
- > Talde Gestión
- > Whitehole Investments
- > Ysios Capital Partners (Oficina principal)

7. CANTABRIA

- > Cantabria Capital
- > Sodercan

8. ASTURIAS

- > EDP Ventures
- > SRP, Asturias
- > SODECO
- > Sadim Inversiones
- > Torsa Capital

9. GALICIA

- > Noso Capital
- > Uninvest
- > Unirisco Galicia
- > Vigo Activo
- > Xesgalicia

10. CASTILLA - LEÓN

- > ADE Gestión Sodical
- > Caja de Burgos Venture Capital
- > Fundeen

11. LA RIOJA

- > Renertia Investment Company

12. EXTREMADURA

- > SODIEX
- > Extremadura Avante Inversiones

13. CASTILLA - LA MANCHA

- > SODICAMAN

14. ANDALUCÍA

- > Alter Capital Desarrollo
- > GED
- > Innova Venture

15. MURCIA

- > Murcia Emprande

Ascri

LISTA DE COMPAÑÍAS PARTICIPADAS

ANUARIO ASCRI 2020

PORTFOLIO DIRECTORY

2020

EMPRESA PARTICIPADA <i>INVESTEES COMPANY</i>	ACTIVIDAD <i>ACTIVITY</i>	ENTIDAD DE PRIVATE EQUITY Y VENTURE CAPITAL <i>PRIVATE EQUITY & VENTURE CAPITAL EQUITY</i>
1EQ (Babyscripts)	Salud de la mujer. Digital Health	Ysios Capital Partners
21 Buttons App	Consumer App	Kibo Ventures Partners / GVC Gaesco Sabadell Venture Capital / Samaipata Ventures
2eyesVision	Dispositivo médico para oftalmología	Bullnet Gestión
3P Holding	Sus. Terapéuticas de origen biológico	Sodena
4IQ (antigua Survela)	Internet Security Radar	Adara Ventures
A Toda Velocidad	Redes de telecomunicaciones	Sadim Inversiones
Ab Breathing Institute	Dispositivo que combate la apnea	Seed Capital de Bizkaia
ABA English	Plataforma de e-learning	Nauta Capital VC Partners
Abaigar Construcciones	Promoción y construcción inmobiliaria	Sodena
Abanza Tecnomed	Dispositivos medicos en Medicina Deportiva	Sodena
Ability Pharmaceuticals	Biotechnology	FIT Inversión en talento / Inveready
Abiquo	Plataforma de cloud management	Nauta Capital VC Partners
Abora Energy	Paneles solares híbridos de alta eficiencia	KIC- Innoenergy Iberia
Acciona Energia Internacional	Energías renovables	KKR
Aceites Abril	Aceites comestibles	Xesgalicia
Acek Energías Renovables	Plataforma enfocada a plantas de biomasa	Tikehau Capital
Achiques Y Bombeo Urlan	Alquiler de bombas de achique y bombeo	Seed Capital de Bizkaia
Acqustic Platform	Plataforma para gestionar la carrera de músicos emergentes	Toushka Ventures
Activos Energéticos Biomasa I	Generación térmica a través de biomasa	Renertia Investment Company
Activos Energéticos Biomasa II	Generación térmica a través de biomasa	Renertia Investment Company
Acuipharma Aquaculture Health	vacunas acuicultura	Gestión de Capital Riesgo del País Vasco
Acurable	Medtech	Mundi Ventures
Ada Cloud	Transformación digital	Seed Capital de Bizkaia
Adamo Telecom	Proveedor de internet	EQT
Adan Medical	Medical Device	Ship2B
Adelte Group	Pasarelas de embarque de pasajeros (PBBs)	Baring Private Equity Partners España
Adencam Solar	Planta solar fotovoltaica	Ona Capital Privat
ADL Bionatur Solutions	Farmacéutica	Black Toro Capital Partners
Admit Therapeutics	Salud (detección Alzheimer)	Ship2B
ADN Context Aware Mobile Solutions	Desarrollo de productos y aplicaciones móviles	Torsa Capital / SRP, Asturias
Adpan Europa	Panadería sin gluten ni alérgenos	SRP, Asturias
Adsmurai	Ad Tech	Axon Partners Group / Sabadell Venture Capital
Advanced Dispersed Particles	Nanopartículas	BeAble Capital
Advanced Market Discovery	Bioteconología	ADE Gestión Sodical
Aelix Therapeutics	Fármacos enfermedades infecciosas	Ysios Capital Partners

EMPRESA PARTICIPADA INVESTEES COMPANY	ACTIVIDAD ACTIVITY	ENTIDAD DE PRIVATE EQUITY Y VENTURE CAPITAL PRIVATE EQUITY & VENTURE CAPITAL EQUITY
Aenium Engineering	Tecnología de fabricación aditiva	ADE Gestión Sodical
Aerial	IoT	Kibo Ventures Partners
Agile Content	Tecnología de publicación de contenidos	ICF
Aglaris Limited	Medicina/Salud y Biotecnología	CRB Inversiones biotecnológicas
Agnitio	Software de Voice Biometrics	Nauta Capital VC Partners
AGR Catalysts Recovery	Valorización de metales	SRP, Asturias
Agrasys	Biotecnología	Uninvest
Agria Hispania	Equipamiento agrícola	Gestión de Capital Riesgo del País Vasco
Agromet Ejea	Fabricación maquinaria agrícola	Sodiar
Agroponiente	Comercialización productos hortofrutícolas	Abac Capital
Agrosol Export	Producción y comercialización de hortalizas	Aurica Capital Desarrollo
Aguacemeira	Desarrollo de proyectos de vídeo y televisión	Vigo Activo
Aingura Ilot	Inteligencia Artificial	Gestión de Capital Riesgo del País Vasco
Aipower Venture Builder	Incubadora de Startups de IA	Seed Capital de Bizkaia
Aire	Telecommunication	GED / Tikehau Capital
Airfocus	Saas	Nauta Capital VC Partners
Airhopping	Buscador de vuelos	Angels Capital
Airmony	Ayuda en el sueño a los afectados por apnea	Crowdcube
AirSense	Descarga de tráfico de redes 3G a redes WiFi	Nauta Capital VC Partners
Airtificial	Piezas y estructuras de fibra de carbono	Black Toro Capital Partners
AISI	Productos sinterizados	Whitehole
AIT	Materiales aislamiento acústico	Talde Gestión
Akota Interiorismo	Instalaciones para construcción	Seed Capital de Bizkaia
Alai Termoformados	Transformación de plástico	Sodena
Albyn Medical	Equipamiento y consumibles médicos	Sodena
Alcyon Photonics	Tecnología fotónica	BeAble Capital
Alen Space	Nanosatélites	BeAble Capital / C.D.T.I
Alerion	Inspección automatizada en energías	Easo Ventures / Inveready
AlgaEnergy	Biotecnología de microalgas	Iberdrola Ventures - Perseo
Algenex	Biotecnología	Uninvest
Alimentos El Arco	Productos de alimentación	Sodeco
Altafit Grupo de Gestión	Gestión de instalaciones deportivas	MCH Private Equity Investment / Tikehau Capital
Alternative Energy Innovations	Sensores sin cable	KIC- Innoenergy Iberia
Alusin Tecnología	Fabricación de productos de aluminio	SRP, Asturias
Alvic	Componentes para mobiliario de cocina	Artá Capital / KKR
Alvinesa	Ingredientes naturales a partir de la uva	Artá Capital
AM - Pharma	Tratamiento enfermedades renales	Ysios Capital Partners
Amadix	Diagnóstico de enfermedades oncológicas	CRB Inversiones biotecnológicas

EMPRESA PARTICIPADA INVESTEES COMPANY	ACTIVIDAD ACTIVITY	ENTIDAD DE PRIVATE EQUITY Y VENTURE CAPITAL PRIVATE EQUITY & VENTURE CAPITAL EQUITY
Amichi	Ropa femenina	Black Toro Capital Partners
Ampere Power Energy	Almacenamiento eléctrico estacionario	Repsol Ventures
Ample Inc	Movilidad eléctrica	Repsol Ventures
Anaconda	Equipo trombectométrico	Sabadell Asabys Health Innovation Investments / Sabadell Venture Capital / Ysios Capital Partners
Anbasa Serviobras	Alquiler y montaje de andamios	Whitehole
Andamios Achucarro	Alquiler y montaje de andamios	Whitehole
Angeles en Ark S.A.P.I de C.V	Plataforma mexicana de crowdfunding	Toushka Ventures
Angulas Aguinaga	Alimentación	Portobello Capital Gestión
Animal by Prodcut	Gestión residuos SANDCH	Sepides
Anna Llop	Textil	Sherpa Capital
Apartum Bookings	Travel	Kibo Ventures Partners
Aperio	Ciberseguridad para infraestructuras críticas	EDP Ventures
Aperitivos de Añavieja	Patatas fritas y aperitivos ecológicos	ADE Gestión Sodical
Apeteat	Servicio digital de catering corporativo	All Iron Ventures
Appentra Solutions	Software	Unirisco / Xesgalicia
Appsamblea Online Voting	Sistema de votación online	Seed Capital de Bizkaia
Aquamobile	Mobile Technologies	Axon Partners Group
Aquanaria	Cría de lubina	MCH PE Investments
Aquí Tu Reforma	Tecnología para reformas	Encomenda Smart Capital
Araven	Plástico	GED / Oquendo Capital
Arbol Finance	Fintech	Ona Capital Privat
Arborea Intellbird	Drones	C.D.T.I / Iberdrola Ventures - Perseo
Arengu	Software	K Fund
Arento Industrias Cárnicas	Fabricación de productos de charcutería	Sodiar
Áridos Casablanca	Áridos	Sodiex
Arquiled	Sistemas inteligentes de iluminación	EDP Ventures
Arrays for Cell Nanodevices	Sensores moleculares fluorescentes	BeAble Capital
Artesanos Cervecedores de Asturias	Fabricación, venta y distribución de cerveza	SRP, Asturias
Artificial	InsurTech	Mundi Ventures
AR-VR Meifus Engineering	Manuales interactivos de realidad virtual	Vigo Activo
ASR Wind	Energía renovable	Ardian Spain
Asta Capital	Search Fund	October
AT-Biotech	Soluciones para el sector sanitario	Futureplus Capital Investment
Atelier Bisqato	Quesos artesanales	Vigo Activo
Atlas Molecular Pharma	Farmacos para enfermedades raras	CRB Inversiones biotecnológicas
Atoan Banatzaileak	Transporte de mercancías por carretera	Seed Capital de Bizkaia
Atten2	Sensores online	C.D.T.I
Auara	Agua mineral	Bolsa Social

EMPRESA PARTICIPADA <i>INVESTEES COMPANY</i>	ACTIVIDAD <i>ACTIVITY</i>	ENTIDAD DE PRIVATE EQUITY Y VENTURE CAPITAL <i>PRIVATE EQUITY & VENTURE CAPITAL EQUITY</i>
AudioValley	Media	Inveready
Aunón Sweets	Fábrica de gominolas	Murcia Emprende
Aura Biosciences	Fármacos en el área de oncología oftálmica	Ysios Capital Partners
Aurgi	Mecánica rápida y recambios de automóvil	GPF Capital
Ausines, Veciana, La Isla	Energía renovable	Ardian Spain
Authusb	Soluciones innovadoras en ciberseguridad	Vigo Activo
Avanza Externalización de Servicios	Outsourcing de servicios y procesos	Baring Private Equity Partners España
Avizor	Soluciones para el cuidado de lentes	Proa Capital
Axalko Bizikletak	Fabricación de bicicletas	Seed Capital de Bizkaia
Azvase	Socio-Asistencial	Sadim Inversiones / Torsa Capital
Bacaicoa Industrias Plásticas	Fabricación film plástico	Sodena
Balantia	Servicios integrales en sostenibilidad	Iberdrola Ventures - Perseo
Balneario El Raposo	Explotación Hotel y Balneario	Sepides
Bantierra	Adquisición cartera NPL	HIG European Capital Group
Barkibu	Marketplace veterinarios	Nekko Capital
Barkyn	Servicio de suscripción para mascotas	All Iron Ventures
Basekit	Plataforma cloud	Nauta Capital VC Partners
BCN Net Translations	Servicios especializados de traducción online	GVC Gaesco
BCN3D	Impresoras 3D	JME Venture Capital
Bdeo	Insurtech	K Fund
BDiR Calvet	Centros Fitness	Crowdcube
BeeData Analytics	Análisis de datos	KIC- Innoenergy Iberia
Beeplanet Factory	Reciclaje	KIC- Innoenergy Iberia
Beer&Food	Restauración	Abac Capital
Begas	Gasificación de vehículos	C.D.T.I
Begas Motor	Motores de GLP para vehículos pesados	Easo Ventures / Inveready / Repsol Ventures / Seed Capital Bizkaia
Belmont Technology	IA	Repsol Ventures
BeMyEye	App para verificación	Nauta Capital VC Partners
Bensol Solar	Planta solar fotovoltaica	Ona Capital Privat
Beonprice	Hotel Revenue Optimisation	Adara Ventures / ADE Gestión Sodical
Beqbe Internet	Internet	Torsa Capital
Berba Translations	Servicios profesionales de traducción	Seed Capital de Bizkaia
Berdac Smart Services	Social / Salud (dispensador de medicinas)	Ship2B
Berioska	Productos de cuidado personal	Corpfn Capital
Betapack	Fab. cierres de plástico	Alantra Private Equity
Betterson	Energía	Fundeen
Bewe	SaaS de gestión de negocios de belleza	Seaya Ventures
Beyond Meat	FoodTech	Ourcrowd Iberia

EMPRESA PARTICIPADA INVESTEE COMPANY	ACTIVIDAD ACTIVITY	ENTIDAD DE PRIVATE EQUITY Y VENTURE CAPITAL PRIVATE EQUITY & VENTURE CAPITAL EQUITY
Big Health Data Consulting	Plataforma tecnológica de salud digital	SRP, Asturias
Big Strategic Europe	Servicios y organización de eventos	Seed Capital de Bizkaia
Bigfinite	SaaS para sector farmacéutico	ICF
Bihurcrystal	Investigación científica	Clave Mayor
Bilbo Dulce, Sociedad Cooperativa Pequeña	Productos alimenticios	Seed Capital de Bizkaia
Billin	B2B Services	Kibo Ventures Partners
Billpocket	Fintech	Axon Partners Group
Biocross	Biotecnología	ADE Gestión Sodical / CRB Inversiones biotecnológicas
BioEngas	Generación de biogás	Enagás Emprende
Biofactoría Naturae Et Salus	Productos saludables	ADE Gestión Sodical
Biomasa Forestal	Planta de fabricación de pellets	Xesgalicia
Biome Makers	Biotecnología	JME Venture Capital / Seaya Ventures
Biometric Vox	TIC. Biotecnología. Biometría vocal	Murcia Emprende
Biopharm	Laboratorio farmacéutico	Riva y García Gestión
Bioquochem	Biotecnología	SRP, Asturias
Biphasis Catalyst	Desarrollo de unidades sensoras/receptoras	BeAble Capital
Bitaka Cards & Solutions	Distribución de telecomunicaciones	Riva y García Gestión
Bizaway	Viajes	Mundi Ventures
Bizkairoute Consulting	Compraventa de material deportivo	Seed Capital de Bizkaia
BlackCurve	Plataforma para mejorar estrategia de precios	Nauta Capital VC Partners
BlockTac	Tecnología Blockchain	Crowdcube
Bloobirds	SaaS	Encomenda Smart Capital
Blue Sea	Hoteles vacacionales	Portobello Capital Gestión
Blueliv	Cybersecurity	Kibo Ventures Partners
Bnext	Nuevo concepto de banca electrónica	Crowdcube
Boatbureau	Marketplace	Sabadell Venture Capital
Boatjump	Plataforma para alquiler de embarcaciones	Angels Capital
Bob	Travel	K Fund
Bodegas Hermanos del Villar	Elaboración y crianza de vinos	ADE Gestión Sodical
Bodem Bodegas	Elaboración y embotellado vino	Sodiar
Booboo Red de optimización	Red de optimización de logística	FIT Inversión en talento
Boolino	Educación (software para facilitar lectura)	Ship2B
Box2Box	Alquiler de trasteros	Encomenda Smart Capital
Boxi	Ecommerce	Axon Partners Group
Boxmotions	Almacenamiento	FIT Inversión en talento
bq	Fab. Dispositivos móviles	Diana Capital
Brandwatch	Software de business intelligence	Nauta Capital VC Partners
Brasmar	Venta de pescado congelado	MCH PE Investments

EMPRESA PARTICIPADA INVESTEES COMPANY	ACTIVIDAD ACTIVITY	ENTIDAD DE PRIVATE EQUITY Y VENTURE CAPITAL PRIVATE EQUITY & VENTURE CAPITAL EQUITY
BSQ Solar	Montajes industriales	Sodicaman
BS-Tech Rolling Mill	Siderurgia	Gestión de Capital Riesgo del País Vasco
Buguroo	Soluciones de ciberseguridad y antifraude	Inveready / Seaya Ventures
BuildAir	Industrial - Estructuras hinchables	ICF
Bulteck Mining Systems	Elementos metálicos	SRP, Asturias
Buran Operadora	Derivados del petróleo	Enisa / October
Burdinberri	Utilaje aeronáutico	Talde Gestión
Busining	Coworking	Sherpa Capital
Busmartex	Textil	Sherpa Capital
Byhours	Portal de reserva de hoteles por horas	Axon Partners Group
Cabify	Plataforma de servicios de movilidad	Seaya Ventures
Cabonitel	Telecomunicaciones	Gaea Inversión
Caiba	Envases de PET	Nazca Capital / Oquendo Capital
Calderon Brand Design	Servicios de publicidad	Seed Capital de Bizkaia
Calzados Fuensalida	Calzado	Sodicaman
Cambridge Broadband	Cellular Broad Band	Adara Ventures
CampusTVs	Soluciones de hardware y software	Nauta Capital VC Partners
Capaball	Plataforma de eLearning	Encomenda Smart Capital
Capital Genetic EBT	Producción de semillas híbridas	Murcia Emprende
Captio	B2B services	Kibo Ventures Partners
Captronics Systems	Industria aeroespacial	Axon Partners Group
Cara Care	Móvil App enfermedades gastrointestinales	Sabadell Asabys Health Innovation Investments
Carethy	e-commerce	Ona Capital Privat / Sabadell Venture Capital / Torsa Capital
Caring Well	Salud / Social (gestión de cuidadoras a domicilio)	Ship2B
Carlos Castilla Ingenieros	Consultoría	October
Carnovo	Comparador de ofertas de coches nuevos	Sabadell Venture Capital
Carrocera Castrosua	Empresa carrocera de autobuses	Xesgalicia
Cartera RE Corona	Cartera de oficinas	Tikehau Capital
Cartera Waldo	Alimentación	Gestión de Capital Riesgo del País Vasco
Carto DB	B2B services	Kibo Ventures Partners
Carton Life	Arquitectura efímera	Murcia Emprende
Casa Mas	Sector Alimentario	Sepides
Case on it	Telecomunicaciones	C.D.T.I
Castelnovo Nature	Explotación agropecuaria de fincas	Sodiex
Castro Carrocera	Empresa carrocera de autobuses	Xesgalicia
Catalana de Infraestructuras Portuarias	Explotación muelle inflamables	Landon Investments
Catechol Adhesives	Desarrollo de materiales bioinspirados	BeAble Capital
Catral Garden and Home Depot	Jardinería	Everwood Capital
Cebiotex	Salud (membrana para el cáncer)	Ship2B
Cegasa	Energía	Sherpa Capital
Centauri Biotech	Terapia celular y diagnóstico genético	Unirisco

EMPRESA PARTICIPADA INVESTEES COMPANY	ACTIVIDAD ACTIVITY	ENTIDAD DE PRIVATE EQUITY Y VENTURE CAPITAL PRIVATE EQUITY & VENTURE CAPITAL EQUITY
Centro Tercera Edad San Bartolomé	Residencia 3ª edad	Sodicaman
Centros Único	Belleza y Medicina estética	HIG European Capital Group / Oquendo Capital
Centum Research & Technology	Sistemas de telecomunicaciones	Vigo Activo / Xesgalicia
Cerámicas de Mira	Productos cerámicos	Sodicaman
ChannelSight	Tecnología para potenciar el comercio digital	Nauta Capital VC Partners
Chekin	Software para gestión del check-in	Encomenda Smart Capital
Chronobiotech	Salud	Murcia Emprende
Chronoexpert	Marketplace de compraventa de relojes	K Fund
Cibeles Comfort Cars	Logistics	Kibo Ventures Partners
Ciclogreen Move and Win	Clima (app para potenciar uso transporte sostenible)	Ship2B
CIM	Electrodomésticos	Riva y García Gestión
CIN Advanced Systems Group	Soluciones de digitalización	Easo Ventures / Inveready
Cinelux	Alquiler equipamiento de iluminación	Nazca Capital
Cinfo	Desarrollo de proyectos de vídeo y televisión	Vigo Activo / Xesgalicia
Cintas Adhesivas Ubis	Cintas adhesivas	Espiga Equity Partners
Circular Talent	Comunidad privada para startups	FIT Inversión en talento
Citibeats	IA	FIT Inversión en talento
Citri&Co	Cítricos	Miura Private Equity
Ciudad de la Justicia de Córdoba	Administración Pública	GED
Ciudad Ind.Valle del Nalón	Gest.Centros Empresas	SRP, Asturias
Clarity	Plataforma SAAS / IA	Kibo Ventures Partners / Seaya Ventures
Clevereza	Consumer	Inveready
Clevernet	IA para optimización de tráfico de red	Telefónica / Wayra
CLH	Infraestructura productos petrolíferos	CVC Capital Partners
Clicars	Compra venta coches de segunda mano	Seaya Ventures
Clinic Point	marketplace medico	Ona Capital Privat
Cloud it	Servicios cloud computing	Cantabria Capital
CloudIQ	Marketing digital	Nauta Capital VC Partners
Cloudit	Soluciones TIC	Sodercan
Co2 Revolution	Reforestación	Sodena
Coalza Systems	Maquinaria de envasado de altas prestaciones	Clave Mayor
Cobee	Digitalización Tickets Restaurant	Encomenda Smart Capital
Cocoro	Ropa interior femenina	Crowdcube
Código SW	Soluciones de configuración de software	Bullnet Gestión
Codigames	Estudio de videojuegos	Angels Capital
Columbus Life Science	Ciencias de la salud	Gestión de Capital Riesgo del País Vasco
Comadera Ecommerce	Plataforma empresas de la madera	Easo Ventures / Inveready

EMPRESA PARTICIPADA INVESTEES COMPANY	ACTIVIDAD ACTIVITY	ENTIDAD DE PRIVATE EQUITY Y VENTURE CAPITAL PRIVATE EQUITY & VENTURE CAPITAL EQUITY
Comess Group	Restauración organizada	Oquendo Capital
Compañía del Trópico (Café & Té y Panaría)	Restauración	HIG European Capital Group
Compresores Redin	Construcción y Obras Públicas	October
Concil	Fintech	Prosegur Tech Ventures
Connected2Fiber	Marketplace B2B	Nauta Capital VC Partners
ContentRaven	Soluciones contenido digital	Nauta Capital VC Partners
Contenur	Contenedores para recolección de residuos	Acon Southern Europe Advisory / Oquendo Capital
Continuum Security	Ciberseguridad	Swanlaab Venture
Coonic	Agencia de comunicación	Torsa Capital
Coowry Limited	Fintech	Swanlaab Venture
CornerJob	Aplicación móvil para encontrar empleo	Sabadell Venture Capital
Cortefiel	Grupo Textil	CVC Capital Partners / Permira Asesores
Coru	Comparador de productos financieros en Mexico	Seaya Ventures
Corwave	Dispositivo médico	Ysios Capital Partners
Cotsa	Grupo óptico	Sherpa Capital
Coudons	Energía	Fundeen
Counter Craft	Cybersecurity Deception Technology	Adara Ventures / Telefónica / Wayra
Coverfy	Correduría de seguros 100% móvil	Seaya Ventures / Sabadell Venture Capital
Coveright Surfaces Spain	Químico	Sherpa Capital
Coverwallet	B2B Services	Kibo Ventures Partners
Creaciones Ezak Blau (Gomio)	Portal de reservas online para albergues	Riva y García Gestión
Cricursa	Industrial - Fabricación cristales curvados	ICF
Cristales Curvados	Vidrio arquitectónico curvado	Enisa
Cropx	Agriculture	Ourcrowd Iberia
Crowdjustice	Crowdfunding financiación de casos legales	Samaipata Ventures
Cryosphera	Ingeniería en refrigeración industrial	SRP, Asturias
Cualin Quality	Cultivo de tomates	Realza Capital
Cubers Premium	Fabricación de cubitos de hielo alimentario	SRP, Asturias
Cuidum	Cuidadores personales a domicilio	Bewater Asset Management / Renta4 Gestora
Currency Alliance Limited	Plataforma cange cupones	GVC Gaesco
Curve	Medios de pago	Nekko Capital
Custom Audio	Fabricación de tecnología de audio	Vigo Activo
CVRx	Dispositivo médico	Ysios Capital Partners
Cybersurgery	Bioingeniería	Gestión de Capital Riesgo del País Vasco
CyberX	Cybersecurity	Ourcrowd Iberia
CyG Solutions	Soporte post-venta	Telefónica / Wayra
DAGU	Producción de huevos y ovoproductos	Whitehole
Dairylac	Alimentación	Xesgalicia
Dansk Sundheds Sikring	Servicios financieros	AnaCap Financial Partners
Datahouse	Centro de Datos	Nazca Capital
Datumize	Explotación de datos ocultos	C.D.T.I

EMPRESA PARTICIPADA INVESTEE COMPANY	ACTIVIDAD ACTIVITY	ENTIDAD DE PRIVATE EQUITY Y VENTURE CAPITAL PRIVATE EQUITY & VENTURE CAPITAL EQUITY
Decidata	Análisis avanzado y la visualización de datos	Seed Capital de Bizkaia
Declarando	Asesor fiscal online enfocado a los autónomos	Encomenda Smart Capital / Sabadell Venture Capital
Defined Crowd	Training de algoritmos de IA	EDP Ventures / Kibo Ventures Partners
Deliverea	Plataforma logística	Ona Capital Privat
Delivery Brands International	Restauración a domicilio	Artá Capital
Delta Tecnic	Productos químicos especializados	Aurica Capital Desarrollo
Dentalab	Productos equipamiento para laboratorio	Espiga Equity Partners / Talde Gestión
Dental Residency	Social / Salud (higiene bucodental)	Ship2B
Dentaltix	Proveedor online de productos dentales	Bewater Asset Management/ Renta4 Gestora
Dentix	Salud	KKR
Deoleo	Aceite de Oliva	CVC Capital Partners
Deporvillage	Marketplace	Samaipata Ventures
Deraza Ibérico	Cárnica	Sodicaman
DermaLumics	Tomografía de coherencia optica	Ysios Capital Partners
Desarrollo Proyecto Fotovoltaico I	Generación eléctrica a través de fotovoltaica	Renertia Investment Company
Deva Digital	Compraventa online de ropa infantil	SRP, Asturias
Developers Forensics	Herramientas de ciberseguridad	Vigo Activo
Devicare	Medical devices	Ona Capital Privat
Diater	Inmunoterapia para alergias	Nazca Capital
Diffazur	Aplicaciones informáticas	Riva y García Gestión
Digital Legends	Entretenimiento digital	Bullnet Gestión
Dimoldura	Diseño y fabricación de puertas y molduras	Corpfin Capital
DiR Lluria	Centros Fitness	Crowdcube
Discefa	Procesado de pulpo	GED / Oquendo Capital
Dispositivos Médicos Flecho	Ecógrafo portátil	Murcia Emprnde
Distribuciones Juan Luna	Alimentación	Nazca Capital
Doalitic	TIC	Murcia Emprnde
Dogi (Nextil)	Textil	Sherpa Capital
Dogram ingeniería de documentación tridimensional,	Ingeniería por digitalización 3D	SRP, Asturias
Doitplenoptic	Compuestos orgánicos cloro-metilados	BeAble Capital
Dorsia, Eva y Origen	Servicios salud	Nexus Iberia
dotGIS	Analítica de datos geoespaciales	EDP Ventures
Dr Healthcare España	Salud	GVC Gaesco
DreamQuark	FinTech	Mundi Ventures
Drinkó Iberia	Compañía online en nutrición saludable	Easo Ventures / Inveready
Drive Smart	Aplicaciones informáticas	C.D.T.I / Repsol
Drivit	Analítica de patrones de conducción	EDP Ventures
Drylock Technologies	Productos higiénicos	ADE Gestión Sodical

EMPRESA PARTICIPADA INVESTEES COMPANY	ACTIVIDAD ACTIVITY	ENTIDAD DE PRIVATE EQUITY Y VENTURE CAPITAL PRIVATE EQUITY & VENTURE CAPITAL EQUITY
DTView 3D	Gafas de realidad aumentada	Vigo Activo
DualMetha	Proyectos de producción de biogas	Enagás Emprende
Dulcinea Nutrición	Platos preparados	Sodicaman
Dynamic Fleet Automotive	Gestión y comercialización de vehículos	Seed Capital de Bizkaia
Dynamobel	Diseño y fabricación mobiliario oficina	Sodena
E4Efficiency	Venta de frío ecológico	Enagás Emprende
Easygoband	SaaS para el sector hotelero	Seedrocket 4founders Capital
Ecohidro Agua y Medioambiente	Tratamiento de aguas	Murcia Emprende
eDreams Odigeo	Agencia de viajes on line	Permira Asesores
Educa Reality	Plataforma educativa	Easo Ventures
EFA	Textil	Sherpa Capital
EfectoLed	Distribución online de productos de iluminación	Miura Private Equity
Effency	Eficiencia energética de PYMES	EDP Ventures
Efitrans Global Logistics	Gestión integral de carga y descarga	Vigo Activo
Ekon	Software	Ares Management
El Esquema De Las Cosas	Actividades de diseño especializado	Seed Capital de Bizkaia
El Fornet	Restauración especializada	Corpfin Capital
El Hórreo Healthy Food	Embutidos curados, cocidos y salazones	SRP, Asturias
El Secreto de la Dama (Kelme / El Niño)	Calzado y prendas deportivas	Riva y García Gestión
Elastorsa	Productor de mezclas de caucho	Corpfin Capital
Electricidad y Sistemas Marinos	Mantenimiento de embarcaciones de recreo	Seed Capital de Bizkaia
Element	InsurTech	Mundi Ventures
Eliance	Aeronáutica	GED
Elix	Real Estate	KKR
Elmubas	Alimentación mascotas	Oquendo Capital / Portobello Capital Gestión / Tikehau Capital
Enjoy	Plataforma centrada en el bienestar sexual	Nauta Capital VC Partners
Endado	E-commerce	Sabadell Venture Capital
Endef Engineering	Paneles solares híbridos	KIC- Innoenergy Iberia
Endurance Motive	Desarrollador de baterías de Ion-Litio	Clave Mayor
Energiot Devices	Dispositivos autoalimentados para IoT	KIC- Innoenergy Iberia
Energyworx	Análítica de datos transición energética	EDP Ventures
Enertika	Operador de Eficiencia Energética	ICF
Engranajes Grindel	Automoción	Gestión de Capital Riesgo del País Vasco
Enigma Software	Videogame developer	Axon Partners Group
Enigmedia	Ciberseguridad	C.D.T.I / Mundi Ventures
Enjoy Wellness	Gestión y promoción de centros deportivos	Espiga Equity Partners

EMPRESA PARTICIPADA INVESTEE COMPANY	ACTIVIDAD ACTIVITY	ENTIDAD DE PRIVATE EQUITY Y VENTURE CAPITAL PRIVATE EQUITY & VENTURE CAPITAL EQUITY
Enkargest 2013	Servicios normativos	Seed Capital de Bizkaia
Enlighting Technologies	Imagen óptica 2D y 3D	BeAble Capital
Enmedio	Digital Sgnane	Axon Partners Group
ENSO	Envases PET	GED
Envasados EVA	Sidras y zumos	Sodena
Enverid	Energy	Ourcrowd Iberia
Enxendra technologies	TIC	Torsa Capital
EOLOS Floating Lidar Solutions (EOLOS)	Medición de parámetros meteorológicos	KIC- Innoenergy Iberia
EPHE	Turismo	Riva y García Gestión
Equa Bank	Servicios financieros	AnaCap Financial Partners
Equipe Ceramicas	Revestimiento y pavimento cerámico	Miura Private Equity
Eres Energía Renovable SAPI de CV (Illumexico)	Electrificación de comunidades rurales	Iberdrola Ventures - Perseo
Ertha Surfboards	Fabricación de tablas de surf sostenibles	Vigo Activo
Escuela Infantil Lulabai	Centro de educación infantil	Seed Capital de Bizkaia
Esnova Racks	Fab. sistemas de almacenaje	SRP, Asturias
Especialitats M Masdeu	Industrial - Alimentación	ICF
Estanda	Discos freno para trenes de alta velocidad	Diana Capital
eToshi	Plataforma gestión de activos digitales	Encomenda Smart Capital / JME Venture Capital
Ettxedom Asistencia Domiciliaria	Selección de personal para empleo doméstico	Seed Capital de Bizkaia
Europastry	Masas congeladas	MCH PE Investments
Eurotubos Del Norte	Tuberías en diversos materiales	Seed Capital de Bizkaia
Eventises Innovative Secure Event System	Gestión de salas de espectáculos	Seed Capital de Bizkaia
Ever Health	Primera consulta a través de telemedicina	Toushka Ventures
Eversens	Equipos de diagnóstico clínico no invasivo	Sodena
Evolo IDI	Vehículos de transporte sostenibles	KIC- Innoenergy Iberia
Éxito Oposiciones	Plataforma para facilitar el estudio	Easo Ventures
Exoticca	Ecommerce, travel	K Fund / Kibo Ventures Partners / Sabadell Venture Capital
Exponential Renewables (X1 WIND)	Energías renovables eólicas flotantes	KIC- Innoenergy Iberia
Express Catering	Servicios de Catering	Nazca Capital
Exterior Plus (Sistemas e Impursa)	Publicidad Exterior	HIG European Capital Group
Extrusiones de Toledo	Perfiles de aluminio extruido	MCH PE Investments
Eyefoil	Barcos sobre hidrofoil	Easo Ventures / Inveready
EyeView	Personaliza contenidos publicitarios en vídeo	Nauta Capital VC Partners
EYSA	Gestión de aparcamientos y servicios urbanos	Portobello Capital Gestión
Ezzing	Generación eléctrica renovable	KIC- Innoenergy Iberia / Repsol Ventures
Factorial	SaaS de Recursos Humanos	K Fund
Fandicosta	Pesca y congelados	Xesgalicia

EMPRESA PARTICIPADA <i>INVESTEES COMPANY</i>	ACTIVIDAD <i>ACTIVITY</i>	ENTIDAD DE PRIVATE EQUITY Y VENTURE CAPITAL <i>PRIVATE EQUITY & VENTURE CAPITAL EQUITY</i>
Farmidable	Servicio a domicilio de productos frescos km0	Bolsa Social
Farrgi - La Menorquina	Helados	Black Toro Capital Partners
Farsens	Sensores inalámbricos	Futureplus Capital Investment
Feedzai	IA para prevención de fraude en pagos	EDP Ventures
Ferca y Veloxia	Hosting para pymes	Nazca Capital
Ferly	App	K Fund
Ferreira de Sá	Alfombras de lujo	Sherpa Capital
Ferrol Container Terminal	Transporte marítimo de contenedores	Xesgalicia
Ficosterra	Productos derivados de algas marinas	ADE Gestión Sodical
Figueras	Butacas y sistemas de asientos móviles	Abac Capital
Filmax	Productora	Riva y García Gestión
Finangeste	Activos Inmobiliarios	HIG European Capital Group
Finboot	Integración de blockchain en software	Repsol Ventures
Finizens	Fintech	Axon Partners Group
Fintonic	App para organización de finanzas	All Iron Ventures
Fiora Bath Collections	Mueble de baño	HIG European Capital Group
Flame Analytics	Análisis comportamiento clientes físicos	SRP, Asturias
Flamingueo	Venta de productos originales y de tendencia	Angels Capital
Flanks	IA para el sector financiero	Seedrocket 4founders Capital
Flex Equipos de Descanso	Equipos de descanso	Aurica Capital Desarrollo
Flexidao	Certificados de origen de la energía	KIC- Innoenergy Iberia
Fluzo Technologies	Advertising Technology	Adara Ventures
Food&Moments Group	Restauración	October
FoodBox	Restauración Organizada	Nazca Capital
Foodcheri	App comida domicilio	Samaipata Ventures
Foodinthebox	Meal kits a domicilio	Toushka Ventures
Forbrass	Forja y estampación de latón, cobre y aluminio	Whitehole
Force Manager	CRM móvil	ICF / Nauta Capital VC Partners / Sabadell Venture Capital
Forus Deporte y Ocio	Gestión de centros deportivos	Baring Private Equity Partners España
Fotopop Producciones Culturales	Productora cultural	Seed Capital de Bizkaia
Fotovoltaica del Este	Generación eléctrica a través de fotovoltaica	Renertia Investment Company
Fotovoltaica del Este II	Generación eléctrica a través de fotovoltaica	Renertia Investment Company
Fotovoltaica Norte I	Generación eléctrica a través de fotovoltaica	Renertia Investment Company
Fotovoltaica Norte II	Generación eléctrica a través de fotovoltaica	Renertia Investment Company
Fotowatio	Promotora de energías renovables	Landon Investments
Fourteen Energies	Agroalimentación	BeAble Capital
Foxtenn	Sistema electrónico de arbitraje	Inveready / Sabadell Venture Capital

EMPRESA PARTICIPADA INVESTEES COMPANY	ACTIVIDAD ACTIVITY	ENTIDAD DE PRIVATE EQUITY Y VENTURE CAPITAL PRIVATE EQUITY & VENTURE CAPITAL EQUITY
Fractus	Monetización de la propiedad intelectual	Enisa / ICF
Frías Nutrición	Bebidas vegetales	Alantra Private Equity
Fridec (Familybox)	Industria	October
Frontity	SaaS	K Fund
Frutas Villapepita	Producción y venta de fruta fresca	Sodiar
Fruxeresa + Frutas Naturales	Agricultura	GPF Capital
Fundeen Spain	Plataforma proyectos energías renovables	ADE Gestión Sodical
Fusió d'Arts Technology	Social / Salud (dispositivo para personas sordas)	Ship2B
Fusion Microfinance	Microfinanzas	Gawa Capital
Futbol Emotion	Retailer de equipamiento de futbol	Meridia Capital Partners
Futuna Blue España	Acuicultura	FIT Inversión en talento
Fyla	Láseres de fibra óptica	Bullnet Gestión
Gabinete de Comunicación Creativa	Diseño gráfico	Seed Capital de Bizkaia
Galecto	Desarrollo de fármacos	Ysios Capital Partners
Galega de Economía Social	Empleo para personas con discapacidad	Xesgalicia
Galician Brew	Cerveza artesanal gallega	Vigo Activo
Galletas Asinez	Elaboración de galletas	Sodiar
Galloplast	Químico	Sherpa Capital
Game Learn	e-Aprendizaje	All Iron Ventures / Inveready / Kibo Ventures Partners
Gamoneil Energia	Planta solar fotovoltaica	Ona Capital Privat
Ganuzza	Alquiler y montaje de andamios	Whitehole
Gas to Move Transport Solutions (GAS2MOVE)	Eficiencia energética	Enagás Emprende / KIC- Innoenergy Iberia
Gazella	App de running para mujeres	Crowdcube
GDES Tech4Services	Tecnologías O&M	Iberdrola Ventures - Perseo
Gear Translations	Traducciones técnicas semiautomatizadas	Bewater Asset Management / Renta4 Gestora
Genbioma Aplicaciones	I+D biotecnología	Clave Mayor
Generación Canaria	Generación eléctrica a través de fotovoltaica	Renertia Investment Company
Generación Renovable Guadalajara	Generación eléctrica a través de fotovoltaica	Renertia Investment Company
Geoblink	Enterprise software	Enisa / Nauta Capital VC Partners
GeoDB	Solucion de Big Data	Crowdcube
Geomiq	Plataforma para conectar ingenieros	Samaipata Ventures
Germain de Capuccini	Cosméticos	Acon Southern Europe Advisory / Oquendo Capital
Gesmupal	Gestión tributos municipales	GED
Gestair	Aviación ejecutiva	GPF Capital
Gestión E Innovacion en Eficiencia Energetica	Energía	SRP, Asturias / Torsa Capital
Gestion Internacional De Autoescuelas	Escuelas de conducción y pilotaje	Seed Capital de Bizkaia
Gestión Tributaria Territorial	Gestión tributaria integral	Realza Capital

EMPRESA PARTICIPADA INVESTEE COMPANY	ACTIVIDAD ACTIVITY	ENTIDAD DE PRIVATE EQUITY Y VENTURE CAPITAL PRIVATE EQUITY & VENTURE CAPITAL EQUITY
Gestoos	AI	Kibo Ventures Partners
GetApp	Gestión de aplicaciones saas en la nube	Nauta Capital VC Partners
Giko Group	Soluciones de conectividad para fibra óptica	Futureplus Capital Investment
Gimnasio Gymage	Ocio	October
GJ Automotive	Automoción	Caja de Burgos Venture Capital
Glamping Hub	Plataforma de reserva de alojamientos	Axon Partners Group
Global SMM 2009	Bebidas con base de agua mineral natural	SRP, Asturias
Gloval Advisory	Tasación inmobiliaria	Miura Private Equity
Glovo	Marketplace hiperlocal de pedidos	Seaya Ventures
GNOC Center	B2B Software	Inveready
Go Fruselva	Alimentación	Proa Capital
Gocco	Moda infantil	Diana Capital
Goin	App para automatización de ahorro	Encomenda Smart Capital / K Fund
Golderos	Refrigeradores y dispensadores	GPF Capital
Gráfica Calipolense	Fabricación de etiquetas	Diana Capital
Graphenea	Producción de grafeno	C.D.T.I / Repsol Ventures
Green Molecular	Productos dermatológicos y oncológicos	CRB Inversiones biotecnológicas
Greenpower Thechnologies	Consultoría energías renovables	Innova Ventures
Grenergy Renovables	Energy	Inveready
Grillier Gourmet	Sazonador	Vigo Activo
Grupo 5	Residencias de salud mental	Corpfin Capital
Grupo Andilana	Restauración	Meridia Capital Partners
Grupo Barna	Productor de harinas y aceites de pescado	Corpfin Capital
Grupo BC	Externalización de procesos (BPO)	Miura Private Equity / Oquendo Capital
Grupo Brinean	Piezas para el sector de la automoción	Gestión de Capital Riesgo del País Vasco
Grupo Castelnovo Nature	Central Hortofrutícola	Sepides
Grupo EDT	Organización de eventos corporativos	GPF Capital
Grupo Empresarial Copo	Espumas para el sector del automóvil	Xesgalicia
Grupo Empresarial Moralejo	Procesamiento de productos cárnicos ovinos	ADE Gestión Sodical
Grupo Gransolar	Proyectos solares fotovoltaicos	Axis Participaciones Empresariales / Diana Capital
Grupo GSM	Gestión tributos municipales	GED
Grupo Implika Educación	Cursos de formación	Suma Capital
Grupo Ingenium	Proveedor de servicios IT/Telco	Alantra Private Equity
Grupo La Flauta	Restauración	GPF Capital
Grupo Larrumba	Restauración	Aurica Capital Desarrollo
Grupo Malasa	Mobiliario para tiendas	GPF Capital
Grupo Marjal	Campings & Resorts	Corpfin Capital
Grupo Marsan Sociedad de Cartera	Estampación de piezas metálicas	Vigo Activo

EMPRESA PARTICIPADA INVESTE COMPANY	ACTIVIDAD ACTIVITY	ENTIDAD DE PRIVATE EQUITY Y VENTURE CAPITAL PRIVATE EQUITY & VENTURE CAPITAL EQUITY
Grupo Matrigalsa	Diseño y fabricación de moldes de acero	Xesgalicia
Grupo Navec	Servicios para la industria	Baring Private Equity Partners España
Grupo Neoelectra	Gestión de activos de cogeneración y biomasa	Proa Capital
Grupo OM	Productos y servicios	GED
Grupo Pacha	Entretenimiento	GPF Capital / MCH PE Investments
Grupo Saona	Cadena de restauración	Miura Private Equity
Grupo Siro Corporativo	Fabricación de productos alimenticios	ADE Gestión Sodical
Grupo Tecnológico Arbinova	Servicios técnicos de ingeniería	Vigo Activo / Xesgalicia
Grupo Tegor	Productos medicina	Talde Gestión
Grupo Tragaluz	Grupo de restaurantes singulares	Miura Private Equity
Grupo Uno CTC	Outsourcing	Portobello Capital Gestión
Grupotec Servicios Avanzados	Ingeniería energía y medioambiente	Baring Private Equity Partners España
Gsm-Led Electrónica 2016	Comercio de máquinas y material de oficina	Seed Capital de Bizkaia
GTT	Servicios Municipales	GED / Oquendo Capital
GWE Plastics	Reciclaje y transformación de plásticos	Murcia Empeude
H19	Social network	Kibo Ventures Partners
H2GAS	Producción de hidrógeno	Enagás Empeude
Hailo	Semiconductors and Optics	Ourcrowd Iberia
Haizea	Fabricación de torres eólicas	MCH PE Investments
Hamaika Mountain	Tienda especializada en deportes de montaña	Seed Capital de Bizkaia
Happy Box	Mensajería express	Crowdcube
Have an Ewan Day	Prendas de vestir	SRP, Asturias
HC Clover	Productos farmacéuticos	MCH PE Investments
HDIV	Unified Application Security	Adara Ventures / Prosegur Tech Ventures
Health in Code	Test genético de cardiomiopatías familiares	CRB Inversiones biotecnológicas / Xesgalicia
HealthTech	APIs para las industrias farmacéutica	Riverside España Partners
Hedonai	Belleza / Estética	Sherpa Capital
Helioprod Premery SAS	Promoción de plantas de biogás	Enagás Empeude
Hemper	Moda sostenible	Bolsa Social
Herbex	Alimentación	Nazca Capital
Hermeneus World	Digitalización de ecosistemas comerciales	Seed Capital de Bizkaia
Herpi Logística	Equipamiento de naves	Sodicaman
Hetikus	Software para compliance	Encomenda Smart Capital / Easo Ventures / Inveready
Hi Sharing Mobility	Alquiler de vehículos eléctricos compartidos	SRP, Asturias
Hidraulicas Jimol	Maquinaria de Reciclaje	Murcia Empeude
Hidro Dañicalqui	Activos Mini Hidro	Renertia Investment Company
Hidro Trilaleo	Activos Mini Hidro	Renertia Investment Company
Hinojosa Solar	Energía solar fotovoltaica	Suma Capital

EMPRESA PARTICIPADA INVESTEE COMPANY	ACTIVIDAD ACTIVITY	ENTIDAD DE PRIVATE EQUITY Y VENTURE CAPITAL PRIVATE EQUITY & VENTURE CAPITAL EQUITY
Hip eCommerce	Marketplace compraventa coleccionables	All Iron Ventures
Hiperbaric	Fab. maquinaria de procesado de alimentos	Alantra Private Equity / Caja de Burgos Venture Capital
Hipoges	Business Services	KKR
Histocell	Biología	Gestión de Capital Riesgo del País Vasco
Hitech Food Solutions	Desarrollo de materiales bioinspirados	BeAble Capital
Hobbysense	Retail	Torsa Capital
Hofmann	Albumes digitales	Realza Capital
HolaLuz	Energy	Axon Partners Group
Holded	ERP	Nauta Capital VC Partners / Seedrocket 4founders Capital
Homyhub	Apertura de la puerta de garaje sin mando	Crowdcube
HomySpace	Gestor online de alquiler de apartamentos	Encomenda Smart Capital
Hosco	Red social profesional	Nauta Capital VC Partners
Hospital Quirón Córdoba	Construcción de un hospital privado	GED
Hostelería Asturiana	Explotación hotelera	SRP, Asturias
Hot Hotels	Reserva de hoteles en último minuto	Axon Partners Group
Hotelbeds	Bedbank	Cinven Spain
Housfy	Agencia inmobiliaria online	Seaya Ventures
Hubtype	Soluciones de negocio digitales	K Fund
Hydromodel Host	Aplicaciones informáticas	C.D.T.I
Hygen	Infraestructuras de gas natural vehicular	Enagás Emprende
Hypelabs	Redes P2P mesh	EDP Ventures
IAN	Alimentación	Portobello Capital Gestión
Iar - Industrial augmented reality	Soluciones industriales	Sodena
Ibermática	Consultoría TIC	Proa Capital
iContainers	ecommerce	Kibo Ventures Partners
ID Finance	Créditos online	Crowdcube
IDEN Biotechnologies	Productos agrobiológicos	CRB Inversiones biotecnológicas
Idifarma Desarrollo Farmacéutico	Fabricación de medicamentos (CDMO)	Sodena
Igenomix	Laboratorio test genéticos	EQT
Iguama	eCommerce	Kibo Ventures Partners
iHackLabs	Formación online en de ciberseguridad	Telefónica / Wayra
illicopro	Saas de administración de fincas	Samaipata Ventures
Imagames Gamification Services	IT - Gamificación	Unirisco
Impactmedia	Publicidad exterior en centros comerciales	HIG European Capital Group
Inbiomotion	Diagnóstico de metástasis ósea	ICF / Ysios Capital Partners
Incrowd	Estudios de mercado segmentados	Nauta Capital VC Partners
Indexa Capital	Gestor automatizado de fondos indexados	All Iron Ventures

EMPRESA PARTICIPADA INVESTEES COMPANY	ACTIVIDAD ACTIVITY	ENTIDAD DE PRIVATE EQUITY Y VENTURE CAPITAL PRIVATE EQUITY & VENTURE CAPITAL EQUITY
Indo	Lentes oftálmicas	Oquendo Capital / Sherpa Capital
Industria de Rocas Ornamentales	Extracción, transformación y venta de pizarra	Xesgalicia
Industria Gastronómica Blanca Mencía	Fabricación de productos alimenticios	ADE Gestión Sodical
Industrias Dolz	Fab. Recambios bombas	Realza Capital
Industrias Lebario	Piezas para el sector de la automoción	Gestión de Capital Riesgo del País Vasco
Industrias Ramón Soler	Industria	October
Ingelia	Transformación residuos orgánicos	KIC- Innoenergy Iberia
Ingeniatic	Tecnologías microfluídicas	Innova Ventures
Ingesport	Gestión de centros deportivos	Oquendo Capital
Innowatts	Data analytics e inteligencia artificial	Iberdrola Ventures - Perseo
InnRoute	Proveedor online de servicios de palettería	Encomenda Smart Capital
Inprosec Auto	Servicios técnicos de ingeniería	Xesgalicia
Insit Medicina Deportiva	Investigación en ciencias médicas	Seed Capital de Bizkaia
Insotec	Agricultural Finance	Gawa Capital
Instacarro	Plataforma compraventa coches usados	All Iron Ventures
Instalación Fotovoltaica Aericol VIII	Generación eléctrica a través de fotovoltaica	Renertia Investment Company
In-Store Media	Publicidad en el punto de venta	Artá Capital
Insulcloud	Construcción, instalaciones y mantenimiento	Seed Capital de Bizkaia
Insurdata	InsurTech	Mundi Ventures
Integrated Microsystems for Quality of Life, S.L.	Seguridad Alimentaria	C.D.T.I
Intelligent delivery (hapiick)	logística inteligente	Gestión de Capital Riesgo del País Vasco
Intellikom	Comparador precios online	GVC Gaesco
Internacional Berciana de Montaje	Estructuras metálicas	ADE Gestión Sodical
Internet Laboratory Digital	Plataforma publicitaria para empresas	FIT Inversión en talento
Intertur Hoteles	Real Estate	KKR
Inversiones Locua	Other	Inveready
Inversiones Turísticas del Oriente	Formación en turismo y hostelería	Sadim Inversiones
IO	Clinicas Dentales	Ares Management
lomed Medical Solutions	Software para analizar historiales clínicos	Easo Ventures
IPD 2004	Fabricante de aditamentos protésicos	Proa Capital
Irestal	Suministro de acero inoxidable	Black Toro Capital Partners
Irisbond	Tecnologías en el ámbito del eye-tracking	Gestión de Capital Riesgo del País Vasco / FIT Inversión en talento
Ironchip Telco	Startup de ciberseguridad	Easo Ventures / Inveready
Ironhack	Formación en perfil digital y tecnológico	All Iron Ventures / JME Venture Capital
Iseq Azpeitia	Fab.muebles	Gestión de Capital Riesgo del País Vasco
Isolana	Materiales de construcción	Abac Capital

EMPRESA PARTICIPADA INVESTEES COMPANY	ACTIVIDAD ACTIVITY	ENTIDAD DE PRIVATE EQUITY Y VENTURE CAPITAL PRIVATE EQUITY & VENTURE CAPITAL EQUITY
Itestit (SMARTIVE)	Tecnología de predicción energía eólica	KIC- Innoenergy Iberia
Iturcemi	Proyectos industriales	SRP, Asturias
Ivalia	Belleza / Estética	Sherpa Capital
iYogi	Teleasistencia técnica online	Axon Partners Group
Jalsosa	Espumas jabonosas de un solo uso	Whitehole
Jamones Arroyo	Cárnica	Sodicaman
Jamones Segovia	Curación y venta de jamones	ADE Gestión Sodical
Jana Small Finance Bank	Banca	Gawa Capital
Javier Sanz Viticultor	Elaboración y comercialización de vinos	ADE Gestión Sodical
Jeanología	Fabricación de maquinaria para industria textil	MCH PE Investments
Jeekjee Project	Software de edición digital	Seed Capital de Bizkaia
Jeff	Servicios cuidado y bienestar personales	All Iron Ventures
Jetlore	Adtech	Kibo Ventures Partners
Jitterburg	Operador Móvil Virtual	Nauta Capital VC Partners
Job & Talent	HHRR	All Iron Ventures / JME Venture Capital / Kibo Ventures Partners
José Luis Docampo	Fabricación de pan tostado clásico y rústico	Vigo Activo
José M ^a Sicilia Baró	Balneario, termalismo, hostelería	Sodiar
JP Industrie	Producción de ventanas y puertas	Riva y García Gestión
Jump Math	Innovaciones educativas para la enseñanza	Creas
Kala Pharmaceuticals	Tratamientos para enfermedades oculares	Ysios Capital Partners
Kauman	Productos de caucho	Vigo Activo
KDPOF	Desarrollo de chips para comunicaciones	Bullnet Gestión / C.D.T.I / Kibo Venture Partners
Kemen Acompaña	Asesoría para entidades sociales	Seed Capital de Bizkaia
Kemtecnia Tecnología Química y Renovables	Generación de energía de fuentes renovables	KIC- Innoenergy Iberia
Kento	Cadena de restauración urbana	Angels Capital
Kids & Us	Centros de enseñanza de inglés para niños	Corpfm Capital / Oquendo Capital
Kieto For Kids	Fabricación de juegos y juguetes	Seed Capital de Bizkaia
Kinara Capital	SME Financing	Gawa Capital
Kipenzi	Especialista integral en mascotas	Meridia Capital Partners
Kiwi Atlántico Fincas	Producción de kiwis	Vigo Activo
Kiwis La Rodriga	Plantación y comercialización de kiwis	SRP, Asturias
Kodit.io	Plataforma compraventa de viviendas	All Iron Ventures
Koiki Home	Transporte y reparto sostenible de paquetería	Seed Capital de Bizkaia
Kompyte	Competitive Intelligence	Adara Ventures / Swanlaab Venture
Kovrr	Software	Mundi Ventures
Kresala Topografía	Asesoramiento técnico de ingeniería	Seed Capital de Bizkaia

EMPRESA PARTICIPADA INVESTEES COMPANY	ACTIVIDAD ACTIVITY	ENTIDAD DE PRIVATE EQUITY Y VENTURE CAPITAL PRIVATE EQUITY & VENTURE CAPITAL EQUITY
Kriim	Productos de cosmética 100% naturales	Encomenda Smart Capital
Kunak	Soluciones end-to-end para el IIoT	Sodena
La Casa de la Aldea	E-commerce de productos rurales	Bolsa Social
La Florida Oficinas	Oficinas	HIG European Capital Group
Labiana Life Science	Health	October
Laboratorio Print3D Solutions CLM	Nanosatelites	BeAble Capital
Laboratorios Ojer Pharma	Health & Pharma	Inveready
Laboratorios Sanifit	Desarrollo de fármacos	C.D.T.I / Ysios Capital Partners
Landbot	Creación de páginas web vía chatbots	Encomenda Smart Capital / Nauta Capital VC Partners
Languedoc rousillon	Energía	Fundeen
Lappí Etiquetas	Fabricación de etiquetas	Diana Capital
Laumevas 2015	Tratamiento y revestimiento de metales	Seed Capital de Bizkaia
LB Oprent	Leasing	KKR
Lean Lemon	TIC	Torsa Capital
LeanXcale	Base de datos ultraescalable	Bullnet Gestión
Leap in Value	Ciberseguridad	C.D.T.I
Legalmit	Servicios a los abogados on-line	Vigo Activo
Lemonade	Fintech/Insuretech	Ourcrowd Iberia
Lenitudes	Hospitales	MCH PE Investments
Licencias, Proyectos y Seguridad y Salud	Servicios de ingeniería de redes	FIT Inversión en talento
Life for Tyres	Valorización Neumáticos Fuera de Uso	Sepides
Life Length	Medición y diagnóstico de telómeros	Crowdcube
Lime	Servicios de micro-movilidad	All Iron Ventures
Lingokids	App para el aprendizaje infantil de inglés	All Iron Ventures / JME Venture Capital / Sabadell Venture Capital
Liquid Games	Edición de videojuegos	SRP, Asturias
Litografía Alavesa	Litografía	MCH PE Investments / Realza Capital
LleidaNet	Certificados y firmas digitales	ICF
Llollo App (Bipi)	Logistics	Kibo Ventures Partners
Localistico	Solución para comercios	Seedrocket 4founders Capital
Lodgify	SaaS para negocios de alquiler vacacional	Nauta Capital VC Partners
Logtrust	BigData	Kibo Ventures Partners
LOLC Myanmar	Microfinanzas	Gawa Capital
Lonja Gijón	Lonja de pescado	SRP, Asturias
Lonypack Global	Manipulación de productos alimenticios	ADE Gestión Sodical
Lookiero	Personal shopper online para mujeres	All Iron Ventures / Gestión de Capital Riesgo del País Vasco / Seed Capital de Bizkaia
LoopUp (Ring2)	Mobile Collaboration	Adara Ventures
Lorefar	Luminarias	Landon Investments
Lottu Steel	Calderería fina y semipesada	Seed Capital de Bizkaia
Ludus	Sistema de simulación vía VR	Telefónica / Wayra
Lug Heatcare Technology	Soluciones de trazabilidad sanitaria	Eneas Alternative Investments

EMPRESA PARTICIPADA INVESTEES COMPANY	ACTIVIDAD ACTIVITY	ENTIDAD DE PRIVATE EQUITY Y VENTURE CAPITAL PRIVATE EQUITY & VENTURE CAPITAL EQUITY
Luminalia Ingeniería y Fabricación	Iluminación LED	Sadim Inversiones
Luxiona	Iluminación	Sherpa Capital
Macrolibros	Artes gráficas	Sherpa Capital
Magec de Abona	Generación eléctrica a través de fotovoltaica	Renertia Investment Company
Mailtrack	Servicio de tracking de email para gmail	Bewater Asset Management
Manesun Solar	Planta solar fotovoltaica	Ona Capital Privat
Manufactura Moderna de Metales	Industria	October
Marfeel	Mejora la lectura en tablets y smartphones	Nauta Capital VC Partners
Marketing Activo Inteligente	Fidelización de clientes	Murcia Emprende
Martinavarro	Producción y comercialización de cítricos	Miura Private Equity
Martochi Group	Cocina centralizada de recetas de larga vida	Easo Ventures
Marypaz	Calzado femenino	Black Toro Capital Partners
Maser Spain	Alimentación	Sodicaman
Maskokotas	Retail	Ona Capital Privat
Másmóvil	Operador de Telecomunicaciones	Futureplus Capital Investment
Mat Global Solutions	Equipos de protección individuales	Riva y García Gestión
Mateprincs	Tintas funcionales	Sodena
MBA	Distribución de prótesis	Alantra Private Equity
McBath	Equipamiento de baño de resina	Nazca Capital
MD Moldes	Moldes y componentes plásticos	Alantra Private Equity
MDB Group	Servicios financieros	AnaCap Financial Partners
Mecalux	Soluciones de almacenaje	Tikehau Capital
Mecanizaciones Aeronáutica	Piezas para la industria aeronáutica	Proa Capital
Mecwins	Diagnóstico de detección de ADN y Proteínas	CRB Inversiones biotecnológicas
Medcomtech	Material e instrumentación médica	ICF
Media Smart	Adtech	Kibo Ventures Partners
Medibiofarma	Desarrollo de nuevos fármacos	FIT Inversión en talento / Inveready / Sodena
Mediterránea	Catering Hospitalario	Portobello Capital Gestión
Medlumics	Tomografía de coherencia optica	Ysios Capital Partners
Meet & Trade Group	Alquiler larga duración	GVC Gaesco
Meeting Doctors	e-Salud	Inveready
MEK Engineering Knowledge Group	Mecanizado de piezas de alta precisión	Whitehole
Men At Work (MAW)	RRHH	Proa Capital
Mensos	Servicio de mensajería de última milla	Bolsa Social
Mercadoni	Shopping & Delivery	Axon Partners Group
Mercaux	SaaS	Nauta Capital VC Partners
Metalcaucho	Recambios de automóvil	Abac Capital
MGL Euman	Instrumentos de medida y control eléctrico	Sadim Inversiones

EMPRESA PARTICIPADA INVESTEES COMPANY	ACTIVIDAD ACTIVITY	ENTIDAD DE PRIVATE EQUITY Y VENTURE CAPITAL PRIVATE EQUITY & VENTURE CAPITAL EQUITY
Mi Media Manzana	Online Dating Portal	Axon Partners Group
Mice Roots	Plataforma Marketplace para el sector MICE	Futureplus Capital Investment
Micrux Fluidic	Dispositivos para análisis químicos	SRP, Asturias
Mileyenda Entertainment	Gestión de eventos deportivos	Murcia Emprende
Milleis	Servicios financieros	AnaCap Financial Partners
Minoryx Therapeutics	Tratamientos para enfermedades minoritarias	Ysios Capital Partners
Minube	Travel	Kibo Ventures Partners
Miralbueno Asientos y Comptes.	Prodts. Maquinaria ind. y agrícola	Sodiar
Miscota	e-commerce	Ona Capital Privat
Mishipay	Solución móvil de pago online	Nauta Capital VC Partners
Miss Tipsi	Software para restaurantes	Encomenda Smart Capital
Mitiga	Software para el sector de la aviación	Sabadell Venture Capital
MIX PAK System	Packaging especializado	Murcia Emprende
MJN Neuroserveis	Medical Device (predicción crisis epilépticas)	Ship2B
MKD	Soluciones para el sector de la automoción	Ardian Spain
Mobentis Multisoft	Consultoría informática	SRP, Asturias
Mobile Payments&Loyalty	Medios de Pago	Ona Capital Privat
Modfie Spain	Plataforma de casting online	Easo Ventures / Inveready
MonBake	Panadería y bollería congelada	Alantra Private Equity / Ardian Spain / Artá Capital / Landon Investments
Monbus	Transporte de viajeros por carretera	Oquendo Capital
Monza Restauración	Restauración	Sadim Inversiones
Moreda Rivière Trefilerías	Trefilado en frío	SRP, Asturias
Morgan Solar	Energía solar fotovoltaica de concentración	Iberdrola Ventures - Perseo
Motley	Marketplace de joyeros independientes	Samaipata Ventures
Motocard	Accesorios y ropa de moto	Abac Capital
Move Art Mission	Relojes de diseño	GVC Gaesco
Movil Access	B2B Software	Inveready
Movo	Plataforma de micRo movilidad	Seaya Ventures
Moyca	Uva sin pepita	Proa Capital
Mr Wonderful	Artículos de regalo	Oquendo Capital / Sherpa Capital
Muebles Edja	Mobiliario de madera para el hogar	Seed Capital de Bizkaia
Muebles Tapizados Ganfort	Fabricación de muebles tapizados	Diana Capital
Muebles y maderas nueva linea	Fab.muebles	Gestión de Capital Riesgo del País Vasco
Multiasistencia	Seguros y reclamaciones del hogar	Oquendo Capital
Mundaka Basque Country	Promoción de Mundaka	Seed Capital de Bizkaia
Muroexe	Calzado	Crowdcube / JME Venture Capital
MusicList World Innovation	Plataforma música	GVC Gaesco
Muutech Monitoring Solutions	Diseño de procesos productivos en 3D	Vigo Activo
Moving Ecosystem	Soluciones de movilidad personal	Black Toro Capital Partners

EMPRESA PARTICIPADA <i>INVESTEES COMPANY</i>	ACTIVIDAD <i>ACTIVITY</i>	ENTIDAD DE PRIVATE EQUITY Y VENTURE CAPITAL <i>PRIVATE EQUITY & VENTURE CAPITAL EQUITY</i>
Muy Tech	Compañía de FoodTech	Seaya Ventures
MyL	Fabricación de moldes de composite	Futureplus Capital Investment
Mymoid	Plataforma Fintech	Futureplus Capital Investment
MySphera	Mejorar el cuidado del paciente	Sabadell Venture Capital
MyWorkUp	Agencia de azafatas online	Encomenda Smart Capital / Seedrocket 4founders Capital
Nabrawind Technologies	Ingeniería sector eólico	KIC- Innoenergy Iberia / Sodena
Nadotech Innovations	Soluciones personalizadas recubrimiento	Clave Mayor
Naiz Bespoke Technologies	Recomendador digital de prendas de vestir	Whitehole
Nalej	Plataforma de software	TheVentureCity Fund I
Nanobiomatters	Material sciences	Axon Partners Group
Nanogap	Nanotecnología	Repsol Ventures / Unirisco / Uninvest / Xesgalicia
Nanovex Biotechnologies	Nanopartículas y nonovesículas	SRP, Asturias
Nanusens 2.0	Componentes electrónicos	Crowdcube
Nasuvinsa	Promoción inmobiliaria polígonos industriales	Sodena
Naturgy	Energética	CVC Capital Partners
NCA	Químico	Sherpa Capital
Neergia	Eficiencia energética en viviendas	Seed Capital de Bizkaia
Negocios del Café	Restaurantes de comida rápida	Oquendo Capital
Neki Creativos	Social (localizador personas)	Ship2B
Nemuru	Plataforma de financiación reformas del hogar	Encomenda Smart Capital
Nest Bank	Servicios financieros	AnaCap Financial Partners
Net2Grid	Análisis de datos consumo energético	EDP Ventures
Netex Knowledge Factory	E-learning	Vigo Activo
Netrivals	SaaS pricing	Ona Capital Privat
Neumarket	Ecommerce	Axon Partners Group
NeuroFit	Rehabilitación neurológica	Bolsa Social
Nevatec	Ingeniería para el sector sanitario	Innova Ventures
New Relic	BigData	Kibo Ventures Partners
Newton Learning	Plataforma educación	GVC Gaesco / ICF
Next Tip	Recubrimiento de puntas de AFM	BeAble Capital
Nextail	Software	Nauta Capital VC Partners
Nimblr	Asistente virtual para consultorios médicos	Toushka Ventures
Niza Cars	Inmobiliario	Everwood Capital
N-Life	Tratamientos de enfermedades	Innova Ventures
Nnaisense	Inteligencia artificial y redes neuronales	Repsol Ventures
Nnergix Energy Management (NENERGIX)	Predicción de producciones energéticas	KIC- Innoenergy Iberia
Nnnaisense	Inteligencia artificial	Mundi Ventures
Nomada Omnimotion	Realidad Virtual	Easo Ventures
NomNom	SaaS Platform	Kibo Ventures Partners
Nootric	Marketplace/App nutrición	Nekko Capital

EMPRESA PARTICIPADA INVESTEE COMPANY	ACTIVIDAD ACTIVITY	ENTIDAD DE PRIVATE EQUITY Y VENTURE CAPITAL PRIVATE EQUITY & VENTURE CAPITAL EQUITY
Norlean Manufacturing & Productividad	Simulación en 3d	Vigo Activo
Nostoc Biotec	Fertilizantes y pesticidas naturales	Bolsa Social
Notegrphy	Social network	Kibo Ventures Partners
Nous Parquins Urbans	Gestión de parking	C.D.T.I
Novedades Agrícolas	Sistemas de riego	Murcia Emprende
Nuadi	Sistemas de freno para el aftermarket	Artá Capital
Nubapp	Software	Sodena
Nuestro Mundo Empresarial	Cosmética	Murcia Emprende
Nueva Expansión Textil	Otros	Inveready
Nuevas Tecnologías Agroalimentarias	Biotecnología	Murcia Emprende
Nuevo Sentido Tecnológico Realidad Aumentada (Neosentec)	Realidad aumentada	SRP, Asturias
Nuubo	Tecnología de monitorización cardiaca	CRB Inversiones biotecnológicas
Nxtgen	Data Center & Cloud Technologies	Axon Partners Group
Ñaming	Food to go	Talde Gestión
O4IT	Tecnología cloud computing para B2B	Axon Partners Group
Octopus App	Ciberseguridad	Prosegur Tech Ventures
Odilo	B2B services	JME Venture Capital / Kibo Ventures Partners / Swanlaab Venture
OFG	Ingeniería de telecomunicaciones	Nexus Iberia
Oikos Hotels	Hostelería	October
Ojer Pharma	Biotecnología	Easo Ventures
Omega Spice	Especies	Sherpa Capital
Omidrone	Gaming	Kibo Ventures Partners
Ona Therapeutics	Fármaco para el tratamiento de cáncer	Sabadell Asabys Health Innovation Investments
Onasud Energia	Planta solar fotovoltaica	Ona Capital Privat
Oncomatrix Biopharma	Biotecnología	Gestión de Capital Riesgo del País Vasco
Oncostellae	Fármacos de molécula pequeña	FIT Inversión en talento /Unirisco /Xesgalicia
Oncovision	Proveedor de equipos de medicina nuclear	Bullnet Gestión / CRB Inversiones biotecnológicas
One Oak	Moda sostenible	Bolsa Social
One Shot Hotels	Cadena Hotelera	Nazca Capital
Only Apartments	Plataforma apartamentos vacacionales	Nekko Capital
Onna Technologies	Clasificación automática de documentos	Nauta Capital VC Partners
Ontruck	Marketplace transporte regional mercancías	All Iron Ventures / Samaipata Ventures
Openbravo	SaaS / Service B2B	Adara Ventures / Sabadell Venture Capital
OpenWebinars	Plataforma e-learning	Seedrocket 4founders Capital
Optimus Ride	Tecnología para movilidad sin conductor	TheVentureCity Fund I
Orbital Advertising	Advertising Technology	Adara Ventures
Orchestra Scientific	Filtro CO2	GVC Gaesco / KIC- Innoenergy Iberia
Oreka Training	Rodillo para bicicleta patentado	Easo Ventures / Inveready

EMPRESA PARTICIPADA INVESTEES COMPANY	ACTIVIDAD ACTIVITY	ENTIDAD DE PRIVATE EQUITY Y VENTURE CAPITAL PRIVATE EQUITY & VENTURE CAPITAL EQUITY
Original Slot Cars	Fabricación de coches de slot	SRP, Asturias
Oryzon	Bioteología	ICF
Osasen Sensores	Salud	Seed Capital de Bizkaia
Osigris Sistemas de Información	Plataforma digital para agricultores	Easo Ventures
Ossa	Obra civil	Alantra Private Equity
Outvise	Red Social Freelance sector TMT	GVC Gaesco
Ovo Foods	Fab. de ovoproductos	Sadim Inversiones
OWL Genomics	Bioteología	CRB Inversiones biotecnológicas / Gestión de Capital Riesgo del País Vasco
Oxthera	Fármaco	Ysios Capital Partners
P4Q Electronics	Sistemas electrónicos	Talde Gestión
Paack	Servicio de entregas agendadas	All Iron Ventures / Kibo Ventures Partners
Palacios Alimentación	Sector alimentario	MCH PE Investments
Palex	Distribución de equipamiento médico	Corpfn Capital
Palbiofarma	Desarrollo de nuevos fármacos	FIT Inversión en talento / Inveready / Sodena
Panapop	Marca de relojes de diseño propio	Angels Capital
Pangea	Retail Viajes	Axon Partners Group / Ona Capital Privat
Paopao Digital	Digitalización automática de facturas	Clave Mayor
Papeles el Carmen	Embalaje flexible	Black Toro Capital Partners
Paquito	Elaboración de productos precocinados	Xesgalicia
Parlem Telecom	Telecom	
Parque Científico y Tecnológico de Cantabria SL	Promoción de suelo en el Parque	Sodercan
Parques Reunidos	Parques temáticos	EQT
Passions	Social marketplace para	Samaipata Ventures
Pastas Gallo	Fabricante de pasta	Tikehau Capital
Pastisart	Industria alimentaria	ICF
Paul Camper	Marketplace para el alquiler de autos	All Iron Ventures
Paytime	Pagos móviles	Mundi Ventures
PeerTransfer	fintech	Kibo Ventures Partners
Pelets Combustible de la Mancha	Fabricación de pelets	Sodicaman
Pensium	Social / Fintech (financiación pensionistas)	Ship2B
Petite Marmotte	Productos para mejorar el sueño de los bebés	Easo Ventures
Phibo	Implantes y prótesis dentales	Nazca Capital
Photonvis	Obtención de nanoestructuras	BeAble Capital
Pina	Tableros de madera	Sodicaman
Place to Plug	Soluciones de recarga de vehículos eléctricos	KIC- Innoenergy Iberia
Planasa	Innovación vegetal	Cinven Spain
Plastic Repair System	Industrial	Inveready / Easo Ventures
Plásticos Durex	Elastómeros y materiales plásticos	ADE Gestión Sodical
Plásticos Jaén	Envases PET	GED

EMPRESA PARTICIPADA INVESTEES COMPANY	ACTIVIDAD ACTIVITY	ENTIDAD DE PRIVATE EQUITY Y VENTURE CAPITAL PRIVATE EQUITY & VENTURE CAPITAL EQUITY
Plating Brap	Recubrimiento electrolíticos sobre plástico	Abac Capital
PlayFilm	Plataforma para video interactivo	Angels Capital
PlayMister	Juego	Encomenda Smart Capital
Playstark Games	Desarrollo de videojuegos	FIT Inversión en talento
Playthe.net	Adtech	Kibo Ventures Partners / Sodicaman
Playvest	Textil	Sherpa Capital
Plaza Eboli	Centro Comercial	HIG European Capital Group
Plazah	Online Marketplace	Mundi Ventures
Plénido	Clínicas Dentales	Realza Capital
Ploi Media	Agencia de ideas multimedia	Toushka Ventures
Poete	Firma de moda femenina	Eneas Alternative Investments
Polymer Recycling Labs	Plásticos procedentes de material reciclado	SRP, Asturias
Portaventura	Parque de ocio	KKR
Praedium	Financiación nave logística	HIG European Capital Group
Predictiva	Herramienta de deep learning	Sabadell Venture Capital / Swanlaab Venture
Preving	Servicios de prevención de riesgos laborales	Artá Capital / Corpfin Capital
Pridatect	Gestión de la privacidad de datos	Encomenda Smart Capital
Principle Power Inc.	Plataforma eólica flotante	EDP Ventures / Repsol Ventures
Printsome	Estampación de camisetas	GVC Gaesco
PrismaB	Digitalización de la agricultura	Bolsa Social
Privalia	Online retail outlet	Nauta Capital VC Partners
Proa Sur	Instalaciones permanentes y centros expositivos	SRP, Asturias
Procesos Industriales y Desarrollos Eléctricos (P&D Automatización)	Ingeniería de sistemas de control	SRP, Asturias
Process Labs	-	K Fund
Proconsi	Soluciones informáticas	ADE Gestión Sodical
Procsea	Marketplace de pescado fresco	Samaipata Ventures
Procutitos Europe	Fabricación de hielo	GED
Productos Alimenticios Gallo	Fabricante de pastas, salsas y harinas	Proa Capital
Promoanimal	ecommerce	Kibo Ventures Partners
Promociones Farma	ecommerce	Kibo Ventures Partners
Pronokal Group	Tratamientos dietéticos medicalizados	Abac Capital
Prontopiso	Inmobiliaria online	JME Venture Capital / Sabadell Venture Capital
Proyecto Bull	Cartera SAREB	HIG European Capital Group
Proyecto Cartuja	Energía	Everwood Capital
Proyecto Corvera	Energía	Everwood Capital
Proyecto El Lobo	Energía	Everwood Capital
Proyecto Escatrón	Energía	Everwood Capital
Proyecto Tena	Energía	Everwood Capital
Proyectos y Diseños Del Norte	Equipos mecánicos ncop	Seed Capital de Bizkaia
Proyectos y Soluciones Tecnológicas Avanzadas	Industria 4,0	Murcia Emrende
Psico Smart App	Salud (tratamiento fobias)	Ship2B

EMPRESA PARTICIPADA INVESTEES COMPANY	ACTIVIDAD ACTIVITY	ENTIDAD DE PRIVATE EQUITY Y VENTURE CAPITAL PRIVATE EQUITY & VENTURE CAPITAL EQUITY
Psious	Tratamiento de enfermedades psicológicas	Sabadell Asabys Health Innovation Investments / Sabadell Venture Capital
Puerto de Indias	Bebidas espirituosas	HIG European Capital Group
Pulpomatic	Fleet Operations Management	Swanlaab Venture
Pumping Team	Proveedor de bombeo de hormigón	MCH PE Investments
Purple Blob	I+D de infraestructuras IoT	Seed Capital de Bizkaia
Puy du Fou España	Parque turístico con espectáculos	Sodicaman
Qbita	Automated Trading	Adara Ventures
QTT	Textil	Sherpa Capital
Quadminds	Plataforma de gestión de IoT	Telefónica / Wayra
Qualifying Photovoltaics	Software rendimiento plantas fotovoltaicas	KIC- Innoenergy Iberia
Quality Clouds	Software Management	Adara Ventures
Quantis	Telecomunicaciones	Eneas Alternative Investments
Quarza Inversiones en Automoción	Fabricación de componentes de automoción	Gaea Inversión
Quibim	Análisis de imágenes médicas	Angels Capital
Quimi Romar	Productos limpieza hogar y cuidado personal	GPF Capital / Realza Capital
Qustodio	Cybersecurity	Kibo Ventures Partners
Racetick	Plataforma eventos	Ona Capital Privat
Rainier Therapeutics	Fármacos en el área de oncología	Ysios Capital Partners
Raman Health	Diagnóstico con tecnología de láser	CRB Inversiones biotecnológicas
Ramondín	Capsulas para botellas	Gestión de Capital Riesgo del País Vasco
Rebag	Venta de bolsos de lujo de segunda mano	All Iron Ventures
Recauchutados del Cantábrico	Fabricación de neumáticos recuchutados	Sodeco
Reciclaia Composites	Reciclaje de materiales compuestos	KIC- Innoenergy Iberia
Recircula Solutions	Reciclaje	KIC- Innoenergy Iberia
Recoletas	Hospitales	HIG European Capital Group
Recreus Industries	Impresión 3D	Repsol Ventures
Red de Calor Guadalajara	District Heating a partir de biomasa	Sepides
Redbooth	B2B services	Kibo Ventures Partners
Redpoints	Solución para combatir la piratería online	Sabadell Venture Capital
RedSeguro	Agregador / Comparador de seguros online	Axon Partners Group
Reel Innovation	Alimentación	Murcia Emprende
Reflekt	Augmented Reality	Prosegur Tech Ventures
Refruiting	Venta comida saludable	Encomenda Smart Capital
Reliquiae España	Marroquinería de lujo	SRP, Asturias
Renewable Power International	Gestión de centrales mini-hidroeléctricas	Demeter Partners
Rental in Detail	Alquiler viviendas	GVC Gaesco
Renueva Tu Closet	Ecommerce	Axon Partners Group
Reply.ai	Enterprise chatbot platform	All Iron Ventures
Reposta	Red de gasolineras	Proa Capital

EMPRESA PARTICIPADA INVESTEES COMPANY	ACTIVIDAD ACTIVITY	ENTIDAD DE PRIVATE EQUITY Y VENTURE CAPITAL PRIVATE EQUITY & VENTURE CAPITAL EQUITY
Restuento	Restauración	Seed Capital de Bizkaia
Returnly	E-Commerce, FinTech	Mundi Ventures / TheVentureCity Fund I
Reyes Varón	Industrial - Alimentación	ICF
Riegos Agrícolas Españoles	Equipos de riego por aspersión	ADE Gestión Sodical
Rifiniti	Software	Nauta Capital VC Partners
RingTeacher	Clases de inglés por móvil	Easo Ventures / Inveready
Ritex	Textil	Sherpa Capital
Roams TIC	Comparador de tarifas	ADE Gestión Sodical
Robin Good	Productos de comida sociales	Bolsa Social
Rocket	Inteligencia artificial	TheVentureCity Fund I
Rocsole	Monitorización conductos	Repsol Ventures
ROQ	Fab. maquinaria de impresión textil	Alantra Private Equity
Ros Roca	Medio ambiente	Artá Capital
Rotecna	Equipamiento para granjas porcinas	Oquendo Capital / Talde Gestión
Royo Group	Mobiliario de cuarto de baño	HIG European Capital Group
Rua Proyectos y Servicios	Mecanizado de piezas de alta precisión	Whitehole
RubiconMD	Salud	Mundi Ventures
Rushmore	social network	Kibo Ventures Partners
Sabater Spices	Alimentación	Portobello Capital Gestión
Sacyr Social	Servicios Ayuda a la Dependencia	Sepides
Sadako Technologies (SADAKO)	IA para gestión de residuos	KIC- Innoenergy Iberia
Saffron Packers	Alimentación	Everwood Capital
Sales Layer	Product Information Management	Swanlaab Venture
Salmueras Depuradas	Extracción y venta de sal	Sodiar
Salto Systems	Sistemas de control de acceso	Alantra Private Equity
Sanicen	Guantes de higiene y protección	Corpfn Capital
Santander Coated Solutions	Bovinas Acero	Sodercan
Satlantis	Desarrollo de microsatélites	FIT Inversión en talento
Satlantis Microsats	Desarrollo de satélites	Seed Capital de Bizkaia
Satlink	Soluciones satélite	Artá Capital
SATT	Promotora inmobiliaria sostenible	Bolsa Social
Savana	Plataforma de IA de apoyo al clínico	Seaya Ventures
SayMe Monitorización Estructural	Diseño y fabricación de sensores IoT	Easo Ventures / Inveready
SC Producción Renovables	Energía solar fotovoltaica	Suma Capital
SC Valoraciones Agropecuarias	Planta de cogeneración	Suma Capital
SC Zero Waste Biopower	Plantas de cogeneración	Suma Capital
Scale Gas	Proyectos de gas en mercados no regulados	Enagás Emprrende
Scalefast	E-commerce Infrastructure	Adara Ventures
Sciense Bits	EdTech	Ona Capital Privat
Screenly	Gestión de salas de cinema con foco social	Bolsa Social
Scutum	Movilidad Eléctrica	C.D.T.I / Repsol Ventures

EMPRESA PARTICIPADA INVESTEES COMPANY	ACTIVIDAD ACTIVITY	ENTIDAD DE PRIVATE EQUITY Y VENTURE CAPITAL PRIVATE EQUITY & VENTURE CAPITAL EQUITY
Scytl	Soluciones de voto electrónico seguro	Nauta Capital VC Partners / Riva y García Gestión
SEA	IA aplicada a gas natural	Enagás Emprende
SEaB	Producción de biogas a través de residuos	Enagás Emprende
Secna	Fabricante de colorante natural	Corpfn Capital
Secom	Luminarias LED	Realza Capital
Secuoya	Actividades audiovisuales	Alantra Private Equity
Securitize	Compliance para digital securities	Seedrocket 4founders Capital
Sedal	Componentes grifería	Landon Investments
Seedtag	Advertising Technology	Adara Ventures / All Iron Ventures
Seinon Solutions	Aplicaciones informáticas	C.D.T.I
Senior Telecomunicaciones y Servicios Avanzados	Telecomunicaciones	Gaea Inversión
Sentil 2000	Soluciones vending	Sodena
Sercomgas	Backoffice a comercializadoras de gas	Enagás Emprende
Sercotel	Hoteles urbanos	Landon Investments
Serviachiques	Pozos de bombeo	Seed Capital de Bizkaia
Servicio Móvil	Gestión documental y logística especializada	Oquendo Capital
Servicios Deportivos Human Sport	Ocio	October
SGA Information Management	Servicios	October
Sheetgo	Plataforma de gestión de hojas de cálculo	Angels Capital
Sherpa	Asistente personal predictivo	Gestión de Capital Riesgo del País Vasco / Mundi Ventures
Shoperly	SaaS	K Fund
Shoppermotion	Plataforma de IA	FIT Inversión en talento
Shu Digital	Servicios 3D	Sodiar
Sic Lázaro	Fabricación y venta de contrapesos	Sodena
Sici93	Textil	Sherpa Capital
Sidecu	Gestión de centros deportivos concesionales	Portobello Capital Gestión
Siderlaser	Procesos transformación aceros	Sodiar
Signaturit	Validación de documentos on line	Sabadell Venture Capital
Silam	Mezclas técnicas y piezas de silicona	Espiga Equity Partners
SIMpati	Telecommunications	Axon Partners Group
Sindelantal.mx	Comida a domicilio	Seaya Ventures
Singularu Ideas a medida	Retail	Torsa Capital
Sinter Ibérica Packaging	Soluciones de Final de Línea	ADE Gestión Sodical
Sistema Azud	Sistemas de riego	Murcia Emprende
Sistemas Tubulares Al Andalus	Industria	October
Situm	Indoor Positioning	Swanlaab Venture / Prosegur Tech Ventures / Unirisco / Xesgalicia
Six To Go Solutions	Pilas y acumuladores eléctricos	GVC Gaesco / Seed Capital de Bizkaia
Smadex	Publicidad en móvil	Nekko Capital

EMPRESA PARTICIPADA INVESTEES COMPANY	ACTIVIDAD ACTIVITY	ENTIDAD DE PRIVATE EQUITY Y VENTURE CAPITAL PRIVATE EQUITY & VENTURE CAPITAL EQUITY
Smalle Technologies	Producción de electricidad	KIC- Innoenergy Iberia
Smarp	SaaS	Nauta Capital VC Partners
Smart Monkey Escalable Computing (SMART MONKEY)	IA	KIC- Innoenergy Iberia
Smart Protection	Propiedad intelectual e industrial en internet	Nauta Capital VC Partners / Telefónica / Wayra
Smarty Content	Adtech	Kibo Ventures Partners
Smileat	Alimentación infantil ecológica	Creas
Snappy Research	Herramienta de Decision Support	Sabadell Venture Capital
Social and beyond	Aplicación de marketing	Telefónica / Wayra
Social Point	Juegos on line para redes sociales	Nauta Capital VC Partners
Sociedad de Garantía Recíproca de Asturias S.G.R. (ASTURGAR)	Sociedad de garantía recíproca	SRP, Asturias
Sociedad de Tasación	Tasación de activos inmobiliarios	Oquendo Capital
Sociedad para el desarrollo de las comarcas Mineras	Promoción industrial	SRP, Asturias
Sol Mariño	Generación eléctrica a través de fotovoltaica	Renertia Investment Company
Solar Bright	Limpieza de equipos solares	Sodicaman
Solar Installation Arericosol VI	Generación eléctrica a través de fotovoltaica	Renertia Investment Company
Solaris Bus & Coach	Autobuses urbanos híbridos	Sodena
Solbe Soldaduras Especiales 2010	Soldaduras especiales, caldería en general	Seed Capital de Bizkaia
Soleil de quillan	Energía	Fundeen
Solitium	Servicios ofimáticos	Proa Capital
Soluciones Gráficas por Ordenador	Software para producciones audiovisuales	Enisa
Sorbwater Technology	Tratamiento de aguas	Repsol Ventures
Sosa Ingredients	Ingredientes alimentarios técnicos	Meridia Capital Partners
Sothis	TIC	Angels Capital
Special Material Machining	Fusión Berilio	Sodercan
Specialized Technology Resources España (STRE)	Fabricación de plástico para paneles solares	SRP, Asturias
Sphere Ultrafast Photonics	Sistemas de control y medida para láseres	Bullnet Gestión
Spiral Therapeutics	Biotechnology	Inveready
Sportbox San Bernardo	Centro deportivo	GED
Spotahome	Marketplace de alquiler de viviendas	All Iron Ventures / Samaipata Ventures / Seaya Ventures
Spotfront	Marketing digital	Nauta Capital VC Partners
State Of The Art Trading	Comercio al por mayor de bebidas	Seed Capital de Bizkaia
Stayforlong	Plataforma de reservas de hoteles	Sabadell Venture Capital / Seedrocket 4founders Capital
Stem	Almacenamiento de energía	Iberdrola Ventures - Perseo
Stemy Energy	Gestiona generación distribuida	KIC- Innoenergy Iberia
Stoyo Media	Adtech	Kibo Ventures Partners
Stratio Big Data	Spark-based Big Data analytics platform	Adara Ventures
Streamloots	Plataforma para streamers	Samaipata Ventures
Suaval	Aislamiento térmico industrial	Oquendo Capital

EMPRESA PARTICIPADA INVESTEES COMPANY	ACTIVIDAD ACTIVITY	ENTIDAD DE PRIVATE EQUITY Y VENTURE CAPITAL PRIVATE EQUITY & VENTURE CAPITAL EQUITY
Submer	CleanTech, Energy Efficiency	Mundi Ventures
Sud Energies Renovables	Energías renovables	Ona Capital Privat
Suelo Industrial de Cantabria	Promoción Suelo Industrial en Cantabria	Sodercan
Summus render	Contenidos digitales para la animación	C.D.T.I / Easo Ventures / Invready / Torsa Capital
Sun energy tablenova	Energía	Fundeen
SunFunder	Financiación de proyectos offgrid	Iberdrola Ventures - Perseo
Sunrock Biopharma	Tratamiento del cáncer	Xesgalicia
Sunu	Wearable para discapacitados visuales	Toushka Ventures
Surfly	E-Commerce	Mundi Ventures
Synthesized	Inteligencia artificial	Mundi Ventures
Syqe	Cannabis	Ourcrowd Iberia
T Solar	Energías renovables	KKR
T2O Media	Agencia de media digital	Ardian Spain
Tableros Losan	Productos de madera	ADE Gestión Sodical
Tactotek	Integración de electrónica en plásticos	Repsol Ventures
Tagsonomy	Herramientas para contenidos audiovisuales	SRP, Asturias
Talantia	Servicios medioambientales	Seed Capital de Bizkaia
Talayuela Golf	Hotel	Sodiex
Talent Clue	SAAS Recursos Humanos	Ona Capital Privat
Talentry	Soluciones de reclutamiento	Nauta Capital VC Partners
Taller Mecánico Manuel Silva	Fabricación de productos metálicos	SRP, Asturias
Tap Tap Networks	Red publicitaria móvil	Nauta Capital VC Partners
Tappx	Adtech	Kibo Ventures Partners / Telefónica / Wayra
Taste Lab	Análisis Sensorial	Unirisco
Technology Energy Chain XXI	Plataforma energía	GVC Gaesco
Tekman Books	Desarrollo de programas educativos	Miura Private Equity
Telepizza	Alimentación	KKR / Permira Asesores
Teltoo	Tecnología P2P	Telefónica / Wayra
Telxius	Telcomunicaciones	KKR
Tendencias Cerámicas	Revestimiento cerámico de formato pequeño	Realza Capital
Termoplásticos Extremeños	Envases de Plásticos	Sodiex
Terratest	Cimentaciones especiales	Nazca Capital / Oquendo Capital / Tikehau Capital
Testamento Online	Testamentos online	GVC Gaesco
The Blue Lantern	Plataforma para profesionales de la salud	Easo Ventures
The Colvin Co	Envío online ramos de flores	Ona Capital Privat / Samaipata Ventures
The Crowd Angel	Plataforma crowdfunding	GVC Gaesco
The Hotel Network	SaaS	Seaya Ventures / Seedrocket 4founders Capital
The Mail Track Company	Herramienta digital para seguimiento email	Seedrocket 4founders Capital
The Power MBA	Escuela de negocios	All Iron Ventures
The Reefer Group	Semirremolques	Miura Private Equity

EMPRESA PARTICIPADA INVESTEE COMPANY	ACTIVIDAD ACTIVITY	ENTIDAD DE PRIVATE EQUITY Y VENTURE CAPITAL PRIVATE EQUITY & VENTURE CAPITAL EQUITY
The Visuality Corporation	Productos de merchandising	Miura Private Equity
Think CO2	Viviendas eficientes energéticamente	KIC- Innoenergy Iberia
Ticketea	Empresa de ticketing online	Seaya Ventures
Ticnova Quality Team	Retail especializado en informática	Gaea Inversión
Tienda Animal	Tienda online para mascotas	Miura Private Equity
Tier Mobility	Mobility	Kibo Ventures Partners
Tinsa	Tasadora	Cinven Spain
Together Price	Marketplace para compartir servicios digitales	Samaipata Ventures
Toledo Fine Chemicals	Specialty chemicals	BeAble Capital
Torculo Comunicación Gráfica	Artes Gráficas	Vigo Activo
Tornillería LEMA	Decoletaje de alta precisión	Whitehole
Totem	Marketplace de alimentación en la oficina	Samaipata Ventures
Trados M45	Autopistas	Ardian Spain
Trappit	Travel Tech	Swanlaab Venture
Travel Compositor	Plataforma agencia viajes	GVC Gaesco
TravelPerk	Plataforma de gestión de viajes	Enisa
Traventia	Viajes online paquetizados	Bewater Asset Management
Treiss	Textil	Sherpa Capital
Trendier	Marketplace de ropa de segunda mano	Sabadell Venture Capital
Tres Mares	Balnearios	Cantabria Capital
Trilema	Educación	Creas
Trison	Digital Signature	Portobello Capital Gestión
Trovideo	Producción de programas de TV	Sodiex
Tubacex Services	Tubos Acero	Sodercan
Tubing Food	Equipamiento para la dispensa de bebidas	Espiga Equity Partners
Turismo i	Online Travel	Axon Partners Group
Tvitec System Glass	Transformación de vidrio	ADE Gestión Sodical
TwentyFour Seven	Productora audiovisual de spots publicitarios	Nexus Iberia
Twin & Chic	Moda sostenible para niños	Easo Ventures
Typs	Software	Encomenda Smart Capital
UAV Navigation	Aviación no tripulada	Bullnet Gestión
UAX	Universidad Privada	CVC Capital Partners
Ubikare Zainketak	Software	Gestión de Capital Riesgo del País Vasco / Seed Capital de Bizkaia
Ufinet Internacional	Operador de fibra óptica	Cinven Spain
Unica	Mezclas técnicas de caucho	Espiga Equity Partners
Unión Martín	Extracción productos del mar	Alantra Private Equity
Unitronics Comunicaciones	Integrador de redes de comunicaciones	Baring Private Equity Partners España
Universidad Europea	Educación	Permira Asesores / Tikehau Capital
Unnax	Fintech	Prosegur Tech Ventures / Swanlaab Venture
Unolab Manufacturing	Productos estériles en formato monodosis	Proa Capital
Urbanitae	Fintech real estate	K Fund

EMPRESA PARTICIPADA INVESTEE COMPANY	ACTIVIDAD ACTIVITY	ENTIDAD DE PRIVATE EQUITY Y VENTURE CAPITAL PRIVATE EQUITY & VENTURE CAPITAL EQUITY
Urbegi Ingenieria De Procesos Y Manufacturas	Fomento de creación de puestos de trabajo	Seed Capital de Bizkaia
USA Group	Fabricación de piezas de precisión	Portobello Capital Gestión
Useful Wastes	Recuperación agua desalada y sales	Murcia Emprende
UTE Civitas	Residencia de estudiantes	GED
Vagasun Energia	Planta solar fotovoltaica	Ona Capital Privat
Valle Romano	Activos Inmobiliarios	HIG European Capital Group
Válvulas Fevisa (Antes Talleres Jesús Álvarez)	Válvulas para el sector del petróleo y gas	Sodeco / SRP, Asturias
Varthana	Education Finance	Gawa Capital
Vchain	Solución para verificar la identidad personal	Telefónica / Wayra
Velatia	Bienes de equipo	Whitehole
Venter Pharma	Diagnóstico de la intolerancia a la lactosa	CRB Inversiones biotecnológicas
Venvirotech Biotechnology	Producción plásticos biodegradables	GVC Gaesco
Veralia	Producción audiovisual	Diana Capital
Vetro Tool	Fab. de utillaje y hornos	Sadim Inversiones
Vía Inteligente	Pavimento inteligente	Sodicaman
Vicarli	Logística y Transporte	GPF Capital
Vicinity Energy (USA)	Energía	Antin Infrastructure Partners
Viewtinet	Software de monitorización de redes	Bullnet Gestión
Vilynx Inc	Adtech	Kibo Ventures Partners
Vira Gas Imaging (VIRAGAS)	Detección de emisiones fugitivas de gas	KIC- Innoenergy Iberia
Virgin Play	Videogame publisher	Axon Partners Group
Vitaldent	Servicios odontológicos generales	Advent International
Vitalia	Residencias tercera edad	CVC Capital Partners / Portobello Capital Gestión
Vitesia Mobile Solutions	Soluciones de movilidad	SRP, Asturias
Vitro	Biología	GED
VivaGym	Gimnasios	Ares Management
Vivanta	Clinicas Dentales	Ares Management / Portobello Capital Gestión
ViveBiotech	Biología	Gestión de Capital Riesgo del País Vasco / Easo Ventures / Inveready
Vivet Therapeutics	Terapia génica	Ysios Capital Partners
ViVood	Hotel paisaje	Angels Capital
VMS Automotive	Motocicletas eléctricas	Vigo Activo / Xesgalicia
VOI	Mobilidad	JME Venture Capital
Volava	Consumer	Inveready
Volotea Holding Europe	Aerolínea española	Meridia Capital Partners
Voozeer Technologies	Aplicaciones para smartphone	Murcia Emprende
Voptica	Instrumentación Médica	Uninvest
Voxprima	Enseñanza para niños	Bolsa Social
Voz Telecom	Telecomunicaciones	ICF / Nekko Capital
Vytrus Biotech	Cosmética y farmacia	ICF
Wallbox	Soluciones de carga inteligentes	Iberdrola Ventures - Perseo / Seaya Ventures
Walmeric	SaaS	Prosegur Tech Ventures

EMPRESA PARTICIPADA INVESTEES COMPANY	ACTIVIDAD ACTIVITY	ENTIDAD DE PRIVATE EQUITY Y VENTURE CAPITAL PRIVATE EQUITY & VENTURE CAPITAL EQUITY
Wannit Internet Trade	Social Shopping	Murcia Emprende
Wat Direcciones	Fabricación de accesorios para vehículos	Seed Capital de Bizkaia
Wats Spark	Educación deportiva y recreativa	Seed Capital de Bizkaia
Wattiocorp	Eficiencia energética	Gestión de Capital Riesgo del País Vasco / Repsol Ventures
Wayook	Cleaning Services	Axon Partners Group
Wearable Technologies (Wetech)	Wearables para pagos	SRP, Asturias
Wecare-u	Grupo de comunicación	Riva y García Gestión
Wefox	FinTech, InsurTech	Mundi Ventures
Wellindal	e-commerce	Ona Capital Privat
WesmartPark	Movilidad, Park-Sharing	Repsol Ventures
Wetaca	Tuppers de alta calidad a domicilio	Bewater Asset Management / Renta4 Gestora
Whatscine	Accesibilidad de contenidos audiovisuales	Creas
Whisbi Technologies	SaaS	ICF
Wide Eyes	SaaS inteligencia artificial para moda	K Fund
Winche Redes Comerciales	Outsourcing comercial	Aurica Capital Desarrollo
Winko	Gaming	Kibo Ventures Partners
Wireless Cities Networks	Software	Gestión de Capital Riesgo del País Vasco
Wise	Soluciones agronómicas	C.D.T.I
Wise Athena	SaaS inteligencia artificial para bienes de consumo	K Fund
WiTraC Comunicaciones Inteligentes	Comunicaciones	Clave Mayor
Woonivers	App que permite la devolución del IVA	Encomenda Smart Capital
Wooptix	Software de procesamiento de imagen	Bullnet Gestión
World Coconut Trading	Agua de coco	MCH PE Investments
World Mastery	Plataforma de contenido formativo	Sabadell Venture Capital
World Trade Center Santander	Promoción y gestión de bienes inmobiliarios	Sodercan
Worldcoo	Intermedición (Crowdfunding)	Ona Capital Privat / Torsa Capital
WorldMastery	Plataforma de e-learning	Nauta Capital VC Partners
WorldSensing	Internet de las cosas	JME Venture Capital / Kibo Ventures Partners
Worldwide Payment Systems	Plataforma reconciliación de pagos	HIG European Capital Group
X-Elio (Gestamp Solar)	Energías renovables	KKR
Xeltis	Desarrollo de valvulas cardíacas y pulmonares	Ysios Capital Partners
YBVR	Distribución de videos VR	Telefónica / Wayra
Yemas de Santa Teresa	Dulces y platos preparados	ADE Gestión Sodical
Yoleo Edutainment	Educación online	GVC Gaesco
Zacatrus	Editora y distribidora de juegos de mesa	Bewater Asset Management
Zapiens Technologies	App gestión conocimiento empresarial	SRP, Asturias / Torsa Capital
Zarzuela Investments	Consultoría	October

EMPRESA PARTICIPADA <i>INVESTEE COMPANY</i>	ACTIVIDAD <i>ACTIVITY</i>	ENTIDAD DE PRIVATE EQUITY Y VENTURE CAPITAL <i>PRIVATE EQUITY & VENTURE CAPITAL EQUITY</i>
Zebra	Healthcare	Ourcrowd Iberia
Zeleros	Sistemas de transporte sostenible	Angels Capital
Zenloop	Plataforma de recolección de información	Nauta Capital VC Partners
Zephr	Plataforma que da acceso a IA	Nauta Capital VC Partners
Zinklar	Market Research	ICF
Zummo	Máquinas automáticas de extracción de zumo	Meridia Capital Partners

ÍNDICE DE TÉRMINOS QUE CONTIENEN LAS FICHAS

INDEX OF TERMS INCLUDED IN THE DIRECTORY

Datos generales de la entidad: *General information of the firm*

- Año de inicio de la actividad: *Starting year of the firm*
 - Tipo de empresa: *Type of firm*
 - Accionistas mayoritarios: *Major shareholders*
 - Principales inversores: *Major investors*
 - Plantilla: *Staff size*
-

Directores / socios: *Directors/ partners*

Asociados / analistas: *Associated / analysts*

Evolución y filosofía de la empresa: *Evolution and philosophy of the firm*

Características de las inversiones: *Information of the investments*

- Inv.mínima por proyecto: *Minimum investment*
 - Inv.máxima por proyecto: *Maximum investment*
 - Tipo de financiación: *Type of financing*
 - Fase de inversión preferente: *Financing stage preferences*
 - Preferencias geográficas: *Geographical preferences*
 - Preferencias sectoriales: *Sectorial preferences*
 - N° de inversiones: *Number of investments*
 - Capital invertido: *Capital invested*
 - N° de empresas en cartera: *Number of portfolio companies*
 - Valor de la cartera: *Portfolio at cost*
-

Inversiones realizadas: *Closed deals*

- Empresa: *Company*
 - Actividad: *Activity*
 - % participación: *% volume invested*
 - Importe: *amount (Million Euros)*
 - Tipo de operación: *Type of transaction*
-

Otras compañías participadas: *Other portfolio companies*

Fondos: *Funds*

- Capital Comprometido: *Capital Committed*
 - Fecha de cierre: *Date*
 - Objetivos/orientación inversora: *Focus*
-

Capital gestionado (asesorado): *Capital managed (advised)*

Capital disponible para invertir: *Capital available for investing*

ABAC CAPITAL	90	K FUND	162
ABE CAPITAL PARTNERS SGEIC	91	KIBO VENTURES PARTNERS SGEIC	163
ACON SOUTHERN EUROPE ADVISORY	92	KIC INNOENERGY IBERIA	164
ADARA VENTURES	93	KKR - KOHLBERG KRAVIS ROBERTS & CO. LIMITED	165
ADE GESTIÓN SODICAL SGEIC	94	LONDON INVESTMENTS SOCIEDAD DE CAPITAL RIESGO DE RÉGIMEN SIMPLIFICADO	166
ADVENT INTERNATIONAL	95	MCH PRIVATE EQUITY INVESTMENTS SGEIC	167
ALANTRA PRIVATE EQUITY	96	MERIDIA CAPITAL PARTNERS SGEIC	168
ALL IRON VENTURES	97	MIURA PRIVATE EQUITY SGEIC	169
ALTAMAR CAPITAL PARTNERS	98	MUNDI VENTURES, SGEIC	170
ALTER CAPITAL DESARROLLO	99	MURCIA EMPRENDE SCR	171
ANACAP FINANCIAL PARTNERS	100	NAUTA CAPITAL VC PARTNERS SGEIC	172
ÁNGELA IMPACT ECONOMY	101	NAZCA CAPITAL, SGEIC	173
ANGELS CAPITAL	102	NEKKO CAPITAL	174
ANTIN INFRASTRUCTURE PARTNERS	103	NEOTEC CAPITAL RIESGO, SOCIEDAD DE FONDOS SCR	175
ARCANO CAPITAL SGIIC	104	NEXXUS IBERIA	176
ARDJIAN SPAIN	105	NOSO CAPITAL SGEIC	177
ARES MANAGEMENT	106	OCTOBER	178
ARTÁ CAPITAL SGEIC	107	ONA CAPITAL PRIVAT	179
AURICA CAPITAL DESARROLLO SGEIC	108	OQUENDO CAPITAL	180
AXIS PARTICIPACIONES EMPRESARIALES SGEIC	109	OURCROWD IBERIA	181
AXON PARTNERS GROUP	110	PEOPLE AND PLANET PARTNERS SGEIC	182
BAIN CAPITAL	111	PERMIRA ASESORES	183
BANKINTER CAPITAL RIESGO SGEIC	112	PORTOBELLO CAPITAL GESTIÓN SGEIC	184
BARING PRIVATE EQUITY PARTNERS ESPAÑA	113	PROA CAPITAL	185
BEABLE CAPITAL, SGEIC	114	PROSEGUR TECH VENTURES	186
BEWATER ASSET MANAGEMENT SGEIC	115	PROSKOPOS	187
BLACK TORO CAPITAL PARTNERS	116	Q-IMPACT	188
BOLSA SOCIAL	117	REALZA CAPITAL	189
BULLNET GESTIÓN SGEIC	118	RED ELÉCTRICA Y DE TELECOMUNICACIONES, INNOVACIÓN Y TECNOLOGÍA	190
C.D.T.I.- CENTRO PARA EL DESARROLLO TECNOLÓGICO INDUSTRIAL	119	RENERGIA INVESTMENT COMPANY SGEIC	191
CAIXA CAPITAL RISC SGEIC	120	RENTA4 GESTORA	192
CAJA DE BURGOS VENTURE CAPITAL, SCR-PYME	121	REPSOL ENERGY VENTURES	193
CANTABRIA CAPITAL SGEIC	122	RIVA Y GARCÍA GESTIÓN, SGIIC	194
CHARME CAPITAL PARTNERS	123	RIVERSIDE ESPAÑA PARTNERS	195
CINVEN SPAIN	124	SABADELL ASABYS HEALTH INNOVATION INVESTMENTS, SCRSA	196
CLAVE MAYOR SGEIC	125	SABADELL VENTURE CAPITAL	197
COFIDES	126	SADIM INVERSIONES	198
CORPFIN CAPITAL SGEIC	127	SAMAIPATA	199
CRB INVERSIONES BIOTECNOLÓGICAS	128	SANTANDER CAPITAL DESARROLLO, SGEIC	200
CREAS	129	SEAYA VENTURES	201
CROWDCUBE	130	SEED CAPITAL DE BIZKAIA, SGEIC	202
CVC CAPITAL PARTNERS	131	SEEDROCKET 4FOUNDERS CAPITAL	203
DEA CAPITAL ALTERNATIVE FUNDS SGR SUCURSAL EN ESPAÑA	132	SEPIDES	204
DEMETER PARTNERS	133	SHERPA CAPITAL, SGEIC	205
DIANA CAPITAL SGEIC	134	SHIP2B	206
EASO VENTURES	135	SOCIEDAD PARA EL DESARROLLO DE LAS COMARCAS MINERAS (SODECO)	207
EDP VENTURES	136	SOCIEDAD DE DESARROLLO DE NAVARRA (SODENA)	208
ELAND PRIVATE EQUITY SGEIC	137	SODERCAN	209
EMPRESA NACIONAL DE INNOVACIÓN (ENISA)	138	SOCIEDAD PARA EL DESARROLLO INDUSTRIAL DE ARAGÓN (SODIAR)	210
ENAGÁS EMPRENDE	139	SOCIEDAD PARA EL DESARROLLO INDUSTRIAL DE CASTILLA-LA MANCHA (SODICAMAN)	211
ENCOMENDA SMART CAPITAL	140	SOCIEDAD PARA EL DESARROLLO INDUSTRIAL DE EXTREMADURA (SODIEX) / SEPIDES	212
ENEAS ALTERNATIVE INVESTMENTS	141	SOCIEDAD REGIONAL DE PROMOCIÓN DEL PRINCIPADO DE ASTURIAS (SRP)	213
EQT	142	SUMA CAPITAL SGEIC	214
ESPIGA EQUITY PARTNERS SGEIC	143	SWANLAAB VENTURE FACTORY SGEIC	215
EVERWOOD CAPITAL SGEIC	144	TALDE GESTIÓN SGEIC	216
EXTREMADURA AVANTE INVERSIONES SGEIC	145	TELFÓNICA / WAYRA	217
FIT INVERSIÓN EN TALENTO	146	TENSILE CAPITAL MANAGEMENT LLC	218
FUNDEEN, PFP	147	THEVENTURECITY FUND I	219
FUTUREPLUS CAPITAL INVESTMENT, SGEIC	148	TIKEHAU CAPITAL	220
GAEA INVERSIÓN SCR	149	TORSA CAPITAL SGEIC	221
GAWA CAPITAL	150	TOUSHKA VENTURES	222
GED IBERIAN PRIVATE EQUITY	151	UNINVEST SGEIC	223
GESTIÓN DE CAPITAL RIESGO DEL PAÍS VASCO SGEIC	152	UNIRISCO GALICIA SCR	224
GPF CAPITAL	153	VIGO ACTIVO SCR, SME	225
GVC GAESCO, SGIIC	154	WHITEHOLE INVESTMENTS	226
HIG EUROPEAN CAPITAL GROUP	155	XESGALICIA, SGEIC	227
IBERDROLA VENTURES - PERSEO	156	YSIOS CAPITAL PARTNERS SGEIC	228
ICG- INTERMEDIATE CAPITAL GROUP	157		
INNOVA VENTURE SGEIC	158		
INSTITUT CATALÀ DE FINANCES CAPITAL SGEIC	159		
INVEREADY ASSET MANAGEMENT SGEIC	160		
JME VENTURE CAPITAL SGEIC	161		

ENTIDADES DE CAPITAL PRIVADO
SOCIOS GESTORES

PRIVATE EQUITY & VENTURE CAPITAL ENTITIES
FULL MEMBERS

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 2014 / **Tipo de empresa:** Asesora y gestora de fondos de Capital Riesgo nacional privada / **Principales Inversores:** Inversores institucionales / **Plantilla:** 16

DIRECTORES / SOCIOS

- > **Oriol Pinya** / Socio Fundador / Barcelona
- > **Borja Martínez de la Rosa** / Socio Fundador / Barcelona
- > **Javier Rigau** / Socio Fundador / Barcelona
- > **Federico Conchillo** / Socio / Madrid

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

Abac Capital asesora en exclusiva a la gestora del fondo de capital riesgo Abac Solutions. La filosofía de Abac Solutions es invertir en empresas españolas sólidas que busquen soluciones de financiación para (1) recapitalizar sus balances mediante ampliaciones de capital o compra de deuda para su capitalización, (2) efectuar un cambio total/parcial de accionariado o (3) incrementar su liquidez para financiar un plan de expansión fuerte (orgánico e inorgánico/build-up), tanto doméstico como internacional.

Los socios de Abac Capital cuentan con más de 60 años de experiencia conjunta de inversión en capital riesgo, con experiencia de inversión en España y a nivel internacional. Esta experiencia permite al equipo de Abac ejecutar transacciones de un modo rápido y eficaz que minimice la disrupción en el día a día de la compañía, así como aportar valor en las compañías en las que invierte e impulsar su expansión internacional.

CARACTERÍSTICAS DE LA INVERSIÓN

- > Inversión mínima por proyecto (M€): **20**
- > Inversión máxima por proyecto (M€): **50**
- > Tipo de financiación: **Participaciones en capital (mediante compra de acciones o suscripción de ampliación de capital). Posibilidad de inversión en instrumentos de deuda para facilitar transacciones de reestructuración de balance**
- > Fase de inv. preferente: **Private Equity, Growth, Build-up, LBO/MBO/MBI, Replacement, Recapitalisation**
- > Preferencias geográficas: **Península Ibérica, con expansión internacional**
- > Preferencias sectoriales: **Todos excepto inmobiliario y financiero**
- > N° de inversiones 2018: **2**
- > N° de inversiones 2019: **2**
- > N° de empresas en cartera a 31.12.2019: **8**

COMPAÑÍAS PARTICIPADAS

Empresa	Actividad	Tipo de operación
Metalcaucho	Recambios de automóvil	Buy-out
Figueras	Butacas y sistemas de asientos móviles para espacios públicos	Expansión
Plating Brap	Recubrimiento electrolíticos sobre plástico	Buy-out
Pronokal Group	Tratamientos dietéticos medicalizados	Buy-out
Beer&Food	Restauración	Management buy-in
Motocard	Retailer omnicanal de accesorios y ropa de moto	Buy-out
Agroponiente	Comercialización de todo tipo de productos hortofrutícolas	Buy-out
Isolana	Distribuidor en la industria de materiales de construcción	Expansión

RECURSOS

FONDOS

Nombre del fondo

Abac Solutions (SCA) Sicar

DATOS GENERALES DE LA ENTIDAD

- > **Año de inicio de actividad:** 2019 / **Tipo de empresa:** Entidad Privada nacional - Gestora de fondos cerrados / **Principales Inversores:** Inversores institucionales / **Plantilla:** 8

DIRECTORES / SOCIOS

- > **Javier Arana** / Socio / javier.arana@abe-cp.com
- > **Manuel Blanco** / Socio / manuel.blanco@abe-cp.com
- > **Pablo Elola** / Director / pablo.elola@abe-cp.com
- > **Camila Aniel-Quiroga** / Dirección General / camila.anielquiroga@abe-cp.com

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

ABE Private Equity Fund es un fondo de capital riesgo nacido en 2019 con un tamaño objetivo de 200M€, y con foco prioritario en empresas radicadas en el País Vasco. El fondo está enfocado en compañías dentro del middle-market con ánimo de apoyar a las mismas en el desarrollo y ejecución de sus planes de crecimiento en sus diferentes vertientes: orgánica e inorgánica. ABE Capital Partners está compuesta por profesionales de amplio bagaje en la industria del capital riesgo y que acumulan una extensa experiencia en el tipo de inversión objeto de la filosofía del fondo.

CARACTERÍSTICAS DE LA INVERSIÓN

- > Inversión mínima por proyecto (M€): **15**
- > Inversión máxima por proyecto (M€): **40**
- > Tipo de financiación: **n/a**
- > Fase de inv. preferente: **Expansión**
- > Preferencias geográficas: **País Vasco como área prioritaria, pudiendo invertir también en el resto de Península Ibérica**
- > Preferencias sectoriales: **Todos los sectores excepto financiero e inmobiliario**

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** Fundada en EE.UU en 1996, con presencia en España desde 2017 / **Tipo de empresa:** Gestoras de fondos Cerrados / **Principales Inversores:** Entidades Privadas / **Plantilla:** 6

DIRECTORES / SOCIOS

- > **Marcos Lladó** / Socio-Director / mllado@aconinvestments.com
- > **Marcos Semmler** / Socio-Director / msemmler@aconinvestments.com

- > **Stefan Lindemann** / Socio-Director / slindemann@aconinvestments.com
- > **Jaime Marín** / Director de inversiones / jmarin@aconinvestments.com

ASOCIADOS / ANALISTAS

- > **Javier Martín** / Asociado senior / jmartin@aconinvestments.com

- > **Marta Valentí** / Office Manager / mvalenti@aconinvestments.com

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

ACON Investments es una firma de inversión de capital privado enfocada en el mercado de la empresa mediana. Contamos con profesionales en Washington D.C., Los Angeles, e internacionalmente, en la Ciudad de México, México, Sao Paulo, Brasil y Bogotá, Colombia. Con la responsabilidad de administrar aproximadamente 5.600 millones de dólares de activos, nuestros LPs incluyen a algunos de los mayores inversores institucionales en capital privado, incluyendo fondos públicos, de pensiones y fondos soberanos. Los miembros del equipo de ACON están registrados ante la SEC como Aseores de Inversiones.

CARACTERÍSTICAS DE LA INVERSIÓN

- > Inversión mínima por proyecto (M€): **25**
- > Inversión máxima por proyecto (M€): **100**
- > Fase de inv. preferente: **Private Equity, Growth, LBO/ MBO/MBI**
- > Preferencias geográficas: **España, Península Ibérica, Francia e Italia**

- > Preferencias sectoriales: **Alimentación y bebidas, Automoción Industrial/Robótica, Productos de Consumo, Productos Industriales, Sanidad/Actividades Sanitarias, Servicios de Consumo y Servicios Industriales**
- > Capital invertido en 2019 (M€): **27**
- > N° de inversiones 2019: **1**
- > N° de empresas en cartera a 31.12.2019: **2**

INVERSIONES REALIZADAS EN 2019

Empresa	Actividad	Tipo de operación
Germaine de Capuccini	Cosmética Profesional	Expansión

COMPAÑÍAS PARTICIPADAS

Empresa	Actividad	Tipo de operación
Germaine de Capuccini	Desarrollador, productor y proveedor líder, de cosméticos y productos para profesionales especializados en el cuidado de la piel.	Expansión
Contenur	Diseña, fabrica y comercializa soluciones de contenedores de residuos urbanos para la gestión de residuos sólidos urbanos y parques infantiles.	Expansión

RECURSOS

Capital gestionado (asesorado) a 31.12.2019 (M€): **5.000**

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 2003 / **Tipo de empresa:** fondo de Inversion de Venture Capital / **Plantilla:** 9

DIRECTORES / SOCIOS

- > **Nicolás Goulet** / Socio Director
- > **Alberto Gómez** / Socio Director
- > **Rocío Pillado** / Socia
- > **Jesús Sainz** / Presidente

ASOCIADOS / ANALISTAS

- > **Mónica Navas** / Gerente Administracion/ Investor Relations
- > **Ross Strachan** / Asociado
- > **Nathalie Coggia** / Directora Financiera
- > **Ana Álvaro** / Analista
- > **Jorge Baron** / Analista

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

Adara Ventures es una firma de capital riesgo que gestiona mas de €100 millones en Capital que invierte en la Costa Atlántica Europea (España, Portugal, Francia, Inglaterra e Irlanda) en fases tempranas. Se enfoca en compañías de Deep Tech con un énfasis particular en Ciberseguridad, Big Data, IA, y otras áreas de la empresa digital.

CARACTERÍSTICAS DE LA INVERSIÓN

- > Inversión mínima por proyecto (M€): **0,5**
- > Inversión máxima por proyecto (M€): **6**
- > Tipo de financiación: **Participaciones minoritarias en capital**
- > Fase de inv. preferente: **Early (Start up / Other early stages) & Late Stage**
- > Preferencias geográficas: **España y Costa Atlántica Europea**
- > Preferencias sectoriales: **Big Data, Cibersecurity, Artificial Intelligence and other Digital Enterprise areas**

COMPAÑÍAS PARTICIPADAS

Empresa	Actividad	Tipo de operación
LoopUp (Ring2)	Mobile Collaboration	Growth stage
Cambridge Broadband	Cellular Broad Band	Growth stage
Genasys	Servicios de localización movil	Exit
Openbravo	ERP	Growth stage
AlienVault	Cyber Security	Exit
Playgiga	Deliver High Quality graphically-rich video games from the Cloud	Exit
Stratio Big Data	Spark-based Big Data analytics platform	Early Stage
4IQ (antigua Survela)	Internet Security Radar	Early Stage
Visure	Requirements Life Cycle Management Software Solutions	Exit
Qbita	Automated Trading	Start up
Seedtag	Advertising Technology	Start up
Counter Craft	Cybersecurity Deception Technology	Start up
8KData (Toro DB)	Big Data Technology	Exit
Scalefast	E-commerce Infrastructure	Early Stage
Orbital Advertising	Advertising Technology	Start up
Fluzo Technologies	Advertising Technology	Start up
HDIV	Unified Application Security	Start up
Kompyte (Intellikom S.L.)	Competitor Analysis Software	Start up
Quality Clouds	Software Management	Start up
Beonprice	Hotel Revenue Optimisation	Start up

RECURSOS

FONDOS

Nombre del fondo	Capital comprometido (M€)	Orientación inversora del fondo	Fecha cierre de fondo
Adara Ventures	50	Early & Growth Stages	31-mar-06
Adara Ventures II	40	Early & Growth Stages	31-dic-14
Adara Ventures III	75	Early & Growth Stages	12-dic-19

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 1982 / **Tipo de empresa:** Entidad privada (Gestora de fondos Cerrados) / **Accionistas mayoritarios:** ADE Capital Sodical SCR (50%), Instituto para la Competitividad Empresarial de Castilla y León (26,25%), Entidades Financieras (23,75%) / **Plantilla:** 10

DIRECTORES / SOCIOS

> **Carlos Martín Tobalina** / Presidente

> **María Carmen Sanz Bachiller** / Directora General /
carmen.sanz@sodical.es

ASOCIADOS / ANALISTAS

> **Domingo López Descalzo** / Gerente de Inversiones /
domingo.lopez@sodical.es

> **Luis Concejo Casas** / Analista de Inversiones /
luis.concejo@sodical.es

> **Miriam Sancho Quijada** / Analista de Inversiones /
miriam.sancho@sodical.es

> **Fernando Calleja Merino** / Jefe de Administración /
fernando.calleja@sodical.es

> **Marian Carro Nuevo** / Analista de Inversiones /
marian.carro@sodical.es

> **Javier Sánchez González** / Adjunto Administración /
javier.sanchez@sodical.es

> **José Mellado García** / Analista de Inversiones /
jose.mellado@sodical.es

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

ADE Gestión Sodical SGEIC, S.A., como Sociedad Gestora de Entidades de Inversión tipo Cerrado, gestiona actualmente una Sociedad de Capital Riesgo (ADE Capital Sodical SCR) y un fondo de Capital Riesgo (ADE Financiación Capital Semilla FCR), aportando, de esta manera, recursos financieros a las empresas, buscando las fórmulas que mejor se adapten a cada proyecto, destacando la participación en el capital social, la concesión de préstamos participativos u otros instrumentos alternativos. El objetivo es respaldar la expansión de empresas existentes o la creación de nuevas sociedades, fortaleciendo de esta manera el tejido empresarial de la Comunidad Autónoma de Castilla y León.

CARACTERÍSTICAS DE LA INVERSIÓN

- > Inversión mínima por proyecto (M€): **0,006**
- > Inversión máxima por proyecto (M€): **5**
- > Tipo de financiación: **Capital, Préstamos Participativos**
- > Fase de inv. preferente: **Early Stage (Semilla, Arranque y Other Early Stage) & Late Stage**
- > Preferencias geográficas: **Castilla y León**
- > Preferencias sectoriales: **Ninguna**
- > Capital invertido en 2018 (M€): **67,4**
- > Nº de inversiones 2018: **41**
- > Capital invertido en 2019 (M€): **59,1**
- > Nº de inversiones 2019: **42**
- > Nº de empresas en cartera a 31.12.2019: **94**
- > Valor de la cartera a 31.12.2019 (M€): **159,8**

COMPAÑÍAS PARTICIPADAS

Empresa	Actividad	Tipo de operación
Advanced Market Discovery	Biología	Semilla
Aenium Engineering	Tecnología de fabricación aditiva	Semilla
Aperitivos de Añavieja	Fabricación de patatas fritas y aperitivos ecológicos	Late stage
Beonprice	Soluciones tecnológicas de revenue management	Start up
Biocross	Biología	Semilla
Biofactoría Naturae Et Salus	Productos saludables	Start up
Bodegas Hermanos del Villar	Elaboración y crianza de vinos	Late stage
Drylock Technologies	Elaboración de productos higiénicos para bebés, mujeres y adultos	Start up
Ficosterra	Producción de productos derivados de algas marinas	Start up
Fundeen Spain	Plataforma online para proyectos energías renovables	Start up
Grupo Empresarial Moralejo	Procesamiento de productos cárnicos ovinos	Late stage
Grupo Siro Corporativo	Fabricación de productos alimenticios	Late stage
Industria Gastronómica Blanca	Fabricación de productos alimenticios	Late stage
Mencia		Late stage
Internacional Berciana de Montaje	Estructuras metálicas	Start up
Jamones Segovia	Curación y venta de jamones	Late stage
Javier Sanz Viticultor	Elaboración y comercialización de vinos	Late stage
Lonypack Global	Manipulación de productos alimenticios	Late stage
Plásticos Durex	Fabricación de elastómeros y materiales plásticos	Late stage
Proconsi	Desarrollo e integración de soluciones informáticas	Late stage
Riegos Agrícolas Españoles	Diseño y fabricación de equipos de riego por aspersión	Late stage
Roams TIC	Comparador de tarifas	Semilla
Sinter Ibérica Packaging	Ingeniería, fabricación e instalación de soluciones de Final de Línea	Late stage
Tableros Losan	Fabricación de productos de madera	Late stage
Tvitec System Glass	Transformación de vidrio	Late stage
Yemas de Santa Teresa	Fabricación de dulces y platos preparados	Late stage

RECURSOS

Capital gestionado (asesorado) a 31.12.2019 (M€): **186**

Capital disponible para invertir a 31.12.2019 (M€): **26**

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 1984 en el mundo, 1996 en España / **Tipo de empresa:** Entidad Privada internacional / **Principales Inversores:** Advent International Corporation / **Plantilla:** 7

DIRECTORES / SOCIOS

> **Gonzalo Santos** / Managing Director /
gsantos@adventinternational.es

> **Pablo Utrera** / Director /
pablo.utrera@adventinternational.es

ASOCIADOS / ANALISTAS

> **Javier Monteagudo** / Assistant Director /
jmonteagudo@adventinternational.es

> **Jorge Olaso** / Assistant Director /
jolaso@adventinternational.es

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

Advent International es una de las primeras firmas de capital riesgo en el mundo. Desde que se fundó en 1984, ha invertido en cerca de 600 empresas repartidas por 35 países. Su estrategia consiste en ayudar a equipos directivos a desarrollar e internacionalizar negocios de gran potencial, aplicando experiencia, conocimiento y recursos. En 2002 Advent International decidió abrir oficina permanente en Madrid contando con un equipo de profesionales altamente cualificado y con una amplia experiencia en el sector del capital riesgo. Desde entonces, Advent ha liderado múltiples operaciones, como por ejemplo Parques Reunidos, el primer P2P y primer "international buy and build" hecho en España por un PE, que conllevó además 7 adquisiciones en 5 países y convirtió a la compañía en uno de los mayores operadores mundiales y el primer consolidador europeo. En 2010 lideró la adquisición de Tinsa a 36 Cajas de Ahorros. Tinsa es líder del sector de la tasación inmobiliaria en España y Latinoamérica. La estrategia de inversión se basó en mejorar el perfil de crecimiento y rentabilidad del negocio vía inversión en talento, tecnología y adquisiciones en España y Latinoamérica. En 2012 adquirió una participación del 45% en Maxam, multinacional española dedicada al mundo del explosivo y presente en más de 50 países. En 2019, adquirió a JB Capital Markets una participación mayoritaria en Vitaldent, el operador líder de clínicas de servicios dentales en España, y una de las más importantes de Europa. Advent buscará llevar a cabo un plan de creación de valor cimentado en varios pilares de crecimiento orgánico e inorgánico.

CARACTERÍSTICAS DE LA INVERSIÓN

- > Inversión mínima por proyecto (M€): **200**
- > Inversión máxima por proyecto (M€): **N.A.**
- > Tipo de financiación: **Capital**
- > Fase de inv. preferente: **Buyout**
- > Preferencias geográficas: **España y Portugal**
- > Preferencias sectoriales: **Servicios a empresas, consumo, comercio especializado, medios de comunicación, salud, industria, tecnología y electrónica**

INVERSIONES REALIZADAS EN 2019

Empresa	Actividad
Vitaldent	Servicios odontológicos generales

RECURSOS

FONDOS

Nombre del fondo	Capital comprometido (M€)	Orientación inversora del fondo	Fecha cierre de fondo
GPE VI	6.600	Buyouts	31/3/08
GPE VII	8.500	Buyouts	30/11/12
GPE VIII	12.000	Buyouts	31/3/16
GPE IX	17.500	Buyouts	31/7/19

Alantra Private Equity

- > Calle de José Ortega y Gasset, 29. 28006 Madrid (Edificio Beatriz)
- > T 91 557 8000
- > infoprivateequity@alantra.com - www.alantra.com

DATOS GENERALES DE LA ENTIDAD

- > **Año de inicio de actividad:** 1990 / **Tipo de empresa:** Entidad privada nacional. Sociedad Gestora de fondos cerrados / **Principales inversores:** Inversores institucionales nacionales e internacionales / **Plantilla:** 17

DIRECTORES / SOCIOS

- > **Gonzalo de Rivera** / Socio y CEO / gonzalo.rivera@alantra.com
- > **Bruno Delgado** / Socio / bruno.delgado@alantra.com
- > **Mariano Moreno** / Socio / mariano.moreno@alantra.com
- > **David Santos** / Socio / david.santos@alantra.com
- > **Ángel Manotas** / Director / angel.manotas@alantra.com
- > **Fernando Ortega** / Director / fernando.ortega@alantra.com
- > **Fernando Sanz-Pastor** / Director / fernando.sanz-pastor@alantra.com
- > **Jose Alberto Parejo** / Director - Desarrollo de Negocio / jose.parejo@alantra.com
- > **Sergio Jerónimo** / Director Financiero / sergio.jeronimo@alantra.com
- > **Federico Pastor** / Presidente, miembro del Comité de Inversión / federico.pastor@alantra.com
- > **Jorge Mataix** / Miembro del Comité de Inversión / jorge.mataix@alantra.com

PRINCIPALES / ASOCIADOS

- > **Manuel Alamillo** / Principal / manuel.alamillo@alantra.com
- > **Jaime Codorniu** / Principal / jaime.codorniu@alantra.com
- > **Juan Luis Torres** / Principal / juanluis.torres@alantra.com
- > **Inés Álvarez** / Asociado / ines.alvarez@alantra.com
- > **Cristiano Bartolini** / Asociado / cristiano.bartolini@alantra.com
- > **Alberto Pareja** / Asociado / alberto.pareja@alantra.com
- > **Carlos Celestino** / Analista / carlos.celestino@alantra.com

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

Alantra Private Equity es la firma pionera en el sector del capital riesgo en España, con una trayectoria de más de 25 años de historia en los que ha invertido por encima de 1.000 M€. Desde 1990, ha invertido en 116 compañías (64 plataformas y 52 inversiones complementarias) en un amplio abanico de sectores.

Alantra Private Equity es la división de capital riesgo de Alantra, firma global de asesoría financiera (banca de inversión) y gestión e inversión de activos especializada en el mid-market. Alantra cuenta con una red de 35 oficinas en 24 países en Europa, EE. UU., Asia y Latinoamérica, la cual proporciona un alcance único en términos de oportunidades de inversión y un acceso privilegiado a inversores institucionales y privados de primer nivel. La estrategia de inversión radica en empresas españolas o portuguesas líderes del segmento medio-alto del mercado (EBITDAs entre 8 - 40 M€) con potencial de crecimiento y/o expansión internacional, mediante la toma de participaciones accionarias mayoritarias invirtiendo entre 30 - 90 M€ de equity, cantidad que puede ser superior a través de acuerdos de co-inversión. La gestora se sirve de la experiencia y las relaciones de los miembros más senior de su equipo de inversión y de su red de expertos industriales (compuesto por más de 30 ejecutivos) para identificar un amplio flujo de oportunidades de inversión propietarias. Alantra Private Equity apuesta por la internacionalización en las compañías en las que invierte aportando recursos financieros que impulsen el crecimiento, reforzando la gestión de las compañías, ayudando al equipo directivo en la toma de decisiones estratégicas y generando mejoras operativas.

CARACTERÍSTICAS DE LA INVERSIÓN

- > Inversión mínima por proyecto (M€): **30**
- > Inversión máxima por proyecto (M€): **90 M€, sin incluir co-inversión**
- > Tipo de financiación: **Equity / Préstamos Participativos**
- > Fase de inv. preferente: **Buy-outs, Build-up y Growth**
- > Preferencias geográficas: **España y Portugal**
- > Preferencias sectoriales: **Generalista**
- > N° de inversiones 2019: **1**
- > N° de desinversiones 2019: **1**
- > N° de empresas en cartera a 31.12.2019: **12**

INVERSIONES REALIZADAS EN 2019

Empresa	Actividad	Vendedor	Tipo de operación
Frías Nutrición	Fabricante de bebidas vegetales	Familia fundadora	Buyout

DESINVERSIONES PRINCIPALES REALIZADAS EN 2019

Empresa	Actividad	Comprador	Tipo de operación
Suma Móvil	Plataforma agregadora de servicios convergentes (MVNA) de telefonía en España	Orange	

COMPAÑÍAS PARTICIPADAS

Empresa	Actividad	Tipo de operación	Empresa	Actividad	Tipo de operación
MD Moldes	Fabricante de moldes y componentes plásticos	LBO	Grupo Ingenium	Proveedor de servicios IT/Telco de infraestructura operacional crítica para operadores de telecomunicaciones	Buyout
Monbake (Panasa + Bellsolà)	Fabricante de masas congeladas	SBO - Build-up	Frías Nutrición	Fabricante de bebidas vegetales	Buyout
ROQ	Fabricante de maquinaria de impresión textil	SBO	Salto Systems	Sistemas de control de acceso	Capital sustitución
Hiperbaric	Fabricante de maquinaria de procesado de alimentos por altas presiones	LBO	MBA	Distribución de prótesis	MBO
Unión Martín	Extracción y comercialización de productos del mar	LBO	Betapack	Fabricación de cierres de plástico	LBO
			Secuoya	Actividades audiovisuales	Expansión
			Ossa	Obra civil	Buyout

RECURSOS

Capital gestionado (asesorado) a 31.12.2019 (M€): **>1,000**

Capital disponible para invertir a 31.12.2019 (M€): **>175**

FONDOS

Nombre del fondo	Capital comprometido (M€)	Fecha de cierre
Alantra Private Equity Fund III	450	2016
Mercapital Spanish Buyout Fund III	550	2008
Private Equity Secondary Fund I	c.200	2015-2018

All Iron Ventures

- > Gran Vía Don Diego López de Haro, 2-8ª-dcha, Bilbao (Vizcaya) 48001
- > info@alliron.vc
- > www.alliron.vc

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 2018 / **Tipo de empresa:** Entidad nacional privada / **Plantilla:** 7

DIRECTORES / SOCIOS

- > **Jon Uriarte** / Socio Fundador / jon.uriarte@alliron.com
- > **Ander Michelena** / Socio Fundador / ander.michelena@alliron.com
- > **Hugo Fernández-Mardomingo** / Principal / hugo.mardomingo@alliron.vc
- > **Diego Recondo** / Principal / diego.recondo@alliron.vc

ASOCIADOS / ANALISTAS

- > **Jone Meabe** / Portfolio Manager / jone.meabe@alliron.com
- > **Mikel Amor** / Investment Associate / mikel.amor@alliron.com
- > **Tomás Güida** / Investment Associate / tomas.guida@alliron.com

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

Promovida por los fundadores de Ticketbis (vendida a eBay en 2016), **All Iron Ventures** invierte en startups en diversos sectores, con foco habitualmente en modelos marketplace, de suscripción y comercio electrónico eficientes en capital, tanto en Europa como en Estados Unidos y Latinoamérica. All Iron Ventures pone su experiencia creando, escalando y vendiendo compañías a disposición de los emprendedores para ayudarles a llevar a sus proyectos al siguiente nivel.

CARACTERÍSTICAS DE LA INVERSIÓN

- > Inversión mínima por proyecto (M€): **0,3**
- > Inversión máxima por proyecto (M€): **2 (inversión inicial)**
- > Tipo de financiación: **Capital y deuda convertible**
- > Fase de inv. preferente: **Early stage (semilla, startup, other)**
- > Preferencias geográficas: **España, Europa, Estados Unidos**
- > Preferencias sectoriales: **Internet / Digital**
- > Capital invertido en 2018 (M€): **14**
- > N° de inversiones 2018: **23**
- > Capital invertido en 2019 (M€): **18**
- > N° de inversiones 2019: **20**
- > N° de empresas en cartera a 31.12.2019: **46**

INVERSIONES REALIZADAS EN 2019*

Empresa	Actividad	Tipo de operación
Jeff	Servicios integrales para el cuidado y bienestar personales	Start up
Lime	Servicios de micro-movilidad	Start up
Kodit.io	Plataforma inmobiliaria para la compraventa de viviendas	Start up
Instacarro	Plataforma de compraventa de coches usados	Start up
Paul Camper	Marketplace para el alquiler de autocaravanas y otros vehículos recreativos	Start up
Hip eCommerce	Marketplace para la compraventa de artículos coleccionables	Start up
Apeteat	Servicio digital de catering corporativo	Start up

*listado no exhaustivo de nuevas inversiones

OTRAS COMPAÑÍAS PARTICIPADAS*

Empresa	Actividad	Tipo de operación
Lookiero	Personal shopper online para mujeres	Start up
Spotahome	Marketplace de alquiler de viviendas a medio y largo plazo	Start up
Barkyn	Servicio de suscripción para mascotas	Start up
Indexa Capital	Gestor automatizado de fondos indexados	Start up
Paack	Servicio de entregas agendadas de compras online	Start up
Fintonic	App para organización de finanzas y ahorro personales	Start up
Lingokids	App para el aprendizaje infantil de inglés	Start up
Ironhack	Escuela de formación en diversos campos digitales y tecnológicos	Start up
Seedtag	Plataforma publicitaria a través de formatos "in-image"	Start up
Ontruck	Marketplace de transporte regional de mercancías por carretera	Start up
Rebag	Venta de bolsos de lujo de segunda mano	Start up
Gamelearn	Plataforma para la formación corporativa a través de videojuegos	Start up
The Power MBA	Escuela de negocios	Start up
JobandTalent	Plataforma de empleo que conecta empresas con trabajadores	Start up
Reply.ai	Enterprise chatbot platform	Start up

*listado no exhaustivo

RECURSOS

Capital gestionado (asesorado) a 31.12.2019 (M€): **95**

Capital disponible para invertir a 31.12.2019 (M€): **55**

FONDOS

Nombre del fondo	Capital comprometido (M€)	Orientación inversora del fondo
All Iron Ventures I FCR	65	Internet / Digital
All Iron Ventures Technology SCR, S.A.	30	Internet / Digital

Altamar Capital Partners

- > Pº de la Castellana, 91. 28046 Madrid
- > T +34 91 290 07 00 - F +34 91 310 72 31
- > altamarcapital@altamarcapital.com
- > www.altamarcapital.com

Barcelona: Avda. Diagonal, 409. 08008 - +34 93 187 03 16 · Chile: Edificio Torre del Bosque Avenida el Bosque Norte. 0177 Santiago de Chile - +56 22 332 0010 · New York: 400 Madison Ave. 10017 New York - +1 646 766 1950

DATOS GENERALES DE LA ENTIDAD

> Año de inicio de actividad: 2003 / Tipo de empresa: Entidad Privada. Sociedad Gestora de fondos Cerrados de Inversión Alternativa / Accionistas más importantes: Socios / Plantilla: 177 (Incluye 22 personas externas)

SOCIOS ALTAMAR

> **Claudio Aguirre Pemán** / Co-Founding Partner / Chairman and Co-CEO of Altamar Capital Partners and Chairman of Altamar Private Equity
 > **José Luis Molina** / Co-Founding Partner and Co-CEO of Altamar Capital Partners and Co-CIO of Altamar Private Equity > **Miguel Zurita** / Managing Partner and Co-CIO of Altamar Private Equity > **Inés Andrade** / Vice-Chair, Partner and Relationship Manager > **Fernando Olaso** / Co-Founder and Managing Partner of Altan Capital / Altamar Real Estate since inception > **Ignacio Antoñanzas** / Managing Partner of Altamar Infraestructuras > **Miguel Rona** / Managing Partner & Founding Partner Altamar Global Investments > **Ramón Peláez** / Managing Partner and Founding Partner of Altamar Advisory Partners > **José Epalza** / Managing Partner and Founding Partner of Altamar Advisory Partners > **Rodrigo Echenique** / Managing Partner of Altamar Credit > **José María Fernández** / Managing Partner of Altamar Credit > **Manuel Silvestre** / Managing Director / Partner / CFO of Altamar Capital Partners > **Rocío Fernández** / Managing Director / Partner and CRCO > **Ignacio Álvarez** / Managing Director / Partner / CTO > **Jaime Fernández Pita** / Managing Director & Partner Altamar Advisory Partners > **Álvaro González** / Managing Director / Partner / Head of Altamar Client Solutions > **Paloma Ybarra** / Managing Director, Partner and Relationship Manager > **Miguel Echenique** / Managing Director / Partner > **Ignacio de la Mora** / Managing Director / Partner > **Elena González** / Managing Director, Partner & Co-COO > **Mónica Martínez** / Managing Director, Partner and Relationship Manager > **Marta Utrera** / Managing Director / Partner / Head of Global Operations / Co-COO > **Derek Snyder** / Managing Director / Partner > **Maria Sanz** / Managing Director / Partner of Legal > **Aldara Fernández de Córdoba** / Managing Director / Partner of Talent > **Mónica Aguirre** / Managing Director / Partner > **Pilar Junco** / Managing Partner and Chief Strategy and Client Officer > **Alejandra Entrecanales** / Managing Director, Partner and Relationship Manager > **Enrique Sánchez-Rey** / Managing Director / Partner > **Antonio Guinea** / Managing Director / Partner > **Antonio Villalba** / Managing Director / Partner

SOCIOS GALDANA

> **Marcel Rafart** / Chairman, Managing Partner and Founding Partner of Galdana Ventures > **Javier Rubió** / Managing Partner and Founding Partner of Galdana Ventures > **Didac Lee** / Managing Partner and Founding Partner of Galdana Ventures > **Roque Velasco** / Managing Partner and Founding Partner of Galdana Ventures

DIRECTORES / ASOCIADOS / ANALISTAS ALTAMAR DE EQUIPOS DE INVERSIÓN

> **Marta Herrero** / Managing Director > **Felipe Gaztúa** Managing Director > **Inés Soto** Managing Director > **Rocío Heres** / Managing Director > **Carlos Gazulla Ascoz** / Managing Director > **Álvaro Bueso-Inchausti** / Executive Director > **Guillermo Gómez** / Executive Director > **Javier Martínez de Zabarte** / Executive Director > **Martina Nan Chen** / Director > **Antonio Jurado López** / Director > **Thomas Parker Rankin** / Director > **Carlos Esteban** / Director > **Juan Bilbao** / Director > **Mar Álvarez** / Director > **Trinidad Guzmán** / Director > **David Castany** / Director > **Álvaro Yrazusta** / Associate > **Borja Miguel-Romero** / Associate > **Jorge Vivancos** / Associate > **Marc Vila** / Associate > **Marco Pitrelli** / Associate > **Roberto Arcila** / Associate > **Alejandra Muguiro** / Associate > **Maria de Esteban** / Associate > **Maria Velasco Aguirre** / Associate > **Teresa Moreno** / Associate > **Tyler Mathewson** / Associate > **Fernando Molina de Ena** / Analyst > **Jacob Benoliel** / Analyst > **Iñigo Baselga de Corral** / Analyst > **Pablo Alonso Comba** / Analyst > **Ana de Cos** / Analyst > **Ernesto Lezatea** / Analyst > **Ignacio Galobart Molina** / Analyst > **Miguel Mora-Figueroa** / Analyst > **Nicolás Moliner** / Analyst > **Rocío Espinosa de los Monteros** / Analyst

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

Altamar fue fundada a finales del 2003 y ofrece al Inversor Institucional, Family Offices e Inversores de Banca Privada la posibilidad de invertir globalmente en los mejores fondos de Private Equity, Real Estate, Infraestructuras, Venture Capital y Private Debt, tanto en el mercado primario como operaciones en el mercado secundario o en co-inversiones con dichos fondos. Altamar constituyó la primera Sociedad Gestora de fondos de fondos y es actualmente líder en inversión alternativa en España con aproximadamente €7.300 MM de activos bajo gestión. La política de Altamar es la obtención de plusvalías significativas a medio y largo plazo, siguiendo una estrategia de inversión conservadora, creando carteras diversificadas de fondos de Inversión Alternativa y coconversiones con gestores que cuentan con un "track record" recurrente a lo largo del ciclo económico, y buscando un equilibrio óptimo en términos de rentabilidad / riesgo. Adicionalmente, el Grupo Altamar cuenta con una Agencia de Valores que proporciona acceso de manera exclusiva a los mejores gestores en el segmento de deuda privada y retorno absoluto. La sede principal de Altamar se encuentra en Madrid y la firma cuenta además con oficinas en Nueva York, Santiago de Chile y Barcelona.

CARACTERÍSTICAS DE LA INVERSIÓN

- > Inversión mínima por proyecto (M€): **0,15**
- > Inversión máxima por proyecto (M€): -
- > Tipo de financiación: **fondo de fondos**
- > Fase de inv. preferente: **Buy-Outs / Private Equity Real Estate / Infraestructuras / Venture Capital / Life Sciences / Credit / Special Situations / Secundarios / Coconversiones**
- > Preferencias geográficas: **Europa / USA / Global / Mercados Emergentes**
- > Preferencias sectoriales: **Generalista**
- > Capital gestionado a 31.12.2019: **€7.300mm**

RECURSOS

FONDOS

Nombre del fondo	Capital comprometido por partícipes (M€)	AUM (M€)	Orientación Inversora del fondo	Fecha cierre de fondo
Altamar Buyout Europa FCR	305	331	Buyout Internacional (Europa)	17/11/05
Altamar Buyout Global II FCR				
Altamar Buyout Global III FCR	420	569	Buyout Internacional (Europa, USA, Global)	30/7/07
Altan I Inmobiliario Global FIL				
Altan II Inmobiliario Global FIL	136	155	Private Equity Real Estate Internacional (Europa, USA, Global, Mercados Emergentes)	12/3/09
Altamar Secondary Opportunities IV FCR	65	41	Secundarios	14/12/09
Altamar V Private Equity Program 2010 FCR	163	235	Buyout Internacional (Europa, USA, Global, Mercados Emergentes) / Special Situations / Secundarios / Coconversiones	31/12/12
Altamar VI Emerging Markets Private Equity FCR	USD35	USD39	Buyout Internacional (Mercados Emergentes)	8/7/15
Altamar Secondary Opportunities VII FCR				
Altamar Secondary Opportunities VII BP FCR	150	140	Secundarios / Coconversiones	7/3/14
Altan III Global FIL	140	168	Private Equity Real Estate Internacional (Europa, USA, Global, Mercados Emergentes)	31/3/15
Altamar Global Private Equity Program VIII FCR				
Altamar VIII BP Global Private Equity Program FCR	500	632	Buyout Internacional (Europa, USA, Global, Mercados Emergentes) / Special Situations / Secundarios / Coconversiones	24/7/16
Altamar Infrastructure Income FCR	356	350	Infraestructura Internacional (Europa, USA, Global, Mercados Emergentes) / Secundarios / Coconversiones	15/12/17
Galdana Ventures I FCR	275	306	Venture Capital (Tecnología, Growth) (Europa, USA, Global, Mercados Emergentes) / Secundarios / Coconversiones	15/3/17
Altamar Global Secondaries IX FCR	541	527	Secundarios / Coconversiones	9/2/18
Altan IV Global	362	283	Private Equity Real Estate Internacional (Europa, USA, Global, Mercados Emergentes)	5/2/19
Altamar Private Debt I	234	261	Direct Lending / Senior Loans	18/1/19
Alta Life Sciences I	79	15	Direct investment in Biotechnology & BioPharma, Medical Devices / Diagnostics, Genomics and Digital Health	30/12/19
Altamar X Global Private Equity Program FCR	695	539		23/11/19
Altamar X - Global Buyout Midmarket US\$, FCR	USD60	-	Buyout Global (Europa, USA, Global, Mercados Emergentes)	Pendiente de Confirmación
Galdana Ventures II FCR	385	215	Venture Capital (Tecnología, Growth) (Europa, USA, Global, Mercados Emergentes) / Secundarios / Coconversiones	23/1/20
Galdana Ventures II SICAV-RAIF	USD80	-		Pendiente de Confirmación
Galdana SPV I.S.C.A., SICAV-RAIF	USD200	USD38	Venture Capital (Tecnología, Growth)	26/11/18
Altamar Infrastructure II FCR	350	65	Infraestructura Internacional (Europa, USA, Global, Mercados Emergentes) / Secundarios / Coconversiones	Pendiente de Confirmación
ACP Secondaries 4 FCR	750	-	Secundarios / Coconversiones	Pendiente de Confirmación

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 2000 / **Tipo de empresa:** Gestora de fondos cerrados / **Plantilla:** 4

DIRECTORES / SOCIOS

- > **Ángel Gonzalez Bravo** / Socio / Sevilla
- > **Juan Martínez de Tejada** / Socio / Barcelona

ASOCIADOS / ANALISTAS

- > **Faustino Valdés Gallardo** / Asociado / Sevilla

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

Gestora española del low market español, enfocada en tickets de inversión entre 1 – 5 millones de euros. Creemos que en esta fase de desarrollo de las compañías es donde existen mayores posibilidades de aportar valor a las compañías en las que invertimos. Aportamos nuestro conocimiento y experiencia en esta etapa de fuerte crecimiento empresarial. Consideramos que, en estos importes de inversión bajos, se pueden generar mayores rentabilidades. Ya que, hay mayor número de empresas objetivos y no hay procesos competitivos, al tratarse de procesos propietarios que permiten un mejor análisis y negociación. Nuestro modelo de negocio se basa en invertir en compañías con una trayectoria probada, que cuenten con ventajas competitivas sostenibles y un plan de negocio ambicioso. Uno de los factores críticos, para decidirnos a invertir, es que el proyecto pueda contar con un equipo gestor profesionalizado y altamente motivado.

CARACTERÍSTICAS DE LA INVERSIÓN

- > Inversión mínima por proyecto (M€): **1**
- > Inversión máxima por proyecto (M€): **5**
- > Tipo de financiación: **Ampliación de capital, compraventa**
- > Fase de inv. preferente: **Private Equity, Growth, LBO/ MBO/MBI y Replacement**
- > Preferencias geográficas: **España, Andalucía**
- > Preferencias sectoriales: **Alimentación y bebidas, Comunicaciones, Productos de Consumo, Sanidad/ Actividades Sanitarias, Servicios de Consumo y Transporte**
- > Capital invertido en 2018 (M€): **9M**
- > N° de inversiones 2018: **3**
- > Capital invertido en 2019 (M€): **1,5**
- > N° de inversiones 2019: **1**
- > N° de empresas en cartera a 31.12.2019: **3**

RECURSOS

Capital gestionado (asesorado) a 31.12.2019 (M€): **10,8**

FONDOS

Nombre del fondo	Capital comprometido (M€)	Orientación inversora del fondo	Fecha cierre de fondo
Alter Cap II SCR, SA	12,5	Buyout	N.A.

DATOS GENERALES DE LA ENTIDAD

- > **Año de inicio de actividad:** 2005 / **Tipo de empresa:** Entidad privada internacional / Gestora de fondos cerrados /
- Principales Inversores:** Inversores internacionales / **Plantilla:** 20

DIRECTORES / SOCIOS

> **Nassim Cherchali** / Managing Director /
nassim.cherchali@anacapfp.com / London

> **Íñigo Querol Delclaux** / Investment Professional /
inigo.querol@anacapfp.com / London / Madrid

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

Largest sector specialist in European FS providing “one stop” solutions across complementary strategies

A leading financial services group in Europe

- Established in 2005, AnaCap has raised funds with aggregate commitments of €5.1 billion
- Largest team focused solely on financial services in Europe
- Control investor with consistent track record of growth and value creation
- Complementary credit strategy acquiring granular portfolios of both performing and non-performing loans

Credibility & reputational strength

- 1st PE firm to be granted regulatory approval to control a UK deposit taking institution
- Only PE investor to have held controlling stake in 6 EU banks across 6 jurisdictions
- Funds capital deployed widely across credit and non-credit intensive sector

Expert team & in-house capabilities

- Extensive experience as owners, operators and investors in financial services
- Deep expertise in supporting management in the effective delivery of growth and transformation across all aspects of; operational, IT, commercial, analytics, risk management and liability management areas
- Strong track record in the effective execution of inorganic growth strategies for both single and multi-jurisdictional expansion

Strategy to capitalise on the market opportunity

- Exploiting large sustainable opportunity in European financial services
- Regulatory change and structural dislocation driving balance sheet restructuring
- Mid-market focus (€50m-€250m) representing most active segment in sector

CARACTERÍSTICAS DE LA INVERSIÓN

- > Inversión mínima por proyecto (M€): **50**
- > Inversión máxima por proyecto (M€): **250**
- > Tipo de financiación: **Equity**
- > Fase de inv. preferente: **Buy-outs, Build-up and growth**
- > Preferencias geográficas: **España y Europa**
- > Preferencias sectoriales: **Servicios financieros**
- > Capital invertido en 2019 (M€): **100**
- > N° de inversiones 2019: **2**
- > Número de empresas en cartera a 31.12.2019 (M€): **6**

COMPAÑÍAS PARTICIPADAS

Empresa	Actividad	Tipo de operación
Milleis	Formerly Barclays France S.A., the French Retail Banking & Wealth Management operations of Barclays plc	Buyout
Dansk Sundheds Sikring	Fast growing Danish health insurance MGA with potential for domestic and international expansion and conversion to full insurer	Buyout
Nest Bank	Full-service retail bank in Poland delivering fast growth into consumer and micro-SME sectors	Buyout
MDB Group	Pan-European corporate lender and digital wealth manager based in Malta, MeDirect established in 2015 in Belgium	Buyout
Equa Bank	Full service retail & SME bank in Czech Republic with modern digital operating model	Buyout

RECURSOS

Capital gestionado (asesorado) a 31.12.2019 (M€): **5.100**

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 2019 / **Tipo de empresa:** SL, cuyo objeto es la inversión en fondos de impacto

DIRECTORES / SOCIOS

> **Raúl Mir** / CEO y fundador. Socio mayoritario / rms@angelaie.com

> **Speedout** / Socio principal / info@speedout.es

SOCIOS ESTRATÉGICOS

> **8 socios**

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

Ângela Impact Economy es una empresa impulsora de la economía de impacto, generando crecimiento económico e impacto social y medioambiental, a través de tres ámbitos:

Inversión: ofreciendo la oportunidad de invertir a través de fondos de impacto, en compañías que generen, además de una atractiva rentabilidad para el inversor, un alto impacto en el entorno.

Creación: facilitando el crecimiento de Startups que tengan el propósito y la intencionalidad de generar impacto positivo social o medioambiental.

Transformación: ayudando a compañías tradicionales a introducir estrategia de impacto y sostenibilidad, adaptando la cultura del cambio con el objetivo de hacerlas más competentes y generar impacto positivo.

Sus principales actividades son:

- Inversión de capital en fondos de Inversión de Impacto.
- Consultoría Estratégica de Impacto social y medioambiental a PYMES y Startups.
- Corporate Impact Venturing.
- Informes de sostenibilidad y certificaciones.
- Captación de datos de la Economía de impacto.
- Divulgación, difusión e impulso de la educación y formación alrededor de la Economía de Impacto.

Ângela Impact Economy ha creado su primer vehículo de coinversión IMPACTÂ INVEST 2020, el cual invertirá en tres fondos regulados que cumplen los objetivos de la Economía de Impacto. De esta manera, se busca minimizar el riesgo de los inversores, con mayor diversificación, por número, tipo y fase de compañías invertidas.

El vehículo ofrece la oportunidad de invertir en compañías que generen, además de una atractiva rentabilidad para el inversor, un alto impacto en nuestro entorno, alineadas con los Objetivos de Desarrollo Sostenible (ODS) de la ONU. La inversión de impacto propone un nuevo enfoque, en el que las decisiones de inversión se rigen bajo el trinomio rentabilidad-riesgo-impacto.

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 2007 / **Tipo de empresa:** Entidad privada de Venture Capital / **Plantilla:** 2

DIRECTORES / SOCIOS

> **Héctor Hernández** / Director General

ASOCIADOS / ANALISTAS

> **Carlos Serrano** / Gerente de Inversiones

> **José Peris** / Gerente de Inversiones

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

Sociedad de inversión promovida por Juan Roig, Presidente de Mercadona, para invertir en las etapas tempranas de proyectos empresariales. La misión de Angels es invertir en líderes emprendedores, apoyándoles para crear empresas sostenibles aplicando el Modelo de Calidad Total.

CARACTERÍSTICAS DE LA INVERSIÓN

- > Inversión mínima por proyecto (M€): **0,1**
- > Inversión máxima por proyecto (M€): **1**
- > Tipo de financiación: **Participaciones en Capital**
- > Fase de inv. preferente: **Start up**
- > Preferencias geográficas: **Comunidad Valenciana**
- > Preferencias sectoriales: **Multisectorial**
- > N° de inversiones 2018: **7**
- > N° de inversiones 2019: **4**
- > N° de empresas en cartera a 31.12.2019): **13**

INVERSIONES REALIZADAS EN 2019

Empresa	Actividad	Tipo de operación
foodVAC	Elaboración de productos de quinta gama con especialización en cocción al vacío a baja temperatura	Late stage
Flamingueo	Venta de productos originales y de tendencia	Start up
Quibim	Diagnóstico y prevención de enfermedades a través de imágenes digitales	Follow on
Kento	Cadena de restauración urbana inspirada en la gastronomía japonesa de Take Away	Follow on

COMPAÑÍAS PARTICIPADAS MÁS IMPORTANTES

Empresa	Actividad	Tipo de operación
Sothis	Tecnología de la Información y Comunicación	Late Stage
VIVood	Hotel paisaje	Start Up
Codigames	Estudio de videojuegos	Start Up
PlayFilm	Plataforma para crear, editar y publicar video interactivo	Start Up
Sheetgo	Plataforma de gestión de hojas de cálculo	Start Up
Quibim	Diagnóstico y prevención de enfermedades a través de imágenes digitales	Start Up
Boatjump	Plataforma para alquiler de embarcaciones de recreo	Start Up
Kento	Cadena de restauración urbana inspirada en la gastronomía japonesa de Take Away	Start Up
Panapop	Marca de relojes de diseño propio como complemento de moda asequible	Start Up
Airhopping	Buscador de vuelos que te permite viajar a varios destinos por el precio de un vuelo	Start Up
Zeleros	Desarrolla nuevos sistemas de transporte sostenible de alta velocidad basados en Hyperloop	Semilla
foodVAC	Elaboración de productos de quinta gama con especialización en cocción al vacío a baja temperatura	Late Stage
Flamingueo	Venta de productos originales y de tendencia	Start Up

RECURSOS

Capital gestionado (asesorado) a 31.12.2019: **> 26M€ invertidos**

Capital disponible para invertir a 31.12.2019: **Evergreen sin límite**

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 2007 / **Tipo de empresa:** Gestora de fondos Privados / **Principales Inversores:** 14 Socios / **Plantilla:** 100

DIRECTORES / SOCIOS

- > **Alain Rauscher** / Managing Partner / París
- > **Mark Crosbie** / Managing Partner / Londres
- > **Melanie Biessy** / Senior Partner
- > **Stéphane Ifker** / Senior Partner
- > **Angela Schöchlin** / Senior Partner
- > **Kevin Genieser** / Senior Partner
- > **Eduardo Aguilar** / Senior Advisor y Representante de ANTIN en España / aguilar@eduardoaguilar.es / Madrid

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

Antin Investment Partners es una empresa de Private Equity centrada en Infraestructuras, independiente, controlada al 100% por sus 14 Socios principales, con sedes en París, Londres y Nueva York, que ha levantado 4 fondos hasta la fecha por un importe de más de 14 M €, y realizado más de 24 inversiones y más de 10 salidas.

Su gestión es muy activa y especializada y se centra en cuatro grupos de intereses: Energía, Telecomunicaciones, Transporte y Servicios sociales. Invierte siempre en empresas establecidas y no cotizadas.

CARACTERÍSTICAS DE LA INVERSIÓN

- > Inversión mínima por proyecto (M€): **150**
- > Inversión máxima por proyecto (M€): **1.500**
- > Fase de inv. preferente: **Private Equity, Growth, LBO/ MBO/MBI, Replacement**
- > Preferencias sectoriales: **Comunicaciones, Energía, Recursos Naturales y Transporte**
- > Capital invertido en 2018 (M€): **2.300 (aprox.)**
- > N° de inversiones 2018: **7**
- > N° de inversiones 2019: **2**
- > N° de empresas en cartera a 31.12.2019: **15**

INVERSIONES REALIZADAS EN 2019

Empresa	Actividad
Vicinity Energy (USA)	Energía

RECURSOS

Capital gestionado (asesorado) a 31.12.2019 (M€): **7.000** Capital disponible para invertir a 31.12.2019 (M€): **5.000**

FONDOS

Nombre del fondo	Capital comprometido (M€)	Fecha cierre de fondo
Fund IV (actualmente en periodo final de Fund raising)	5.500	1 ^{er} semestre 2020

Arcano Capital SGIC

- > Calle de José Ortega y Gasset, 29 - 4ª planta
28006 Madrid
- > T +34 91 700 38 80 - F +34 91 700 38 81
- > arcano_sp@arcanopartners.com
- > www.arcanogroup.com/contacto

Barcelona: Plaça Francesc Macià nº 2, 1º 1ª, 08021 - T +34 93 506 69 62 - F +34 932 18 01 01 - arcano_sp@arcanopartners.com · New York: 477 Madison Avenue - Nueva York, NY 10022. EE.UU. - NY 10022 - T +1 646 599 9600 - +1 646 599 9599 - arcano_usa@arcanopartners.com

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 2006 / **Tipo de empresa:** Entidad Privada. Sociedad Gestora de fondos Cerrados de Inversión Alternativa / **Principales Inversores:** Inversores institucionales (aseguradoras fondos de pensiones, mutuas, bancas privadas, family offices, etc.) y clientes minoristas / **Plantilla:** 84 (41 profesionales de inversión)

DIRECTORES / SOCIOS

- > **Álvaro de Remedios** / Presidente Arcano Partners
- > **Jaime Carvajal** / Consejero Delegado Arcano Partners
- > **José Luis del Río** / Co-CEO Arcano Capital
- > **Manuel Mendivil** / Co-CEO Arcano Capital, Head of Credit Strategies
- > **Eduardo Fernández** / Socio, Head of Real Estate Strategies
- > **Pedro Hamparzumian** / Socio, Relación con Inversores
- > **Emilio Hunolt** / Socio, Credit Strategies
- > **Ricardo Miró Quesada** / Managing Director, Private Equity
- > **Gonzalo Eguigaray** / Investment Manager, Private Equity
- > **Adrián Rubio** / Investment Manager, Private Equity
- > **Derek Bunting** / Investment Manager, Private Equity
- > **Marta Hervás** / Investment Officer, Private Equity
- > **Alexandre Bruyelle** / Portfolio Manager, Credit Strategies
- > **Cindy Pang** / Managing Director, Credit Strategies
- > **Emilio Hunolt** / Managing Director, Credit Strategies
- > **David Bacon** / Investment Officer, Credit Strategies
- > **Alessandro Pellegrino** / Portfolio Manager, Credit Strategies
- > **Javier Navarro-Rubio** / Investment Officer, Credit Strategies
- > **Patricia Queipo de Llano** / Investment Officer, Credit Strategies
- > **Pablo Gómez - Almansa** / Managing Director, Real Estate
- > **Diego Vizcaíno** / Development Director, Real Estate
- > **Cristina Reina** / CFO Real Estate
- > **Paloma Menéndez** / Project Manager, Real Estate
- > **Javier Bepere** / Investment Officer, Real Estate
- > **Pierre Saénz Lafourcade** / Managing Director, Renovables
- > **Carlos Ruiz de Gauna** / Director, Renovables
- > **Jaime Gil Delgado** / Managing Director, Relación con Inversores
- > **Carlos Osés** / Director, Relación con Inversores
- > **Alberto Saugar** / Director, Finance

ASOCIADOS / ANALISTAS

- > **Cristina Moreno** / Asociada, Private Equity
- > **Enrique Millán** / Asociado, Private Equity
- > **Daniel Martín** / Asociado, Private Equity
- > **Jaime Delgado** / Asociado, Private Equity
- > **Paloma Giménez de Córdoba** / Asociada, Private Equity
- > **Beltrán Urdiales** / Analista, Private Equity
- > **Ignacio Fernández-Huerga** / Analista, Private Equity
- > **Inmaculada Reinders** / Analista, Private Equity
- > **Juan Minguéz** / Asociado, Credit Strategies
- > **Beatriz Forero** / Asociada, Credit Strategies
- > **Raquel Gallego** / Analista, Quantitative Research
- > **Lucía Cerezo** / Analista, Real Estate
- > **José Camiña** / Analista, Real Estate
- > **Antonio Uroz** / Analista, Real Estate
- > **Elisa Urdueyo** / Analista, Relación con inversores
- > **Sonsoles Lozano** / Analista, Relación con Inversores
- > **Guillermo Lasarte** / Asociado, Renovables
- > **Franco Agustín Imperial** / Analista, Renovables

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

Arcano es una firma 100% independiente y propiedad de sus socios ejecutivos, con más de 13 años de años de experiencia y €6.600 millones bajo gestión y asesoramiento en activos alternativos desde el inicio de su actividad. La firma gestiona o asesora en estos momentos más de 30 vehículos de inversión en Private Equity, Crédito, Venture Capital, Inmobiliario e Infraestructura Sostenible, mediante inversiones en fondos e inversiones directas.

- Desde 2006, con el comienzo de la estrategia de Private Equity, Arcano ha dado acceso a los mejores fondos a nivel global a inversores institucionales, family offices y clientes de banca privada, mediante inversiones a través del mercado primario y secundario, así como co-inversiones directas en empresas
- Con oficinas en Madrid, Barcelona, Nueva York y Los Ángeles, Arcano fue el primer gestor de activos de Private Equity basado en España que creó un fondo para invertir globalmente
- La firma cuenta con una larga experiencia en la creación, gestión y administración de mandatos 'mono-cliente', siendo especialista en mandatos diseñados a medida de los inversores
- Arcano actuó como asesor exclusivo de Fond-ICO Global desde 2013-2019, creado con la finalidad de revitalizar la industria del capital riesgo en España, apoyando en el diseño y estructuración del programa de inversión, y en la evaluación y selección de fondos
- Adicionalmente, el Grupo Arcano Partners cuenta con el área de Banca de Inversión, área de negocio altamente equilibrada y complementaria, que cuenta con una amplia experiencia, tanto en el mercado español como en los mercados internacionales, habiendo asesorado a corporaciones e inversores financieros en una amplia gama de sectores e industrias

CARACTERÍSTICAS DE LA INVERSIÓN

- > Inversión mínima por proyecto (M€): **0,15**
- > Inversión máxima por proyecto (M€): **-**
- > Tipo de financiación: **fondo de fondos y fondos directos**
- > Fase de inv. preferente: **Estrategias: Private Equity (Expansión, Buyouts) / Renovables / Crédito / Venture Capital / Real Estate**

Las inversiones en fondos se realizan vía primarios, secundarios y co-inversiones directas en empresas

- > Preferencias geográficas: **Global con foco Europa / Estados Unidos**
- > Preferencias sectoriales: **Generalista**

RECURSOS

Capital gestionado (asesorado) a 31.12.2019 (M€): **6.600**

FONDOS ⁽¹⁾	Orientación inversora del fondo	Fecha de cierre
PRIVATE EQUITY		
Arcano Capital I	Primarios (Buyouts y restructuración)	2006
Arcano Capital I BP	Primarios (Buyouts y restructuración)	2007
Arcano Global Opportunity Fund II	Primarios y secundarios (Buyouts, restructuración y capital expansión)	2009
Arcano Secondary Fund I	Secundarios (Buyouts, restructuración y capital expansión) y co-inversiones directas	2011
Fond-ICO Global 2013 ⁽²⁾	Primarios (Buyouts, capital expansión, venture capital, incubación, transferencia de tecnología y deuda)	2013
Arcano Secondary Fund II	Secundarios (Buyouts, restructuración y capital expansión) y co-inversiones directas	2015
Arcano Capital X	Secundarios (Buyouts, restructuración y capital expansión) y co-inversiones directas	2017
Arcano Capital XI	Primarios, secundarios (Buyouts, restructuración y capital expansión) y co-inversiones directas	2018
Arcano Capital XII	Primarios, secundarios (Buyouts, restructuración y capital expansión) y co-inversiones directas	En proceso de captación (2007-2019)
Separate Accounts	Primarios, secundarios (Buyouts, restructuración y capital expansión) y co-inversiones directas	
CRÉDITO		
Arcano Credit Fund I	Crédito corporativo senior a través de préstamos cotizados	2011
Arcano European Income Fund	Crédito corporativo europeo senior a través de bonos y préstamos cotizados	fondo Abierto
Arcano Global Credit Fund	Crédito corporativo Global senior a través de bonos y préstamos cotizados	fondo Abierto
Credit Separate Account I	Crédito corporativo senior a través de bonos	Separate Account Abierta
Arcano European Senior Secured Loan Fund	Crédito corporativo senior a través de préstamos cotizados	fondo Abierto
Arcano Low Volatility European Income Fund	Crédito corporativo de corta duración y liquidez diaria (UCITS)	fondo Abierto
AC Advantage	fondo de crédito oportunista enfocado en préstamos apalancados europeos	fondo Abierto
REAL ESTATE		
Arcano Spanish Opportunity Real Estate Fund	Activos inmobiliarios de valor añadido	2015
Arcano Value Added Fund II Impacto Andalucía - fondo de Desarrollo Urbano ⁽³⁾	Activos inmobiliarios de valor añadido Infraestructura pública sostenible	En proceso de captación 2019
VENTURE CAPITAL		
Arcano Ventures	Compañías tecnológicas (fases early, seed, y growth) en EE.UU.	2018
RENOVABLES		
Arcano Earth Fund	Primarios, secundarios y co-inversiones directas en el sector de energías renovables	En proceso de captación

(1) Fondos gestionados o asesorados por Arcano

(2) Mandato de asesoramiento finalizado en Junio de 2019

(3) Mandato de asesoramiento (BEI)

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 1996 / **Tipo de empresa:** Entidad privada internacional / **Tipo de inversores en sus fondos:** fondos de pensiones, fondos soberanos y otras instituciones / **Plantilla:** 560 (en todo el mundo)

DIRECTORES / SOCIOS

- > **Juan Angoitia** / Managing Director Infrastructure / juan.angoitia@ardian.com
- > **Gonzalo Fernández-Albiñana** / Managing Director BuyOut / gonzalo.fernandez@ardian.com
- > **Edmund Eggins** / Director Real Estate / edmund.eggins@ardian.com

ASOCIADOS / ANALISTAS

- > **Corentin Lacourte** / Senior Investment Manager BuyOut / corentin.lacourte@ardian.com
- > **Juan Entrecanales** / Senior Investment Manager BuyOut / juan.entrecanales@ardian.com
- > **Álvaro Sanz Carrasqueño** / Senior Investment Manager Infrastructure / alvaro.sanz@ardian.com
- > **Hugo Bensai** / Analyst Infrastructure / hugo.bensai@ardian.com
- > **Luis Huete** / Analyst Real Estate / luis.huete@ardian.com

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

Ardian Spain SL es asesor de Ardian France. Ardian, entidad fundada en 1996 y dirigida por Dominique Senequier, es una compañía de inversión independiente con activos gestionados o asesorados por valor de 96.000 millones de dólares, y cuyo proceso de inversión incluye tres valores: excelencia, lealtad y emprendimiento. Ardian tiene presencia en Europa, América y Asia con una red de 15 oficinas y más de 660 empleados.

CARACTERÍSTICAS DE LA INVERSIÓN

- > Inversión mínima por proyecto (M€): **2**
- > Inversión máxima por proyecto (M€): **500**
- > Tipo de financiación: **Participaciones mayoritarias/minoritarias**
- > Fase de inv. preferente: **Buy-out/Buy-in, Sustitution. Expansion/Desarrollo**
- > Preferencias geográficas: **Península Ibérica**
- > Preferencias sectoriales: **Sin preferencias**
- > N° de inversiones 2018: **4**

COMPAÑÍAS PARTICIPADAS MÁS IMPORTANTES

Empresa	Actividad	Tipo de operación
CLH	Oil & Gas (desinvertida)	Infraestructura
Túneles Valvidriera i Cadi	Autopistas (desinvertida)	Infraestructura
T2O Media	Agencia de media digital	Growth
Trados M45	Autopistas	Infraestructura
Ausines, Veciana, La Isla	Energía renovable	Infraestructura
ASR Wind	Energía renovable	Infraestructura
Monbake	Masas congeladas	Buyout
MKD	Soluciones para el sector de la automoción	Growth

RECURSOS

FONDOS

Nombre del fondo	Capital comprometido (M€)	Orientación inversora del fondo	Inversión Mínima / Máxima por Proyecto
Ardian LBO Fund VI	4.000	LBO	150-500
Ardian Expansion IV	1.000	LBO	30-150
Ardian Growth II	240	Expansión/Desarrollo	2-30
Ardian Infrastructure IV	2.650	Infraestructura	100-400
Ardian Clean Energy II	300	Infraestructura	15-35
AREEF II	1.250	Real Estate	20-200

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 1997 / **Tipo de empresa:** Gestora de fondos Cerrados / **Plantilla:** 1.200

DIRECTORES / SOCIOS

> **Alonso Torre de Silva** / Managing Director, Head of Iberia - Direct Lending / atorredesilva@aresmgmt.com

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

Ares Management Corporation (NYSE:ARES) es una de los mayores gestoras de inversiones alternativas a nivel global, con aproximadamente \$149bn de activos bajo gestión, invertidos en tres áreas complementarias: crédito, private equity y real estate. Desde 2019, Ares Management cuenta con una oficina local en Madrid.

CARACTERÍSTICAS DE LA INVERSIÓN

- > Inversión mínima por proyecto (M€): **20**
- > Inversión máxima por proyecto (M€): **+ 1.000**
- > Tipo de financiación: **Unitranche, deuda subordinada, PIK, Preferred Equity, Equity (en minoría)**
- > Fase de inv. preferente: **Late stage**
- > Preferencias geográficas: **Europa**
- > N° de inversiones 2019: **2**
- > N° de empresas en cartera a 31.12.2019: **4**

COMPAÑÍAS PARTICIPADAS

Empresa	Actividad	Tipo de operación
Vivanta	Clínicas Dentales	Unitranche, Sponsored
IO	Clínicas Dentales	Unitranche, Sponsorless
VivaGym	Gimnasios	Unitranche & PIK, Sponsored
Ekon	Software	Unitranche, Sponsored

FONDOS

Nombre del fondo	Capital comprometido
Several Credit funds	\$110.5 billion
Several Private Equity funds	\$25.2 billion
Several Real Estate funds	\$12.5 billion

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 2008 / **Tipo de empresa:** Entidad Privada. Sociedad gestora de fondos cerrados / **Principales Inversores:** Corporación Financiera Alba y otros inversores privados / **Plantilla:** 13

DIRECTORES / SOCIOS

- > **Ramón Carné Casas** / Socio Director / rcc@artacapital.com / Oficina de Madrid
- > **Nicolás Jiménez-Ugarte Luélmo** / Socio Director / nju@artacapital.com / Oficina de Madrid
- > **Juan March Juan** / Vicepresidente / Oficina de Madrid
- > **Jaime Alba Ripollés** / Socio / jar@artacapital.com / Oficina de Madrid
- > **Juan Ybáñez Rubio** / Socio / jyr@artacapital.com / Oficina de Madrid
- > **Pablo Oviaño Picos** / Director / pop@artacapital.com / Oficina de Madrid
- > **Jacobo Escario del Corro** / Director / jec@artacapital.com / Oficina de Madrid
- > **Álvaro Guarner Calaf** / Asociado / agc@artacapital.com / Oficina de Madrid
- > **Gonzalo Smith Morrondo** / Asociado / gsm@artacapital.com / Oficina de Madrid
- > **Rafael Rydin Gorjao** / Asociado / rrg@artacapital.com / Oficina de Madrid
- > **Beatriz Gracia Gómez** / Departamento financiero y relación con inversores / bgg@artacapital.com / Oficina de Madrid
- > **Tamara Pérez-Minguez Bueno** / Departamento financiero y relación con inversores / tpm@artacapital.com / Oficina de Madrid
- > **Emma Garnica Baselga** / Research manager / egb@artacapital.com / Oficina de Madrid

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

Artá Capital es una gestora de capital desarrollo especializada en el mid-market ibérico que cuenta con el respaldo del Grupo March y gestiona 800M€ a través de sus dos vehículos de inversión (Artá Capital Fund I y Artá Capital Fund II).

Con una inversión en capital de entre 25M€ y 75M€ por operación (pudiendo acometer operaciones de mayor tamaño de la mano de co-inversores habituales), Artá invierte en compañías no cotizadas con un valor empresarial de entre 100M€ y 500M€ que tengan necesidad de incorporar un socio (minoritario o mayoritario) para apoyar un plan de crecimiento, facilitar situaciones de relevo generacional y/o ayudar en la transición hacia una empresa cotizada en bolsa.

En los últimos años, Artá Capital ha invertido en 16 compañías ibéricas, líderes en su sector de actividad.

CARACTERÍSTICAS DE LA INVERSIÓN

- > Inversión mínima por proyecto (M€): **25**
- > Inversión máxima por proyecto (M€): **75**
- > Tipo de financiación: **Inversión en recursos propios**
- > Fase de inv. preferente: **Expansión**
- > Preferencias geográficas: **España y Portugal**
- > Preferencias sectoriales: **Todos los sectores a excepción del inmobiliario y el financiero**
- > N° de inversiones 2018: **1**
- > Capital invertido en 2019 (M€): **154**
- > N° de inversiones 2019: **4**
- > N° de empresas en cartera a 31.12.2019: **9**

INVERSIONES REALIZADAS EN 2019

Empresa	Actividad	Tipo de operación
Alvic	Componentes para mobiliario de cocina	Buy-out
Nuadi	Sistemas de freno para el aftermarket	Buy-out
Preving	Servicios de prevención de riesgos laborales	Buy-out
Delivery Brands International	Restauración a domicilio	Expansión

OTRAS COMPAÑÍAS PARTICIPADAS

Empresa	Actividad	Tipo de operación
MonBake	Panadería y bollería congelada	Buy-out
Satlink	Equipamiento y telecomunicaciones por satélite para el sector marítimo	Buy-out
Alvinesa	Ingredientes naturales a partir de la uva	Expansión
In-Store Media	Publicidad en el punto de venta	Expansión
Ros Roca	Medio ambiente	Expansión
Gascan (desinvertida en 2019)	Distribución de gas propano canalizado	Buy-out
Mecalux (desinvertida en 2019)	Sistemas de almacenaje	Expansión
EnCampus (desinvertida en 2017)	Residencias de estudiantes	Build up
Flex (desinvertida en 2017)	Equipos de descanso	Expansión
Ocibar (desinvertida en 2015)	Puerto deportivo de lujo	Greenfield
Panasa (desinvertida en 2018)	Panadería y bollería congelada	Buy-out
Pepe Jeans - Hackett (desinvertida en 2015)	Moda	Expansión

RECURSOS

Capital gestionado (asesorado) a 31.12.2019 (M€): **316**

Capital disponible para invertir a 31.12.2019 (M€): **114**

FONDOS

Nombre del fondo	Capital comprometido (M€)	Orientación inversora del fondo	Fecha de cierre
Artá Capital Fund I	400	Capital desarrollo en España y Portugal	2008
Artá Capital Fund II	400	Capital expansión y buy-outs en España y Portugal	2017

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 2015 / **Tipo de empresa:** SGEIC / **Plantilla:** 8

DIRECTORES / SOCIOS

- > **Raúl Rodríguez Sabater** / Senior Principal & Managing Director / rodriguezraul@auricapital.com
- > **Ivan Plaza Ferriz** / Principal / plazaivan@auricapital.com
- > **Ferrán Alcàcer Vilarmau** / Investment Director / alcacerf@auricapital.com
- > **Pablo Pérez Caldaya** / Investment Director / perezpbl@auricapital.com
- > **Esther Mansanet Sánchez** / Investor Relations / mansanetesther@auricapital.com

ASOCIADOS / ANALISTAS

- > **Borja Casanovas Doménech** / Associate Senior / casanovasb@auricapital.com
- > **Martín Vargas Beato** / Associate / vargasma@auricapital.com

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

Aurica Capital es una firma de capital riesgo especializada en Capital Expansión. Su objetivo es financiar planes de crecimiento de PYME's españolas mediante ampliaciones de capital en compañías del middle market español a través de la toma de participaciones temporales y minoritarias pero significativas (20-30%) para acompañar a accionistas y equipos directivos en la ejecución de proyectos de expansión. Participación activa en las compañías priorizando la creación de valor gracias a la dilatada experiencia y capacidades del equipo gestor tras haber ejecutado más de 25 operaciones y desinvertido en 20 transacciones. La generación de oportunidades de inversión es propietaria evitando entrar en procesos competitivos.

Aurica Capital consta de (i) Aurica XXI, SCR, con dos ciclos inversores totalmente desinvertidos. El primero desde 2001-06 con 14 operaciones y el segundo período, desde 2007-10 con 6 inversiones y (ii) Aurica III FCR y SCR, en período de inversión, con Final Closing alcanzado de 160 M€ y con una estrategia de inversión continuista con los anteriores vehículos. Aurica III invierte en compañías líderes en sus respectivos sectores o nichos, con facturación superior a 30 M€ y un Ebitda preferiblemente superior a 4 M€ disponiendo de un contrastado crecimiento histórico a través de planes de expansión, internacionalización y consolidación sectorial.

CARACTERÍSTICAS DE LA INVERSIÓN

- > Inversión mínima por proyecto (M€): **8**
- > Inversión máxima por proyecto (M€): **30 M€ hasta 50 M€, con inversiones de co-inversores**
- > Tipo de financiación: **Participaciones minoritarias significativas en el capital**
- > Fase de inv. preferente: **Capital Expansión**
- > Preferencias geográficas: **España**
- > Preferencias sectoriales: **Ninguna**
- > Número de inversiones en 2018: **3**
- > N° de empresas en cartera a 31.12.2019: **5**

COMPAÑÍAS PARTICIPADAS

Empresa	Actividad	fondo	% Participación	Tipo de operación
Delta Tecníc	Productos químicos especializados	Aurica III	40%	Sustitución
Flex Equipos de Descanso	Equipos de descanso	Aurica III	20%	Expansión
Winche Redes Comerciales	Outsourcing comercial	Aurica III	40%	Expansión
Agrosol Export	Producción y comercialización de horizontalizas	Aurica III	49%	Expansión
Grupo Larrumba	Restauración	Aurica III	30%	Expansión

PARTICIPADAS HISTÓRICAS

Compañía	Actividad
Fluidra	Gestión del ciclo integral del Agua
Panrico	Líder en el mercado español de bollería, repostería y pan de molde
Intur (Mémora Servicios Funerarios)	Servicios Funerarios
Europastry	Producción y comercialización de pan prehecho y bollería
Eurofragrance	Diseño, fabricación y venta de fragancias para perfumería, cosmética y ambientación
Intermas Nets	Fabricación de mallas plásticas

RECURSOS

FONDOS

Nombre del fondo	Capital comprometido (M€)	Orientación inversora del fondo
Aurica XXI, SCR	162	162
Aurica III	160	73

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 1986 / **Tipo de empresa:** Entidades Sector Público / **Principales Inversores:** Instituto de Crédito Oficial (Sector Público) / **Plantilla:** 18

DIRECTORES / SOCIOS

> **Guillermo Jiménez Gallego** / Director General / gjimenez@axispart.com

> **Emilio Ramos Gorostiza** / Director Operaciones / eramos@axispart.com

> **Noelia López García** / Gerente de Inversiones. FOND-ICOInfraestructuras / nlopez@axispart.com

> **Teresa Bretón del Río** / Gerente de Inversiones / tbreton@axispart.com

> **Rosario Nistal Murillo** / Gerente de Inversiones / nistal@axispart.com

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

AXIS es uno de los operadores más antiguos del sector de capital riesgo español y desde su constitución, en 1986, ha invertido un importe superior a los 1.700 M€ en el crecimiento de más de 200 compañías y fondos. Su objetivo prioritario es mantener el equilibrio financiero de los fondos que gestiona, porque solo así se logran el resto de fines. Dichos fines son el apoyo a las empresas en sus planes de expansión para contribuir al desarrollo del tejido empresarial y tecnológico, la internacionalización y la creación de empleo. FOND-ICO Global, es constituido en marzo de 2013 como el primer "fondo de fondos" público creado en España, dotado actualmente con 2.000 M€. Su objetivo es promover la creación de fondos de capital riesgo de gestión privada, que realicen inversiones prioritariamente en empresas españolas en todas sus fases de desarrollo. A lo largo de los cuatro años del periodo de inversión Axis irá seleccionando los fondos y gestoras de capital riesgo privados más adecuados para que la aportación de FOND-ICO Global actúe como "inversor ancla" con objeto de atraer inversores privados nacionales e internacionales. A cierre de 2019, FOND-ICO Global ha aprobado compromisos por un total de 1.734 M€ en 82 fondos de diferentes tipologías: Expansión, Venture, Deuda, Incubación y Transferencia de Tecnología. FOND-ICOPyme es un fondo generalista, su objetivo está enfocado tanto en otros fondos, principalmente de Business Angels, de Sostenibilidad e Impacto social y deuda diversificada, así como inversiones directas en co inversión con otros socios financieros en empresas que, habiendo alcanzado un cierto grado de madurez, quieran financiar su proceso de expansión, crecimiento y/o internacionalización, y, en menor medida, a empresas en primeros estadios, que, superadas las etapas iniciales, necesiten recursos para avanzar en su desarrollo. FOND-ICOInfraestructuras es un fondo que invierte prioritariamente en proyectos sostenibles de transporte, así como de transición energética, medioambiente y economía circular. Con ese objetivo de crecimiento, centra su actividad en proyectos de nueva ejecución o que consideren una obra o modificación sustancial ("greenfield"), tanto en España como en el exterior, apoyando a los promotores españoles en su internacionalización. Entre sus objetivos está reforzar la capitalización de los proyectos, acompañando con participaciones minoritarias a empresas gestoras de infraestructuras.

CARACTERÍSTICAS DE LA INVERSIÓN

FOND-ICO Global, Fondo de Fondos

- > Objeto de inversión: **fondos de capital riesgo de gestión privada**
- > Selección de inversiones: **Por convocatoria recurrentes**
- > Condiciones: **Según bases de la convocatoria**

FOND-ICO Pyme

Tipo de financiación: Capital/Préstamos participativos en compañías

- > Inversión mínima por proyecto (M€): **0,75**
- > Inversión máxima por proyecto (M€): **15**
- > Preferencias geográficas: **España e internacionalización de la empresa española**
- > Preferencias sectoriales: **Sin preferencias**

FOND-ICO Pyme

Tipo de financiación: Participación en Fondos

- > Inversión mínima por proyecto (M€): **5**
- > Inversión máxima por proyecto (M€): **15**
- > Preferencias geográficas: **fondos nacionales o internacionales que inviertan en España**
- > Preferencias sectoriales: **Sin preferencias**

FOND-ICO Infraestructuras

- > Inversión mínima por proyecto (M€): **10**
- > Inversión máxima por proyecto (M€): **40**
- > Tipo de financiación: **Capital/Cuasi-capital/Préstamos participativos**
- > Fase de inversión preferente: **Nueva ejecución**
- > Preferencias geográficas: **España e internacional**
- > Preferencias sectoriales: **Transporte, social, energía y sostenibilidad**

INVERSIONES FORMALIZADAS EN 2019

Empresa / fondo	Actividad	Tipo de operación
Adara Ventures III SCA SICAR	Venture Capital	Inversión en fondos
Alma Mundi Fund II FCRE	Venture Capital	Inversión en fondos
Alta Life Sciences Spain I FCR	Venture Capital	Inversión en fondos
Alteralia II SCA SICAV RAIF	Deuda	Inversión en fondos
Everwood Fotovoltaica Pool VI FCR	Capital Expansión	Inversión en fondos
GED VI España FCR	Capital Expansión	Inversión en fondos
Invivo Ventures FCR	Incubación/Transferencia de Tecnología	Inversión en fondos
Nauta Capital Sidecar Fund FCR	Venture Capital	Inversión en fondos
Oquendo Senior Debt SCA SICAV-RAIF	Deuda	Inversión en fondos
Samaipata II Capital FCR	Venture Capital	Inversión en fondos
Tech Transfer Agri Food FCR	Incubación/Transferencia de Tecnología	Inversión en fondos

Empresa / fondo	Actividad	Tipo de operación
The Lab Ventures Fund I FCR	Incubación/Transferencia de Tecnología	Inversión en fondos
Travel Tech I Smart Investments Pyme SA SCR	Incubación/Transferencia de Tecnología	Inversión en fondos
Trea Direct Lending SCA SICAV RAIF	Deuda	Inversión en fondos
Creas Imapcto FESE SA	Impacto social	Inversión en fondos
Grupo Gransolar SL	Compañía de desarrollo de proyectos solares fotovoltaicos.	Inversión directa en compañía
Talaso Solar, S.L.U	Planta fotovoltaica	Inversión en proyectos
Marguerite II SCSp	Infraestructuras de energías renovables y transporte	Inversión en fondos

INVERSIONES DE LA CARTERA FORMALIZADAS

Fondo	Actividad	Tipo de operación
FOND-ICO Global	12 convocatorias para la aprobación de 82 fondos de Expansión, Venture, Deuda, Incubación y Transferencia de Tecnología.	fondo de fondos
FOND-ICOPyme	Carta de 12 compañías y 19 fondos	Compañías y fondos
FOND-ICOInfraestructuras	Carta de 3 inversiones en proyectos de infraestructura de transporte, social, energía y sostenibilidad	Greenfield

RECURSOS

FONDOS

Nombre del fondo	Volumen del fondo (M€)	Fecha de cierre de fondo
FOND-ICO Global	2.000	2013
FOND-ICOPyme	250	1993
FOND-ICOInfraestructuras II	400	2018

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 2006 / **Tipo de empresa:** Axon Partners Group es una firma global de Inversiones, gestión de activos alternativos, desarrollo corporativo y consultoría, con un historial basado en el sector de la economía digital, la energía y la salud. / **Plantilla:** 80

DIRECTORES / SOCIOS

> **Francisco Velázquez de Cuéllar** / President / francisco.velazquez@axonpartnersgroup.com
 > **Alfonso de León** / CEO / alfonso.leon@axonpartnersgroup.com

> **Dimitri Kallinis** / Managing Partner / dimitri.kallinis@axonpartnersgroup.com

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

Axon es una firma de inversión y asesoría fundada en 2006 con presencia en más de 40 países. Axon combina la flexibilidad y la velocidad de las boutiques, y las capacidades y el alcance que solo las grandes organizaciones pueden proporcionar. Axon apoya a los primeros empresarios en sus emprendimientos, asesora en transacciones de fusiones y adquisiciones, ayuda a las empresas medianas a obtener financiación de capital y brinda apoyo a los gobiernos en la definición de políticas de economía digital. Fue fundada por un grupo de emprendedores con amplia experiencia financiera y de desarrollo empresarial. Axon ha crecido hasta convertirse en un equipo de más de 80 expertos en nuestras oficinas en Madrid, Estambul, Ciudad de México, Bogotá y Sevilla.

CARACTERÍSTICAS DE LA INVERSIÓN

- > Inversión mínima por proyecto (Mill€): **1**
- > Inversión máxima por proyecto (Mill€): **10**
- > Tipo de financiación: **Participaciones en capital**
- > Fase de inv. preferente: **Start up a Late Stage**
- > Preferencias geográficas: **España, Latam, India**
- > Preferencias sectoriales: **ICT and Industrial**
- > Capital invertido en 2018 (M€): **12**
- > Nº de inversiones 2018: **2**
- > Capital invertido en 2019 (M€): **10,5**
- > Nº de inversiones 2019: **2 nuevas y 8 follow ons**
- > Nº de empresas en cartera a 31.12.2019: **21**

COMPAÑÍAS PARTICIPADAS

Empresa	Actividad	Tipo de operación
Adsmurai	Ad Tech	Late stage
Akamon (exited)	Social gaming	Other early stage
Ampere Vehicles (exited)	Vehículos eléctricos	Other early stage
Aquamobile	Mobile Technologies	Start up
Boxi	Ecommerce	Start up
Byhours	Portal de reserva de hoteles por horas	Start up
Captronics Systems	Automatización y adquisición de datos para los sectores aeronáutico, defensa y nuclear	Late stage
ClickDelivery (exited)	Pedidos de comida por internet	Other early stage
Enigma Software	Videogame developer	Start up
Enmedio	Digital Sgnane	Late Stage
Finizens	Fintech	Early stage
Glamping Hub (partially exited)	Plataforma de reserva de alojamientos en la naturaleza	Other early stage
HolaLuz	Energy	Late stage
Hot Hotels	Reserva de hoteles en último minuto	Other early stage
iYogi	Teleasistencia técnica online	Late stage
Just Eat India (exited)	Pedidos de comida por internet	Other early stage
Mercadoni	Shopping & Delivery	Other Early stage
Mi Media Manzana	Online Dating Portal	Other early stage
Nanobiomatters	Material sciences	Other early stage
Neumarket	Ecommerce	Start up
NicePeopleAtWork (exited)	Online video platform	Late stage
Nxtgen	Data Center & Cloud Technologies	Late Stage
O4IT	Tecnología cloud computing para B2B	Late stage
PideFarma (exited)	Ecommerce de productos farmacéuticos	Other early stage
QaShops (exited)	Software	Other Early stage
RedSeguro	Agregador / Comparador de seguros online	Other early stage
Renueva Tu Closet	Ecommerce	Other Early stage
SIMpati	Telecommunications	Late stage
Turismo i	Online Travel	Start up
Virgin Play	Videogame publisher	Start up
Wayook	Cleaning Services	Other Early stage
Wuaki. TV (exited)	Online videoclub	Other early stage
Zinkia (exited)	Digital content	Late stage
Pangea Travel Store	Travel	Serie C
Billpocket	Fintech	Late Stage

RECURSOS

Capital gestionado (asesorado) a 31.12.2019 (M€): **76,4**

FONDOS

Nombre del fondo	Capital comprometido (M€)	Fecha de cierre de fondo
Axon I FCR	10	31/06/08
Axon ICT I Spain-Latam FCR	15	31/12/11
Axon ICT II Spain FCR	15	31/11/13
Axon ICT III Spain FCR	50	22/12/14
India Opportunities I FCR	12,5	31/12/12
Amerigo Ventures Pacific CMP	60	31/12/13

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 1984 / **Tipo de empresa:** Entidad privada / **Plantilla:** 150

DIRECTORES / SOCIOS

- > **Robin Marshall**
- > **Stuart Gent**
- > **Michael Siefke**

ASOCIADOS / ANALISTAS

- > **Luca Bassi**
- > **Giacomo Massetti**
- > **Fátima Porras**

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

Una de las principales empresas de inversión alternativa multiactivos, con aproximadamente \$105 mil millones de activos bajo gestión, que generan un impacto duradero para nuestros inversionistas, equipos, negocios y las comunidades en las que vivimos. Pioneros en un enfoque basado en consultoría para la inversión de capital privado, asociándose estrechamente con los equipos de gestión. Con el tiempo, han ampliado orgánicamente este enfoque en todas las clases de activos para construir una de las plataformas de activos alternativos más sólidas del mundo.

Hoy en día, se esfuerzan por crear valor a través de capital privado, capital público, ingresos fijos e inversiones de crédito y capital de riesgo en múltiples sectores, industrias y geografías.

CARACTERÍSTICAS DE LA INVERSIÓN

- > Inversión mínima por proyecto (M€): **70**
- > Tipo de financiación: **Participaciones mayoritarias**
- > Fase de inv. preferente: **Buy-out/Buy-in, Turnaround, Expansion/Desarrollo**
- > Preferencias geográficas: **Europe**

ALGUNAS COMPAÑÍAS PARTICIPADAS (EUROPA)

Empresa	Actividad	Tipo de operación
Bugaboo	Fabricante y distribuidor de carritos para bebé premium y accesorios	Buy-out (comprada a los fundadores)
Fedrigoni	Fabricante líder de papel especial	Buy-out (comprada a los fundadores)
Italmatch	Compañía involucrada en la producción de derivados de fósforo y polímeros plásticos	Secundaria
Centrient	Productor de antibióticos e IFAs	Primaria
eSure	Aseguradora líder enfocada en crédito personal para motor y viviendas	P2P

RECURSOS

FONDOS

Nombre del fondo	Capital comprometido (M€)	Orientación inversora del fondo
EUROPE FUND V	4.300	PAN EUROPEAN PRIVATE EQUITY FUND
EUROPE FUND IV	3.500	PAN EUROPEAN PRIVATE EQUITY FUND

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** Bankinter Capital Riesgo SGEIC: 2004 / **Tipo de empresa:** Entidad nacional privada. Sociedad gestora de fondos evergreen corporativos / **Plantilla:** 2

DIRECTORES / SOCIOS

> **María Rosario Ruíz Alarcón** / Directora General / capital_riesgo@bankinter.es

> **Francisco Javier Carrascal** / Analista Senior de Inversiones / capital_riesgo@bankinter.es

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

Actualmente gestiona un fondo que invierte en otras entidades de Capital Riesgo con una política de inversión diversificada por zonas geográficas, con especial atención a Europa, en fondos buyout.

Adicionalmente, y junto con la Fundación de la Innovación Bankinter, desarrolla un programa de inversión de capital semilla en start ups con orientación tecnológica.

CARACTERÍSTICAS DE LA INVERSIÓN

> Inversión mínima por proyecto (M€): **0,1**

> Inversión máxima por proyecto (M€): **6**

> Tipo de financiación: **fondos y Equity en cualquier tipo de operación**

> Fase de inv. preferente: **Buy outs, Venture, Capital Expansión y fases iniciales**

> Preferencias geográficas: **Europa**

> Preferencias sectoriales: **Generalista salvo en fases iniciales donde existe orientación tecnológica**

> N° de inversiones 2019: **1**

RECURSOS

FONDOS

Nombre del fondo	Capital comprometido (M€)	Fecha cierre de fondo
Bankinter Capital Riesgo I, FCR	58	-

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 1987 / **Tipo de empresa:** Entidad Privada. Sociedad Gestora de fondos Cerrados / **Principales Inversores:** Equipo Directivo / **Plantilla:** 10

DIRECTORES / SOCIOS

- > **José Angel Sarasa** / Presidente / j.angel.sarasa@bpep.es
- > **Javier Bernal** / Managing Partner / javier.bernal@bpep.es
- > **David García Moral** / Director Financiero / david.garcia@bpep.es
- > **Raúl López** / Director de Inversiones / raul.lopez@bpep.es
- > **Juan Cambeses** / Director de Inversiones / juan.cambeses@bpep.es

ASOCIADOS / ANALISTAS

- > **Mª Eugenia Sánchez** / Analista de Inversiones / meugenia.sanchez@bpep.es

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

Operando en el mercado español desde 1987, Baring asesora una amplia experiencia en la inversión en pequeñas y medianas empresas en crecimiento, en gran variedad de sectores y a lo largo de diferentes momentos del ciclo económico, persiguiendo la creación de valor fundamental en las compañías en las que participa a través de la aplicación de programas de transformación de negocios para su expansión, profesionalización e internacionalización. Además de desarrollar su actividad a través de la inversión de los fondos gestionados, Baring asesora en la aceleración de negocios y en la gestión de carteras institucionales.

CARACTERÍSTICAS DE LA INVERSIÓN

- > Tipo de financiación: **Inversión en recursos propios y cuasi-capital**
- > Fase de inv. preferente: **Expansión**
- > Preferencias geográficas: **España y Portugal**
- > Preferencias sectoriales: **Todos los sectores a excepción del inmobiliario y el financiero**
- > Capital invertido en 2018 (M€): **2**
- > N° de inversiones 2018: **1**
- > Capital invertido en 2019 (M€): **0,3**
- > N° de inversiones 2019: **1**
- > N° de empresas en cartera a 31.12.2019: **6**

INVERSIONES REALIZADAS EN 2019

Empresa	Actividad	Importe (M€)	Tipo de operación
Avanza Externalización de Servicios	Outsourcing de servicios y procesos	0,3	Adquisición acciones

COMPAÑÍAS PARTICIPADAS MÁS IMPORTANTES

Empresa	Actividad	Tipo de operación
Forus Deporte y Ocio	Gestión de centros deportivos	Expansión
Grupotec Servicios Avanzados	Ingeniería energía y medioambiente	Expansión
Avanza Externalización de Servicios	Outsourcing de servicios y procesos	Expansión
Adelte Group	Pasarelas de embarque de pasajeros (PBBs), y servicios relacionados	Expansión
Grupo Navec	Instalaciones mecánicas industriales y ejecución de contratos de mantenimiento industrial	MBO, buy & build
Unitronics Comunicaciones	Integrador de redes de comunicaciones	Expansión

RECURSOS

Capital gestionado (asesorado) a 31.12.2019 (M€): **83,6**

FONDOS

Nombre del fondo	Capital comprometido (M€)	Orientación inversora del fondo	Fecha cierre de fondo
Baring Iberia III	106	España y Portugal, expansión	feb-08
Baring Iberia II	97	España y Portugal, expansión	mayo-03

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 2016 / **Tipo de empresa:** Sociedad Gestora de Entidades de Inversión Colectiva / **Principales Inversores:** Alta tecnología industrial / **Plantilla:** 9 empleados (31/12/2019)

DIRECTORES Y SOCIOS

> **Almudena Trigo Lorenzo** / Socia fundadora / almudena.trigo@beablecapital.com
 > **David López García** / Socio fundador / david.lopez@beablecapital.com

> **Roberto Ranera Redondo** / Socio / roberto.ranera@beablecapital.com
 > **Alberto Díaz González** / Socio / alberto.diaz@beablecapital.com

ASOCIADOS Y ANALISTAS

> **Mª Cruz Mendigutía Gómez** / Investment Analyst / cruz.mendigutia@beablecapital.com
 > **María Vidal García** / Investment Analyst / maria.vidal@beablecapital.com

> **Javier Manzano Gómez** / Investment Analyst / javier.manzano@beablecapital.com
 > **Gonzalo Núñez Rey** / Financiero / gonzalo.nunez@beablecapital.com
 > **Elena Timoshenko** / Office Manager / elena.timoshenko@beablecapital.com

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

BeAble Capital surgió al detectarse la oportunidad de inversión en campos desatendidos por el capital riesgo y que, con el tiempo, demostraron tener un enorme valor estratégico para la industria europea y una gran capacidad de generar valor para el inversor. De esta manera, se ha ido generando un modelo de inversión único tanto por el impacto positivo directo que tiene para la sociedad como por su capacidad de crear un gran valor económico para los inversores y el entorno en que se desarrollan. A día de hoy es el único modelo de inversión capaz de efectuar inversiones de manera continuada en los pilares que lograrán llevar a cabo la transición europea a una industria más sostenible y de mayor valor añadido, la denominada deep science (nanotecnología, materiales avanzados, microelectrónica, biotecnología industrial, agrotech, inteligencia artificial, impresión 3D, robótica, fotónica, etc.) y de interactuar con la comunidad científica para generar inversiones canalizadas mediante la constitución de spin offs que serán desarrolladas desde la etapa de semilla pura hasta la fase de start-up o series A. Igualmente, el proyecto BeAble es capaz de invertir en etapas más desarrolladas de Start-ups creadas por emprendedores de estos campos de deep science. Por último, el modelo BeAble ha sido reconocido por instituciones científicas de diversos países (UK, Argentina, Bélgica, Colombia, Portugal, Finlandia) con las que se han negociado diversos acuerdos para poder transferir tecnologías a spin offs españolas creadas por BeAble.

CARACTERÍSTICAS DE LA INVERSIÓN

> Inversión mínima por proyecto (M€): **0,2**
 > Inversión máxima por proyecto (M€): **2**
 > Tipo de financiación: **Principalmente equity**
 > Fase de inv. preferente: **Capital Semilla y Capital Arranque**
 > Preferencias geográficas: **España**
 > Preferencias sectoriales: **Biología, recursos naturales, alta tecnología, productos industriales, sanidad e impacto**

> Capital invertido en 2018 (M€): **1,71**
 > N° de inversiones 2018: **11**
 > Capital invertido en 2019 (M€): **3,3**
 > N° de inversiones 2019: **13**
 > N° de empresas en cartera a 31.12.2019: **14**

INVERSIONES REALIZADAS EN 2019

Empresa	Actividad	Importe (M€)	Tipo de operación
Advanced Dispersed Particles Arrays-for-cell Nanodevices	Desarrollo, escalado y producción de soluciones innovadoras para diferentes mercados utilizando un sistema patentado de dispersión de nanopartículas	0,50	Ampliación destinada para expansión y aumento de ventas
Alcyon Photonics	Diseño, desarrollo y producción de sensores moleculares fluorescentes para la evaluación de parámetros biológicos en ensayos celulares.	0,34	Fase I: contratación de CEO, validación del plan de negocio y testear potenciales clientes durante, al menos, 24 meses junto con la fase II de la ampliación
Doitplenoptic	Desarrollo y producción de productos, procesos y procedimientos con técnicas de aplicación en la tecnología fotónica y basados en estructuras subwavelength	0,50	Contratación de CEO, validación del plan de negocio y testear potenciales clientes durante, al menos, 24 meses
Doitplenoptic	Investigación, desarrollo, escalado y producción, de productos, procesos, servicios y procedimientos relacionados con la imagen óptica bidimensional (2D) y tridimensional (3D), su registro y proyección, y su procesado computacional, con especial interés en imagen plenóptica.	0,38	Contratación de CEO, validación del plan de negocio y testear potenciales clientes durante, al menos, 24 meses
Toledo Fine Chemicals	Producción de compuestos orgánicos cloro-metilados	0,15	Aportación de capital para constitución de la sociedad y ejecución de un plan técnico durante 12 meses (prueba de concepto)
Biphasis Catalyst	Producción de un catalizador tipo "cermet" de alto potencial para su uso en la oxidación parcial del metano	0,15	Aportación de capital para constitución de la sociedad y ejecución de un plan técnico durante 6 meses (prueba de concepto)
Photonvis	Desarrollo de unidades sensoras/receptoras (chips) basadas en fotodetectores capaces de detectar tiempo de vuelo y circuitos de lectura; y en la fabricación de chips comerciales	0,15	Aportación de capital para constitución de la sociedad y ejecución de un plan técnico durante 12 meses (prueba de concepto)
Fourteen Energies	Obtención de nanoestructuras de Germanio y Silicio para sustituir al grafito en las baterías de litio mejorando la eficiencia energética y la densidad	0,16	Aportación de capital para constitución de la sociedad y ejecución de un plan técnico durante 12 meses (prueba de concepto)
Hitech Food Solutions	Fabricación de recubrimientos comestibles naturales basados en la combinación de extractos de romero con otros compuestos naturales, que confieren propiedades antioxidantes, antimicrobianas y de barrera al agua únicas para la conservación de alimentos, evitando el uso de plásticos	0,16	Aportación de capital para constitución de la sociedad y ejecución de un plan técnico durante 12 meses (prueba de concepto)
Alén Space	Desarrollo y producción de nanosatélites que ofrecen una gran variedad de soluciones, especialmente aquellas relacionadas con el campo de las telecomunicaciones	0,55	Co inversión con CDTI para expansión y aumento de ventas durante 2020
Catechol Adhesives	Desarrollo de materiales bioinspirados basados en la química de catecoles y tioles / disulfuros que tienen características físicas y químicas y propiedades que los hacen muy adecuados para la formulación de adhesivos	0,16	Aportación de capital para constitución de la sociedad y ejecución de un plan técnico durante 12 meses (prueba de concepto)
Next Tip	Producción de sondas de alto rendimiento para espectroscopía Raman con punta mejorada, una técnica prometedora con una amplia gama de aplicaciones	0,08	Préstamo convertible para última validación en las instalaciones de dos importantes clientes

OTRAS COMPAÑÍAS PARTICIPADAS

Empresa	Actividad	Tipo de operación
Enlighting Technologies	Desarrollo de la iluminación inteligente utilizando la tecnología LED	Participación mayoritaria
Laboratorio Print3D Solutions CLM	Desarrollo de diseños, procesos, procedimientos, servicios y productos, derivados de la fabricación 3D aditiva, a partir de filamentos metálicos y/o cerámicos	Participación mayoritaria

RECURSOS

Capital gestionado (asesorado) a 31.12.2019 (M€): **34,6**

Capital disponible para invertir a 31.12.2019 (M€): **1,97**

FONDOS

Nombre del fondo	Capital comprometido (M€)	Orientación inversora del fondo	Fecha de cierre
BeAble Invierte Kets Fund, FCR	34,6	Transferencia tecnológica en alta tecnología industrial	24/5/16

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 2018 / **Tipo de empresa:** Sociedad de Capital Riesgo privada (fondos de inversión de capital cerrado) / **Tipo de Inversores en sus fondos:** Inversores profesionales, inversores institucionales, inversores elegibles / **Plantilla:** 3

DIRECTORES / SOCIOS

> **Ramón Blanco Duelo** / Consejero Delegado
> **Unai Ansejo** / Consejero

> **Francois Derbaix** / Consejero

ASOCIADOS / ANALISTAS

> **Miriam Vegas** / Directora Financiera y miembro del Comité de Inversiones

> **Edgar Couto** / Responsable de Análisis y miembro del Comité de Inversiones

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

Bewater Funds permite invertir en fondos de Inversión Colectiva de tipo cerrado cuyos activos están invertidos en cada caso en participaciones y otros activos ilíquidos de una única empresa no cotizada en España o en otros países de la OCDE y seleccionada por el equipo de Bewater Asset Management. Además, permite a los partícipes de cada FICC manifestar a la Sociedad Gestora su interés por poner a la venta las participaciones suscritas, a través de la página web y con un simple click. Bewater Funds invierte en compañías con cash flow positivo (o la caja para llegar al mismo), con un inversor profesional en el accionariado con un pacto de socios que proteja a los minoritarios, con crecimiento en ventas y una valoración inferior a 10 veces ventas. Tomamos participaciones minoritarias entre el 5 y el 49% en cualquier tipo de sector. Los inversores pueden invertir con nosotros eligiendo aquellas empresas en las que desean invertir o bien dándonos un mandato para acudir a todas ellas. La actividad comenzó en mayo de 2018.

CARACTERÍSTICAS DE LA INVERSIÓN

- > Inversión mínima por proyecto (M€): **0,30**
- > Inversión máxima por proyecto (M€): **5**
- > Tipo de financiación: **Participaciones minoritarias**
- > Fase de inv. preferente: **Late stage**
- > Preferencias geográficas: **Península Ibérica y Europa Continental**
- > Preferencias sectoriales: **No existe preferencia**
- > Capital invertido en 2018 (M€): **1,5**
- > N° de inversiones 2018: **3**
- > Capital invertido en 2019 (M€): **1,9**
- > N° de inversiones 2019: **4**
- > N° de empresas en cartera a 31.12.2019: **7**
- > Valor de la cartera a 31.12.2019 (M€): **4,4**

INVERSIONES REALIZADAS EN 2019

Empresa	Actividad	Importe (M€)	Tipo de operación
Gear Translations	Traducciones técnicas semiautomatizadas	0,5	Late stage
Mailtrack	Servicio de tracking de email para gmail	0,4	Late stage
Dentalitx	Proveedor online de productos dentales	0,5	Late stage
Wetaca	Envío de comida preparada y saludable a domicilio	0,5	Late stage

COMPAÑÍAS PARTICIPADAS MÁS IMPORTANTES

Empresa	Actividad	Importe (M€)	Tipo de operación
Traventia	Viajes online paquetizados	0,5	Late stage
Zacatrus	Editora y distribuidora de juegos de mesa	0,3	Late stage
Cuidum	Cuidadores personales a domicilio para personas ancianas	0,8	Late stage
Gear Translations	Traducciones técnicas semiautomatizadas	0,5	Late stage
Mailtrack	Servicio de tracking de email para gmail	0,4	Late stage
Dentalitx	Proveedor online de productos dentales	0,5	Late stage
Wetaca	Envío de comida preparada y saludable a domicilio	0,5	Late stage

RECURSOS

Capital gestionado (asesorado) a 31.12.2019 (M€): **7**

Capital disponible para invertir a 31.12.2019 (M€): **3,5**

FONDOS

Nombre del fondo	Capital comprometido (M€)	Orientación inversora del fondo
Bewater Traventia FICC	0,5	Desarrollo
Bewater Zacatrus FICC	0,3	Desarrollo
Bewater Cuidum FICC	0,8	Desarrollo
Bewater Gear translations FICC	0,3	Desarrollo
Bewater Mailtrack FICC	0,4	Desarrollo
Bewater Dentalitx FICC	0,4	Desarrollo
Bewater Wetaca FICC	0,4	Desarrollo
Renta 4 Bewater I FCR	4,0	Desarrollo

Black Toro Capital Partners Sarl

- > Avenida Diagonal, 640 - 3ºF 08017 Barcelona
- > T +34 932 52 08 89 - F +34 934 675 389
- > info@blacktorocapital.com
- > blacktorocapital.com

Madrid: Madrid: Serrano, 66 - 28001 Madrid - T +34 914 362 827 - F +34 914 358 099 • **Londres:** 26 Cadogan Square - London SW1X0JP - T +44 (0) 207 2456954 • **Luxemburgo:** 261, Route de Longwy - 1941 Luxemburgo

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 2011 / **Tipo de empresa:** Entidad privada nacional. Sociedad Gestora de fondos Cerrados / **Principales Inversores:** Endowments, aseguradoras, FoF / **Plantilla:** 10

DIRECTORES / SOCIOS

- > **Ramón Betolaza** / Managing Parnter / Barcelona - Madrid
- > **Carlos Tusquets** / Partner / Barcelona
- > **José Manuel de la Infiesta** / Partner & Head of IR / jminfiesta@blacktorocapital.com / London
- > **Mario Bonet** / CFO / Barcelona
- > **Daniela Jubert** / CAO / Barcelona
- > **Isaac Lahuerta** / Principal / Barcelona
- > **Juan Naranjo** / Principal / Barcelona
- > **Enrique Sanz** / Operating Portfolio Manager / Madrid

ASOCIADOS / ANALISTAS

- > **Juan Herrero** / Associate / Madrid
- > **Blanca Gorri** / Associate / Barcelona

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

Black Toro Capital Partners es una compañía de capital riesgo, con oficinas en Barcelona, Madrid, Londres y Luxemburgo, enfocada en la estabilización y apoyo al crecimiento de empresas españolas de tamaño medio con flexibilidad para invertir a través de toda la estructura de capital.

Desde su inicio en España en 2013, tras una larga trayectoria internacional de sus socios fundadores, Black Toro Capital se ha posicionado como una alternativa efectiva a la financiación tradicional del sistema financiero español.

BTC se centra en el trabajo conjunto con la propiedad y equipos directivos en compañías con un negocio viable y probado, que han experimentado restricciones financieras y de liquidez, así como de liderazgo o desacuerdos accionariales, para asegurar la viabilidad de estos proyectos empresariales a largo plazo, acelerar su expansión y relanzar su estrategia de crecimiento

El objetivo de BTC es contribuir a la regeneración del tejido empresarial con un modelo capaz de adaptarse a las particularidades de cada compañía.

CARACTERÍSTICAS DE LA INVERSIÓN

- > Inversión mínima por proyecto (M€): **30**
- > Inversión máxima por proyecto (M€): **75**
- > Tipo de financiación: **Equity y Deuda**
- > Fase de inv. preferente: **Expansión, MBO, MBI, Capital de Reorientación**
- > Preferencias geográficas: **España**
- > Preferencias sectoriales: **Productos y Servicios de Consumo, Productos y servicios industriales, Sanidad / Medicina**

COMPAÑÍAS PARTICIPADAS

Empresa	Actividad	Tipo de operación
ADL Bionatur Solutions	Compañía farmacéutica considerada uno de los principales productores mundiales de principios activos	Compra de Unidad Productiva
Airtificial	Líder español en la fabricación de piezas y estructuras de fibra de carbono y otros materiales compuestos	Special Opportunity
Irestal	Grupo pionero en España en el suministro de acero inoxidable en diferentes formatos y tamaños	Special Opportunity
Papeles el Carmen	Empresa especializada en el diseño, fabricación y comercialización de embalaje flexible	Special Opportunity
Muving Ecosystem	Soluciones de movilidad personal interconectada a través de vehículos eléctricos y de gasolina, urbanos y off-road	Compra de Unidad Productiva
Marypaz	Empresa familiar especializada en el diseño y comercialización de calzado femenino. Marypaz cuenta con mas de 200 puntos de distribución en España y exporta sus productos a mas de 5 países.	Special Opportunity
Fargi - La Menorquina	Helados	Special Opportunity
Amichi	Empresa familiar especializada en el diseño y comercialización de ropa femenina con más de 30 años de historia y 140 tiendas en España.	Special Opportunity

RECURSOS

FONDOS

Nombre del fondo	Capital comprometido (M€)	Fecha cierre de fondo
BTC I	40	Noviembre-2014
BTC II	235	Diciembre-2016

DATOS GENERALES DE LA ENTIDAD

> **Tipo de empresa:** Entidad privada de CP de Impacto Social / **Plantilla:** 4

DIRECTORES / SOCIOS

> **José Moncada** / Fundador y CEO / jose.moncada@bolsasocial.com
 > **Ferrán Foix**

> **Juan Luis Moreno**
 > **Roxana Damianov**

ASOCIADOS / ANALISTAS

> **Daniele Calzolari** / Investment Manager / daniele.calzolari@bolsasocial.com

> **Laura Formosa** / Analista
 > **Antón Jauregui** / Comunicación y Operaciones

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

La **Bolsa Social** nace para conectar inversores de impacto con empresas que mejoren la sociedad y cuiden del medioambiente. Las empresas escogidas por la Bolsa Social tienen un buen modelo de negocio, ofrecen potencial de crecimiento y se definen por su marcado compromiso con la transformación de la sociedad. Se implica como inversor en su crecimiento y da valor y sentido al dinero.

CARACTERÍSTICAS DE LA INVERSIÓN

- > Inversión mínima por proyecto (M€): **0,10**
- > Inversión máxima por proyecto (M€): **0,35**
- > Tipo de financiación: **Participaciones minoritarias**
- > Fase de inv. preferente: **Seed Capital, Start-up y expansión**
- > Preferencias geográficas: **España**
- > Preferencias sectoriales: **Impacto Social**

- > Capital invertido en 2018 (M€): **1,2**
- > N° de inversiones 2018: **5**
- > Capital invertido en 2019 (M€): **1,3**
- > N° de inversiones 2019: **6**
- > N° de empresas en cartera a 31.12.2019: **17**
- > Valor de la cartera a 31.12.2019 (M€): **3,7**

INVERSIONES REALIZADAS EN 2019

Empresa	Actividad	Importe (M€)	Tipo de operación
PrismaB	Digitalización de la agricultura a través de tecnología IoT	0,15	Start up
Mensos	Servicio de mensajería de última milla para la ciudad sostenible	0,13	Start up
One Oak	Moda sostenible al servicio de la reforestación	0,27	Start up
Robin Good	Distribución en tiendas de productos de comida sociales	0,15	Semilla
Hemper	Moda sostenible al servicio del desarrollo social en Nepal	0,35	Start up
NeuroFit	Rehabilitación neurológica para recuperar daños cerebrales	0,24	Start up

OTRAS COMPAÑÍAS PARTICIPADAS

Empresa	Actividad	Importe (M€)	Tipo de operación
Nostoc Biotec	Fertilizantes y pesticidas naturales para la agricultura	0,25	Start up
Auara	Agua mineral que financia proyectos de agua potable	0,21	Start up
La Casa de la Aldea	E-commerce de productos rurales	0,17	Start up
Screenly	Gestión de salas de cinema con foco social	0,11	Semilla
Farmidable	Servicio a domicilio de productos frescos km0	0,25	Follow on
Voxprima	Metodología inclusiva de enseñanza para niños	0,35	Crecimiento
SATT	Estudio de arquitectura y promotora inmobiliar sostenible	0,27	Crecimiento

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 2001 / **Tipo de empresa:** Entidad nacional privada. Sociedad gestora de fondos cerrados / **Plantilla:** 5

DIRECTORES / SOCIOS

> **Javier Ulecia** / Socio Director > **Carmen Arenzana** / Directora Financiera
> **Miguel del Cañizo** / Socio Director

ASOCIADOS / ANALISTAS

> **José Luis Gómez** / Director de Inversiones > **Jorge Fernández Quesada** / Analista de Inversiones

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

Bullnet Capital es una sociedad de capital riesgo que tiene como objetivo invertir en compañías españolas que se encuentren en una fase inicial de su ciclo de vida y desarrollen productos tecnológicos innovadores con un marcado componente de I+D. Nuestras principales áreas de interés son el software empresarial, la electrónica, la fotónica, y los dispositivos médicos.

CARACTERÍSTICAS DE LA INVERSIÓN

- > Inversión mínima por proyecto (M€): **0,25**
- > Inversión máxima por proyecto (M€): **10**
- > Tipo de financiación: **participaciones minoritarias en capital**
- > Fase de inv. preferente: **semilla, start up, other early stage**
- > Preferencias geográficas: **España**
- > Preferencias sectoriales: **Comunicaciones, Informática, Electrónica, Alta Tecnología**
- > Capital invertido en 2018 (M€): **3,46**
- > N° de inversiones 2018: **2**
- > Capital invertido en 2019 (M€): **5,31**
- > N° de inversiones 2019: **1**
- > N° de empresas en cartera a 31.12.2019: **11**

INVERSIONES REALIZADAS EN 2019

Empresa	Actividad	Importe (M€)	Tipo de operación
Oncovision	Proveedor de equipos de medicina nuclear	0,95	Late stage
Digital Legends	Entretenimiento digital	0,12	Late stage
Wooptix	Software de procesamiento de imagen, imagen integral, imagen 3D	1,00	Semilla
LeanXcale	Base de datos ultraescalable, procesamiento transaccional	1,00	Start up
2eyesVision	Dispositivo médico para oftalmología	1,00	Start up
Viewtinet	Software de monitorización de redes	0,50	Start up
Sphere Ultrafast Photonics	Sistemas de control y medida para láseres de pulsos ultracortos	0,75	Start up

COMPAÑÍAS PARTICIPADAS

Empresa	Actividad	Tipo de operación
Oncovision	Proveedor de equipos de medicina nuclear	Semilla
Digital Legends	Entretenimiento digital	Start up
Código SW	Soluciones de gestión de configuración de software	Semilla
UAV Navigation	Aviación no tripulada	Start up
KDPOF	Desarrollo de chips para comunicaciones a través de fibra óptica de plástico	Semilla
Wooptix	Software de procesamiento de imagen, imagen integral, imagen 3D	Semilla
LeanXcale	Base de datos ultraescalable, procesamiento transaccional	Semilla
2eyesVision	Dispositivo médico para oftalmología	Semilla
Fyla	Láseres de fibra óptica	Start up
Viewtinet	Software de monitorización de redes	Semilla
Sphere Ultrafast Photonics	Sistemas de control y medida para láseres de pulsos ultracortos	Start up

RECURSOS

Capital gestionado (asesorado) a 31.12.2019 (M€): **58,2**

Capital disponible para invertir a 31.12.2019 (M€): **27,9**

FONDOS

Nombre del fondo	Capital comprometido (M€)	Fecha de cierre
Bullnet Capital SCR S.A.	18	15/3/02
Bullnet Capital II SCR S.A.	28	20/5/08
Bullnet Capital III SCR PYME S.A.	43,46	31/12/17

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 1977 / **Tipo de empresa:** Entidad Pública Empresarial / **Principales Inversores:** Sin capital social / **Plantilla:** 320

DIRECTORES / SOCIOS

- > **Javier Ponce** / Director General / dg@cdti.es
- > **Pilar Carrato Mena** / Dirección Económico Financiera / def@cdti.es
- > **Juan Carlos Cortés** / Dirección de Espacio, Grandes Instalaciones y Programas Duales / dpe@cdti.es
- > **María Vega Gil** / Dirección de Certificación y Compra Pública Innovadora / DirCCPI@cdti.es
- > **Juan Antonio Tébar** / Dirección de Programas de la UE y Cooperación Territorial / DirPUECT@cdti.es
- > **Carlos de la Cruz** / Dirección de Evaluación y Cooperación Tecnológica / det@cdti.es

ASOCIADOS / ANALISTAS

- > **Andrés Ubierna** / Jefe de Departamento de Capitalización de Empresas Tecnológicas / andres.ubierna@cdti.es
- > **Juan Ureña** / Técnico / juan.urena@cdti.es
- > **Susana Rodríguez** / Técnico / susana.rodriguez@cdti.es
- > **Javier Pérez** / Técnico / javier.perez@cdti.es
- > **Ismael Rodrigo** / Técnico / ismael.rodrigo@cdti.es
- > **Katsyulla Vilela** / Técnico / katy.costa@cdti.es
- > **David Fuentes** / Técnico / david.fuentes@cdti.es

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

El **CDTI** es una Entidad Pública Empresarial, dependiente del Ministerio de Economía y Competitividad, que promueve la innovación y el desarrollo tecnológico de las empresas españolas. Su objeto es conseguir que el tejido empresarial español genere y transforme el conocimiento científico-técnico en crecimiento sostenible y globalmente competitivo. Las ayudas NEOTEC financian mediante subvenciones de hasta 250.000€, la puesta en marcha de nuevos proyectos empresariales que requieran el uso de tecnologías o conocimientos desarrollados a partir de la actividad investigadora, en los que la estrategia de negocio se base en el desarrollo de tecnología. Además, en 2012, se puso en marcha la iniciativa Innvierte, que pretende dinamizar la inversión española en sectores estratégicos y de futuro contribuyendo a la capitalización inteligente de empresas de base tecnológica e innovadoras. Se persigue el fomento de un ecosistema de inversión de capital riesgo. Se pretende apalancar, con fondos públicos, la inversión de capital privado, con objeto no solo de financiar las actividades de la empresa participada, sino de aportar le capacidad de gestión e internacionalización y conocimiento del mercado. Se ha invertido en 14 entidades de capital riesgo, 3 de capital semilla/transferencia de tecnología, 10 de venture capital y 1 de capital expansión especializado en tecnologías industriales. Además, se mantienen 3 acuerdos de co inversión. En la página web del CDTI (<http://www.cdti.es/index.asp?MP=7&MS=658&MN=4>) se pueden encontrar los vehículos operativos. En 2019 se puso en marcha una nueva facilidad de co inversión directa (junto con inversores privados que se han de homologar previamente) en PYMEs españolas innovadoras que se apalancen en tecnologías novedosas para obtener una ventaja competitiva. Esta iniciativa ha tenido muy buena acogida y en 6 meses se han comprometido más de 30 millones en 21 PYMEs tecnológicas.

CARACTERÍSTICAS DE LAS AYUDAS NEOTEC

- > Inversión máxima por proyecto (M€): **0,25**
- > Tipo de financiación: **Subvención (hasta 2014, Créditos a bajo tipo de interés y sin garantías adicionales)**
- > Fase de inv. preferente: **Ayudas Neotec: Semilla y arranque**
- > **Invierte: Semilla, Arranque y Expansión**
- > Preferencias geográficas: **España**
- > Preferencias sectoriales: **Base Tecnológica**

CARACTERÍSTICAS DE LA COINVERSIÓN NEOTEC (CON INVERSORES PREVIAMENTE HOMOLOGADOS)

- > Inversión mínima por proyecto (M€): **0,25**
- > Inversión máxima por proyecto (M€): **15 (no más de 10 en cada ronda)**
- > Tipo de financiación: **Préstamos participativos, capital**
- > Fase de inv. preferente: **Semilla, Arranque y Expansión**
- > Preferencias geográficas: **España**
- > Preferencias sectoriales: **Base Tecnológica**

INICIATIVA INNVIERTE

Nombre del fondo	Tipo fondo	Año entrada INNVIERTE
CAIXA INNVIERTE START	Fondo en fase semilla	2015
BE ABLE INNVIERTE KETS FUND	Fondo en fase semilla	2016
COLUMBUS INNVIERTE LIFE SCIENCE	Fondo en fase semilla	2016
AMERIGO SPAIN INNVIERTE TECHNOLOGIES	Fondo Venture Capital	2012
AMERIGO SPAIN INNVIERTE VENTURES	Fondo Venture Capital	2012
ALMA MUNDI INNVIERTE FUND FCRE	Fondo Venture Capital	2016
SWANLAAB GIZA INNVIERTE VENTURE FUND I	Fondo Venture Capital	2016
KIBO VENTURES INNVIERTE OPEN FUTURE	Fondo Venture Capital	2016
CAIXA INNVIERTE INDUSTRIA	Fondo Venture Capital	2012
CAIXA INNVIERTE BIOMED II	Fondo Venture Capital	2014
INVEREADY INNVIERTE BIOTEC II	Fondo Venture Capital	2014
YSIOS BIOFUND II INNVIERTE	Fondo Venture Capital	2014
HEALTHTEQUITY	Fondo Venture Capital	2014
N+1 PRIVATE EQUITY FUND III	Fondo capital expansión	2016

EMPRESAS INVERTIDAS DIRECTAMENTE

Únicamente se reflejan los datos de las empresas en las que INNVIERTE participa de manera directa bajo la fórmula de co inversión.

Nombre de la empresa	Actividad	Tipo de operación
Carriots	Aplicaciones informáticas	Desinvertida
Hydromodel Host	Aplicaciones informáticas	
Seinon Solutions	Aplicaciones informáticas	
Arborea Intellbird	Drones	
Atten2	Sensores online	
Scutum	Motos eléctricas	
Graphenea	Grafeno	
Aiuken Solutions, S.L.	Ciberseguridad	Desinvertida
Integrated Microsystems for Quality of Life, S.L.	Seguridad Alimentaria	
Greene Waste to Energy, S.L.	Gasificación de residuos	Desinvertida
Leap in Value, S.L.	Ciberseguridad	
Nous Parquins Urbans	Gestión de parking	
Drive Smart	Aplicaciones informáticas	
Wise	Soluciones agronómicas	
Alén Space	Nanosatélites	
KDPof	Fibra óptica de plástico	
Sanifit	Tratamientos acumulación de calcio	
Enigmedia	Ciberseguridad	
Case on it	Telecomunicaciones	
Datumize	Explotación de datos ocultos	
Summus render	Procesado intensivo de imágenes	
Begas	Gasificación de vehículos	

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 2004 / **Tipo de empresa:** Entidad nacional privada. Sociedad gestora de fondos cerrados / **Principales Inversores:** CaixaBank y Criteria / **Plantilla:** 25

DIRECTORES / SOCIOS

> **Xavier Álvarez** / Director / tic@caixacapitalrisc.es > **Felipe Matías** / Director / fmatias@criteria.com
> **Jose Antonio Mesa** / Director / jmesa@caixacapitalrisc.es

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

Caixa Capital Risc es la sociedad gestora de empresas de capital riesgo de "la Caixa" que invierte en las primeras etapas de compañías españolas innovadoras con elevado potencial de crecimiento.

Cuenta con cuatro áreas de especialización (Ciencias de la Vida / Tecnología Industrial / TIC y Digital) con equipos y fondos dedicados.

CARACTERÍSTICAS DE LA INVERSIÓN

- > Inversión mínima por proyecto (M€): **0,25**
- > Inversión máxima por proyecto (M€): **5**
- > Tipo de financiación: **Préstamo participativo o Capital**
- > Fase de inv. preferente: **semilla, startup y other early stage**
- > Preferencias geográficas: **España**
- > Preferencias sectoriales: **Ciencias de la Vida, Tecnologías Industriales, TIC (entre otros, BigData, Enterprise software, IoT, IA, ML, Cyberseguridad)**
- > Capital invertido en 2018 (M€): **14,5**
- > N° de inversiones 2018: **32**

RECURSOS

FONDOS

Nombre del fondo	Capital comprometido (M€)
Caixa Capital Micro	8
Caixa Capital Micro II	16
Caixa Capital Biomed	17
Caixa Invierte BioMed II	47
Caixa Capital TIC	20
Caixa Capital TIC II	30
Caixa Invierte Industria	35
Caixa Invierte Start	21
Criteria Industrial Ventures	20

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 2018 / **Tipo de empresa:** Entidad privada nacional. Gestora de fondos evergreen corporativos / **Accionistas Mayoritarios:** Caja de Burgos, Fundación Bancaria (100%) / **Plantilla:** 4

DIRECTORES / SOCIOS

> **Rafael Barbero Martín** / Director General / rbarbero@cajadedeburgos.com

> **Raul Vegas Díaz** / Director Financiero / rvegas@cajadedeburgos.com

ASOCIADOS / ANALISTAS

> **Guillermo Hernando** / Responsable Área de Inversiones / ghernando@asociainversion.com

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

Asocia Inversión es una Sociedad de Capital Riesgo-Pyme lanzada por Fundación Caja de Burgos destinada a invertir en el capital de empresas consolidadas de Castilla y León para potenciar su crecimiento y desarrollo en sectores estratégicos y de futuro.

CARACTERÍSTICAS DE LA INVERSIÓN

- > Inversión mínima por proyecto (M€): **0,75**
- > Inversión máxima por proyecto (M€): **1,50**
- > Tipo de financiación: **Préstamos Participativos/ Capital**
- > Fase de inv. preferente: **Expansión/ Desarrollo**
- > Preferencias geográficas: **Castilla y León**
- > Preferencias sectoriales: **Electrónica, Energía, Alta tecnología, Productos industriales y servicios industriales**

INVERSIONES REALIZADAS EN 2019

Empresa	Actividad	Inversión (M€)	Tipo de operación
GJ Automotive	Automoción	1,5	Préstamo

COMPAÑÍAS PARTICIPADAS

Empresa	Actividad	Inversión (M€)	Tipo de operación
Hiperbaric	Altas Presiones	1,2	LBO

RECURSOS

FONDOS

Nombre del fondo	Capital comprometido (M€)	Orientación inversora del fondo
Asocia Inversión	7	Expansión y crecimiento

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 2003 / **Tipo de empresa:** Entidad nacional privada. Sociedad Gestora de Entidades de Capital Riesgo cerradas / **Principales Inversores:** Banco Santander (50%); Gobierno de Cantabria (20%); Liberbank (20%); CEOE-CEPYME Cantabria (10%) / **Plantilla:** 3

DIRECTORES / SOCIOS

> **Gema Conde** / Directora General / gconde@cantabriacapital.com

ASOCIADOS / ANALISTAS

> **Rosa Vega** / Responsable de Inversiones / rvega@cantabriacapital.com

> **Andrea Argüello** / Analista / a.arguello@cantabriacapital.com

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

Primera sociedad gestora de entidades de capital riesgo con domicilio social en Cantabria; nacida del consenso entre los principales agentes económicos de la Comunidad Autónoma. Cantabria Capital decidirá sobre las inversiones de sus entidades gestionadas, primando los proyectos de empresas de tamaño medio, rentables en la actividad actual, que contemplen un plan de expansión y resultando una variable clave la experiencia y calidad del equipo gestor del proyecto analizado.

CARACTERÍSTICAS DE LA INVERSIÓN

> Tipo de financiación preferente: **Participaciones en capital**

> Fase de inv. preferente: **Expansión, Buy-out/Buy-in**

> Preferencias geográficas: **Sin limitación geográfica, aunque dará prioridad a iniciativas relacionadas con Cantabria**

> Preferencias sectoriales: **Todos los sectores, excepto inmobiliario y financiero.**

COMPAÑÍAS PARTICIPADAS

Empresa	Actividad	Tipo de operación
Tres Mares	Balnearios	Expansión
Cloud it	Servicios cloud computing	Expansión

RECURSOS

* Cantabria Capital gestiona el fondo Cantabria Expansión FCR, con un patrimonio inicial de 12 millones de euros.

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 2003 / **Tipo de empresa:** Entidad privada internacional. Sociedad Gestora de fondos cerrados de private equity / **Plantilla:** 4

DIRECTORES / SOCIOS

> **Francisco Joaquín Churtichaga Gutiérrez** / Partner / fchurtichaga@charmecapitalpartners.com / Oficina Londres

> **Valero Domingo Jiménez** / Principal / vdomingo@charmecapitalpartners.com / Oficina Madrid

ASOCIADOS / ANALISTAS

> **José Megía Rúa** / Asociado / jmegia@charmecapitalpartners.com / Oficina Madrid

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

Charme Capital Partners, fundada en 2003, es una firma europea de capital riesgo mid-market, con foco en empresas innovadoras con fuerte crecimiento fuera de los mercados domésticos. Presenta una combinación única de un fondo mid-market con presencia local y alcance internacional.

Con oficinas en Madrid, Londres y Milan, actualmente está invirtiendo Charme III, un fondo cerrado con aproximadamente €650m recaudados hasta la fecha.

CARACTERÍSTICAS DE LA INVERSIÓN

- > Inversión mínima por proyecto (M€): **40**
- > Inversión máxima por proyecto (M€): **200**
- > Fase de inv. preferente: **Private Equity, Growth, LBO/MBO/MBI**
- > Preferencias geográficas: **España, Unión Europea y Latinoamérica**
- > Preferencias sectoriales: **Sanidad/Actividades Sanitarias, Tecnología y TIC, Comunicaciones, Energía, Productos Industriales, Servicios de consumo**

RECURSOS

Capital gestionado (asesorado) a 31.12.2019 (M€): **645**

Capital disponible para invertir a 31.12.2019 (M€): **600**

FONDOS

Nombre del fondo	Capital comprometido (M€)	Orientación inversora del fondo	Fecha cierre de fondo
Charme III	645	Growth Equity / Buyouts	2015

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 1977 / **Tipo de empresa:** Entidad privada internacional. Sociedad Gestora de fondos cerrados de private equity / **Plantilla:** 150

DIRECTORES / SOCIOS

> **Jorge Quemada** / Consejero Delegado-Partner /
jorge.quemada@cinven.com
> **Miguel Segura** / Senior Principal /
Miguel.Segura@Cinven.com

> **Ignacio García-Altozano** / Senior Principal /
ignacio.altozano@cinven.com

ASOCIADOS / ANALISTAS

> **Guillermo Jónas** / Asociado /
Guillermo.Jonas@Cinven.com

> **Jorge Adiego** / Asociado / Jorge.Adiego@cinven.com

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

Cinven Spain SLU es asesor de Cinven Capital Management (VI) General Partner Limited y de Cinven Capital Management (VII) General Partner Limited.

Cinven es desde 1977 una de las firmas líderes de Private Equity en Europa. Nos enfocamos en operaciones de tamaño grande, en sectores en crecimiento, apoyando a buenos equipos directivos. Actualmente estamos invirtiendo nuestro fondo VII de EUR10bn, levantado en 2019 y enfocado en invertir en empresas europeas y americanas.

CARACTERÍSTICAS DE LA INVERSIÓN

> Inversión mínima por proyecto (M€): **175-200**
> Inversión máxima por proyecto (M€): **en operaciones muy grandes (>€1,000m de capital) nos apoyan nuestros LPs**
> Tipo de financiación: **LBO**

> Fase de inv. preferente: **Empresas consolidadas en sectores en crecimiento**
> Preferencias geográficas: **Europa / Norteamérica**
> N° de inversiones 2018: **1**

OTRAS COMPAÑÍAS PARTICIPADAS

Empresa	Actividad	% Participación	Tipo de operación
Hotelbeds	Bedbank	Mayoritaria	MBO
Tinsa	Tasadora	Mayoritaria	MBO
Planasa	Innovación vegetal, viveros y producción de fruta	Mayoritaria	MBO
Ufnet Internacional	Operador de fibra óptica de Gas Natural (LatAm)	Mayoritaria	Carve-out

RECURSOS

FONDOS

Nombre del fondo	Capital comprometido (M€)	Fecha cierre de fondo
fondo VI	7.000	LBO
fondo VII	10.000	LBO

Clave Mayor SGEIC

- > Emilio Arrieta, 11 bis - 2º - 31002 Pamplona
- > T 948 203960
- > info@clave.capital

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 2002 / **Tipo de empresa:** Entidad nacional privada. Sociedad gestora de fondos cerrados / **Accionistas mayoritarios:** The Future Corp Team, S.L. / **Plantilla:** 16

DIRECTORES / SOCIOS

> **José Javier Armendariz** / Socio / Consejero Delegado / armendariz@clave.capital

> **Juan Carlos Franquet** / Socio / franquet@clave.capital

ASOCIADOS / ANALISTAS

> **Pedro de Álava** / Director Valencia / Responsable de fondos / alava@clave.capital

> **Juanjo Etxalar** / Director Área Jurídica / etxalar@clave.capital

> **Francisco Armero** / Director Valladolid / Responsable de fondos / armero@clave.capital

> **José León Taberna** / Gerente de inversiones / taberna@clave.capital

> **César Mendoza** / Director de inversiones / Responsable de fondos / mendoza@clave.capital

> **Leticia Domaica** / Analista / domaica@clave.capital

> **Alberto Bermejo** / Director de inversiones / Responsable de fondos / bermejo@clave.capital

> **Diego Martínez** / Analista / martinez@clave.capital

> **Santiago Lozano** / Director de inversiones / Responsable de fondos / lozano@clave.capital

> **Carla Ibáñez** / Analista / ibanez@clave.capital

> **Francisco Montero** / Director de Administración / montero@clave.capital

> **Laura Aguirre** / Administración / aguirre@clave.capital

> **Ana Gomara** / Administración / gomara@clave.capital

> **Ángela Zaldo** / Administración / zaldo@clave.capital

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

Clave Mayor es una Gestora fundada en el año 2002 y cuyo capital social pertenece a inversores privados. Clave Mayor figura inscrita en el Registro Oficial de la CNMV con el número 28.

CARACTERÍSTICAS DE LA INVERSIÓN

> Inversión mínima por proyecto (M€): **No existe inversión mínima**

> Preferencias geográficas: **España, con especial interés en Navarra, País Vasco, Castilla y León y Comunidad Valenciana**

> Inversión máxima por proyecto (M€): **No existe inversión máxima**

> Preferencias sectoriales: **Abiertos a todos los sectores, pero con especial interés en transferencia tecnológica y sector industrial**

> Tipo de financiación: **Capital**

> Fase de inv. preferente: **Venture Capital: Transferencia de tecnología. Growth: Pymes industriales**

INVERSIONES REALIZADAS EN 2019

Empresa	Actividad	% Participación de la inversión realizada
Bihurcrystal	Investigación científica	7,7%
Coalza Systems	Diseño y fabricación de maquinaria de envasado de altas prestaciones	61%
Genbioma Aplicaciones	Investigación y desarrollo experimental en biotecnología	24,6%
Endurance Motive	Desarrollador de baterías de Ion-Litio que ofrecen mayores prestaciones de seguridad, control y eficiencia para los vehículos de manutención y logística industrial	4,3%
WiTraC Comunicaciones Inteligentes	Tecnologías inalámbricas y de posicionamiento	1,8%
Paopao Digital	Solución global de digitalización automática de facturas y tickets recibidos, tanto en movilidad como en oficina	12,6%
Nadeteck Innovations	Desarrollo de tecnologías de recubrimiento, con soluciones personalizadas para diferentes técnicas de recubrimiento por inmersión, recubrimiento por spray y electrospinning	12,5%

RECURSOS

FONDOS GESTIONADOS

Nombre del fondo	Recursos (M€)	Fecha cierre	Objetivos
fondo Tecnológico Seguridad, FCR	22,4	Abierto	Proyectos de alto contenido tecnológico en Ciencias de la vida, Tic, Energías renovables en Castilla y León
Clave Mayor Corporación Industrial SCR Pyme, SA	10,5	Abierto	Pymes industriales consolidadas y con capacidad de crecimiento.
UN I+D+I Technology Transfer FCR	8,5	Abierto	Proyectos de transferencia de tecnología procedentes del entorno de las Universidades y Centros Tecnológicos.
Tech Transfer UPV FCR	3,9	Abierto	Proyectos de transferencia de tecnología procedentes del entorno de las Universidades y Centros Tecnológicos.
Mondragón fondo de Promoción FCR	15,0	Abierto	Proyectos de transferencia de tecnología procedentes del entorno del Grupo Mondragón o entornos ajenos al Grupo que estén alineados con su desarrollo estratégico.
Navarra Tech Transfer FCR	4,7	Abierto	Proyectos start up de base tecnológica en la Comunidad Foral de Navarra procedentes de centros de investigación, centros tecnológicos, Universidades, empresas y/o sus grupos de investigación, así como de otras entidades de impulso de la innovación en Navarra.
CM Solar FCRE	18,5	Cerrado	Proyectos relacionados con la producción o generación de energía fotovoltaica.
Tech Transfer Agrifood FCR	14,2	Abierto	Plataforma de inversión especializada en el sector agro alimentario que facilita a las empresas participes el acceso prioritario a tecnologías de alto valor de impacto.

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 1988 / **Tipo de empresa:** Sociedad mercantil estatal / **Accionistas mayoritarios:** ICEX, ICO, ENISA, Banco Santander, BBVA, Banco de Sabadell y CAF-Banco de Desarrollo de América Latina / **Plantilla:** 84

DIRECTORES / SOCIOS

- > **José Luis Curbelo** / Presidente
- > **Rodrigo Madrazo** / Director General
- > **Ana Cebrián** / Directora adjunta Área Desarrollo de Negocio / cofides@cofides.es
- > **Miguel Ángel Ladero** / Director adjunto Área Inversiones / cristina.sanchez@cofides.es

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

COFIDES es una sociedad público-privada que desde 1988 ofrece apoyo financiero a las inversiones de las empresas españolas en el exterior. Es entidad acreditada ante la UE para la gestión del presupuesto comunitario, lo que le permite estructurar operaciones con alto impacto en desarrollo. Asimismo, es entidad acreditada ante el Fondo Verde para el Clima de Naciones Unidas y puede estructurar operaciones de mitigación y adaptación al cambio climático ante este fondo. Gestiona en exclusiva los fondos FIEY y FONPYME por cuenta de la Secretaría de Estado de Comercio, adscrita al Ministerio de Industria, Comercio y Turismo, y presta apoyo a la Agencia Española de Cooperación Internacional para el Desarrollo (AECID) en la gestión del FONPRODE. En su accionariado participan el Banco Santander, Banco Bilbao Vizcaya Argentaria (BBVA), Banco Sabadell y CAF-Banco de Desarrollo de América Latina.

CARACTERÍSTICAS DE LA INVERSIÓN

- > Inversión mínima por proyecto (M€): **0,075**
- > Inversión máxima por proyecto (M€): **40**
- > Tipo de financiación: **Participación en capital, instrumentos próximos al quasi-capital, instrumentos de deuda y contragarantías. Capacidad de movilizar donaciones, financiación concesional y garantías de la UE y el Fondo Verde para el Clima.**
- > Fase de inv. preferente: **Expansión**
- > Preferencias geográficas: **América, África, Asia y Europa**
- > Preferencias sectoriales: **Industria, Infraestructuras del Transporte, Agroindustria y Servicios**
- > Capital invertido en 2018 (M€)(*): **307,5**
- > N° de inversiones 2018(*): **44**
- > Capital invertido en 2019 (M€)(*): **265,9**
- > N° de inversiones 2019(*): **50**

ALGUNAS DE LAS INVERSIONES REALIZADAS EN 2019

País	Actividad	Instrumento de inversión
Chile	Energía eólica	Participación en capital
Chile	Energía eólica	Participación en capital

(*) COFIDES utiliza diferentes productos financieros, estos datos son el agregado de su actividad con productos puros de capital y otras operaciones de quasi capital, otros productos financieros y participación en fondos.

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 1990 / **Tipo de empresa:** Entidad privada nacional. Sociedad Gestora de fondos cerrados / **Principales Inversores:** fondos de pensiones, fondos de fondos, compañías de seguros, instituciones financieras / **Plantilla:** 19

DIRECTORES / SOCIOS

- > **Carlos Lavilla** / Presidente / clavilla@corpfincapital.com
- > **Alberto Curto** / Managing Partner / acurto@corpfincapital.com
- > **Álvaro Olivares** / Managing Partner / aolivares@corpfincapital.com
- > **Gorka García** / Managing Partner / ggarcia@corpfincapital.com
- > **Fernando Trueba** / Managing Partner / ftrueba@corpfincapital.com
- > **Gabriel Santa Eulalia** / Director / gsantaoulalia@corpfincapital.com
- > **Enrique Iglesias de Ussel** / Principal / eigilesiasdeussel@corpfincapital.com
- > **Andrés López** / Principal / alopez@corpfincapital.com
- > **Gonzalo Moroy** / Asociado / gmoroy@corpfincapital.com
- > **Paula Sousa** / Asociada / psousa@corpfincapital.com
- > **Macarena Erhardt** / Analista / merhardt@corpfincapital.com
- > **Natividad Sierra** / Head of Investor Relations / nsierra@corpfincapital.com
- > **Ecaterina Dumitriu** / Directora de Administración de fondos / edumitriu@corpfincapital.com
- > **Alejandra Calvo** / Asociada Administración de fondos / acalvo@corpfincapital.com

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

Corpfin Capital es una sociedad gestora de entidades de capital riesgo independiente, activa en España desde 1990. Cuenta con un equipo experimentado con una trayectoria de éxito avalada por la rentabilidad obtenida para sus inversores a lo largo de c. 30 años. La estrategia de Corpfin Capital es invertir en compañías ibéricas (España o Portugal) de tamaño medio, bien posicionadas en sus sectores de actividad, y con potencial de crecimiento, ya sea orgánico, mediante adquisiciones, o a través de mejoras operativas. Corpfin Capital invierte junto con equipos gestores en buy-outs (MBO, MBI), en consolidaciones de empresas (buy&build) y ensi-tuaciones de capital expansión, haciendo uso de niveles de apalancamiento razonables. Corpfin Capital juega un papel activo en la creación de valor en sus participadas y apoya a los equipos directivos desde de un punto de vista estratégico, financiero y comercial, aportando experiencia de gestión y una amplia red de contactos.

CARACTERÍSTICAS DE LA INVERSIÓN

- > Inversión mínima por proyecto (M€): **15**
- > Inversión máxima por proyecto (M€): **42 + coinversión de inversores**
- > Tipo de financiación: **Acciones, acciones preferentes y deuda subordinada o convertible**
- > Fase de inv. preferente: **MBO, MBI, buy&build, consolidaciones, capital expansión**
- > Preferencias geográficas: **España, Portugal**
- > Preferencias sectoriales: **Todos los sectores excepto el inmobiliario y el financiero**
- > N° de inversiones 2019: **2**
- > N° de empresas en cartera a 31.12.2019: **12**

INVERSIONES REALIZADAS EN 2019

Empresa	Actividad	Tipo de operación
Sanicen	Diseño y distribución de guantes de higiene y protección	Owners' buy-out
Berioska	Fabricación y venta de productos de cuidado personal	MBI

COMPAÑÍAS PARTICIPADAS (1)

Empresa	Actividad	Tipo de operación
El Fornet	Restauración especializada	LBO
Grupo Preving	Salud, seguridad laboral y prevención de riesgos	Buy & Build
Secna	Fabricante de colorante natural	MBO
Palex	Distribución de equipamiento médico	MBO
Elastorsa	Productor de mezclas de caucho	Owners' buy-out
Grupo 5	Residencias de salud mental	Buy & build
Kids & Us	Centros de enseñanza de inglés para niños	LBO/Owners' buy-out
Grupo Marjal	Campings & Resorts	Owners' buy-out
Grupo Barna	Productor de harinas y aceites de pescado	Buy & Build
Dimoldura	Diseño y fabricación de puertas y molduras	LBO / Owners' buy-out
Sanicen	Diseño y distribución de guantes de higiene y protección	Owners' buy-out
Berioska	Desarrollo y fabricación de productos de cuidado personal	MBI

(1) Add-ons no incluidos

RECURSOS

FONDOS

Nombre del fondo	Capital comprometido (M€)	Orientación inversora del fondo	Fecha de cierre
Corpfin Capital Fund V	278	Buy-outs, capital expansión	2018 (vintage 2019)
Corpfin Capital Fund IV	255	Buy-outs, capital expansión	2015
Corpfin Capital Fund III	223	Buy-outs, capital expansión	2006
Corpfin Capital Fund II	135	Buy-outs, capital expansión	2000
Corpfin Capital Fund I	26	Buy-outs, capital expansión	1996

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 2010 / **Tipo de empresa:** Entidad nacional privada. Sociedad gestora de fondos cerrados / **Principales inversores:** Institucionales (FEI, Neotec, ICO, CAF), Industriales (Ferrer), Family Offices y Equipo Gestor / **Plantilla:** 6

DIRECTORES / SOCIOS

> **Enrique Castellón** / Presidente
 > **Pablo Cabello** / Socio
 > **Ángel Santos** / Socio
 > **Manuel Castellón** / Socio

ASOCIADOS / ANALISTAS

> **Isabel Santamaría** / Manager Financial Control & Reporting
 > **Brígida Escudero** / Office Manager

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

CRB Inverbio gestiona entidades de capital riesgo que tienen por objeto invertir en fases tempranas en el sector de ciencias de la vida centrándose en proyectos que proponen soluciones innovadoras a necesidades médicas o tecnológicas de una manera coste-efectiva dirigidas a mercados globales, con grandes volúmenes o/y altas tasas de crecimiento.

CRB Inverbio gestiona fondos por importe de €48M y una cartera de 13 participadas.

CARACTERÍSTICAS DE LA INVERSIÓN

- > Inversión mínima por proyecto (M€): **2**
- > Inversión máxima por proyecto (M€): **4**
- > Tipo de financiación: **Capital (participaciones mayoritarias y minoritarias)**
- > Fase de inv. preferente: **Semilla y Start-Up**
- > Preferencias geográficas: **España, UE**
- > Preferencias sectoriales: **Ciencias de la Vida (ej.: equipos y tecnología médica, diagnóstico, biotecnología, bioinformática)**
- > Capital invertido en 2018 (M€): **2**
- > N° de inversiones 2018: **1**
- > Capital invertido en 2019 (M€): **1**
- > N° de inversiones nuevas 2019: **0**
- > N° de empresas en cartera a 31.12.2019: **15**
- > Valor de la cartera a 31.12.2019: **37,8**

NUEVAS INVERSIONES REALIZADAS EN 2019

Empresa	Actividad	Importe (M€)	Importe (M€)	Tipo de operación
Aglaris Limited	Medicina/Salud y Biotecnología	43,1	1	Ampliación

OTRAS COMPAÑÍAS PARTICIPADAS

Empresa	Actividad	% Participación	Tipo de operación
CRB BIO II, FCR			
Oncovision	Equipos médicos de imagen molecular PET y SPECT para el diagnóstico y tratamiento del cáncer y estudios pre-clínicos	Minoritaria	Start Up
Amadix	Herramientas para el diagnóstico de enfermedades oncológicas	Minoritaria	Semilla
Raman Health	Plataforma de diagnóstico que combina la tecnología de láser raman y la espectroscopia de infrarrojos	Mayoritaria	Semilla
IDEN Biotechnologies	Productos agrobiológicos para la mejora de cultivos	Mayoritaria	Semilla
Health in Code	Test genético de cardiomiopatías familiares	Mayoritaria	Start Up
Nuubo	Tecnología de monitorización cardiaca	Minoritaria	Start Up
Mecwins	Tecnología de diagnóstico de detección de ADN y Proteínas	Mayoritaria	Semilla
Aglaris Ltd.	Biorreactor para Terapia Celular	Minoritaria	Semilla
CRB, SCR			
Venter Pharma	Diagnóstico de la intolerancia a la lactosa	Mayoritaria	Semilla
Biocross	Diagnóstico en sangre del Alzheimer en fases tempranas	Mayoritaria	Semilla
OWL Metabolomics	Identificación de marcadores de diagnóstico y dianas terapéuticas en enfermedades de alta prevalencia. Servicios de metabolómica y lipidómica	Minoritaria	Semilla
Green Molecular	Desarrollo de productos dermatológicos y oncológicos basados en polifenoles	Mayoritaria	Semilla
Atlas Molecular Pharma	Desarrollo de fármacos para enfermedades raras	Minoritaria	Semilla

RECURSOS

Capital gestionado (asesorado) a 31.12.2019 (M€): **38**

FONDOS

Nombre del fondo	Capital comprometido (M€)	Orientación inversora del fondo
CRB, SCR	14	Participaciones de control en compañías del sector de ciencias de la vida en fases tempranas (semilla, arranque) en España.
CRB Bio II, FCR	34	Participaciones de control en compañías del sector de ciencias de la vida en fases tempranas (semilla, arranque y expansión) en España y ocasionalmente en la UE.

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 2008 / **Tipo de empresa:** Entidad nacional privada. Sociedad gestora de fondos cerrados / **Principales Inversores:** Institucional, Fundaciones, FO y Privados, Planes de pensiones / **Plantilla:** 7

DIRECTORES / SOCIOS

- > **Luis Berruete** / Socio Fundador / luis.berruete@creas.org.es
- > **Pedro Javier Armentia** / Socio Fundador / pj.armentia@creas.org.es
- > **Emilio Ayanz** / Socio / emilio.ayanz@creas.org.es
- > **Francisco Soler** / Director de Inversiones / francisco.soler@creas.org.es
- > **Lara Viada** / Principal / lara.viada@creas.org.es

ASOCIADOS / ANALISTAS

- > **Lorenzo Guerra** / Analista de Inversiones / lorenzo.guerra@creas.org.es
- > **Nicolás Useche** / Analista de Inversiones / nicolas.useche@creas.org.es

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

Primer fondo institucional de inversión de impacto de España con un tamaño objetivo de 30M€. Invierte en fases de arranque y expansión en España y la Unión Europea en compañías innovadoras comprometidas con la creación de valor social. Los principales sectores de interés son: Educación, Salud, Medio Ambiente e Innovación Social.

Creas es un inversor "hands-on" que, además de financiación, aporta apoyo activo a los emprendedores y equipos de sus participadas así como acceso a un ecosistema de colaboradores de primer nivel.

CARACTERÍSTICAS DE LA INVERSIÓN

- > Inversión mínima por proyecto (M€): **1**
- > Inversión máxima por proyecto (M€): **3**
- > Tipo de financiación: **Capital (preferentemente participaciones minoritarias) y Préstamos convertibles**
- > Fase de inv. preferente: **Arranque y Expansión**
- > Preferencias geográficas: **España y Unión Europea**
- > Preferencias sectoriales: **Educación, Salud, Medio Ambiente, Innovación Social**
- > Capital invertido en 2018 (M€): **0,23***
- > N° de inversiones 2018: **1***
- > Capital invertido en 2019 (M€): **1**
- > N° de inversiones 2019: **1**
- > N° de empresas en cartera a 31.12.2019: **1**
- > Valor de la cartera a 31.12.2019 (M€): **1**

INVERSIONES REALIZADAS EN 2019

Empresa	Actividad	Importe (M€)	Tipo de operación
TRILEMA	Educación	1	Other early stage

COMPAÑÍAS PARTICIPADAS ACTIVAS MÁS IMPORTANTES

Empresa	Actividad	Importe (M€)	Tipo de operación
JUMP MATH*	Innovaciones educativas para la enseñanza de las matemáticas	0,15	Start-up
WHATSCINE*	Tecnología para la accesibilidad de contenidos audiovisuales	0,13	Start-up
SMILEAT*	Alimentación infantil ecológica*	0,23*	Other Early-Stage*

* Cartera invertida con vehículo anterior (CREAS fondo Social SL)

COMPAÑÍAS PARTICIPADAS DESINVERTIDAS MÁS IMPORTANTES

Empresa	Actividad	Importe (M€)	Tipo de operación
KOIKI*	Logística de última milla con modelo sostenible e inclusivo para personas con discapacidad	0,12	Venta Industrial
SADAKO*	Inteligencia Artificial al servicio de la mayor eficiencia de las plantas de tratamiento de residuos	0,13	Repago préstamo
EMZINGO*	Programas formativos en innovación social para empresas, universidades y escuelas de negocio	0,13	Repago préstamo

* Cartera invertida con vehículo anterior (CREAS fondo Social SL)

** No tiene en cuenta el valor de compañías desinvertidas

RECURSOS

Capital gestionado (asesorado) a 31.12.2019 (M€): **25**

Capital disponible para invertir a 31.12.2019 (M€): **20**

FONDOS

Nombre del fondo	Capital comprometido (M€)	Orientación inversora del fondo	Fecha cierre de fondo
CREAS IMPACTO FESE	25 (Objetivo: 30M€)	Late Stage, Early-Growth (Inversión de Impacto)	oct-18
CREAS fondo Social	1,5	Early Stage (Inversión de Impacto)	ene-17

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 2011 / **Tipo de empresa:** Marketplace de inversión / **Principales Inversores:** Inversores privados, profesionales, business angels, fondos de capital riesgo e instituciones públicas / **Plantilla:** 80

DIRECTORES / SOCIOS

> **Pepe Borrell** / Director general en España y responsable de operaciones internacionales / pepe@crowdcube.com

ASOCIADOS / ANALISTAS

> **Oriol Cerdón** / Analista de compliance y operaciones / oriol@crowdcube.com

> **Azahara Espejo** / Responsable de desarrollo de negocio, España / azahara@crowdcube.com

> **Ana Galán** / Responsable de comunicación y contenidos, España / ana.galan@crowdcube.com

> **Marta Lozano** / Abogada / marta.lozano@crowdcube.com

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

Con más de 850.000 miembros, **Crowdcube** es el mayor marketplace de inversión de Europa y “la plataforma líder en volumen de inversión canalizada”, según Beauhurst. Crowdcube fue fundada en Reino Unido en 2011 y, desde entonces, ha canalizado 750 millones de euros en más de 1.000 operaciones. En España, desde que comenzó su actividad en 2014, ha canalizado más de 40 millones de euros en 100 ampliaciones de capital para empresas españolas. Crowdcube está autorizada como plataforma de financiación participativa por la FCA en Reino Unido y la CNMV en España.

CARACTERÍSTICAS DE LA INVERSIÓN

> Ronda de financiación mínima (M€): **0,2**

> Ronda de financiación máxima (M€): **8**

> Tipo de financiación: **Equity (capital)**

> Fase de inv. preferente: **Todas las fases de crecimiento**

> Preferencias geográficas: **Europa**

> Preferencias sectoriales: **Todos los sectores**

> Capital canalizado para empresas españolas en 2019 (M€): **18**

> N° de rondas de financiación para empresas españolas 2019: **20 (6 de ellas pre-emption)**

RONDAS DE FINANCIACIÓN EN 2019*

Empresa	Importe (M€)
ID Finance	5,3
Muroexe	2,8
Bnext	2,7
Life Length	2,5
GeoDB	1
Nanusens 2.0	0,6
BDiR Lúria	0,6
BDiR Calvet	0,5
Homyhub	0,5
Happy Box	0,5
Cocoro	0,4
BlockTac	0,4
Airmony	0,2
Gazella	0,1

*Este listado no incluye rondas de pre-emption.

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 1993 / **Tipo de empresa:** Entidad privada internacional. Sociedad Gestora de fondos cerrados / **Plantilla:** 10

DIRECTORES / SOCIOS

- > **Javier de Jaime** / Managing Partner
- > **José Antonio Torre de Silva** / Senior Managing Director / jats@cvc.com
- > **Pablo Costi** / Managing Director / pcosti@cvc.com
- > **Juan Arbide** / Managing Director / jarbide@cvc.com
- > **Álvaro Sendagorta** / Investment Director / asendagorta@cvc.com
- > **Eugenia Artola** / Investment Executive / eartola@cvc.com

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

CVC Capital Partners es el mayor fondo de inversión en compañías no cotizadas de Europa, gestionando activos a nivel mundial por importe de más de US\$ 70.000. Desde su fundación, CVC Capital Partners ha invertido en más de 300 empresas. CVC Capital Partners está presente en Europa, EEUU y Asia con una red de 24 oficinas.

CARACTERÍSTICAS DE LA INVERSIÓN

- > Inversión mínima por proyecto (M€): **75**
- > Inversión máxima por proyecto (M€): **Sin límite**
- > Tipo de financiación: **Ampliación de capital, sustitución de accionistas, reestructuraciones, tomas de participación en empresas familiares.**
- > Fase de inv. preferente: **Expansión, MBO, MBI**
- > Preferencias geográficas: **España, Portugal.**
- > Preferencias sectoriales: **Todos los sectores excepto el inmobiliario**
- > N° de empresas en cartera a 31.12.2019: **6**

INVERSIONES REALIZADAS EN 2019

Empresa	Actividad
UAX	Universidad Privada

COMPAÑÍAS PARTICIPADAS MÁS IMPORTANTES

Empresa	Actividad
Cortefiel	Grupo Textil
Deoleo	Aceite de Oliva
Vitalia	Residencias tercera edad
CLH	Infraestructura productos petrolíferos
Naturgy	Energética
UAX	Universidad Privada

RECURSOS

FONDOS

Nombre del fondo	Capital comprometido	Fecha cierre de fondo
CVC European Equity Partners VII	M€16.500	2017
CVC European Equity Partners VI	M€10.907	2013
CVC European Equity Partners V	M€10.750	2008
CVC Asia III	M\$4.120	2008
CVC European Equity Partners - Tandem Fund	M€4.123	2007
CVC Asia II	M\$ 2.000 (fondo para Asia)	2005
CVC European Equity Partners IV	M€6.000 (fondo paneuropeo)	2005
CVC European Equity Partners III	USD3.970m (fondo panaeuropeo)	2001
CVC Asia	M\$ 750 (fondo para Asia)	2000
CVC European Equity Partners II	USD3.333m (fondo panaeuropeo)	1998
CVC European Equity Partners I	USD840m (fondo panaeuropeo)	1996

FONDOS DE DEUDA

Nombre del fondo	Capital comprometido
CVC Credit Partners - Several Funds	USD 10.400 in AUM

DATOS GENERALES DE LA ENTIDAD

- > **Año de inicio de actividad:** 2006 / **Tipo de empresa:** Entidades Privadas - Gestoras de fondos Cerrados /
- Principales Inversores:** Grupo De Agostini / **Plantilla:** 50

DIRECTORES / SOCIOS

- > **Roberto Saviane** / Presidente del Consejo de Administración / Oficina Milán
- > **Gianandrea Perco** / Consejero Delegado / Oficina Milán
- > **Leopoldo Reaño** / Managing Directo / Oficina Madrid

ASOCIADOS / ANALISTAS

- > **Ramón Cerdeiras Megías** / Associate / Oficina Madrid

CARACTERÍSTICAS DE LA INVERSIÓN

- > Inversión mínima por proyecto (M€): **10**
- > Inversión máxima por proyecto (M€): **60**
- > Tipo de financiación: **Capital**
- > Fase de inv. preferente: **Expansión/Desarrollo y Buy-out/Buy-in**
- > Preferencias geográficas: **Península Ibérica**
- > Preferencias sectoriales: **Agricultura/Ganadería/Pesca, Alimentación y bebidas y Hostelería/Ocio/Turismo**

RECURSOS

Capital gestionado (asesorado) a 31.12.2019 (M€): **218** Capital disponible para invertir a 31.12.2019 (M€): **250-300**

FONDOS

Nombre del fondo	Capital comprometido (M€)	Orientación inversora del fondo	Fecha cierre de fondo
Taste of Italy 1	218	Inversión en compañías italianas con ingresos entre €20 y 200m activas en la cadena de valor del sector de alimentación y bebidas	2015
Taste of Italy 2	250-300	Inversión en compañías ibéricas e italianas con ingresos entre €20 y 200m activas en la cadena de valor del sector de alimentación y bebidas	2020

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 2005 / **Tipo de empresa:** Entidad internacional privada. Sociedad gestora de fondos cerrados / **Plantilla:** 40

DIRECTORES / SOCIOS

> **Lionel Cormier** / Managing Partner / lionel.cormier@demeter-im.com
 > **Olivier Usureau** / Partner Spain / olivier.usureau@demeter-im.com

> **María Sansigre** / Directora de Inversion / maria.sansigre@demeter-im.com

ASOCIADOS / ANALISTAS

> **Castor Gonzalez** / Investment Manager / castor.gonzalez@demeter-im.com

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

Demeter es una de las firmas pioneras en el sector de la transición energética y medioambiente a nivel europeo. Se caracteriza por su conocimiento industrial, apoyando a los equipos directivos aportando valor a través de su experiencia y sus contactos en la industria y red de expertos sectoriales. El equipo está formado por 40 personas entre sus oficinas de París, Grenoble, Metz, Lyon, Münster, Alemania y Madrid.

Demeter centra su estrategia de inversión en España, Francia y Alemania y actualmente gestiona doce fondos con 3 estrategias:

- fondos de semilla: Demeter 3 (45 M€), Emertec 4 (€60M), Emertec 5 (€50M) y Demeter 6 (€45M) destinados a inversiones en start-up europeas que desarrollen tecnologías innovadoras en los sectores de las Smart Energies, Smart Cities y Smart Mobility. Agroinnovation (€80M) invierte en los sectores ligados a la agricultura tecnológica.
 - fondos de Infra: Demeter 4 (60 M€) dedicado a la inversión en proyectos de generación de energías renovables (PV, eólico, mini-hidro, biogas,...) así como de proyectos de eficiencia energética. FMET (200 M€): dedicado a las infraestructuras ecológicas de transporte en Francia (tranvías, redes de puntos de recarga eléctrica...).
 - fondos de Growth y Private Equity: Demeter 1 (105M€) y Demeter 2 (203M€) participando en operaciones de capital expansión y buyouts, con inversiones entre 1M€ y 15M€. El FLM (18 M€) y el FEM (22 M€) enfocados a los nuevos materiales. En Septiembre 2018, Demeter ha lanzado el Paris Fonds Vert, un fondo de growth de 200 M€ que invierte en empresas europeas rentables cuya tecnología / negocio ayuda a la transición ecológica de las grandes urbes.
- Para el año 2020, Demeter ha lanzado el fundraising de 2 nuevos fondos: Green European Tech Fund, un fondo europeo de venture capital con un objetivo de fundraising de €200M y Climate Infrastructure Fund, fondo europeo de infraestructura con un objetivo de fundraising de €300M.

CARACTERÍSTICAS DE LA INVERSIÓN

- > Inversión mínima por proyecto (M€): **0,5**
- > Inversión máxima por proyecto (M€): **20**
- > Tipo de financiación: **Participaciones mayoritarias y minoritarias en capital y préstamos participativos**
- > Fase de inv. preferente: **Start-up, Growth, Infraestructura**
- > Preferencias geográficas: **España, Francia y Alemania**
- > Preferencias sectoriales: **Energías renovables y medioambiente, eficiencia energética, ciudades sostenibles, smart energy, smart mobility, ... (sostenibilidad)**
- > Capital invertido en 2018 (M€): **8,5 (Nuevas inversiones) 19,85 (Follow-On)**
- > N° de inversiones 2018: **7 (Nuevas inversiones) 23 (Follow-On)**
- > Capital invertido en 2019 (M€): **55 (Nuevas inversiones) 15 (Follow-On)**
- > N° de inversiones 2019: **21 (Nuevas inversiones) 23 (Follow-On)**
- > Valor de la cartera a 31.12.2019 (M€): **84**

COMPAÑÍAS PARTICIPADAS EN ESPAÑA

Empresa	Actividad	Tipo de operación
Renewable Power International	Gestión de centrales mini-hidroeléctricas	Late Stage

RECURSOS

Capital gestionado (asesorado) a 31.12.2019 (M€): **1.088**

Capital disponible para invertir a 31.12.2019 (M€): **550**

FONDOS

Nombre del fondo	Capital comprometido (M€)	Nombre del fondo	Capital comprometido (M€)
Demeter Fund I	105	FLM	18
Demeter Fund II	203	Emertec 5	50
Demeter Fund III	45	FEM	22
Demeter Fund IV	60	Demeter VI	45
FMET	200	Agroinnovation	80
Emertec 4	60	Paris Fonds Vert	200

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 2000 / **Tipo de empresa:** Entidad Privada. Sociedad gestora de fondos de capital riesgo cerrados / **Plantilla:** 9

EJECUTIVOS

- > **Francisco Gómez - Zubeldia** / Consejero Delegado / gomez-zubeldia@dianacapital.com
- > **Daniel Sandoval** / Director de Inversiones / dsandoval@dianacapital.com
- > **Javier Fernández Las Heras** / Director de Inversiones / jffdezlasheras@dianacapital.com
- > **Elena Pajarín** / Directora de Inversiones / epajarin@dianacapital.com
- > **David Polo** / Director de Inversiones / dpolo@dianacapital.com
- > **Pedro Gortázar** / Asociado / pgortazar@dianacapital.com
- > **Alfonso Narváez** / Analista / anarvaez@dianacapital.com

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

Diana Capital tiene como objetivo de inversión compañías con un gran potencial de crecimiento y que cuenten con un proyecto de expansión nacional y/o internacional, en el que Diana Capital pueda aportar tanto su asesoramiento estratégico y financiero como su red de contactos. Diana Capital combina la iniciativa empresarial de los equipos directivos de las compañías en las que invierte con la experiencia y talento de sus propios profesionales, jugando un papel muy activo en el diseño e implementación de la estrategia global de sus participadas con la finalidad de incrementar su valor para sus accionistas y directivos. El compromiso total de Diana Capital y de sus profesionales con la gestión del fondo y sus inversiones, hace que se alineen los intereses de todas las partes involucradas: tanto los de Diana Capital y sus profesionales como los de las compañías participadas, sus accionistas y sus equipos directivos.

CARACTERÍSTICAS DE LA INVERSIÓN

- > Inversión mínima por proyecto (M€): **8**
- > Inversión máxima por proyecto (M€): **15 (hasta 25 en coinversión)**
- > Tipo de financiación: **Capital**
- > Fase de inv. preferente: **Expansión y, en menor medida, Sustitución**
- > Preferencias geográficas: **España y Portugal**
- > Preferencias sectoriales: **Todas excepto los sectores inmobiliario y financiero**

INVERSIONES REALIZADAS EN 2019

Empresa	Actividad	Importe (M€)	Tipo de operación
Gráfica Calipolense	Fabricación de etiquetas en Portugal	9,3	Build up para Lappí

COMPAÑÍAS PARTICIPADAS MÁS IMPORTANTES

Empresa	Actividad	Importe (M€)	Tipo de operación
Lappí Etiquetas	Fabricación de etiquetas	8,5	Expansión
Gransolar	Proyectos solares fotovoltaicos	15,4	Expansión
Estanda	Fab. Discos freno para trenes de alta velocidad	14,4	Sustitución
bq	Fab. Dispositivos móviles	10	Expansión
Megafood (desinvertida)	Concesionaria exclusiva de Burger King en el sur de España	8,5	Expansión
Gocco	Moda infantil	17	Sustitución/Expansión
Grupo Guascor (desinvertida)	Fabricación de motores y energía	11	Sustitución
Lumelco (desinvertida)	Distribución de equipos de climatización	10,5	Sustitución
Grupo Recyde (desinvertida)	Fabricación de componentes de automoción	10	Expansión
Veralia	Producción audiovisual	9,6	Expansión
Grupo Indal (desinvertida)	Fabricación de luminarias	8	Expansión
Muebles Tapizados Ganfort	Fabricación de muebles tapizados	9	Expansión

RECURSOS

FONDOS

Nombre del fondo	Capital comprometido (M€)	Fecha cierre de fondo
Diana Capital I, FCR	70,2	31-jul-02
Diana Capital II, FCR	100	

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 2018 / **Tipo de empresa:** fondos no corporativos

DIRECTORES / SOCIOS

- > **Pedro Muñoz-Baroja** / Managing Partner / pedro@easoventures.com
- > **Jose Poza** / General Partner / jose.poza.sanz@gmail.com
- > **Juan Mari Ochoa** / General Partner / juanmari8a@gmail.com

- > **Josep María Echarri** / General Partner / jecharri@inveready.com
- > **Josean Barrena** / General Partner / jbarrena@norgestion.com

ASOCIADOS / ANALISTAS

- > **Teresa Gómez** / Investment Analyst / teresa@easoventures.com

- > **Jon Blázquez** / Venture Partner / jon@easoventures.com

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

Easo Ventures es una Sociedad de Capital Riesgo Vasca y Privada que nace con el fin de acompañar a Personas y Empresas que tengan un claro proyecto de crecimiento, aportando inversión, asesoramiento y experiencia.

- Inversión: Ofrecemos un programa de inversión acorde al tipo de proyecto en desarrollo con clara estrategia de crecimiento
- Asesoramiento: Aportamos la experiencia y el conocimiento de un gran equipo de mentores que colaboran con Easo Ventures
- Experiencia: Contamos con la experiencia de proyectos en los que hemos participado potenciando su desarrollo y crecimiento

CARACTERÍSTICAS DE LA INVERSIÓN

- > Inversión mínima por proyecto (M€): **0,05**
- > Inversión máxima por proyecto (M€): **1**
- > Tipo de financiación: **Inversión directa en equity / Inversión vía préstamo participativo convertible**
- > Fase de inv. preferente: **Venture Capital, Early Stage (Growth Venture, Seed y Start up) y Later Stage**
- > Preferencias geográficas: **España**
- > Capital invertido en 2018 (M€): **0,66**
- > N° de inversiones 2018: **10**
- > Capital invertido en 2019 (M€): **4,85**
- > N° de inversiones 2019: **17**
- > N° de empresas en cartera a 31.12.2019: **25**

INVERSIONES REALIZADAS EN 2019

Empresa	Actividad	Importe (M€)	Tipo de operación
Ironchip Telco	Startup de ciberseguridad	0,05	Semilla
Comadera Ecommerce	Plataforma que conecta empresas de la madera con proveedores y servicios del sector	0,05	Semilla
Iomed Medical Solutions	Software con algoritmos que permite analizar la información de historiales clínicos	0,3	Other early stage
Oreka Training	Rodillo para bicicleta patentado que permite el entrenamiento más parecido a la carretera	0,3	Start Up
CIN Advanced Systems Group	Soluciones para medición de alta precisión y detección de defectos por visión artificial	0,3	Late Stage
Eyefoil	Diseño, fabricación y venta de barcos sobre hidrofoil	0,35	Semilla
Modfie Spain	Plataforma de casting online	0,1	Late Stage
RingTeacher	Clases de inglés por móvil con profesores nativos	0,1	Start Up
Hetikus EMEA Subsidiary	Solución software que permite a las organizaciones hacer frente al cumplimiento de los requisitos regulatorios	0,05	Start Up
Drink6 Iberia	Compañía online en nutrición saludable y zumos naturales	0,2	Start Up
Ojer Pharma	Compañía biotecnológica que ha desarrollado una tecnología de vehiculización de activos dermatológicos en forma de geles transparentes bioadhesivos, aplicables a cualquier molécula tópica	0,2	Start Up
Alerion	Soluciones para la inspección automatizada en la industria de las energías renovables. Especializado en el desarrollo de navegación autónoma de precisión, visión artificial y software embebido de alto rendimiento	0,3	Start Up
Summus Render	La plataforma basada en la nube que permite crear y gestionar estudio de creación de contenidos digitales para los sectores de la animación y VFX	0,4	Other early stage
Begas Motor	Fabricación de motores de GLP para vehículos pesados	0,5	Start Up
Plastic Repair System 2011	Reparación de objetos de plástico mediante tecnología patentada	0,5	Late Stage
SayMe Monitorización Estructural	Empresa que diseña y fabrica diferentes tipologías de sensores IoT para distintos sectores	0,65	Late Stage
ViveBiotech	Compañía biotecnológica dedicada al desarrollo y la producción de vectores virales para terapia génica	0,5	Start Up

OTRAS COMPAÑÍAS PARTICIPADAS

Empresa	Actividad	Importe (M€)	Tipo de operación
Twin & Chic	Moda sostenible para niños	0,05	Semilla
The Blue Lantern	Plataforma segura para profesionales de la salud mental	0,05	Semilla
Petite Marmotte	Tienda online de productos enfocados a mejorar el sueño de los bebés	0,05	Start Up
Osigris Sistemas de Información	Plataforma digital para pequeños y medianos agricultores	0,05	Semilla
Nomada Omnimotion	Plataforma omnidireccional enfocada a su utilización junto a gafas de Realidad Virtual	0,05	Semilla
Martochi Group	Cocina centralizada de recetas de larga vida útil y sin necesidad de almacenamiento en frío	0,05	Start Up
Éxito Oposiciones	Plataforma con Algoritmos Inteligentes para facilitar el estudio de oposiciones	0,05	Semilla
Educa Reality	Productos y Plataforma educativa basados en Realidad Aumentada y Realidad Virtual	0,05	Start Up

RECURSOS

Capital gestionado (asesorado) a 31.12.2019 (M€): **5,5**

Capital disponible para invertir a 31.12.2019 (M€): **8,3**

FONDOS

Nombre del fondo	Capital comprometido (M€)
Easo Ventures, SCR	18,41

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 2008 / **Tipo de empresa:** Inversor Corporativo / **Principales Inversores:** EDP / **Plantilla:** 11

DIRECTORES / SOCIOS

- > **Luis Manuel** / Executive Board Member / Oficina Portugal
- > **Yolanda Fernández Montes** / Executive Board Member / Oficina España
- > **Federico Goncalves** / Principal / Oficina Portugal
- > **Luis Manuel Santos** / Principal / Oficina España

ASOCIADOS / ANALISTAS

- > **Mariana Costa** / Investment Director / Oficina Portugal
- > **Daniel Nacimiento** / Investment Director / Oficina Portugal
- > **Ernesto Barroso** / Investment Director / Oficina España

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

EDP Ventures es el vehículo de Venture Capital del grupo EDP, creado desde 2008. Invierte en startups en etapas iniciales (Seed & Series A) que estén trabajando en el sector de la energía. Desde el grupo EDP se apoya y estimula el proceso de Open Innovation en el sector energético, retando continuamente a nuestras unidades de negocio a buscar soluciones audaces. EDP Ventures invierte en tecnologías y nuevos modelos de negocio relacionados con:

- Generación Renovable
- Redes Inteligentes
- Soluciones enfocadas a cliente
- Digitalización
- Almacenamiento de Energía

CARACTERÍSTICAS DE LA INVERSIÓN

- > Inversión mínima por proyecto (M€): **0,5**
- > Inversión máxima por proyecto (M€): **2**
- > Tipo de financiación: **Participaciones minoritarias en capital, convertible loans y SAFE**
- > Fase de inv. preferente: **Seed y Series A**
- > Preferencias geográficas: **Nivel mundial**
- > Preferencias sectoriales: **Generacion Renovable, Redes Inteligentes, Soluciones enfocadas a cliente, Digitalización y Almacenamiento de Energia**
- > Capital invertido en 2018 (M€): **+5**
- > N° de inversiones 2018: **16**
- > Capital invertido en 2019 (M€): **+6**
- > N° de inversiones 2019: **16**
- > Valor de la cartera a 31.12.2019 (M€): **28**

INVERSIONES REALIZADAS EN 2019

Empresa	Actividad	País
Energyworx	Análítica de datos con foco en transición energética	Holanda
Net2Grid	Gestión en tiempo real de datos de consumo energético	Holanda
Effency	Plataforma para utilities en su apoyo a eficiencia energética de PYMES	Portugal
dotGIS	Análítica de datos geoespaciales	España
Drivit	Análítica de patrones de conducción	Portugal
Hypelabs	Redes P2P mesh	Portugal

COMPAÑÍAS PARTICIPADAS

Empresa	Actividad	País
Feedzai	Solución IA para prevención de fraude en pagos	Portugal
Principle Power Inc.	Plataforma eólica flotante	USA
Arquiled	Sistemas inteligentes de iluminación	Portugal
Defined Crowd	Training de algoritmos de Inteligencia Artificial y Machine Learning	USA
Aperio	Soluciones de ciberseguridad para infraestructuras críticas	Israel

RECURSOS

Capital gestionado (asesorado) a 31.12.2019 (M€): **75**

Capital disponible para invertir a 31.12.2019 (M€): **38**

FONDOS

Nombre del fondo	Capital comprometido (M€)	Orientación inversora del fondo	Fecha cierre de fondo
EDP Ventures SGPS	40	Startups Seed y Series A en el sector energetico (Worldwide)	N.A.
EDP Cleantech FCR	25	Startups Seed y Series A en el sector energetico (Portugal)	Dic.2027
EDP Ventures Espana	5	Startups Seed y Series A en el sector energetico (Espana)	N.A.
ESP Ventures Brasil	5	Startups Seed y Series A en el sector energetico (Brasil)	N.A.

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 2006 / **Tipo de empresa:** Entidad nacional privada. Sociedad gestora de fondos cerrados / **Plantilla:** 5

DIRECTORES / SOCIOS

> **Miguel Doménech** / Presidente

> **Adolfo Carvajal** / Consejero

ASOCIADOS / ANALISTAS

> **Patricia Jiménez** / Directora Administrativa / pjimenez@elandpe.es

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

Sociedad Gestora dedicada principalmente a la gestión de entidades de Capital Riesgo especializadas en el sector de las energías renovables, así como al asesoramiento a terceros en relación con dicho sector.

CARACTERÍSTICAS DE LA INVERSIÓN

> Inversión mínima por proyecto (M€): **1**

> Inversión máxima por proyecto (M€): **15**

> Tipo de financiación: **Participaciones mayoritarias en capital y préstamos participativos**

> Fase de inv. preferente: **Semilla y Arranque**

> Preferencias geográficas: **España**

> Preferencias sectoriales: **Energía**

> N° de empresas en cartera a 31.12.2019: **2**

> Valor de la cartera a 31.12.2019 (M€): **2,7**

OPERACIONES REALIZADAS EN 2019

Empresa	Actividad	% Participación	Tipo de operación
Cronosfera Energía	Producción Energía	100	Desinvertida en 2019
Argos Energía	Producción Energía	100	Desinvertida en 2019
Spica Foton	Producción Energía	100	Desinvertida en 2019
Alderamin Solar	Producción Energía	100	Desinvertida en 2019
Genera Mil Soles	Producción Energía	100	Desinvertida en 2019
Vela Foton			Desinvertida en 2019

RECURSOS

FONDOS

Nombre del fondo	Capital comprometido (M€)	Fecha cierre de fondo
Eland Energías Renovables FCR	6	2007
Eland Energías Renovables II FCR	12,2	2008
Eland Energías Renovables III FCR	14,27	2009

Empresa Nacional de Innovación (ENISA)

- > José Abascal, 4 planta 5 - 28003 Madrid
- > T 915 708 200
- > hola@enisa.es
- > www.enisa.es

DATOS GENERALES DE LA ENTIDAD

- > **Año de inicio de actividad:** 1982 / **Tipo de empresa:** Sociedad Mercantil Estatal de capital público / **Principales Inversores:** D.G. Patrimonio del Estado, CDTI, IDAE, ICEX / **Plantilla:** 55

DIRECTORES / SOCIOS

- > **José Bayón López** / Consejero Delegado / direccion@enisa.es
- > **Jordi García Brustenga** / Director de Operaciones / jgarcia@enisa.es
- > **Pedro da Silva Costa Cabrera** / Director Económico Financiero / pdasilva@enisa.es
- > **Alvaro Frutos Rosado** / Secretario General / afritos@enisa.es

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

ENISA es una empresa de capital público, creada en 1982 y adscrita al Ministerio de Industria, Comercio y Turismo, a través de la Dirección General de Industria y de la Pequeña y Mediana Empresa (DGIPYME).

Su misión es fomentar la creación, crecimiento y consolidación de la pequeña y mediana empresa española, participando activamente en la financiación de proyectos viables e innovadores mediante préstamos participativos, así como en la dinamización del mercado de capital riesgo.

CARACTERÍSTICAS DE LA INVERSIÓN

- > Inversión mínima por proyecto (M€): **0,025**
- > Inversión máxima por proyecto (M€): **1,5 (Línea Jóvenes Emprendedores: 0,075)**
- > Tipo de financiación: **Préstamos participativos**
- > Fase de inv. preferente: **Early Stage (semilla, start up y other early stages) y Late Stage**
- > Preferencias geográficas: **España**
- > Preferencias sectoriales: **Proyectos innovadores de todos los sectores, excepto inmobiliario y financiero**
- > Capital invertido en 2018 (M€): **64,6**
- > N° de inversiones 2018: **511**
- > N° de empresas en cartera a 31.12.2019: **92,4**
- > Capital invertido en 2019 (M€): **659**
- > N° de inversiones 2019: **4.332**
- > Valor de la cartera a 31.12.2019 (M€): **597,7**

PRINCIPALES INVERSIONES REALIZADAS EN EL 2019 (POR IMPORTE INVERTIDO)

Empresa	Principal (€)	Línea Préstamo Participativo	Actividad
Buran Operadora	1.100.000	PYME 2018 NO FEDER	Comercialización al por mayor de derivados del petróleo.
Geoblink	1.000.000	EBT 2019 NO FEDER	Enterprise software. Plataforma de tratamiento de datos basados en "Location Intelligence" que facilita la toma de decisiones de las empresas.
Cristales Curvados	900.000	PYME 2018 NO FEDER	Fabricación de vidrio arquitectónico curvado.
Tralverperk	900.000	PYME 2018 NO FEDER	Plataforma online basada en incentivos creada para ayudar a las empresas a reducir los costes de desplazamientos sintonizando su política de viajes con los intereses de los empleados. La plataforma genera presupuestos a medida combinando las políticas de viaje de cada empresa con precios de mercado en tiempo real de vuelos, hoteles y alquileres de coche. Asimismo la plataforma incorpora un sistema de incentivos que permite ahorrar a las empresas una media de un 30% en los gastos de viaje. Por ejemplo: la plataforma ha sido probada un una división de la empresa Tripadvisor y generó unos ahorros próximos al 50% (unos 1.000 euros por persona) en un viaje a Estados Unidos de un equipo de dicha división de 4 personas.
Fractus	700.000	EBT 2018 NO FEDER	Monetización de la propiedad intelectual que posee la empresa a través de licencias.
Soluciones Gráficas por ordenador	670.000	EBT 2019 NO FEDER	Desarrollo de software para producciones audiovisuales.

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 2016 / **Tipo de empresa:** Inversor Corporativo / **Principales Inversores:** Corporación

DIRECTORES / SOCIOS

> **Fernando Impuesto Nogueras** / General Manager /
fimpuesto@enagas.es

> **Emilio Martínez Gavira** / Manager / lemartinez@enagas.es
> **Sergio García** / Manager / sgarcia@enagas.es

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

Corporate Venture para la inversión y aceleración de Start Ups, proyectos y tecnologías innovadoras en el ámbito de la transición energética hacia una economía baja en carbono con especial énfasis en movilidad sostenible, gases renovables (Biogas e Hidrógenos), eficiencia energética, digitalización y Cleantech en general.

CARACTERÍSTICAS DE LA INVERSIÓN

- > Inversión mínima por proyecto (M€): **0,1**
- > Inversión máxima por proyecto (M€): **3**
- > Tipo de financiación: **Participaciones mayoritarias, minoritarias y préstamos participativos**
- > Fase de inv. preferente: **Seed, Arranque y Expansión**
- > Preferencias geográficas: **España, Europa y EEUU**
- > Preferencias sectoriales: **Energía**
- > N° de inversiones 2018: **5**
- > N° de inversiones 2019: **7**

INVERSIONES REALIZADAS EN 2019

Empresa	Actividad	Tipo de operación
HYGEN	Promoción de proyectos de infraestructuras innovadoras de gas natural vehicular	Semilla
DualMetha	Promoción de proyectos de producción de biogas a través de residuos	Semilla
SEaB	Promoción de proyectos de producción de biogas a través de residuos usando digestores anaeróbicos	Startup
Gas2Move	Transporte de última milla 100% sostenible a gas natural	Follow on
Sercomgas	Servicios de backoffice a comercializadoras de gas	Follow on
BioEngas	Promoción de generación de biogás y creación y gestión de infraestructuras de biogás	Semilla
Helioprod Premery SAS	Promoción de plantas de biogás	Semilla

COMPAÑÍAS PARTICIPADAS MÁS IMPORTANTES

Empresa	Actividad	Tipo de operación
Scale Gas	Promoción de proyectos de gas natural y gas natural licuado a pequeña escala en mercados no regulados	Startup
E4Efficiency	Venta de frío ecológico	Semilla
Gas2Move	Transporte de última milla 100% sostenible a gas natural	Follow on
H2GAS	Promoción de proyectos de producción de hidrógeno	Semilla
Sercomgas	Servicios de backoffice a comercializadoras de gas	Semilla
SEA	Desarrollo de software de inteligencia artificial aplicada a gas natural	Semilla

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 2017 / **Tipo de empresa:** Entidad Privada. Sociedad gestora de fondos de capital riesgo cerrados / **Principales Inversores:** Minoritarios, Profesionales, Públicos, Empresas / **Plantilla:** 5

DIRECTORES / SOCIOS

> **Carlos Blanco Vázquez** / Consejero y Managing Partner / carlos@encomenda.com
> **Miguel Ángel Sanz** / Consejero y Director de Inversiones / miguel@encomenda.com

> **Oriol Juncosa Carazo** / Consejero y Managing Partner / oriol@encomenda.com

ASOCIADOS / ANALISTAS

> **Mario Brassesco** / Asociado de Inversiones / mario@encomenda.com
> **Pau Martínez** / Analista / pau.martinez@encomenda.com

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

Hemos estado trabajando en la industria de las startups durante más de 20 años, lanzando nuestras propias compañías, asesorando a algunas de las startups de tecnología más exitosas e invirtiendo como business angels en más de 100 proyectos. Por lo tanto, hemos decidido ir un paso más allá y lanzar Encomenda Smart Capital: un fondo donde seguimos invirtiendo en compañías digitales con más recursos y dinero, pero con la misma filosofía.

CARACTERÍSTICAS DE LA INVERSIÓN

- > Inversión mínima por proyecto (M€): **0,10**
- > Inversión máxima por proyecto (M€): **1,2**
- > Tipo de financiación: **Participaciones minoritarias y préstamos participativos**
- > Fase de inv. preferente: **Start-up**
- > Preferencias geográficas: **España**
- > Preferencias sectoriales: **TIC**
- > Capital invertido en 2018 (M€): **2,4**
- > Nº de inversiones 2018: **15**
- > Nº de empresas en cartera a 31.12.2019: **23**
- > Capital invertido en 2019 (M€): **4,1**
- > Nº de inversiones 2019: **23**
- > Valor de la cartera a 31.12.2019 (M€): **6,5**

INVERSIONES REALIZADAS EN 2019

Empresa	Actividad	Importe (M€)	Tipo de operación
Miss Típsi	Software para restaurantes para la realización de pedidos, control de inventario, etc.	0,2	Other Early Stage
HomySpace	Gestor online de alquiler de apartamentos de media estancia para empresas	0,1	Other Early Stage
InnRoute	Proveedor online de servicios de paelería interregional e internacional	0,1	Other Early Stage
Pridetect	Plataforma para automatizar la gestión de la privacidad de datos por parte de gestorías	0,2	Other Early Stage
Woonivers	App que permite la devolución del IVA en compras para los turistas	0,1	Other Early Stage
GoIn	App para automatización de ahorro e inversión para millennials	0,2	Other Early Stage
Landbot	Herramienta para la creación de páginas web conversacionales vía chatbots	0,1	Other Early Stage
Capaball	Plataforma de eLearning y capacitación que crea planes de aprendizaje personalizados	0,1	Other Early Stage
Chekin	Software para gestión del check-in y documentación para apartamentos turísticos	0,3	Other Early Stage
Refruiting	Empresa que vende comida saludable para compañías que cubre todas las necesidades de suscripción, siendo la venta de cajas de fruta su principal producto, así como también smoothies, fruta cortada y brochetas, frutos secos como snacks y desayunos, entre otros.	0,4	Start-Up
MyWorkUp	MyWorkUp es una plataforma de software que cubre todas las necesidades de contratación de personal que pueda tener un gestor de una acción promocional o evento: el reclutamiento y contratación de personal, el reporting en tiempo real de la actividad y la entrega de materiales, incluyendo una app para candidatos que favorece el flujo de información y la contratación. MyWorkUp reduce las incidencias y cancelaciones de promociones desde un 20% (media del sector) hasta un 1% (ratio de incidencias de los últimos 12 meses).	0,2	Start-Up
PlayMister	Play Mister es un juego de Fantasy Sports en móvil y ordenador, donde los usuarios crean un equipo virtual con jugadores reales de fútbol. Según la actuación de estos jugadores en los partidos reales, los usuarios obtienen una puntuación. Mister es el juego oficial de Mundo Deportivo para La Liga.	0,3	Start-Up
Cobe	Compañía que permite la digitalización del modelo de "Tickets Restaurant" para empleados de compañías. La aplicación realiza el escaneo del ticket del restaurante a través de tecnología de OCR, lo que permite el uso de la plataforma para ese beneficio en cualquier restaurante. Esta solución permite flexibilizar el consumo de comidas subvencionadas al empleado y facilitar su operativa por parte de recursos humanos.	0,2	Semilla
Nemuru	Nemuru es una plataforma de financiación dónde los clientes de los reformistas o empresas de reformas del hogar consiguen financiación. La captación de clientes se realiza de forma indirecta vía los reformistas o empresas de reformas.	0,2	Semilla
Nemuru	Nemuru es una plataforma de financiación dónde los clientes de los reformistas o empresas de reformas del hogar consiguen financiación. La captación de clientes se realiza de forma indirecta vía los reformistas o empresas de reformas.	0,2	Other Early Stage
eToshi	eToshi es una plataforma para la gestión de activos digitales. Permitirá la integración de exchanges, hardware wallets, liquidación de impuestos y cualquier otro servicio necesario para la actividad de inversión. Quieren convertirse en un Broker para la gestión de carteras.	0,2	Semilla
Bloobirds	SaaS para la optimización de ventas vía outbound. Permite, a través de la integración con herramientas de terceros (Salesforce, Aircall, etc.), implementar una estrategia más eficiente en la generación de oportunidades comerciales de los equipos de SDRs, desde la definición de las compañías target y los buyer personas hasta el seguimiento de los contactos hasta el cierre de una reunión o demo.	0,2	Start-Up
Bloobirds	SaaS para la optimización de ventas vía outbound. Permite, a través de la integración con herramientas de terceros (Salesforce, Aircall, etc.), implementar una estrategia más eficiente en la generación de oportunidades comerciales de los equipos de SDRs, desde la definición de las compañías target y los buyer personas hasta el seguimiento de los contactos hasta el cierre de una reunión o demo.	0,3	Other Early Stage
Typs	Software para que los empleados puedan pedir anticipos de nóminas de forma anónima, teniendo como garantía su propio sueldo por parte de la empresa.	0,1	Semilla
Aquí Tu Reforma	Compañía que ofrece tecnología a reformistas bajo un modelo de franquicia digital, en el que dan una plataforma para controlar el proceso de la reforma, donde poder comprar materiales vía central de compras y generar leads.	0,3	Start-Up
Hetikus	Software enfocado en cumplimiento normativo, especialmente útil para el control y monitorización de juntas, consejos, comités y demás reuniones que deben quedar documentadas en cuanto a fechas de celebración, asistentes, documentación y minuta de las mismas.	0,1	Semilla
Box2Box	Compañía de servicios de alquiler de trasteros para particulares. El usuario alquila espacio de una nave en el que guardar sus objetos (muebles, cajas, etc.) y la compañía los recoge para almacenarlos en sus naves.	0,2	Start-Up
Kriim	Digital Native Vertical Brand de productos de cosmética 100% naturales, que comercializa sus marcas y otros productos de terceros a través de su tienda online, tiendas físicas propias y otros canales como parafarmacias.	0,2	Start-Up

COMPAÑÍAS PARTICIPADAS MÁS IMPORTANTES

Empresa	Actividad	Importe (M€)	Tipo de operación
Bloobirds	SaaS para la optimización de ventas vía outbound. Permite, a través de la integración con herramientas de terceros (Salesforce, Aircall, etc.), implementar una estrategia más eficiente en la generación de oportunidades comerciales de los equipos de SDRs, desde la definición de las compañías target y los buyer personas hasta el seguimiento de los contactos hasta el cierre de una reunión o demo.	0,6	Other Early Stage
Chekin	Software para gestión del check-in y documentación para apartamentos turísticos	0,4	Other Early Stage
Cobe	Compañía que permite la digitalización del modelo de "Tickets Restaurant" para empleados de compañías. La aplicación realiza el escaneo del ticket del restaurante a través de tecnología de OCR, lo que permite el uso de la plataforma para ese beneficio en cualquier restaurante. Esta solución permite flexibilizar el consumo de comidas subvencionadas al empleado y facilitar su operativa por parte de recursos humanos.	0,2	Semilla
Declarando	Asesor fiscal online enfocado a los autónomos	0,1	Start-Up
GoIn	App para automatización de ahorro e inversión para millennials	0,5	Other Early Stage
HomySpace	Gestor online de alquiler de apartamentos de media estancia para empresas	0,5	Other Early Stage
Landbot	Herramienta para la creación de páginas web conversacionales vía chatbots	0,4	Other Early Stage
Nemuru	Nemuru es una plataforma de financiación dónde los clientes de los reformistas o empresas de reformas del hogar consiguen financiación. La captación de clientes se realiza de forma indirecta vía los reformistas o empresas de reformas.	0,5	Other Early Stage
Pridetect	Plataforma para automatizar la gestión de la privacidad de datos por parte de gestorías	0,5	Other Early Stage
Refruiting	Empresa que vende comida saludable para compañías bajo un modelo de suscripción, siendo la venta de cajas de fruta su principal producto, así como también smoothies, fruta cortada y brochetas, frutos secos como snacks y desayunos, entre otros.	0,4	Start-Up

RECURSOS

Capital gestionado (asesorado) a 31.12.2019 (M€): **24**

Capital disponible para invertir a 31.12.2019 (M€): **17,5**

FONDOS

Nombre del fondo	Capital comprometido (M€)	Orientación inversora del fondo	Inversión mínima / Máxima por proyecto
ENCOMENDA SEED 1 A/B, FCRE	24	TIC	0,1 M€ / 1,5 M€

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 2014 / **Tipo de empresa:** fondos no corporativos / **Principales Inversores:** Inversor institucional / **Plantilla:** 15

DIRECTORES / SOCIOS

> **Juan Carlos Smith** / Managing Partner /
juan.carlos.smith@grupoeneas.com

> **Jaime Gimeno** / Managing Partner /
jaime.gimeno@grupoeneas.com

> **Ed Morata** / Managing Partner / ed.morata@grupoeneas.com

> **José Menezes** / Director de Inversiones /
jose.menezes@grupoeneas.com

ASOCIADOS / ANALISTAS

> **Mario Ortiz** / Analista / mario.ortiz@grupoeneas.com

> **Juan García Quereda** / Analista / juan.garcia@grupoeneas.com

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

Eneas busca oportunidades de inversión sólidas y de crecimiento dentro del segmento "lower mid-maket" el cual representa la gran mayoría de PYMES españolas. En dicho segmento, los socios se centran en empresas que generan de €3m a €5m de EBITDA y cuyos negocios presentan una escalabilidad significativa. La inversión media oscila entre €5-10m por empresa adquiriendo posiciones de control con el objetivo de generar valor apoyando en la gestión.

CARACTERÍSTICAS DE LA INVERSIÓN

> Inversión mínima por proyecto (M€): **2**

> Inversión máxima por proyecto (M€): **10**

> Tipo de financiación: **Privada**

> Fase de inv. preferente: **Private Equity, Growth**

> Preferencias geográficas: **Península Ibérica**

> N° de inversiones 2018: **1**

> N° de empresas en cartera a 31.12.2019: **3**

COMPAÑÍAS PARTICIPADAS

Empresa	Actividad	Tipo de operación
Lug Heatcare Technology	Proveedor de soluciones de trazabilidad sanitaria	Growth
Quantis	Telecomunicaciones	Growth
Poete	Firma de moda femenina	Growth

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 2015 / **Tipo de empresa:** Entidad privada internacional. Sociedad Gestora de fondos cerrados / **Tipo de inversores en sus fondos:** Healthcare, business services, TMT, industrial technology, energy, transport

DIRECTORES / SOCIOS

- > **Carlos Santana** / Managing Director / carlos.santana@eqtpartners.com
- > **Asís Echáñiz** / Partner Infrastructure / asis.echaniz@eqtpartners.com

- > **Carlos Molero Sánchez de la Blanca** / Managing Director / carlos.molero@eqtpartners.com
- > **Guillermo García-Barrero** / Director / guillermo.garcia-barrero@eqtpartners.com

ASOCIADOS / ANALISTAS

- > **Marcos Álvarez** / Vice President / marcos.alvarez@eqtpartners.com
- > **Friedrich Reick** / Vice President / friedrich.reick@eqtpartners.com

- > **Pablo Medina** / Associate / pablo.medina@eqtpartners.com
- > **María Abad** / Associate / maria.abad@eqtpartners.com
- > **Jorge Ferre** / Associate / jorge.ferre@eqtpartners.com

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

EQT invierte en compañías de calidad alrededor del mundo con la misión de ayudarlas a convertirse en empresas excelentes y sostenibles. La firma cuenta con tres segmentos de negocio principales: Capital privado (que incluye las áreas de Ventures, Mid Market, Equity y Public Value; Activos reales (Infraestructuras y Real Estate); y Deuda corporativa. Todos ellos están guiados por un enfoque de inversión responsable y una estrategia de crecimiento industrial.

La Red Industrial de EQT constituye una importante ventaja competitiva. Esta red está formada por más de 500 asesores industriales independientes que son líderes de negocio consolidados y cuentan con experiencia en diferentes sectores y regiones de todo el mundo.

El resultado más tangible del modelo de negocio de EQT es que, de media anual, sus participadas han incrementado un 10% el número de empleados, un 10% las ventas y un 11% los beneficios durante el periodo de participación de las compañías.

Cuenta con más de 50.000 millones de euros de capital captados entre más de 600 inversores profesionales de todo el mundo y con más de 22.000 millones de euros invertidos en sus compañías participadas a escala internacional.

CARACTERÍSTICAS DE LA INVERSIÓN

- > Inversión mínima por proyecto (M€): **50**
- > Inversión máxima por proyecto (M€): **1.000**
- > Fase de inv. preferente: **LBO**
- > Preferencias geográficas: **Spain and Portugal**
- > Preferencias sectoriales: **Healthcare, business services, TMT, industrial technology**
- > Capital invertido en 2019 (M€): **764**
- > N° de inversiones 2019: **2**
- > N° de empresas en cartera a 31.12.2019: **2**

INVERSIONES REALIZADAS EN 2019 EN ESPAÑA

Empresa	Actividad	Importe (M€)	Tipo de operación
Igenomix	Laboratorio test genéticos para clínicas de fertilidad	224	LBO
Parques Reunidos	Parques temáticos	540	LBO

COMPAÑÍAS PARTICIPADAS MÁS IMPORTANTES EN ESPAÑA

Empresa	Actividad	Importe (M€)	Tipo de operación
Adamo Telecom	Proveedor de internet	N/A	LBO
Igenomix	Laboratorio test genéticos para clínicas de fertilidad	224	LBO
Parques Reunidos	Parques temáticos	540	LBO

RECURSOS

Capital gestionado (asesorado) a 31.12.2019 (M€): **300**

FONDOS

Nombre del fondo	Capital comprometido (M€)	Orientación inversora del fondo	Fecha cierre de fondo
MM EUROPE	1.600	PRIVATE EQUITY	2017
EQT VIII	10.750	PRIVATE EQUITY	2018
Infraestructure IV	9.013	INFRASTRUCTURE	2019

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 1998 / **Tipo de empresa:** Entidad Privada nacional. Sociedad gestora de fondos de capital riesgo cerrados / **Plantilla:** 7

DIRECTORES / SOCIOS

- > **Carlos Prado** / Socio Director / cprado@espiga.com
- > **Juan Carvajal** / Socio Director / jcarvajal@espiga.com
- > **Carlos Lomas** / Socio / clomas@espiga.com
- > **Pablo Bilbao** / Socio / pbilbao@espiga.com
- > **Lorenzo Thams** / Asociado Senior / lthams@espiga.com
- > **Alicia Rodríguez-Lázaro** / Asociada / arl@espiga.com

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

Adquisición, en asociación con equipos directivos, de participaciones mayoritarias o minoritarias significativas en compañías no cotizadas de tamaño medio (EBITDA entre €3M y €10M) con una vocación de permanencia temporal de entre 4-7 años. Espiga participa activamente en la gestión de sus compañías participadas, con representación proporcional en el órgano de administración.

CARACTERÍSTICAS DE LA INVERSIÓN

- > Inversión mínima por proyecto (M€): **10**
- > Inversión máxima por proyecto (M€): **25 (+ coinversión)**
- > Tipo de financiación: **Participaciones mayoritarias en capital**
- > Fase de inv. preferente: **Buyout, expansión, sustitución**
- > Preferencias geográficas: **España**
- > Preferencias sectoriales: **Todos, excepto inmobiliario y financiero**

INVERSIONES REALIZADAS EN 2019 EN ESPAÑA

Empresa	Actividad	Tipo de operación
Silam	Desarrollo y fabricación de mezclas técnicas y piezas de silicona	MBO

COMPAÑÍAS PARTICIPADAS

Empresa	Actividad	Año	Tipo de operación
Cintas Adhesisivas Ubis	Producción y comercialización de cintas adhesivas	2015	MBO
Enjoy Wellness Deltalab	Gestión y promoción de centros deportivos	2015	MBO / Capital desarrollo
	Fabricación y comercialización de productos consumibles, de diagnóstico y equipamiento para laboratorio	2016	MBO / Capital sustitución
Unica	Desarrollo y fabricación de mezclas técnicas de caucho	2016	BIMBO
Tubeing Food	Fabricación y comercialización de equipamiento para la dispensa de bebidas	2017	MBO

RECURSOS

FONDOS

Nombre del fondo	Capital comprometido (M€)	Fecha cierre de fondo
Espiga Equity Fund, FCR	140	2014

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 2015 / **Tipo de empresa:** Entidad privada nacional. Sociedad Gestora de Entidades de Inversión Colectiva Cerradas (S.G.E.I.C.) / **Plantilla:** 13

DIRECTORES / SOCIOS

- > **José Antonio Urquiza Echeverría** / Socio Fundador / jau@everwoodcapital.com
- > **Alfredo Fernández Agram** / Socio Fundador / afa@everwoodcapital.com
- > **Eduardo Soria** / Socio Operativo / esg@everwoodcapital.com

- > **Antonio Carrión** / Socio Operativo / acl@everwoodcapital.com
- > **Juan López** / Socio Operativo / jlg@everwoodcapital.com

ASOCIADOS / ANALISTAS

- > **Matías Gallego** / Director Técnico / mgl@everwoodcapital.com
- > **Juan Serra Castillejo** / VP / jsc@everwoodcapital.com
- > **Javier Andueza Bailo** / Analista Senior / jab@everwoodcapital.com
- > **Pablo Martínez Menarguez** / CFO / pmm@everwoodcapital.com
- > **Álvaro Gutiérrez Baiget** / Contoller Financiero / agb@everwoodcapital.com

- > **Vicente Payá Alamar** / Director de Origenación / vpa@everwoodcapital.com
- > **Carla Coghen** / Desarrollo de Negocio / ccr@everwoodcapital.com
- > **Vanessa Caballero** / Office Manager / vch@everwoodcapital.com

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

Everwood Capital es una gestora de capital riesgo independiente con posición de liderazgo en energías renovables y transacciones de special situations (pymes e inmobiliario). En la actualidad gestiona un fondo (Everwood Solar IV) con un capital comprometido de €250m, una cartera de 3 compañías participadas y cuenta con un equipo de 13 profesionales con un alto grado de especialización y más de 100 años de experiencia conjunta en private equity y energía.

Estrategia especializada y diferenciada: desde su origen Everwood Capital ha optado por especializarse en verticales de inversión (renovables y special situations) con gran potencial de rentabilidad para sus inversores.

Maximización del valor para inversores y socios - la estrategia de creación de valor de Everwood consiste en: (i) **ser pionero en la identificación de sectores con asimetrías** entre oferta y demanda que permitan adquirir el control en activos a precios significativamente por debajo de su valor intrínseco; (ii) **creatividad en la estructuración** para poder maximizar el valor capturado protegiendo el downside; (iii) crecimiento y mejora de la rentabilidad basados en la **excelencia en el desempeño operativo y la optimización financiera**; (iv) **maximización del valor de los inversores en la desinversión**.

Equipo y track-record: Everwood cuenta con un equipo muy senior dedicado y especializado en sus estrategias de inversión. Previo a su fundación, los socios de Everwood han liderado divisiones de inversión ejerciendo puestos de dirección en organizaciones internacionales líderes habiendo ejecutado con éxito transacciones por un valor superior a los €100bn. **En el año 2019 Everwood completó la desinversión de la totalidad de los activos de los fondos I, II y III ofreciendo rentabilidades (TIR neta anual) del 17,8%, 18,6% y 33,1% a sus inversores.**

CARACTERÍSTICAS DE LA INVERSIÓN

- > Inversión mínima por proyecto (M€): **2**
- > Inversión máxima por proyecto (M€): **60**
- > Tipo de financiación: **Participaciones mayoritarias en Capital**
- > Fase de inv. preferente: **Expansión/Desarrollo**
- > Preferencias geográficas: **Península Ibérica, Portugal e Italia**
- > Preferencias sectoriales: **Energía y Special Situations**

INVERSIONES REALIZADAS EN 2019

Empresa	Actividad	Tipo de operación
Proyecto Escatrón	Energía	Expansión
Proyecto Corvera	Energía	Expansión
Proyecto El Lobo	Energía	Expansión
Proyecto Tena	Energía	Expansión
Proyecto Cartuja	Energía	Expansión

COMPAÑÍAS PARTICIPADAS MÁS IMPORTANTES

Empresa	Actividad	Tipo de operación
Proyecto Escatrón	Energía	Expansión
Proyecto Corvera	Energía	Expansión
Proyecto El Lobo	Energía	Expansión
Proyecto Tena	Energía	Expansión
Proyecto Cartuja	Energía	Expansión
Catral Garden and Home Depot	Jardinería	Special Situations
Saffron Packers	Alimentación	Special Situations
Niza Cars	Inmobiliario	Special Situations

RECURSOS

Capital gestionado (asesorado) a 31.12.2019 (M€): **246,6**

Capital disponible para invertir a 31.12.2019 (M€): **246,6**

FONDOS

Nombre del fondo	Capital comprometido (M€)	Orientación inversora del fondo	Fecha de cierre
Everwood fondo IV	246,6	Energía	2020

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 2012 / **Tipo de empresa:** Entidad semipública / **Principales Inversores:** Junta de Extremadura / **Plantilla:** 8

DIRECTORES / SOCIOS

> **Miguel Bernal Carrión** / Consejero Delegado

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

La Sociedad tiene entre sus objetivos, la promoción de empresas y proyectos en Extremadura que impulsen la innovación, la eficiencia y la competitividad, el acceso a nuevos mercados, la generación de bienestar, empleo y riqueza; así como aprovechar la experiencia, la capacidad de gestión y el conocimiento de entorno empresarial de Extremadura para el desarrollo de la región. Además, estos objetivos deben ser compatibles con la obtención de una rentabilidad económica suficiente.

CARACTERÍSTICAS DE LA INVERSIÓN

- > Inversión mínima por proyecto (M€): -
 - > Inversión máxima por proyecto (M€): **1,5**
 - > Tipo de financiación: **Participaciones minoritarias en capital y préstamos participativos**
 - > Fase de inv. preferente: **Expansión, Desarrollo**
 - > Preferencias geográficas: **Extremadura, resto de España e internalización de la empresa**
 - > Preferencias sectoriales: **Todas, excepto el inmobiliario y financiero**
- > Capital invertido en 2018 (M€)⁽²⁾: **1,3**
 - > N° de inversiones 2018⁽²⁾: **2**
 - > Capital invertido en 2019 (M€)⁽²⁾: **2,1**
 - > N° de inversiones 2019⁽²⁾: **3**
 - > N° de empresas en cartera a 31.12.2019: **15**
 - > Valor de la cartera a 31.12.2019 (M€)⁽³⁾: **15,4**
- (1) Proyectos hasta la fecha
(2) Proyectos desembolsados en el año
(3) Valor inicial de la inversión

RECURSOS

Capital gestionado (asesorado) a 31.12.2019 (M€): **29,7**

Capital disponible para invertir a 31.12.2019 (M€): **10**

FONDOS

Nombre del fondo	Capital comprometido (M€)	Orientación inversora del fondo
Extremadura Avante I FICC	17,7	Expansión, Desarrollo
Extremadura Avante II FICC	12	Expansión, Desarrollo

Fit Inversión en Talento

- > Plaza Euskadi, 5, 7ª Planta Torre Iberdrola Bilbao 48009
- > T 917490000
- > fitalent@everis.com
- > www.fitalent.es

DATOS GENERALES DE LA ENTIDAD

- > **Año de inicio de actividad:** 2011 / **Tipo de empresa:** fondo de Inversión de Grupo Everis - NTT Data. Corporate Venture / **Tipo de inversores en sus fondos:** 100% Grupo Everis - NTT Data / **Plantilla:** 5

DIRECTORES / SOCIOS

- > **Eva Labarta Herráez** / CEO / Eva.Labarta.Herraez@everis.com
- > **Joao Miguel Sanches Alexandre** / CFO & Director de Inversiones / joao.miguel.sanches.alexandre@everis.com
- > **Germán Cutillas** / Socio Venture Capital & Corporate Venture / German.Cutillas@everis.com

ASOCIADOS / ANALISTAS

- > **John Belalcázar Jaramillo** / Analista de Inversiones / john.henry.belalcazar.jaramillo@everis.com
- > **José Francisco García Moreno** / Analista de Inversiones / jose.francisco.garcia.moreno@everis.com

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

Fitalent es el fondo de capital de riesgo de Grupo Everis - NTT Data. Apostamos por oportunidades de inversión con fuerte componente tecnológico, equipo con experiencia y multidisciplinar, así como alto potencial de crecimiento y escalabilidad. Creemos firmemente en el espíritu emprendedor y el talento joven, siendo una de nuestras misiones apoyar al ecosistema emprendedor para transformar ideas en negocios rentables y sostenibles en el tiempo.

CARACTERÍSTICAS DE LA INVERSIÓN

- > Inversión mínima por proyecto (M€): **0,30**
- > Inversión máxima por proyecto (M€): **1,2**
- > Tipo de financiación: **Participaciones minoritarias y notas convertibles**
- > Fase de inv. preferente: **Early stage**
- > Preferencias geográficas: **España, UE, USA, Latinoamérica**
- > Preferencias sectoriales: **Corporate Venture Capital en sectores con sinergias con Everis**
- > Capital invertido en 2018 (M€): **2,6**
- > Nº de inversiones 2018: **9**
- > Capital invertido en 2019 (M€): **2,6**
- > Nº de inversiones 2019: **11**
- > Nº de empresas en cartera a 31.12.2019: **15**

INVERSIONES REALIZADAS EN 2019

Empresa	Actividad	Importe (M€)	Tipo de operación
Citibeats	Plataforma basada en la inteligencia artificial adaptativa	0,2	Start-up
Ability Pharma	Empresa dedicada al desarrollo de nuevos fármacos	0,5	Semilla
Boxmotions	Almacenamiento	0,3	Other early stage
Medibiofarma	Empresa dedicada al desarrollo de nuevos fármacos	0,1	Semilla
Oncostellae	Fármacos de molécula pequeña que están desarrollando nuevos objetivos terapéuticos clínicos en oncología y enfermedades inflamatorias / autoinmunes	0,3	Other early stage
Satlantis	Desarrollo de microsátélites	0,4	Other early stage
Medibiofarma	Empresa dedicada al desarrollo de nuevos fármacos	0,2	Other early stage
Ability Pharma	Empresa dedicada al desarrollo de nuevos fármacos	0,5	Other early stage
Playstark Games	Desarrollo de videojuegos	0,1	Other early stage

COMPAÑÍAS PARTICIPADAS MÁS IMPORTANTES

Empresa	Actividad	Importe (M€)	Tipo de operación
Palobiofarma	Empresa dedicada al desarrollo de nuevos fármacos	0,7	Start-up
Irisbond	Empresa dedicada al desarrollo de nuevas soluciones / tecnologías en el ámbito del eye-tracking	0,2	Start-up
Playstark Games	Desarrollo de videojuegos	0,2	Other early stage
Oncostellae	Fármacos de molécula pequeña que están desarrollando nuevos objetivos terapéuticos clínicos en oncología y enfermedades inflamatorias / autoinmunes.	0,7	Other early stage
Licencias, Proyectos y Seguridad y Salud	Servicios de ingeniería de redes, servicios de legalización, energía y medio ambiente, PMO y outsourcing, coordinación empresarial	0,5	Start-up
Internet Laboratory Digital	Desarrollo y comercialización de una plataforma publicitaria para empresas que consiste en comprar espacios publicitarios en el entorno digital	0,3	Start-up
Futuna Blue España	Acuicultura	0,8	Other early stage
Circular Talent	Comunidad privada en la que las startups se recomiendan personas cualificadas	0,1	Semilla
Boxmotions	Almacenamiento	0,5	Other early stage
Booboo Red de optimización	Red de optimización de logística y transporte	0,1	Start-up
Ability Pharma	Empresa dedicada al desarrollo de nuevos fármacos	1,0	Other early stage
Medibiofarma	Empresa dedicada al desarrollo de nuevos fármacos	0,3	Other early stage
Satlantis	Desarrollo de microsátélites	0,7	Other early stage
Citibeats	Plataforma basada en la inteligencia artificial adaptativa	0,2	Start-up
Shoppermotion	Plataforma de inteligencia artificial para tiendas físicas	0,2	Start-up

RECURSOS

FONDOS

Nombre del fondo	Capital comprometido (M€)	Orientación inversora del fondo	Mínima/Máxima por Proyecto
FIT Inversión en Talento, S.A	30	Corporate Venture Capital	300k€ a 1,2M€

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 2019 / **Tipo de empresa:** Plataforma de Financiación Participativa / **Principales Inversores:** Inversores minoristas que invierten una cantidad media de 1.700 € por proyecto / **Plantilla:** 11 personas

DIRECTORES / SOCIOS

- > **Juan Ignacio Bautista Sánchez** / CEO | Director General / nacho.bautista@fundeen.com
- > **Jesús Domínguez Carrascosa** / CFO | Director Financiero / jesus.dominguez@fundeen.com
- > **Adrián Bautista Sánchez** / COO y CIO | Director de Operaciones e Inversión / adrian.bautista@fundeen.com

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

Fundeen es una Plataforma de Financiación Participativa autorizada por la CNMV que permite a cualquier ciudadano invertir en proyectos de energía renovable y recibir beneficios de sus inversiones. A su vez, los proyectos consiguen financiación sin tener que recurrir a las fórmulas de financiación tradicionales.

CARACTERÍSTICAS DE LA INVERSIÓN

- > Inversión mínima por proyecto (M€): **0,1**
- > Inversión máxima por proyecto (M€): **5**
- > Tipo de financiación: **Equity**
- > Fase de inv. preferente: **Proyectos listos para ser construidos**
- > Preferencias geográficas: **España**
- > Preferencias sectoriales: **Energía renovable**
- > Capital invertido en 2019 (M€): **0,72**
- > N° de inversiones 2019: **6**
- > N° de empresas en cartera a 31.12.2019: **6**

INVERSIONES REALIZADAS EN 2019

Empresa	Actividad	Importe (M€)	Tipo de operación
Bettersun	Proyecto de generación de energía fotovoltaica	0,04	Equity crowdfunding
Soleil de Quillan	Proyecto de generación de energía fotovoltaica	0,13	Equity crowdfunding
Languedoc Rousillon	Proyecto de generación de energía fotovoltaica	0,14	Equity crowdfunding
Coudons	Proyecto de generación de energía fotovoltaica	0,23	Equity crowdfunding
Sun Energy Tablenova	Proyecto de generación de energía fotovoltaica	0,10	Equity crowdfunding
Sun Energy Sinergia	Proyecto de generación de energía fotovoltaica	0,83	Equity crowdfunding

COMPAÑÍAS PARTICIPADAS

Empresa	Actividad	Tipo de operación
Bettersun	Proyecto de generación de energía fotovoltaica	Equity crowdfunding
Soleil de Quillan	Proyecto de generación de energía fotovoltaica	Equity crowdfunding
Languedoc Rousillon	Proyecto de generación de energía fotovoltaica	Equity crowdfunding
Coudons	Proyecto de generación de energía fotovoltaica	Equity crowdfunding
Sun Energy Tablenova	Proyecto de generación de energía fotovoltaica	Equity crowdfunding
Sun Energy Sinergia	Proyecto de generación de energía fotovoltaica	Equity crowdfunding

RECURSOS

Capital disponible para invertir a 31.12.2019 (M€): **0,25**

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 2018 / **Tipo de empresa:** Sociedad Gestora de fondos Cerrados, SGEIC / **Plantilla:** 8

DIRECTORES / SOCIOS

- > **Poile Ingenieros, S.L. Francisco Marín** / Socio Consejero Delegado / fmarin@futureplus.es
- > **Ezequiel Navarro** / Socio Consejero / enavarro@futureplus.es
- > **José Vicente Cebrián** / Socio Consejero / jvcebrian@futureplus.es
- > **Pedro Mier Albert** / Socio Consejero / pmier@futureplus.es
- > **Rogelio De la Fuente De La Fuente** / Socio Consejero / rdela Fuente@futureplus.es

ASOCIADOS / ANALISTAS

- > **Ana Saez** / Analista de Inversiones / asaez@silbana.com
- > **Isabel Carrizo** / Administración y Relación con Inversores / icarrizo@futureplus.es

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

Futureplus Capital Investment, sociedad gestora de capital riesgo, está formada por un destacado equipo multidisciplinar de altos ejecutivos procedentes de grandes compañías del sector de las Telecomunicaciones e Industriales y de las Inversiones en Venture Capital, que comparten una clara vocación de apoyo al tejido empresarial y promoción de la innovación tecnológica en España.

Futureplus Capital Investment tiene por objetivo invertir en fases avanzadas del venture capital (other early stage, late stage y growth) de compañías con claro potencial de crecimiento, consolidación e internalización que dispongan de un modelo de negocio líder e innovador con viabilidad contrastada y que cuenten con un equipo directivo comprometido. Su base inversora se concentra en inversiones en sectores y subsectores relacionados con el desarrollo de Tecnologías de la Información y Comunicación, Innovación Disruptiva y Telecomunicaciones.

CARACTERÍSTICAS DE LA INVERSIÓN

- > Inversión mínima por proyecto (M€): **1,5**
- > Inversión máxima por proyecto (M€): **10 (+ coinversión)**
- > Tipo de financiación: **Participaciones en Capital y préstamos participativos**
- > Fase de inv. preferente: **Other early stages, Late Stage & Growth del Venture Capital**
- > Preferencias geográficas: **España y Portugal**
- > Preferencias sectoriales: **IT y Software, Telecomunicaciones, IoT, AI, SaaS, B2B, B2C, Tecnologías industriales y electrónicas y nuevas tecnologías disruptivas**

COMPAÑÍAS PARTICIPADAS MÁS IMPORTANTES

Empresa	Actividad	Tipo de operación
Másmóvil	Operador de Telecomunicaciones	Growth Capital
Giko Group	Soluciones de conectividad para fibra óptica	Late Stage & Growth
Mymoid	Plataforma Fintech	Other Early Stage
Farsens	Fabricante sensores inalámbricos con tecnología RFID, Bluetooth	Late Stage & Growth
AT-Biotech	Soluciones de automatización y trazabilidad para el sector sanitario	Other Early Stage
MyL	Expertos en fabricación de moldes de composite	Seed
Mice Roots	Plataforma Marketplace para el sector MICE	Startup

FONDOS

Nombre del fondo

FUTUREPLUS CAPITAL EXPANSION I, FCR

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 2019 / **Tipo de empresa:** SCR / **Principales inversores:** Empresas no financieras / **Plantilla:** 6

DIRECTORES / SOCIOS

> **Josep Maria Echarri** / General Partner /
jecharri@gaeainversion.com

> **Ramón Resa** / Director Inversiones /
rresa@gaeainversion.com

> **Carlos Conti** / General Partner / cconti@gaeainversion.com

ASOCIADOS

> **Marisol Montes de Oca** / Asociada / mmontesdeoca@gaeainversion.com

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

GAEA Inversión es una entidad inversora con €110m de capital disponible con el objetivo de apoyar mediante inversión en empresas pequeñas y medianas en crecimiento donde GAEA pueda contribuir activamente a su expansión.

Nuestra inspiración para la búsqueda de valor se basa en la excelencia, el trabajo y la flexibilidad en el diseño de las transacciones mediante la aportación de capital así como de otros instrumentos financieros, permitiendo responder a las necesidades de cada transacción: la empresa, sus accionistas y los planes de expansión.

CARACTERÍSTICAS DE LA INVERSIÓN

- > Inversión mínima por proyecto (M€): **3**
- > Inversión máxima por proyecto (M€): **15**
- > Tipo de financiación: **Financiación de compañías en etapa de expansión mediante la aportación de capital u otros instrumentos híbridos**
- > Fase de inv. preferente: **Crecimiento / Sustitución**
- > Preferencias geográficas: **Península Ibérica**
- > Preferencias sectoriales: **Todos los sectores**
- > N° de empresas en cartera a 31.12.2019: **4**
- > Capital invertido en 2019 (M€): **20,4**
- > N° de inversiones 2019: **4**
- > Valor de la cartera a 31.12.2019 (M€): **20,4**

INVERSIONES REALIZADAS 2019

Empresa	Actividad	Inversión (M€)	Tipo de operación
Cabonitel	Telecomunicaciones	13,6	Sustitución / Crecimiento
Quarza Inversiones en Automoción	Fabricación de componentes de automoción	4,0	Sustitución / Crecimiento
Ticnova Quality Team	Retail especializado en informática	2,2	Sustitución
Senior Telecomunicaciones y Servicios Avanzados	Telecomunicaciones	0,7	Sustitución

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 2010 / **Tipo de empresa:** Gestora de fondos privados / **Principales Inversores:** Institucionales, family offices y HNWI / **Plantilla:** 8

DIRECTORES / SOCIOS

- > **Agustín Vitórica** / Co-Fundador y Co-CEO / avitorica@gawacapital.com
- > **Luca Torre** / Co-Fundador y Co-CEO / luca.torre@gawacapital.com
- > **Eduardo Díez-Hochleitner** / Socio y miembro del Comité de Inversión
- > **David Jiménez-Blanco** / Socio y miembro del Comité de Inversión
- > **Rafael Roldán** / Socio

ASOCIADOS / ANALISTAS

- > **Tomás Ribé** / Director de Inversiones / tomas.ribe@gawacapital.com
- > **Teresa Boada** / Senior Investment Officer / teresa.boada@gawacapital.com
- > **Camilla Cooke** / Senior Investment Officer / camilla.cooke@gawacapital.com
- > **Irene Vázquez** / Senior Investment Officer / irene.vazquez@gawacapital.com

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

GAWA Capital es la principal firma de inversiones de impacto social en España por activos bajo gestión. GAWA Capital resuelve fallos de mercado para incluir a la población desfavorecida de países en vías de desarrollo aprovechando los mercados de capitales privados. La Firma asesora a diversos fondos de inversión que buscan lograr un impacto social positivo en la población más excluida, especialmente en la población rural, mientras obtienen un retorno financiero. Los fondos que asesora invierten vía deuda o capital en empresas sociales centradas en la inclusión financiera, incluyendo microfinanzas, financiación de PYMES, educación y agricultura. Los fondos han realizado más de 30 inversiones. Fundada en 2010, la Firma ha introducido con éxito la inversión de impacto como clase de activo en España. Los fondos han sido apoyados por algunas de las más importantes familias empresariales españolas, por la Agencia Española de Cooperación Internacional para el Desarrollo (AECID) y por COFIDES. Los fondos han contado con la distribución diversos bancos privados. El retorno financiero de su primer fondo es de un 6,4% anual (TIR neta) y del segundo es de un 5,2% anual (TIR neta). Ha ayudado a mejorar la vida de más de 215 mil personas de bajos ingresos en países en vías de desarrollo.

CARACTERÍSTICAS DE LA INVERSIÓN

- > Inversión mínima por proyecto (M€): **1**
- > Inversión máxima por proyecto (M€): **10**
- > Tipo de financiación: **Deuda o Capital**
- > Fase de inv. preferente: **Capital Crecimiento**
- > Preferencias geográficas: **Países en vías de desarrollo**
- > Preferencias sectoriales: **Inversión de Impacto**
- > Capital invertido en 2018 (M€): **2**
- > N° de inversiones 2018: **1**
- > Capital invertido en 2019 (M€): **16**
- > N° de inversiones 2019: **10**
- > N° de empresas en cartera a 31.12.2019 (M€): **17**

INVERSIONES REALIZADAS EN 2019

Empresa	Actividad	Importe (M€)	Tipo de operación
LOLC Myanmar	Microfinanzas	1,5	Deuda
Kinara Capital	SME Financing	0,8	Capital Crecimiento
Insotec	Agricultural Finance	2,3	Deuda
Varthana	Education Finance	1,6	Deuda

COMPAÑÍAS PARTICIPADAS

Empresa	Actividad	Tipo de operación
Kinara Capital	SME Financing	Capital Crecimiento
Fusion Microfinance	Microfinanzas	Capital Crecimiento
Jana Small Finance Bank	Banca	Capital Crecimiento

RECURSOS

Capital gestionado (asesorado) a 31.12.2019 (M€): **198,2**

Capital disponible para invertir a 31.12.2019 (M€): **120**

FONDOS

Nombre del fondo	Capital comprometido (M€)	Orientación inversora del fondo	Fecha cierre de fondo
Huruma Fund SCA SICAR - FESE	120	Financiación de agricultura	29-nov-19
Magallanes Impacto FIL	23,1	Microfinanzas, SME financing, education finance, financiación de agricultura	1-oct-18
Global Impact Funds SCA SICAR	32,3	Microfinanzas rurales, SME financing	30-sept-14
Gawa Microfinance Fund SCA SICAR	20,4	Microfinanzas rurales, SME financing	30-sept-10

Ged Iberian Private Equity

- > Montalbán, 7-3ª planta - 28014 Madrid
- > 91 7020250 - F 91 7021764
- > madrid@gedcapital.com
- > www.gedcapital.com

GED Capital Development, S.A., SGEIC / Montalbán, 7-3ª planta / 28014 Madrid / 91 7022255 / 91 7021764 / madrid@gedcapital.com · GED Infrastructure, SGEIC, S.A. / Montalbán, 7-3ª planta / 28014 Madrid / 91 7020250 / 91 7021764 / madrid@gedcapital.com

DATOS GENERALES DE LA ENTIDAD

- > **GED Capital Development, S.A., SGEIC: Año de inicio de actividad:** 1996 / **Tipo de empresa:** Entidad privada nacional. Sociedad Gestora de fondos cerrados / **Accionistas mayoritarios:** GED Partners 100% / **Plantilla:** 8
- > **GED Iberian Private Equity, SAU, SGEIC: Año de inicio de actividad:** 2000 / **Tipo de empresa:** Entidad privada nacional. Sociedad Gestora de fondos cerrados / **Accionistas mayoritarios:** GED Partners 100% / **Plantilla:** 8
- > **GED Infrastructure, S.A., SGEIC: Año de inicio de actividad:** 2015 / **Tipo de empresa:** Entidad privada nacional. Sociedad Gestora de fondos cerrados / **Accionistas mayoritarios:** GED Partners 60% / **Plantilla:** 6

DIRECTORES / SOCIOS

- > **Enrique Centelles Echeverría** / Presidente / ece@gedcapital.com
- > **Félix Guerrero Igea** / Vicepresidente / fgi@gedcapital.com
- > **Enrique Centelles Satrustegui** / Managing Partner / ecs@gedcapital.com
- > **Victoriano López-Pinto** / Managing Partner / vlp@gedcapital.com
- > **Joaquín Hierro Lopes** / Managing Partner / jlh@gedcapital.com
- > **Juan Puertas Vázquez** / Director Financiero y Control / Partner / jpv@gedcapital.com
- > **María Jesús San Pablo** / Partner / mjs@gedcapital.com
- > **Rafael López Armenta** / Partner / rla@gedcapital.com
- > **Nuria Osés Múgica** / Partner / nom@gedcapital.com
- > **David Velázquez Gómez** / Partner / dvg@gedcapital.com
- > **Víctor Macías Hernández** / Partner / vmh@gedcapital.com
- > **Isaac de la Peña Ambite** / Partner / isaac@conexo.vc
- > **Damien Balsan** / Partner / damien@conexo.vc
- > **Javier Artiach Basterra** / Partner / javier@conexo.vc

EQUIPO DE INVERSIÓN

- > **José María García de la Infanta Ruiz** / Director de Inversiones / jgi@gedcapital.com
- > **Eduardo San Martín Suñol** / Director de Inversiones / esm@gedcapital.com
- > **María Torrecillas González** / Directora de Inversiones / mtg@gedcapital.com
- > **Josep Bono Guerrero** / Associate / jbg@gedcapital.com
- > **Álvaro Moraga Gómez-Olea** / Associate / amg@gedcapital.com
- > **Arantza Aldecogay** / Analista / aag@gedcapital.com

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

Creado en 1996, GED es un grupo independiente de Capital Riesgo líder en el mercado de operaciones de tamaño medio que opera a tres áreas diferenciadas: Private Equity, Infraestructuras y Venture Capital, gestionando €800M. El principal objetivo de inversión de los fondos de GED son expansión, growth capital y buy out, los cuales ofrecen un crecimiento potencial a través de una estrategia de buy-and-build e internalización. El equipo profesional está compuesto por 25 personas.

CARACTERÍSTICAS DE LA INVERSIÓN

- > Tipo de financiación: **Participaciones directas en el capital**
- > Fase de inv. preferente: **Buy Outs**
- > Preferencias geográficas: **España**
- > Preferencias sectoriales: **Industrial, B2B, Infraestructuras, Venture Capital**
- > Capital invertido en 2018 (M€): **40**
- > N° de inversiones 2018: **5**
- > Capital invertido en 2019 (M€): **25,4**
- > N° de inversiones 2019: **5**
- > N° de empresas en cartera a 31.12.2019: **31**

INVERSIONES REALIZADAS EN 2019

Empresa	Actividad	Tipo de operación
AIRE	Servicios de mantenimiento de interiores de aviones	Build-up
Grupo OM	Diseño, fabricación y comercialización de productos y servicios	Build-up
Plásticos Jaén	Envases PET	Add-on
Gesmunpal	Gestión tributos municipales	Add-on
Grupo GSM	Gestión tributos municipales	Add-on

OTRAS COMPAÑÍAS PARTICIPADAS

Empresa	Actividad	Tipo de operación
Discefa	Procesado de pulpo	LBO
Araven	Plástico	LBO
GTT	Servicios Municipales	LBO
Vitro	Biotecnología	Build-up
ENSO	Envases PET	Build-up
Eliance	Aeronáutica	Build-up
Procutitos Europe	Fabricación de hielo	Build-up
Sportbox San Bernardo	Construcción y explotación de un centro deportivo	Greenfield
UTE Civitas	Construcción y explotación de una residencia de estudiantes	Deuda
Hospital Quirón Córdoba	Construcción de un hospital privado	Greenfield
Ciudad de la Justicia de Córdoba	Administración Pública	Greenfield

RECURSOS

FONDOS

Nombre del fondo	Capital comprometido (M€)	Orientación inversora del fondo
GED Sur	49	Empresas medianas del sur de España y Portugal con alto potencial de crecimiento. Operaciones de expansión, Buyout, build ups.
GED Eastern Fund II	150	Compañías de Europa del Este. Operaciones de buyout, expansión, buildup.
GED SEE Opportunity I	46	Inversiones tipo oportunistas y valor añadido, en Europa del Este.
GED V España	150	Empresas no cotizadas de España con alto potencial de crecimiento. Operaciones de expansión, Buyout, build ups.
GED VI España	EN FUNDRAISING (OBJETIVO 150-175)	Empresas no cotizadas de España con alto potencial de crecimiento. Operaciones de expansión, Buyout, build ups.
GED Infrastructure	370	GED Infrastructure es una gestora especializada en inversiones de infraestructuras. También gestiona fondos Estructurales bajo la iniciativa JESSICA destinados a proyectos de desarrollo urbano en Andalucía (España) y eficiencia energética en diversas regiones de España.
Conexo Ventures	EN FUNDRAISING (OBJETIVO 30-50)	Empresas de reciente creación del sector de tecnología digital con fuerte potencial de crecimiento e internalización a escala global.

Gestión de Capital Riesgo del País Vasco SGEIC

- > Alda. de Urkijo, 36-2º Edificio Plaza Bizkaia
- > 48011 Bilbao
- > T 94 4790192 - F 94 4790050
- > capitalriesgo@spri.eus
- > www.gestioncapitalriesgo.eus

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 1985 / **Tipo de empresa:** Entidades Sector Público / **Principales Inversores:** SPRI, KUTXABANK, Mondragon Inversiones / **Plantilla:** 12

DIRECTORES / SOCIOS

> **Yolanda Beldarrain Salaberría** / Directora General
> **Jorge Aranzabe Pablos** / Director de Inversiones

> **Álvaro Aldámiz-Echevarría del Castillo** / Director Jurídico

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

En 1985, el Gobierno Vasco constituyó la sociedad Gestión de Capital Riesgo del País Vasco, SGEIC, S.A con objeto de promover y desarrollar la actividad de capital riesgo en el País Vasco.

CARACTERÍSTICAS DE LA INVERSIÓN

- > Inversión mínima por proyecto (M€): **0,1**
- > Inversión máxima por proyecto (M€): **5**
- > Tipo de financiación: **Capital**
- > Fase de inv. preferente: **Semilla, Start up, Other early stages & Late Stage**
- > Preferencias geográficas: **País Vasco**
- > Capital invertido en 2018 (M€): **7**
- > Nº de inversiones 2018: **12**
- > Capital invertido en 2019 (M€): **8,4**
- > Nº de inversiones 2019: **20**
- > Nº de empresas en cartera a 31.12.2019: **90**

INVERSIONES REALIZADAS EN 2019

Empresa	Actividad	Importe (M€)	Tipo de operación
Cartera Waldo	Alimentación	3	Late Stage
Columbus Life Science	Ciencias de la salud	1,3	Late Stage
Lookiero Style	Ecommerce	1	Other early stage
Aingura Ilot	Inteligencia Artificial	1	Other early stage
Sherpa europe	Inteligencia Artificial	0,5	Other early stage

OTRAS INVERSIONES EN CARTERA

Empresa	Actividad	Importe (M€)	Tipo de operación
Ramondin	Fab. de cápsulas de estaño y otros materiales para botellas	3	Late stage
OWL Genomics	Biotecnología	2	Start up
Industrias Lebario	Piezas para el sector de la automoción	1,2	Late stage
Irisbond crowdbonding	Sistemas de eye tracking	0,2	Semilla
Histocell	Biotecnología	0,6	Other early stage
Oncomatrix Biopharma	Biotecnología		Start up
Intelligent delivery (hapiick)	Logística inteligente	0,3	Start up
Muebles y maderas nueva línea	Fabricación muebles	0,5	Late stage
Acuipharma Aquaculture Health	Vacunas acuicultura	0,3	Start up
Wattiocorp	Eficiencia energética	0,6	Start up
Grupo Brinean	Piezas para el sector de la automoción	2	Late stage
Engranajes Grindel	Automocion	0,5	Late stage
Agria Hispania	Equipameinto agrícola	0,5	Late stage
BS-Tech Rolling Mill	Siderurgia	1,9	Late stage
Vive Biotech	Biotecnología	0,6	Start up
Wireless Cities Networks	Software	0,3	Other early stage
Ubikare Zainketak	Software	0,1	Semilla
Cybersurgery	Bioingeniería	0,3	Semilla
Iseq Azpeitia	Fabricación muebles	0,3	Other early stage

RECURSOS

FONDOS

Nombre del fondo	Capital comprometido (M€)
EZTEN FCR	100
BASQUE FCR	28
LANPAR FCR	1,6
SEED GIPUZKOA SCR	1,6

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 2015 / **Tipo de empresa:** Sociedad nacional privada asesora de fondos de Private Equity / **Plantilla:** 6

DIRECTORES / SOCIOS

- > **Guillermo Castellanos** / Socio Director / gco@gpf-capital.com / Madrid
- > **Lorenzo Martínez de Alborno** / Socio Director / lma@gpf-capital.com / Madrid
- > **Ignacio Olascoaga** / Socio Director / iop@gpf-capital.com / Madrid
- > **Martín Rodríguez-Fraile** / Socio Director / mrf@gpf-capital.com / Madrid
- > **Ramón Aziproz** / Director Industrial / raa@gpf-capital.com / Madrid

ASOCIADOS / ANALISTAS

- > **Javier Romero-Requejo** / Asociado / jrr@gpf-capital.com / Madrid

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

GPF Capital es un vehículo independiente de capital privado creado con el objetivo de invertir en PYMEs en España. GPF Capital busca apoyar a los mejores equipos directivos dotándolos de un amplio grado de autonomía en la gestión y aportando su experiencia en la toma de decisiones estratégicas en las diferentes áreas de negocio. GPF Capital cuenta con una importante red de inversores españoles y americanos (USA, Chile, Brasil, México, Colombia, Argentina, Perú, Venezuela, Guatemala, Bolivia, El Salvador, Nicaragua y Costa Rica) que facilitan la penetración de las empresas participadas en sus mercados locales y amplían su capacidad de expansión.

CARACTERÍSTICAS DE LA INVERSIÓN

- > Inversión mínima por proyecto (M€): **10**
- > Inversión máxima por proyecto (M€): **20**
- > Tipo de financiación: **Participaciones mayoritarias en capital y préstamos participativos**
- > Fase de inv. preferente: **Expansión/Desarrollo, MBO/MBI y Capital Sustitución**
- > Preferencias geográficas: **España**
- > Preferencias sectoriales: **Todos excepto inmobiliario y financiero**
- > N° de inversiones 2018: **2**
- > N° de inversiones 2019: **6**
- > N° de empresas en cartera a 31.12.2019: **10**

INVERSIONES REALIZADAS EN EL 2019

Empresa	Actividad	Tipo de operación
Quimi Romar + Envasados Xiomara	Productos para el cuidado personal y del hogar	Consolidación
Golderos	Refrigeradores y dispensadores	Sustitución
Gestair	Aviación ejecutiva	Secondary Buy-out
Fruxeresa + Frutas Naturales	Agricultura	Consolidación

OTRAS COMPAÑÍAS PARTICIPADAS

Empresa	Actividad	Tipo de operación
Aurgi	Cadena líder en mecánica rápida y recambios de automóvil	Secondary Buy-Out
Grupo Pacha	Entretenimiento	Capital Sustitución
Vicarli	Logística y Transporte	Capital Sustitución
Grupo La Flauta	Restauración	Capital Sustitución
Grupo Malasa	Diseño, fabricación y montaje de mobiliario para tiendas	Capital Sustitución
Grupo EDT	Organización de eventos corporativos	Capital Sustitución

RECURSOS

FONDOS

Nombre del fondo	Capital comprometido (M€)
GPF Capital I SCA SICAR	103,9
GPF Capital II SCA SICAV-RAIF	200

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 1985 / **Tipo de empresa:** Entidad Privada nacional - Gestora de fondos Cerrados / **Principales Inversores:** Privados / **Plantilla:** 30

DIRECTORES / SOCIOS

> **Jesús Muela Abad** / Subdirector General / jesus.muela@gvcgaesco.es

> **Paco Illueca Martínez** / Director Inversiones Private Equity / paco.illueca@gvcgaesco.es

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

GVC Gaesco Gestión SGIC es una filial de GVC Gaesco, grupo especializado en Gestión de Patrimonios (FI, SICAV, Capital Riesgo, FP), Intermediación de Valores y Corporate Finance & Mercado de Capitales. El Grupo gestiona 1.600 millones de euros a través de 100 vehículos de inversión y administra 4.000 millones de euros de Clientes. La actividad de Capital Riesgo acumula más de 15 años de experiencia. En la actualidad, gestiona 4 vehículos de inversión en el segmento de capital riesgo, que abarcan desde capital semilla a pymes en crecimiento. En enero de 2020 se constituyó Zamit Capital SCA SICAV-RAIF, focalizada en la adquisición de participaciones minoritarias en pymes en crecimiento y con EBITDA superior a 2 millones de euros.

CARACTERÍSTICAS DE LA INVERSIÓN

- > Inversión mínima por proyecto (M€): **0,05**
- > Inversión máxima por proyecto (M€): **5 (superior en coinversión)**
- > Tipo de financiación: **Equity, préstamo participativo, préstamo convertible**
- > Fase de inv. preferente: **Crecimiento**
- > Preferencias geográficas: **España**
- > Preferencias sectoriales: **Generalista**
- > Capital invertido en 2018 (M€): **1,3**
- > N° de inversiones 2018: **6**
- > Capital invertido en 2019 (M€): **0,69**
- > N° de inversiones 2019: **9**
- > N° de empresas en cartera a 31.12.2019: **20**

INVERSIONES REALIZADAS EN 2019

Empresa	Actividad	Importe (M€)	Tipo de operación
Outvise	Red Social Freelance sector TMT	0,05	Ampliación capital
Meet & Trade Group	Alquiler larga duración	0,06	Ampliación capital
Six to Go Solutions	Reciclaje baterías	0,03	Ampliación capital
Orchestra Scientific	Filtro CO2	0,02	Ampliación capital
Rental in Detail	Alquiler viviendas	0,05	Ampliación capital
The Crowd Angel	Plataforma crowdfunding	0,18	Ampliación capital
Technology Energy Chain XXI	Plataforma energía	0,10	Ampliación capital
MusicList World Innovation	Plataforma música	0,10	Ampliación capital
Move Art Mission	Relojes de diseño	0,10	Compra acciones

COMPAÑÍAS PARTICIPADAS

Empresa	Actividad	Tipo de operación
Venvirotech Biotechnology	Producción plásticos biodegradables	
Outvise	Red Social Freelance sector TMT	Ampliación capital
Meet & Trade Group	Alquiler larga duración	Ampliación capital
Six to Go Solutions	Reciclaje baterías	Ampliación capital
Orchestra Scientific	Filtro CO2	Ampliación capital
Rental in Detail	Alquiler viviendas	Ampliación capital
21 Buttons APP	Red social moda	Ampliación capital
Currency Alliance Limited	Plataforma canje cupones	Ampliación capital
Move Art Mission	Relojes de diseño	Ampliación capital
MusicList World Innovation	Plataforma música	Ampliación capital
Printsome	Estampación de camisetas	Ampliación capital
Travel Compositor	Plataforma agencia viajes	Fusión + ampliación capital
Testamento Online	Testamentos online	Ampliación capital
Intellikom	Comparador precios online	Ampliación capital
Yoleo Edutainment	Educación online	Ampliación capital
BCN Net Translations	Servicios especializados de traducción online	Ampliación capital
Dr Healthcare España	Salud	Ampliación capital
Newton Learning	Plataforma educación	Ampliación capital
The Crowd Angel	Plataforma crowdfunding	Ampliación capital
Technology Energy Chain XXI	Plataforma energía	Ampliación capital

RECURSOS

Capital gestionado (asesorado) a 31.12.2019 (M€): **7,5**

Capital disponible para invertir a 31.12.2019 (M€): **31**

FONDOS

Nombre del fondo	Capital comprometido (M€)	Orientación inversora del fondo	Fecha de cierre
Zamit Capital SCA, SICAV-RAIF	30	Generalista	Febrero 2021
Itucap SCR	1,2	Generalista	Cerrado
Venturcap SCR	3,3	Generalista	Cerrado
Venturcap II SCR	3	Generalista	Cerrado

DATOS GENERALES DE LA ENTIDAD

> **Tipo de empresa:** Entidad Internacional Privada. Sociedad gestora de fondos cerrados / **Plantilla:** 12

DIRECTORES / SOCIOS

- > **Jaime Bergel** / Managing Director Spain / jbergel@higcapital.com
- > **Borja de Parias** / Director LBO / bdeparias@higcapital.com
- > **Jose María de León** / Director LBO / jmdeleon@higcapital.com
- > **Joaquín Alcalde** / Senior Investment Manager LBO / jalcalde@higcapital.com
- > **Gonzalo Sánchez-Arjona** / Senior Investment Manager LBO / gsanchezarjona@higcapital.com
- > **Gonzalo Boada** / Investment Manager LBO / gboada@higcapital.com
- > **Lucía Trillo** / Business Development Associate / ltrillo@higcapital.com
- > **Victor Kim** / Associate LBO / vkim@higcapital.com
- > **Estebán Caja Samboal** / Principal Real Estate / ecajasamboal@higrealty.com
- > **German López-Madrid** / Senior Associate Real Estate / glopezmadrid@higrealty.com
- > **Emilio Recoder** / Principal Bayside / erecoder@higcapital.com
- > **Henrik Telle** / Principal Whitehorse / htelle@higcapital.com

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

HIG Capital es una firma líder de Private Equity a nivel global dirigida a la inversión y financiación de la mediana empresa. H.I.G. cuenta con más de 26.000 millones de euros de capital bajo gestión y 350 profesionales repartidos por todo el mundo. La familia de fondos de H.I.G. en Europa incluye Capital Riesgo, con los fondos H.I.G. Europe I y el recientemente levantado segundo fondo H.I.G. Europe II, financiación (Whitehorse) y Real Estate y situaciones especiales (Bayside).

Adicionalmente, H.I.G. Capital cuenta con un fondo global H.I.G. Advantage BuyOut Fund de \$3.000 millones de euros que le permite llevar a cabo inversiones mayoritarias en compañías de mayor tamaño y con un perfil rentabilidad-riesgo más conservador.

Desde su fundación en 1993, HIG ha invertido y gestionado más de 300 empresas por todo el mundo, con unas ventas anuales agregadas que superan los 30.000 millones de euros. H.I.G. tiene oficinas en Europa (Londres, Hamburgo, Madrid, Milán y París), EE.UU (Miami, Atlanta, Boston, Chicago, Dallas, Nueva York, San Francisco y Los Ángeles) y Sudamérica (Rio de Janeiro, Bogotá y Méjico DF).

CARACTERÍSTICAS DE LA INVERSIÓN

- > Inversión mínima por proyecto (M€): **10**
- > Inversión máxima por proyecto (M€): **100**
(mayor con **H.I.G. Advantage BuyOut Fund**)
- > Tipo de financiación: **Participaciones en capital minoritarias y mayoritarias, financiación, inmobiliario y situaciones especiales**
- > Fase de inv. preferente: **Expansión, Buy Outs, Capital Reorientación y Capital Sustitución**
- > Preferencias geográficas: **Península Ibérica**
- > Preferencias sectoriales: **Sin preferencia**
- > N° de inversiones 2018: **3**
- > N° de inversiones 2019: **2**

INVERSIONES REALIZADAS EN 2019

Empresa	Actividad	Tipo de operación
Recoletas	Hospitales	Whitehorse
La Florida Oficinas	Oficinas	Real Estate

OTRAS COMPAÑÍAS PARTICIPADAS

Empresa	Actividad	% Participación	Tipo de operación
Valle Romano	Activos Inmobiliarios	Mayoritaria	Real Estate
Royo Group	Mobiliario de cuarto de baño	Mayoritaria	Build-up
Exterior Plus (Sistemas e Impursa)	Publicidad Exterior	Mayoritaria	Build-up
Finangeste	Activos Inmobiliarios	Mayoritaria	Real Estate
Centros Único	Belleza y Medicina estética	Mayoritaria	LBO
Plaza Éboli	Centro Comercial	Mayoritaria	Real Estate
Praedium	Financiación nave logística	-	Real Estate
Compañía del Trópico (Café & Té y Panaria)	Restauración	Mayoritaria	Build-up
Worldwide Payment Systems	Plataforma reconciliación de pagos	Mayoritaria	Add-on
Bantierra	Adquisición cartera NPL	Mayoritaria	NPL
Proyecto Bull	Cartera SAREB	Mayoritaria	Real Estate
Impactmedia	Publicidad exterior en centros comerciales	Mayoritaria	Add-on para Exterior Plus
Puerto de Indias	Bebidas espirituosas	Mayoritaria	LBO
Fiora Bath Collections	Mueble de baño	Mayoritaria	Add-on para Royo Group
Recoletas	Hospitales	-	Whitehorse
La Florida Oficinas	Oficinas	-	Real Estate

RECURSOS

FONDOS

Nombre del fondo	Capital comprometido (M€)	Orientación inversora del fondo
H.I.G. Europe I Fund	650	Middle Market Europa
H.I.G. Europe II Fund	825	Middle Market Europa
H.I.G. Bayside Loan Opportunity Fund III	1.000	Situaciones especiales, Financiación Primaria, Deuda, Real Estate
H.I.G. Whitehorse	850	Financiación, mezzanine
H.I.G. Advantage BuyOut Fund	3.000	Middle Market Global
H.I.G. Europe Realty Partners II	673	Small & Mid-Cap Real Estate Europa

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 2008 / **Tipo de empresa:** Entidad nacional privada. fondos Corporativos / **Plantilla:** 34.459 a nivel mundial

DIRECTORES / SOCIOS

> **Agustín Delgado Martín** / Director de Innovación, Sostenibilidad y Calidad
> **Diego Díaz Pilas** / Head of New Ventures

> **Oscar Cantalejo** / Responsable de inversiones en Perseo / ocantalejo@iberdrola.es

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

Iberdrola Ventures - PERSEO es el programa de start-ups de IBERDROLA creado en 2008 y dotado de 70M€ con el objetivo de fomentar el desarrollo de un ecosistema global y dinámico de start-ups y emprendedores en el sector eléctrico. Hasta la fecha, se han invertido a través del programa cerca de 60 M€ en start-ups y fondos que desarrollan tecnologías y nuevos negocios para fomentar la descarbonización y la electrificación del sector energético a nivel mundial.

Entre las líneas de interés del programa se encuentran las siguientes:

- ❑ Soluciones para clientes residenciales, comerciales e industriales (movilidad eléctrica, eficiencia energética, etc.)
- ❑ Soluciones para redes inteligentes
- ❑ Recursos energéticos distribuidos
- ❑ Tecnologías para la integración de energías renovables
- ❑ Tecnologías avanzadas para Operación y Mantenimiento

Fruto del trabajo en este programa, en 2019 Iberdrola ha sido galardonada por tercer año consecutivo entre las corporaciones que mejor trabajan con start-ups en el marco de la iniciativa Start-up Europe Partnership de la Comisión Europea.

CARACTERÍSTICAS DE LA INVERSIÓN

- > Tipo de financiación: **Participaciones minoritarias en capital**
- > Fase de inv. preferente: **Semilla y Arranque**
- > Preferencias geográficas: **Nivel mundial**
- > Preferencias sectoriales: **Energía, energías alternativas**
- > Capital invertido en 2019 (M€): **5,9**
- > N° de inversiones 2019: **3**
- > N° de empresas en cartera a 31.12.2019: **11**
- > Valor de la cartera a 31.12.2019 (M€): **40**

INVERSIONES REALIZADAS EN EL 2019

Empresa	Actividad	País	Tipo de operación
Innowatts	Data analytics e inteligencia artificial para la utility digital del futuro	EEUU	Other early stage
Wallbox	Soluciones de carga inteligentes para vehículos eléctricos	España	start up
Balantia	Servicios integrales en eficiencia energética y sostenibilidad	España	start up

COMPAÑÍAS PARTICIPADAS

Empresa	Actividad	País	Tipo de operación
Morgan Solar	Energía solar fotovoltaica de concentración (CPV)	Canadá	Start up
AlgaEnergy	Biología de microalgas	España	Start up
Stem	Almacenamiento de energía distribuido behind-the-meter	EEUU	Other early stage
Arborea Intellbird	Vehículos aéreos no tripulados para inspecciones de infraestructuras energéticas	España	Semilla
GDES Tech4Services	Tecnologías O&M de instalaciones del sector eléctrico	España	Semilla
SunFunder	Financiación de proyectos offgrid en países emergentes	EEUU	Other early stage
Atten2	Sensores para monitorización de lubricantes en el sector eléctrico	España	Start up
Innowatts	Data analytics e inteligencia artificial para la utility digital del futuro	EEUU	Start up / Follow on
Eres Energía Renovable SAPI de CV (Ilumexico)	Electrificación de comunidades rurales en México	México	Start up
Wallbox	Soluciones de carga inteligente para vehículos eléctricos	España	Start up
Balantia	Servicios integrales en eficiencia energética y sostenibilidad	España	Start up

DATOS GENERALES DE LA ENTIDAD

- > **Año de inicio de actividad:** 2004 / **Tipo de empresa:** fondo especializado en la financiación de empresas a través de instrumentos de capital y/o deuda subordinada / **Tipo de inversores en sus fondos:** fondos de pensiones, fondos soberanos, aseguradoras, family-offices, etc. / **Plantilla:** 169 profesionales de inversión repartidos en 14 oficinas de 13 países: Alemania, Australia, España, Francia, Holanda, Hong Kong, Inglaterra, Japón, Luxemburgo, Polonia, Singapur y Suecia.

DIRECTORES / SOCIOS

- > **Jaime Chocrón** / Managing Director- Head of Iberia / jaime.chocron@icgam.com

ASOCIADOS / ANALISTAS

- > **Pablo Arechabaleta** / Associate Director / pablo.arechabaleta@icgam.com

CARACTERÍSTICAS DE LA INVERSIÓN

- > Tipo de financiación: **Growth capital, acquisition finance, mezzanine, convertibles, equity preferente, minorías y mayorías**
- > Fase de inv. preferente: **Buy-Outs, Recapitalizaciones, Refinanciaciones, Corporates**
- > Preferencias geográficas: **Europa Occidental**
- > Preferencias sectoriales: **Todos los sectores industriales, financieros y de servicios.**

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 2009 / **Tipo de empresa:** Entidad sector público. Innova Venture, S.G.E.I.C., S.A. inscrita en el Registro Administrativo de Entidades de Capital Riesgo de la CNMV, es la Sociedad Gestora de Venture Invercaria S.A.U. / **Principales Inversores:** Agencia de Innovación y Desarrollo de Andalucía-IDEA-Consejería de Economía, Ciencia y Empresa. Junta de Andalucía. / **Plantilla:** 11

DIRECTORES / SOCIOS

> **Manuel Cano Ruiz-Granados** / Presidente / presidencia.invercaria@juntadeandalucia.es

> **Manuel Rodríguez Rodríguez** / Coordinador Dpto. Inversiones / mjesus.rodriguez.rodriguez@juntadeandalucia.es

ASOCIADOS / ANALISTAS

> **Pilar Trujillano** / Gerente de Inversiones / mariap.trujillano@juntadeandalucia.es

> **Andrés Vargas** / Analista de Inversiones / andres.vargas@juntadeandalucia.es

> **Antonio López** / Gerente de Inversiones / antonio.lopez.quintana@juntadeandalucia.es

> **Daniel Uroz** / Analista de Inversiones / daniel.uroz@juntadeandalucia.es

> **Juan José Mullor** / Gerente de Inversiones / juanjose.mullor@juntadeandalucia.es

> **Daniel Martínez** / Analista de Inversiones / daniel.martinez.bayo@juntadeandalucia.es

> **Juan José García** / Gerente de Inversiones / juanjose.garcia@juntadeandalucia.es

> **Pedro Pareja Amate** / Resp. Reporting / pedro.pareja@juntadeandalucia.es

> **Rafaela Baena** / Analista de Inversiones / rafaela.baena@juntadeandalucia.es

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

La misión de **Innova Venture** es contribuir al fortalecimiento del tejido empresarial y al cambio de modelo productivo en Andalucía, impulsando, a través de instrumentos financieros de capital riesgo, el desarrollo de proyectos empresariales con alto potencial de crecimiento en sectores estratégicos e innovadores. Innova Venture centra su actividad en empresas de rápido crecimiento en fases de arranque y primeras etapas de expansión, que quieran poner en marcha sus proyectos desde Andalucía.

CARACTERÍSTICAS DE LA INVERSIÓN

- > Inversión mínima por proyecto (M€): **1**
- > Inversión máxima por proyecto (M€): **4**
- > Tipo de financiación: **Participaciones minoritarias en el capital y préstamos participativos capitalizables**
- > Fase de inv. preferente: **Arranque y primeras etapas de expansión**

- > Preferencias geográficas: **Andalucía**
- > Preferencias sectoriales: **Preferentemente sectores tecnológicos y emergentes: Biotecnología, Salud, TICs, Energía, otros.**

COMPAÑÍAS PARTICIPADAS MÁS IMPORTANTES

Empresa	Actividad	% Participación	Vehículo inversor
Greenpower Technologies	Ingeniería y consultoría para el sector de las energías renovables y medioambiente	13,5%	INVERSEED, SCR
N-Life	Desarrollo de tratamientos de enfermedades del sistema nervioso	40,01%	JEREMIE ANDALUCIA FCR
Greenpower Technologies	Ingeniería y consultoría para el sector de las energías renovables y medioambiente	10%	JEREMIE ANDALUCIA FCR
Ingeniatrix	Producción y servicios en tecnologías microfluídicas	38,3%	JEREMIE ANDALUCIA FCR
Nevatec	Ingeniería para el sector sanitario	35,31%	JEREMIE ANDALUCIA FCR

RECURSOS

FONDOS

Nombre del fondo	Capital comprometido (M€)	Orientación inversora del fondo	Fecha cierre de fondo
Jeremie Andalucía F.I.C.C.	36	Arranque y expansión	Octubre 2020
Inverseed S.I.C.C., S.A.	4	Arranque	

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 2010 / **Tipo de empresa:** Sector Público / **Accionistas mayoritarios:** Institut Català de Finances / **Plantilla:** 10

DIRECTORES / SOCIOS

- > **Josep Ramón Sanromà** / Presidente
- > **Joan Carles Rovira** / Vicepresidente / jcrovira@icf.cat
- > **Emilio Gómez** / Director de Inversiones / egomez@icf.cat
- > **Adrià Torrelles** / Director de Inversiones / atorrelles@icf.cat
- > **Irene Bertran** / Directora de Riesgos / ibertran@icf.cat

ASOCIADOS / ANALISTAS

- > **Marta Traver** / Analista / mtraver@icf.cat
- > **Emili Curià** / Analista / ecuria@icf.cat
- > **Daniel Rue** / Analista / drue@icf.cat
- > **Adrià Roca** / Analista / aroca@icf.cat

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

ICF Capital es una gestora de fondos de capital riesgo dedicada a la toma de participaciones minoritarias de empresas catalanas. Actualmente gestiona 5 fondos de capital riesgo, 2 de ellos en periodo de inversión: ICF Capital Expansió II FCR (50 M €) para financiar desarrollos orgánicos o adquisiciones de compañías de mediana dimensión (tiquet de hasta 5 M € por operación) y ICF Venture Tech II FCR (20 M €) para financiar proyectos venture (tiquet de hasta 2 M € por operación).

CARACTERÍSTICAS DE LA INVERSIÓN

Innovación, MAB

- > Inversión mínima por proyecto (M€): **0,5**
- > Inversión máxima por proyecto (M€): **2**
- > Tipo de financiación: **Participación en capital y/o instrumentos de deuda**
- > Fase de inv. preferente: **Early Stage (avanzado y Series A)**
- > Preferencias geográficas: **Cataluña**

Crecimiento, expansión, add-on

- > Inversión mínima por proyecto (M€): **1**
- > Inversión máxima por proyecto (M€): **5**
- > Tipo de financiación: **Participación en capital y/o préstamo participativo convertible**
- > Fase de inv. preferente: **Crecimiento**
- > Preferencias geográficas: **Cataluña**

- > Capital invertido en 2018 (M€): **7,6**
- > N° de inversiones 2018: **9**
- > Capital invertido en 2019 (M€): **5,8**

- > N° de inversiones 2019: **5**
- > N° de empresas en cartera a 31.12.2019: **19**

INVERSIONES REALIZADAS EN 2019

Empresa	Actividad	Importe (M€)	Tipo de operación
Pastisart	Industria alimentaria	2,3	Expansión
Zinklar	Market Research	0,5	Early
Vytrus Biotech	Cosmética y farmacia	0,5	Early
Bigfinite	SaaS para sector farmacéutico	0,5	Serie A
Force Manager	CRM móvil	2,0	Other early

COMPAÑÍAS PARTICIPADAS MÁS IMPORTANTES

Empresa	Actividad	Importe (M€)	Tipo de operación
Cricursa	Industrial - Fabricación cristales curvados	2,4	Expansión
Enertika	Operador de Eficiencia Energética	1,8	Expansión
Whisbi Technologies	SaaS	1,0	Expansión
Reyes Varón	Industrial - Alimentación	1,3	Expansión
BuildAir	Industrial - Estructuras hinchables	1,0	Expansión
Especialitats M Masdeu	Industrial - Alimentación	1,3	Expansión
Fractus	Antenas fractales para telefonía móvil	1,06	Early Stage
Oryzon	Biotecnología	0,8	Start-up
Medcomtech	Material e instrumentación médica	0,375	Expansión
LleidaNet	Certificados y firmas digitales	0,7	Expansión
Agile Content	Tecnología de publicación de contenidos	1,2	Expansión
Voz Telecom	Telecomunicaciones	1,42	Late Stage
Inbiomotion	Investigación médica	0,3	Other early stage
Newton Learning	Producción de materiales didácticos	0,5	Other early stage

RECURSOS

Capital gestionado (asesorado) a 31.12.2019 (M€): **103**

Capital disponible para invertir a 31.12.2019 (M€): **65**

FONDOS

Nombre del fondo	Capital comprometido (M€)	Orientación inversora	Fecha de cierre
BCN EMPREN SCR	3	Innovación, Tecnología	Cerrado
Capital MAB FCR	10	MAB y Venture	Cerrado
Capital Expansió FCR	20	Empresas pequeñas y medianas	Cerrado
ICF Venture Tech II FCR	20	Venture	2024
ICF Capital Expansió II FCR	50	Empresas pequeñas y medianas	2024

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 2008 / **Tipo de empresa:** Gestora nacional privada de fondos Cerrados / **Principales Inversores:** Empresas nacionales no financieras: 38%, Administraciones Públicas: 22%, Inversores Privados Residentes: 23%, Empresas financieras / Seguros: 15%, Otros: 2% / **Plantilla:** 30

DIRECTORES / SOCIOS

- > **Josep Maria Echarri** / General Manager / jecharri@inveready.com
- > **Ignacio Fonts** / General Manager / ifonts@inveready.com
- > **Roger Piqué** / General Partner / rpique@inveready.com
- > **Carlos Conti** / General Partner / cconti@inveready.com
- > **Sara Secall** / Director de inversiones BIO & Operating Partner / ssecall@inveready.com
- > **Angel Bou** / Director de inversiones TIC & Operating Partner / abou@inveready.com
- > **Eduard Feliu** / CFO & Operating Partner / efeliu@inveready.com

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

Inveready es una de las gestoras de Capital Riesgo líderes en capital semilla en España.

Actualmente, invierte en empresas tecnológicas de reciente creación a través de 4 verticales especializadas (Tecnologías de la información, Ciencias de la Vida, Venture Debt y Financiación híbrida -deuda y capital - para empresas cotizadas) y cuenta con más de €330 millones de activos bajo gestión.

Durante los últimos 11 años la gestora ha completado desinversiones exitosas en más de 20 Startups, algunas de ellas adquiridas por multinacionales de la talla de Intel, Symantec y Red Hat (IBM), y otras cotizadas en mercados públicos como el IBEX 35, el NASDAQ o el MAB. Empoderar a emprendedores audaces se ha convertido en parte de nuestro ADN.

Como consecuencia de este crecimiento y trayectoria, Inveready se enorgullece de haber recibido varios reconocimientos, resaltando los premios de ASCRI a la mejor gestora de capital riesgo en España, a la mejor operación de capital riesgo y la mejor operación de deuda.

CARACTERÍSTICAS DE LA INVERSIÓN

- > Inversión mínima por proyecto (M€): **0,1**
- > Inversión máxima por proyecto (M€): **3**
- > Tipo de financiación: **Inversión directa en Capital e Inversión con Deuda y Bonos convertibles.**
- > Fase de inv. preferente: **Start-up**
- > Preferencias geográficas: **España**
- > Preferencias sectoriales: **Biotecnología, Nanotecnología, Aparatos Médicos, Energías renovables, Software avanzado, Tecnologías de la Información y Comunicación**
- > Capital invertido en 2018 (M€): **18,9**
- > N° de inversiones 2018: **40**
- > N° de empresas en cartera a 31.12.2019: **126**
- > Capital invertido en 2019 (M€): **47,8**
- > N° de inversiones 2019: **57**
- > Valor de la cartera a 31.12.2019 (M€): **197**

INVERSIONES REALIZADAS EN 2019

Empresa	Actividad	Inversión (M€)	Tipo de operación
Ability Pharmaceuticals	Biotechnology	0,5	Semilla
Alerion Technologies	Hardware	0,3	Semilla
AudioValley	Media	2,0	Late stage
Begas Motor	Automoción	0,5	Start up
Buguroo Offensive Security	B2B Software	1,0	Other Early Stage
Cin Advanced Systems Group	Visión Artificial	0,3	Start up
Cleverea	Consumer	0,2	Semilla
Comadera Ecommerce	Marketplaces	0,1	Semilla
Drinkó Iberia	Consumer	0,2	Start up
Eyefoil	Náutico	0,3	Semilla
Foxtenn Bgreen	Hardware	1,2	Start up
Game Learn	e-Aprendizaje	1,5	Start up
GNOC Center	B2B Software	0,8	Start up
Grenergy Renovables	Energy	0,1	Late stage
Hetikus EMEA Subsidiary	B2B Software	0,2	Start up
Inversiones Locua	Other	15,5	Late stage
Ironchip Telco	Cibersecurity	0,1	Semilla
Laboratorios Ojer Pharma	Health & Pharma	0,2	Semilla
Medibiofarma	Biotechnology	0,1	Start up
Meeting Doctors	e-Salud	0,5	Start up
Modfie Spain	Internet	0,1	Start up
Movil Access	B2B Software	0,1	Start up
Nueva Expansión Textil	Otros	1,5	Late stage
Oreka training	Sports	0,3	Start up
Palbiofarma	Health & Pharma	1,8	Other Early Stage
Plastic Repair System	Industrial	0,5	Start up
Ringteacher Spain	e-Aprendizaje	0,1	Start up
Sayme Monitorización Estructural	Data Management	1	Start up
Spiral Therapeutics	Biotechnology	0,2	Semilla
Summus Render	B2B Software	0,1	Start up
Vivebiotech	Biotechnology	1,5	Start up
Volava	Consumer	0,5	Start up

RECURSOS

FONDOS

Nombre del fondo	Capital comprometido (M€)	Orientación inversora del fondo	Fecha de cierre
Inveready Seed Capital SCR	16	Seed Capital	2009
Inveready First Capital I SCR	5	Pre Seed / Seed	2011
Inveready Venture Finance I, SCR	11	Crecimiento	2013
Inveready Biotech II SCR	17	Seed Capital	2013
Inveready First Capital II SCR	20	Seed Capital	2015
Inveready Venture Finance II, SCR	22	Crecimiento	2017
Inveready Convertible Finance I, SCR	17	Crecimiento	2018

DATOS GENERALES DE LA ENTIDAD

> **Tipo de empresa:** Entidad privada nacional / **Plantilla:** 7

DIRECTORES / SOCIOS

- > **José Manuel Entrecanales** / Presidente y Socio Fundador
- > **Javier Alarcó** / Consejero delegado y Socio Fundador
- > **Samuel Gil** / Director de inversiones y Partner

ASOCIADOS / ANALISTAS

- > **Lourdes Álvarez de Toledo** / Principal
- > **José María Hernanz** / Principal
- > **Jaime Santamaría de Paredes** / Analista
- > **César Tapia** / Analista

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

Independientemente del tamaño de la inversión inicial, tratan de poder apoyar a las empresas a lo largo de buena parte de su ciclo de vida de financiación.

Además de proveer el capital necesario para financiar el crecimiento de sus compañías invertidas, intentan aportar experiencia en la gestión de compañías de alto crecimiento, así como conocimientos sobre la industria tecnológica y sobre finanzas corporativas.

CARACTERÍSTICAS DE LA INVERSIÓN

- > Inversión mínima por proyecto (M€): **0,50**
- > Inversión máxima por proyecto (M€): **5**
- > Tipo de financiación: **Participaciones minoritarias**
- > Fase de inv. preferente: **Early stage**
- > Preferencias geográficas: **España**
- > Preferencias sectoriales: **Sin preferencias**
- > Capital invertido en 2018 (M€): **7**
- > N° de inversiones 2018: **7**
- > Capital invertido en 2019 (M€): **10**
- > N° de inversiones 2019: **5**

INVERSIONES REALIZADAS EN 2019

Empresa

BCN3D
Prontopiso
VOI
eToshi
Biome Makers

COMPAÑÍAS PARTICIPADAS MÁS IMPORTANTES

Empresa

Jobandtalent
WorldSensing
Odilo
Muroexe
Ironhack
Lingokids
BCN3D
VOI
Biome Makers

RECURSOS

FONDOS

Nombre del fondo	Capital comprometido (M€)	Orientación inversora del fondo	Inversión Mínima/ Máxima por Proyecto
FIDES 3	19	Venture capital	0,5-4
FIDES 4	38	Venture capital	0,5-4
JME VENTURES III	60	Venture capital	0,5-6

DATOS GENERALES DE LA ENTIDAD

> **Tipo de empresa:** Entidad nacional privada / **Plantilla:** 5

DIRECTORES / SOCIOS

> **Iñaki Arrola** / Socio / arrola@coches.com
 > **Carina Szpilka** / carina@kfund.vc

> **Pablo Ventura** / pablo@kfund.vc
 > **Ignacio Larrú** / ignacio@kfund.vc

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

K Fund es un fondo de venture capital que vive por y para los emprendedores. Queremos impulsar la evolución del ecosistema de startups español invirtiendo en empresas digitales y tecnológicas. Trabajamos juntos desde el principio. Nos sentimos cómodos en la imperfección de una nueva compañía. Queremos acompañar a personas que valoren el diseño, los productos revolucionarios y que sueñen con liderar el mercado en el que operan.

CARACTERÍSTICAS DE LA INVERSIÓN

- > Inversión mínima por proyecto (M€): **0,15**
- > Inversión máxima por proyecto (M€): **2**
- > Tipo de financiación: **Participaciones minoritarias y préstamos participativos**
- > Fase de inv. preferente: **Seed Capital**
- > Preferencias geográficas: **Sin preferencias**
- > Preferencias sectoriales: **Internet**
- > Capital invertido en 2018 (M€): **10**
- > N° de inversiones 2018: **10**
- > Capital invertido en 2019 (M€): **5**
- > N° de inversiones 2019: **12,5**
- > N° de empresas en cartera a 31.12.2019: **26**
- > Valor de la cartera a 31.12.2019 (M€): **39,7**

COMPAÑÍAS PARTICIPADAS

Empresa	Importe (M€)	Tipo de operación
Hubtype	0,81	Semilla
Bdeo	0,30	Semilla
Process Labs	0,36	Semilla
Ferly	0,79	Semilla
Arengu	0,36	Semilla

COMPAÑÍAS PARTICIPADAS

Empresa	Actividad	Tipo de operación
GoIn	Fintech	Semilla
Wise Athena	SaaS inteligencia artificial para bienes de consumo	Startup
Frontity	SaaS	Semilla
Wide Eyes	SaaS inteligencia artificial para moda	Startup
Exoticca	Ecommerce, travel	Startup
Urbanitae	Fintech real estate	Semilla
Bob	Travel	Semilla
Shoperly	SaaS	Semilla
Factorial	SaaS de Recursos Humanos	Startup
Chronoexpert	Marketplace de compraventa de relojes de lujo	Semilla

RECURSOS

FONDOS

Nombre del fondo	Capital comprometido (M€)
K fund	50

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 2016 (*) / **Tipo de empresa:** Entidad nacional privada. Sociedad gestora de fondos cerrados / **Principales Inversores:** fondo Europeo de Inversiones (FEI), Telefónica Open Future, Innvierte Economía Sostenible SCR (CDTI), Fond-ICO Global, Critería Venture Capital (La Caixa), además de varios Family Offices e inversores privados / **Plantilla:** 9
 (*) Nota: Inicio de actividad 2012 con Cygnus Asset Management como gestora

DIRECTORES / SOCIOS

- > **Javier Torremocha** / Founding Partner / javier@kiboventures.com
- > **Aquilino Peña** / Founding Partner / aquilino@kiboventures.com
- > **José María Amusatégui** / Founding Partner / jma@kiboventures.com
- > **Sonia Fernández** / Partner / sonia@kiboventures.com
- > **Valeria Loewe** / COO / valeria@kiboventures.com
- > **Juan López Santamaría** / Principal / juan@kiboventures.com
- > **Joaquín Rebuelta** / Principal / joaquin@kiboventures.com
- > **Jordi Vidal** / Investment Manager / jordi@kiboventures.com
- > **María Rosillo** / Office Manager / maria@kiboventures.com

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

Firma de Venture Capital que realiza inversiones early stage enmarcadas en el sector digital. Con vocación de liderar y co-liderar rondas Series A pero con un enfoque flexible y oportunista sobre la madurez y sectores de los proyectos en los que se decide invertir. Buscando siempre ser el socio de los emprendedores españoles lanzando proyectos globalmente.

CARACTERÍSTICAS DE LA INVERSIÓN

- > Inversión mínima por proyecto (M€): **0,5**
- > Inversión máxima por proyecto (M€): **5**
- > Tipo de financiación: **capital y deuda convertible**
- > Fase de inv. preferente: **early stage**
- > Preferencias geográficas: **España y ROW**
- > Preferencias sectoriales: **Sector Digital**
- > Capital invertido en 2018 (M€): **18,5**
- > N° de inversiones 2018: **5 nuevas + follow ons**
- > Capital invertido en 2019 (M€): **11**
- > N° de inversiones 2019: **1 nueva + follow ons**
- > N° de empresas en cartera a 31.12.2019: **32**

INVERSIONES REALIZADAS EN 2019

Empresa	Actividad	Inversión (M€)	Tipo de operación
Exoticca	Travel	2,5	OES

OTRAS COMPAÑÍAS PARTICIPADAS

Empresa	Actividad
Media Smart	Adtech
Smarty Content	Adtech
Job & Talent	HHRR
Notegrphy	Social network
Promociones Farma	ecommerce
PeerTransfer	fintech
Jetlore	Adtech
Minube	Travel
Blueliv	Cybersecurity
Qustodio	Cybersecurity
Rushmore	social network
Carto DB	B2B services
Omnidrone	Gaming
Playthe.net	Adtech
Redbooth	B2B services
iContainers	ecommerce
New Relic	BigData
Promoanimal	ecommerce
Winko	Gaming
Captio	B2B services
Worlsensing	IoT
Tappx	Adtech
Stoyo Media	Adtech
Odilo	B2B services
H19	Social network
Logtrust	BigData
Iguama	eCommerce
Billin	B2B Services
Vilynx Inc	Adtech
Apartum Bookings	Travel
Kdpof	IoT
Cibeles Comfort Cars	Logistics
Aerial	IoT
21 Buttons App	Consumer App
Lollo App (Bipi)	Logistics
Coverwallet	B2B Services
Clarity	AI
Gamelearn	HHRR
Gestoos	AI
Paack	B2B Logistics
NomNom	SaaS Platform
DefinedCrowd	AI
Tier Mobility	MOBILITY
Exoticca	Travel

RECURSOS

Capital gestionado (asesorado) a 31.12.2019 (M€): **80**

FONDOS

Nombre del fondo	Capital comprometido (M€)	Orientación inversora del fondo
Amerigo Innvierte Spain Technologies FCR	43	Sector digital
Kibo Ventures Innvierte Open Future, FCR	71	Sector digital

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 2011 / **Tipo de empresa:** Inversor Corporativo / **Principales Inversores:** Corporates e Institucionales / **Plantilla:** 20

DIRECTORES Y SOCIOS

- > **Diego Pavia** / Presidente InnoEnergy / diego@innoenergy.com
- > **Mikel Lasa** / CEO InnoEnergy Iberia / mikel.lasa@innoenergy.com
- > **Josep-Miquel Torregrosa** / Investment Director / josep-miquel@innoenergy.com
- > **Javier Sanz** / Thematic Leader Renewables / javier.sanz@innoenergy.com
- > **Ignacio Huici** / Business Development Officer / ignacio.huici@innoenergy.com
- > **Lluís Arasanz** / Business Education Officer / lluis.arasanz@innoenergy.com

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

InnoEnergy es el motor de innovación para la energía sostenible en toda Europa con el apoyo del Instituto Europeo de Innovación y Tecnología (EIT). Apoyan e invierten en innovación en cada etapa del ciclo. Con su red de socios, construyen conexiones en toda Europa, reuniendo startups e industria, graduados y empleadores, investigadores y empresarios, empresas y mercados.

CARACTERÍSTICAS DE LA INVERSIÓN

- > Inversión mínima por proyecto (M€): **0,1**
- > Inversión máxima por proyecto (M€): **6**
- > Tipo de financiación: **Equity and Profit linked returns**
- > Fase de inv. preferente: **Seed Capital, Start-up y Expansión**
- > Preferencias geográficas: **Península Ibérica**
- > Preferencias sectoriales: **Energía y Sostenibilidad**
- > Capital invertido en 2018 (M€): **8,35**
- > Nº de inversiones 2018: **16**
- > Capital invertido en 2019 (M€): **9,15**
- > Nº de inversiones 2019: **10**
- > Nº de empresas en cartera a 31.12.2019: **62**
- > Valor de la cartera a 31.12.2019 (M€): **37,5**

INVERSIONES REALIZADAS EN 2019

Empresa	Actividad
Beeplanet Factory	Reciclaje y re-fabricación de baterías de automóviles, dándoles diferentes usos en función del diagnóstico y resultado del proceso. http://beeplanetfactory.com/
Recircula Solutions	Dispositivo inteligente para caracterizar vidrio y envases ligeros a través de inteligencia artificial usando la acústica y el big data para aumentar los índices de reciclaje urbano.
Ingelia	Tecnología para transformar residuos orgánicos con alto contenido en humedad en bioproductos. https://ingelia.com/
Stemy Energy	Plataforma en la nube, totalmente compatible con toda la normativa energética que gestiona generación distribuida, las ofertas del mercado mayorista de electricidad y los mercados de servicios auxiliares, optimizando las futuras inversiones en recursos energéticos. https://www.stemyenergy.com/
Kemtecnica Tecnología Química y Renovables	Sistemas de generación de energía de fuentes renovables transportables en contenedor con bajo tiempo de instalación y montaje. https://www.kemtecnica.com
Reciclaalia Composites	Soluciones para el reciclaje de materiales compuestos, independientemente de su composición. https://reciclaaliacomposite.com/wordpress/

OTRAS COMPAÑÍAS PARTICIPADAS

Empresa	Actividad
Gas to Move Transport Solutions (GAS2MOVE)	Desarrollo de proyectos industriales y actividades para la implementación de soluciones de eficiencia energética que conlleven un ahorro significativo en la gestión de flotas de transporte usando energías alternativas a los combustibles tradicionales. http://www.gas2move.com/
Exponential Renewables (X1 WIND)	Diseño, desarrollo y promoción de sistemas de generación de energías renovables eólicas flotantes - https://www.x1wind.com/
Smart Monkey Escalable Computing (SMART MONKEY)	Soluciones de Inteligencia Artificial y big data para la optimización de rutas de operaciones y logística para grandes corporaciones. https://www.smartmonkey.io/
Vira Gas Imaging (VIRAGAS)	Soluciones para la detección de emisiones fugitivas de gas e hidrocarburos. http://www.viragasimaging.com/
Ezzing Renewable Energies (EZZING SOLAR)	Solución todo en uno que simplifica el proceso de instalación de instalaciones fotovoltaicas y facilita la generación distribuida https://www.ezzing.com/
Nnergix Energy Management (Nnergix)	Servicios de predicción de producciones energéticas a corto y largo plazo - https://www.nnergix.com/
EOLOS Floating Lidar Solutions (EOLOS)	Diseño, fabricación y comercialización de sistemas y servicios relacionados con la medición de parámetros meteorológicos, oceanográficos y medioambientales - https://www.eolossolutions.com/
Small Technologies	Producción de electricidad con el movimiento de pequeñas oscilaciones que producen las olas del mar, para recarga de electricidad de baterías y pequeños aparatos eléctricos a bordo de embarcaciones - https://smalletec.com
Alternative Energy Innovations	Sensores sin cable alimentados eléctricamente mediante el aprovechamiento de calor residual, para aplicación en grandes plantas industriales - http://www.aeinnova.com/
Sadako Technologies (SADAKO)	Solución robótica basada en inteligencia artificial aplicada a la gestión de residuos - http://www.sadako.es
Itestit (SMARTIVE)	Sistemas inteligentes de mantenimiento predictivo para la energía eólica - http://smartive.eu/
BeeData Analytics	Desarrollo e implantación de servicios de inteligencia de negocio y fidelización de clientes domésticos e industriales para empresas comercializadoras de energía basados en el tratamiento analítico masivo de datos - https://beedataanalytics.com/
Flexidao	Certificados de origen de la energía utilizando blockchain, para comercializadoras - https://www.flexidao.com/
Place to Plug	Recarga desde tu smartphone. Una única App te dará todo el poder. Reserva un punto y estará libre para ti. Relájate y disfruta tu viaje. https://placetoplug.com/es
Orchestra Scientific	Tecnología para la separación de CO2 económicamente competitiva, modular y environmentally friendly. https://www.orchestrasci.com/
Energiot Devices	Dispositivos autoalimentados para el sector IoT - www.energiot.com
Think CO2	Diseño y construcción de viviendas eficientes energéticamente - www.noem.com
Evolvo IDI	Vehículos de transporte sostenibles para la distribución de última milla - www.evolvo.es
Endef Engineering	Paneles solares híbridos. www.undef.com
Qualifying Photovoltaics	Software para la optimización del rendimiento de plantas fotovoltaicas. www.qpv.es
Abora Energy	Diseño y fabricación de paneles solares híbridos de alta eficiencia. www.abora-solar.com
Nabrawind Technologies	Diseño y desarrollo de soluciones tecnológicas avanzadas para el sector eólico. https://www.nabrawind.com/

RECURSOS

Capital gestionado (asesorado) a 31.12.2019 (M€): **50**

Capital disponible para invertir a 31.12.2019 (M€): **10**

FONDOS

Capital comprometido (M€)	Orientación inversora del fondo	Fecha de cierre
5	Transición Energética	500K€ / 2M€

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 1976 / **Tipo de empresa:** Cotizada internacional / **Plantilla:** aprox. 1200 (en todo el mundo)

DIRECTORES / SOCIOS

- > **Iñaki Cobo** / Head of European Healthcare and Spain Private Equity
- > **Jorge Lluch** / Private Equity
- > **Juan de Ochoa** / Co-Head of KKR Capstone EMEA
- > **Cristina González** / Infrastructure
- > **Cristina Serna** / Private Equity
- > **Kristin Le May** / Special Situations
- > **Guillaume Cassou** / Head of European Real Estate

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

KKR & Co. LP (KKR) es una firma líder de inversión a nivel mundial con una larga trayectoria en private equity. A través de un enfoque integrado, KKR trabaja en estrecha colaboración con empresas y socios de inversión en todo el mundo para ofrecer soluciones flexibles para cada empresa. Para ello, además de private equity, KKR hace inversiones en infraestructura, en deuda (senior, junior o situaciones especiales) y en inmobiliario. Asociarse a KKR supone contar con décadas de experiencia financiera y operativa, amplio conocimiento de todos los sectores industriales y una importante red de contactos.

Con 20 oficinas en 4 continentes, cumplimos nuestra misión atendiendo a cada inversor y a cada compañía individualmente y lo hacemos como una firma global.

Como inversores con una visión industrial, pensamos a largo plazo para alcanzar los más altos estándares de excelencia y alinear nuestros intereses con los de todos nuestros socios de inversión, poniendo nuestro propio capital detrás de nuestras ideas.

CARACTERÍSTICAS DE LA INVERSIÓN

Inversión mínima por proyecto (M€)	Tipo de financiación	Fase de inversión preferente
150	Private Equity	Buyouts, inversiones minoritarias
150	Infraestructura	Inversiones mayoritarias o minoritarias
100	Special Situations	Deuda
40	Private Credit	Deuda senior, unitranche o mezzanine
40	Principal Finance	Specialty lending, Hard asset financing, Portfolios
50	Real Estate	Equity
20	Public Credit	Deuda senior, high yield bonds

> Capital invertido en 2019 (M€): **5b (€)**

> N° de empresas en cartera a 31.12.2019: **17**

> N° de inversiones 2019: **23**

OTRAS COMPAÑÍAS PARTICIPADAS

Empresa	Actividad	% Participación	Tipo de operación
Alvic	Mobiliario	65%	Private Equity
Portaventura	Parque de ocio	50%	Private Equity
X-Elio (Gestamp Solar)	Energías renovables	80%	Infraestructura
Acciona Energía Internacional	Energías renovables	33%	Infraestructura
T Solar	Energías renovables	12%	Infraestructura
Telepizza	Alimentación	50%	Special Situations
Telxius	Telecomunicaciones	40%	Infraestructura
Intertur Hoteles	Real Estate	98%	Real Estate
Elix	Real Estate	47%	Real Estate
Hipoges	Business Services	84%	Special Situations
LB Oprent	Leasing	10%	Credit

RECURSOS

Capital gestionado (asesorado) a 31.12.2019: **\$208bn**

Capital disponible para invertir a 31.12.2019: **\$24.9bn**

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 2000 / **Tipo de empresa:** Entidad nacional privada. Sociedad gestora de fondos evergreen no corporativos

DIRECTORES / SOCIOS

> **Antonio Gallardo Ballart** / Presidente
 > **Manuel Estrelles Domingo** / Consejero Delegado

> **Nicolás Ruiz** / Director de Private Equity / nruiz@landon.es
 > **José Luis Artigot** / Investment Manager

ASOCIADOS / ANALISTAS

> **Enrique Anadón** / Gestor de inversiones / eanadon@landon.es
 > **Octavio Campos** / Asesor de inversiones / ocampos@landon.es

> **Xavier Roger Loppacher** / Asesor jurídico / Xroger@landon.es

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

El objetivo principal de **Landon Investments** es el de ayudar a empresas de tamaño medio en procesos de crecimiento, sucesión o reestructuración con el fin de participar, en beneficio de todos sus miembros y accionistas, en su crecimiento y desarrollo. Landon Investments no tiene plazos prefijados de desinversión, lo que le permite disponer de una mayor flexibilidad en lo que a periodo de permanencia en las compañías se refiere, otorgando a su presencia en el accionariado un carácter más estable.

CARACTERÍSTICAS DE LA INVERSIÓN

> Inversión mínima por proyecto (M€): **15**
 > Inversión máxima por proyecto (M€): **50**
 > Tipo de financiación: **Participaciones mayoritarias y minoritarias en capital**
 > Fase de inv. preferente: **Capital Desarrollo, MBO/MBI, Capital Reorientación**

> Preferencias geográficas: **España**
 > Preferencias sectoriales: **Industria, Productos y servicios de consumo, Medio Ambiente, Energía, Infraestructuras, Alimentación y bebidas, Hostelería / Ocio, Media**

COMPAÑÍAS PARTICIPADAS

Empresa	Actividad	Tipo de operación
Lorefar	Luminarias	Growth
MonBake	Masas congeladas	Buy out
Sedal	Componentes grifería	Buy out
Sercotel	Hoteles urbanos	Expansión
Fotowatio	Promotora de energías renovables	Expansión
Catalana de Infraestructuras Portuarias	Explotación muelle inflamables puerto de Barcelona	Sustitución

MCH Private Equity Investments SGEIC

- > C/Velázquez 166, 28002 Madrid
- > T 914 26 44 44 - F 914 26 44 40
- > mch@mch.es
- > www.mch.es

DATOS GENERALES DE LA ENTIDAD

- > **Año de inicio de actividad:** 1998 / **Tipo de empresa:** Entidad privada nacional. Sociedad Gestora de fondos cerrados
- / **Principales Inversores:** Socios / **Plantilla:** 35

DIRECTORES / SOCIOS

- > **Jaime Hernández Soto** / Socio Fundador / jhsoto@mch.es
- > **José María Muñoz** / Socio Fundador / jmmunoz@mch.es
- > **Andrés Peláez** / Socio senior / apelaez@mch.es
- > **Ramón Núñez** / Socio senior / rnunez@mch.es
- > **Rafael Muñoz** / Socio / rmunoz@mch.es
- > **Rafael Pérez - Cea** / Socio / rperez@mch.es
- > **Francisco Caro** / Socio / fcaro@mch.es
- > **José Manuel de Bartolomé** / Socio - Secundarios / jmbartolome@mch.es
- > **Celia Andreu** / Socia / candreu@mch.es
- > **Luis Parras** / Socio / lparras@mch.es

ASOCIADOS / ANALISTAS

- > **Enrique de Aragón** / Director de Inversiones / edearagon@mch.es
- > **José Batlle** / Director de Inversiones / jbatlle@mch.es
- > **Idoya Aguirre** / Internal Legal Advisor / iaguirre@mch.es
- > **Macarena Querol** / Directora Financiera / mquerol@mch.es

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

MCH private Equity es una firma de capital privado con sede en Madrid enfocada en empresas de middle-market. Desde su creación, ha asesorado 4 fondos (MCH Iberian Capital Fund I, II, III y IV) con un total de activos bajo gestión de 850 millones de euros. Además, MCH gestiona la desinversión de las compañías todavía en cartera de AC Capital Desarrollo II y un fondo (Unigrains UAF) especializado en el sector de agricultura y alimentación, en colaboración con Unigrains.

CARACTERÍSTICAS DE LA INVERSIÓN

- > Inversión mínima por proyecto (M€): **15**
- > Inversión máxima por proyecto (M€): **50**
- > Tipo de financiación: **Participación en capital**
- > Fase de inv. preferente: **Buy-outs, Capital Desarrollo**
- > Preferencias geográficas: **España y Portugal**
- > Preferencias sectoriales: **No preferencias**
- > N° de inversiones 2018: **1**
- > N° de inversiones 2019: **4**
- > N° de empresas en cartera a 31.12.2019: **16**

INVERSIONES REALIZADAS EN 2019

Empresa	Actividad	Tipo de operación
Litografía Alavesa	Litografía	Buy out
Palacios Alimentación	Sector alimentario	Replacement
Aquanaria	Cría de lubina	Buy out
Haizea	Fabricación de torres eólicas	Buy out

OTRAS COMPAÑÍAS PARTICIPADAS

Empresa	Actividad
Europastry	Producción y distribución de masas congeladas
Lenitudes	Hospitales
Jeanología	Fabricación de maquinaria para industria textil
Brasmar	Venta de pescado congelado
HC Clover	Fabricante de productos farmacéuticos en cápsulas de gelatina
Grupo Pachá	Industria del ocio, hostelería y restauración
Pumping Team	Proveedor de bombeo de hormigón
Extrusiones de Toledo	Fabricante de perfiles de aluminio extruido de alta calidad bajo pedido
World Coconut Trading	Operador líder en el sector de agua de coco
Altait Grupo de Gestión	Gestión y explotación de instalaciones deportivas

RECURSOS

Capital gestionado (asesorado) a 31.12.2019 (M€): **953**

Capital disponible para invertir a 31.12.2019 (M€): **284**

FONDOS

Nombre del fondo	Capital comprometido (M€)	Fecha de cierre de fondo
AC Capital Premier II FCR	115,5	2006
MCH Iberian Capital Fund III	250	2009
MCH Iberian Capital Fund IV UAF	15	2016
MCH Iberian Capital Fund IV	348	2017
Unigrains Iberian Capital FCR	20	2017
Spain Oman Private Equity Fund FCR	204	2018

Madrid: Paseo de la Castellana, 91, 28046, Madrid - T 910 76 60 61

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 2006 / **Tipo de empresa:** Sociedad Gestora nacional Privada / **Tipo de inversores en sus fondos:** Mayoritariamente institucionales / **Plantilla:** 25

DIRECTORES / SOCIOS

> **Javier Faus** / Chairman
> **David Torralba** / Partner

> **Guillermo Galmés** / Director
> **Cristina Badenes** / Partner - IR & Corp Development

ASOCIADOS / ANALISTAS

> **Rodrigo Hervás** / Associate
> **Jose María Mateu** / Associate

> **Paula Piera** / IR & Corp Development

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

Meridia Capital Partners SGEIC S.A. es una gestora independiente líder en España que gestiona activos por valor superior a los 1.000 millones de euros.

A lo largo de sus más de 13 años de historia y a través de sus diferentes vehículos, Meridia Capital ha obtenido retornos superiores a la media para sus inversores, que incluyen algunos de los grupos institucionales más grandes y relevantes a nivel global.

En 2016 Meridia Capital lanzó Meridia Private Equity I, fondo de private equity de 105 millones de euros que invierte en compañías con sede en España. A través de este vehículo, Meridia ayuda a sus equipos directivos a alcanzar niveles superiores de crecimiento mediante la expansión internacional, la optimización operativa o la consolidación en mercados objetivo. La actividad de Meridia abarca, además, otras áreas como el real estate, el venture capital y la inversión de impacto.

CARACTERÍSTICAS DE LA INVERSIÓN

- > Inversión mínima por proyecto (M€): **5**
- > Inversión máxima por proyecto (M€): **25**
- > Tipo de financiación: **Participaciones mayoritarias / minoritarias**
- > Fase de inv. preferente: **Expansión y Buy-out & Buy-in**
- > Preferencias geográficas: **España**
- > Preferencias sectoriales: **Todos los sectores a excepción del inmobiliario y financiero**
- > N° de inversiones 2018: **2**
- > N° de inversiones 2019: **2**
- > N° de empresas en cartera a 31.12.2019: **5**

INVERSIONES REALIZADAS EN 2019

Empresa	Actividad	Tipo de operación
Kipenzi	Especialista integral en mascotas	Expansión (desinvertida)
Zummo	Fabricante y comercializador de máquinas automáticas de extracción de zumo	Sustitución / Expansión

OTRAS COMPAÑÍAS PARTICIPADAS

Empresa	Actividad	Tipo de operación
Sosa Ingredients	Fabricación y distribución de ingredientes alimentarios técnicos para el segmento de la gastronomía	Sustitución / Expansión
Grupo Andilana	Operador de una cadena líder de restaurantes y hoteles en España	Sustitución
Futbol Emotion	Retailer multi-canal de equipamiento de fútbol	Sustitución
Volotea Holding Europe	Aerolínea española que ofrece vuelos entre ciudades medianas y pequeñas	Sustitución
Kipenzi	Especialista integral en mascotas	Expansión (desinvertida)
Zummo	Fabricante y comercializador de máquinas automáticas de extracción de zumo	Sustitución / Expansión

RECURSOS

FONDOS

Nombre del fondo	Capital comprometido (M€)	Orientación inversora del fondo	Inversión Mínima/ Máxima por Proyecto
Meridia Private Equity I	105	Capital de Crecimiento	€5-25m

Miura Private Equity SGECR

- > Pge. Josep Llovera, 4, 08021 Barcelona
- > T 93 272 3440 - F 93 272 3445
- > info@miuraequity.com
- > www.miuraequity.com

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 2008 / **Tipo de empresa:** Entidad privada nacional. Sociedad Gestora de fondos cerrados / **Plantilla:** 22

EQUIPO DE INVERSIÓN

- > **Luis Seguí** / Socio Fundador & CEO / luis.segui@miuraequity.com
- > **Juan Leach** / Socio Fundador / juan.leach@miuraequity.com
- > **Jordi Alegre** / Socio / jordi.alegre@miuraequity.com
- > **Carlos Julià** / Socio / carlos.julia@miuraequity.com
- > **Fernando Clúa** / Socio / fernando.clua@miuraequity.com
- > **Juan Eusebio Pujol** / Socio de Operaciones / jep@miuraequity.com
- > **Alberto Tió** / Director de Inversiones / alberto.tio@miuraequity.com
- > **Guillem Augé** / Director de Inversiones / guillem.auge@miuraequity.com
- > **Carles Alsina** / Director de Inversiones / carles.alsina@miuraequity.com
- > **Ignacio Moro** / Director de Inversiones / ignacio.moro@miuraequity.com
- > **Samuel Pérez Calvo** / Director de Inversiones / samuel.perez-calvo@miuraequity.com
- > **Ramón Gelabert** / Asociado / ramon.gelabert@miuraequity.com
- > **Rocío Jiménez** / Asociada / rocio.jimenez@miuraequity.com
- > **Jaume Perdigo** / Asociado / jaume.perdigo@miuraequity.com
- > **Jordi Mora** / Asociado / jordi.mora@miuraequity.com

BACK OFFICE

- > **Claudia Borràs** / Directora Financiera / claudia.borras@miuraequity.com
- > **Andrea Bach** / Finance Manager / andrea.bach@miuraequity.com
- > **Marta García** / Administración / marta.garcia@miuraequity.com
- > **Daniel Giral** / Director de Marketing y Comunicación / daniel.giral@miuraequity.com
- > **Marta Carulla** / Office Manager / marta.carulla@miuraequity.com
- > **Claudia Costa** / Assistant / claudia.costa@miuraequity.com
- > **Berta Calzado** / Assistant / berta.calzado@miuraequity.com

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

Miura es una firma de inversión líder en la Península Ibérica que desarrolla proyectos de transformación empresarial a nivel global. Somos el socio ideal para crear negocios perdurables y sostenibles en el tiempo.

Desde 2008 hemos invertido en más de 40 compañías con operaciones valoradas en más de 1.500 millones de euros. Gestionamos activos valorados en más de 1.000 millones de euros a través de nuestros fondos y vehículos de co-inversión. Nuestro mejor activo es el Know-how con el que creamos valor y consolidamos empresas. Nos importa el legado que dejamos.

Actividad y posicionamiento

Miura ofrece a empresas con un modelo de negocio contrastado y a equipos directivos con vocación de liderazgo la posibilidad de llevar su proyecto a la siguiente fase de su desarrollo, consolidando el éxito conseguido hasta la fecha, financiando su crecimiento futuro -tanto orgánico como vía adquisiciones- y facilitando la transición de un accionariado familiar a institucional.

La firma cuenta con un equipo emprendedor con una sólida tradición en empresa familiar. Su cultura empresarial se basa en una mentalidad industrial y operativa que le permite acometer apasionantes proyectos de transformación.

Uno de los principales cometidos de Miura con sus participadas es el desarrollo de políticas y acciones de ESG y Compliance para fomentar el impacto positivo y la prevención de riesgos bajo el marco de los Objetivos de Desarrollo Sostenible de Naciones Unidas.

CARACTERÍSTICAS DE LA INVERSIÓN

- > Inversión mínima por proyecto (M€): **15**
- > Inversión máxima por proyecto (M€): **50**
- > Tipo de financiación: **Participaciones mayoritarias en capital y préstamos participativos**
- > Fase de inv. preferente: **Buy out, Buy in, Expansión/Desarrollo y Capital de sustitución**
- > Preferencias geográficas: **Península Ibérica con build-up en el arco mediterráneo**
- > Preferencias sectoriales: **Retail& Consumo, Industrial, Servicios, Alimentación & Bebidas y Salud**
- > N° de inversiones 2018: **2**
- > N° de empresas en cartera a 31.12.2019: **10**
- > N° de inversiones 2019: **3**

INVERSIONES REALIZADAS EN 2019

Empresa	Actividad	Tipo de operación
Grupo Saona	Cadena de restauración	Capital Expansión
Grupo Tragaluz	Grupo de restaurantes singulares	MBO
Citri&Co	Producción y comercialización de cítricos y fruta de hueso	Buy-and-Build

OTRAS COMPAÑÍAS PARTICIPADAS

Empresa	Actividad	Tipo de operación
The Visuality Corporation	Productos de merchandising para el sector retail	Buy-and-Build
TiendAnimal	Tienda online para mascotas	Capital Expansión
The Reefer Group	Diseño y fabricación de semirremolques refrigerados customizados	MBO
Tekman Books	Desarrollo y comercialización de programas educativos	Capital expansión
Gloval Advisory	Tasación inmobiliaria	MBO
Equipe Cerámicas	Diseño, producción y comercialización de revestimiento y pavimento cerámico	MBO
EfectoLed	Distribución online de productos de iluminación técnica y residencial LED	MBO
Noa Visual Group	Diseño y fabricación de elementos de Visual Merchandising para el sector retail de moda	MBI (desinvertida)
Gescobro	Servicio de Gestión de Créditos	MBO (desinvertida)
Grupo BC	Externalización de procesos (BPO)	Capital expansión
Proyctcsa	Seguridad	BIMBO (desinvertida)
GH Group	Ingeniería tecnológica dedicada al diseño y fabricación de maquinaria de calentamiento por inducción	MBO (desinvertida)
Guzmán Gastronomía	Food Service	Buy-and-Build (desinvertida)
Contenur	Diseño y fabricación de contenedores para residuos	MBO (desinvertida)
Martinavarro	Producción y comercialización de cítricos	MBO (desinvertida)

RECURSOS

FONDOS

Nombre del fondo	Capital comprometido (M€)	Fecha de cierre	Orientación
Miura Fund I	100	may-08	Buy-out's y Capital Desarrollo
Miura Fund II	200	aug-14	Buy-out's y Capital Desarrollo
Miura Fund II	330	feb-18	Buy-out's y Capital Desarrollo
Miura Frutas Fund	360	oct-19	Buy-out's y Capital Desarrollo

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 2015 / **Tipo de empresa:** Gestora de fondos cerrados / **Principales Inversores:** Institucionales, corporativos, Family Office y altos ejecutivos / **Plantilla:** 10

DIRECTORES / SOCIOS

- > **Javier Santiso** / CEO / Founder & General Partner / javier@mundiventures.com / Madrid
- > **Rajeev Singh-Molares** / General Partner / rajeev@mundiventures.com / Seattle
- > **Moisés Sánchez** / Partner / moises@mundiventures.com / Barcelona
- > **Yago Montenegro** / Director de inversiones / yago@mundiventures.com / Madrid
- > **Leire Mancisidor** / Director de inversiones / leire@mundiventures.com / San Sebastián

ASOCIADOS / ANALISTAS

- > **Lluís Viñas** / Asociado / lluis@mundiventures.com / Barcelona
- > **Francesc Piró** / Analista Senior / francesc@mundiventures.com / Barcelona

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

Mundi Ventures es una firma de Venture Capital (200M) enfocada en Europa, en inversiones Tech y B2B, potencialmente seed, pero sobre todo Series A y B. Mundi se apoya además sobre un Club de 750 altos directivos que reúne a toda la diáspora española de altos directivos en el mundo, Presidentes, CEOs, CIOs, COOs, miembros de los comités ejecutivos, que están involucrados en escalar las startups apoyadas. El equipo de Mundi ha invertido en unicornios como Farfetch (ahora en el Nasdaq), Skyscanner (comprada por los chinos de Ctrip), Autro1 (facturando varios miles de millones de euros), etc. Con Mundi invierte en startups españoles, también con fundadores españoles en el extranjero, y en empresas europeas, en Londres, Cambridge, París, Amsterdam, Berlín, o Tel Aviv.

CARACTERÍSTICAS DE LA INVERSIÓN

- > Inversión mínima por proyecto (M€): **0,25**
- > Inversión máxima por proyecto (M€): **2,5**
- > Tipo de financiación: **Nota convertible o equity**
- > Fase de inv. preferente: **Startup y other early stage**
- > Preferencias geográficas: **Europa, EEUU e Israel**
- > Preferencias sectoriales: **B2B, Deeptech, Insurtech**
- > N° de empresas en cartera a 31.12.2019: **28**

INVERSIONES REALIZADAS EN 2019

Empresa	Tipo de operación	Ciudad
Synthesized	Start up	Cambridge
Kovrr	Start up	Tel Aviv
Artificial	Start up	Londres
Insurdata	Start up	Insurdata
Element	Start up	Berlín
DreamQuark	Start up	París
Wefox	Other early stage	Berlín
Surfly	Other early stage	Ámsterdam
RubiconMD	Other early stage	Nueva York
Returnly	Other early stage	Palo Alto
Submer	Other early stage	Barcelona
Glamping	Other early stage	Denver y Sevilla
Bizaway	Other early stage	Barcelona

OTRAS COMPAÑÍAS PARTICIPADAS

Empresa	Tipo de operación	Ciudad
Acurable	Semilla	Londres
Emerge	Semilla	Los Ángeles
Paytime	Semilla	Madrid
Nnnaisense	Start up	Lugano
Plazah	Start up	Palo Alto
Emerge	Start up	Los Ángeles
Sherpa	Start up	Bilbao
Enigmmedia	Start up	San Sebastián

RECURSOS

Capital gestionado (asesorado) a 31.12.2019 (M€): **200**

FONDOS

Nombre del fondo

ALMA MUNDI INNVIERTE FUND
ALMA MUNDI INSURTECH FUND
ALMA MUNDI FUND II

Murcia Emprende SCR

- > C/ Alfaro, nº1, 1º y 2º, 30001 Murcia
- > T 968 20 50 51 - F 968 20 50 52
- > www.murciaemprende.com
- > ramon.gomez@excellentsgecr.es

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 2004 / **Tipo de empresa:** Entidad nacional semipública / **Accionistas mayoritarios:** BMN/Bankia, Instituto de Fomento de la región de Murcia; Banco Sabadell; CajaMar / **Plantilla:** 2

DIRECTORES / SOCIOS

> **Joaquín Gómez Gómez** / Presidente

ASOCIADOS / ANALISTAS

> **Excellent Equity Partners - Ramón Gómez Pérez** / Socio - Director / ramon.gomez@excellentsgecr.es

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

Murcia Emprende se constituye en enero de 2004 por una iniciativa del Instituto de Fomento de la Región de Murcia y las cajas de ahorro de mayor presencia en la región, Bankia, Banco Sabadell y Cajamar, con la finalidad de dotar de un instrumento más de financiación a las pequeñas y medianas empresas establecidas o que se quieran establecer en Murcia y siempre con participaciones que no excedan del 49 % del capital y un plazo de permanencia que oscile entre los tres y siete años.

CARACTERÍSTICAS DE LA INVERSIÓN

- > Inversión mínima por proyecto (M€): **0,15**
- > Inversión máxima por proyecto (M€): **1**
- > Tipo de financiación: **Participaciones minoritarias en capital, préstamos participativos**
- > Fase de inv. preferente: **Capital Arranque, Expansión**
- > Preferencias geográficas: **Murcia**
- > Preferencias sectoriales: **Biología, Química/Plásticos, Energía, Productos y Servicios Industriales**
- > Capital invertido en 2018 (M€): **0,8**
- > N° de inversiones 2018: **Nuevas: 4**

OTRAS COMPAÑÍAS PARTICIPADAS

Empresa	Actividad	% Participación	Importe (M€)	Observaciones
Aunón Sweets	Fábrica de gominolas	6%	0,6	Desinvertida
Voozeer Technologies	Aplicaciones para smartphone	30%	0,2	Desinvertida
Ecohidro Agua y Medioambiente	Tratamiento de aguas	-	0,22	Desinvertida
Novedades Agrícolas	Sistemas de riego	-	0,5	Desinvertida
Sistema Azud	Sistemas de riego	-	0,6	Desinvertida
Nuestro Mundo Empresarial	Cosmética	15,8%	0,75	Desinvertida
Capital Genetic EBT	Producción de semillas híbridas	16,03%	1,35	Desinvertida
Chronobiotech	Salud	Préstamo participativo	0,06	Desinvertida
Marketing Activo Inteligente	Aplicación tecnológica para Fidelización de clientes: Centros Comerciales, Ferias y Eventos, Retail	23,67%	0,25	Follow on Dic. 2017
Carton Life	Diseño y manufactura de ecodiseños en arquitectura efímera. Stands, tiendas, mobiliario,... en cartón	29%	0,12	Follow on de crecimiento en Dic. 2015
		Préstamo participativo	0,05	Julio 2017
Wannit Internet Trade	Social Shopping	35%	0,2	Desinvertida
Hidráulicas Jimol	Maquinaria de Reciclaje. Diseño y fabricación	39%	0,25	
			0,07	
MIX PAK System	Packaging especializado. Cosmética y Alimentación	25%	0,25	
			0,05	
Dispositivos Médicos Flecho	Diseño y fabricación de ecógrafo portátil	33%	0,09	
Mileyenda Entertainment	Plataforma y app para gestión de eventos deportivos	Préstamo participativo	0,12	
		Préstamo participativo	0,09	
Proyectos y Soluciones Tecnológicas Avanzadas	Industria 4,0	Préstamo participativo	0,15	
		Préstamo participativo	0,15	
GWE Plastics	Reciclaje y transformación de plásticos	24,50%	0,4	
Biometric Vox	TIC. Biotecnología. Biometría vocal.	5%	0,22	
Useful Wastes	Prod. Industriales. Recuperación agua desalada y sales.	15,28%	0,13	
Nuevas Tecnologías Agroalimentarias	Biotecnología. Conservación frutas y verduras.	25%	0,13	
Reel Innovation	Alimentación. aprovechamiento de excedente de frutas y verduras enriquecidas con proteínas	15%	0,20	Venta industrial del sector
		Préstamo participativo	0,10	
Doalitic, S.L.	Monitorización y administración de infraestructuras informáticas. TIC	20%	0,13	

Germany: Leopoldstraße 180, 80804 Munich, munich@nautacapital.com • United Kingdom: 9 Argyll Street, London, W1F 7TG, +44(0)203 553 5757. london@nautacapital.com

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 2004 / **Tipo de empresa:** Entidad nacional privada. Sociedad gestora de fondos cerrados / **Plantilla:** 18

DIRECTORES / SOCIOS

> **Daniel Sánchez** / General Partner / daniel.sanchez@nautacapital.com
 > **Jordi Viñas** / General Partner / jordi.vinas@nautacapital.com
 > **Carles Ferrer** / General Partner / carles.ferrer@nautacapital.com

> **Dominic Endicott** / Venture Partner / dominic.endicott@nautacapital.com
 > **Guillem Sagué** / Partner / guillem.sague@nautacapital.com

ASOCIADOS / ANALISTAS

> **Rehber Lookman** / Investment Manager LON / rehber.lookman@nautacapital.com
 > **Georg Glatz** / Investment Manager LON / georg.glatz@nautacapital.com
 > **Borja Breña** / Investment Manager BCN / borja.brena@nautacapital.com
 > **Anna Daviau** / CFO / anna.daviau@nautacapital.com
 > **Xavier Fuyà** / Associate BCN / xavier.fuya@nautacapital.com
 > **Marc Delgado** / Legal & Tax Controller / marc.delgado@nautacapital.com

> **Mar Castilla** / Portfolio Manager / mar.castella@nautacapital.com
 > **Sam Ahmed** / Head of Marketing & Comms / sam.ahmed@nautacapital.com
 > **Carles Illa** / Software Engineer & Data Scientist / carles.illa@nautacapital.com
 > **Saagar Bhavsar** / Associate LON / saagar.bhavsar@nautacapital.com
 > **Sophie Tribius** / Associate MUN / sophie.tribius@nautacapital.com
 > **Theo Wethered** / Associate LON / theo.wethered@nautacapital.com

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

Nauta Capital es una entidad de Venture Capital que invierte en compañías tecnológicas con un fuerte énfasis en propuestas de software B2B (Business to Business) y en un número reducido de compañías B2C (Business to Consumer), en ambos casos con capacidad de transformar sectores globales dada su diferenciación tecnológica y/o de modelo de negocio. Tenemos presencia en Londres (Reino Unido), Barcelona (España) y Munich (Alemania).

Nauta apoya a emprendedores que comparten nuestra visión de crear compañías únicas en su aportación de disrupción positiva en mercados globales de gran tamaño, y en los cuales la tecnología ha tenido un impacto limitado hasta la fecha. Nuestras compañías tienen la capacidad de cambiar las dinámicas de estos sectores acelerando su crecimiento y la transformación de "manual" a "digital".

Con un capital de 310M€ bajo gestión, Nauta se centra en inversiones Serie A y un número seleccionado de oportunidades en capital semilla y Series B. Nauta invierte desde los 0.5M€ hasta los 7M€ durante toda la vida de la participada. El importe medio para las primeras inversiones se sitúa entre 1 y 3 millones de euros. Nauta invierte en Europa (básicamente en Reino Unido, Alemania y España).

CARACTERÍSTICAS DE LA INVERSIÓN

- > Inversión mínima por proyecto (M€): **0,5**
- > Inversión máxima por proyecto (M€): **7**
- > Tipo de financiación: **Participaciones minoritarias o mayoritarias**
- > Fase de inv. preferente: **Early (Seed / Start up / Other early stages)**
- > Preferencias geográficas: **Europa Occidental y EEUU**
- > Preferencias sectoriales: **Enterprise Software, SaaS, Business to Business Propositions and Selected consumer plays**
- > Capital invertido en 2018 (M€): **28,3**
- > N° de inversiones 2018: **7**
- > Capital invertido en 2019 (M€): **27,9**
- > N° de inversiones 2019: **6**
- > N° de empresas en cartera a 31.12.2019: **33**

INVERSIONES REALIZADAS EN 2019

Empresa	Actividad	Importe (M€)	Tipo de operación
BlackCurve	Plataforma para mejorar la estrategia de precios para empresas de e-commerce	1,34	Start up
Enjoy	Plataforma centrada en el bienestar sexual	0,97	Semilla
Zephr	Plataforma que da acceso a IA a empresas y personas	2,53	Start up
WorldMastery	Plataforma de e-learning	3,06	Start up
SmartProtection	SaaS centrado en proteger la propiedad intelectual	4,14	Start up
Airfocus	SaaS para gestión de operaciones y diseño de estrategias	1,70	Start up

OTRAS COMPAÑÍAS PARTICIPADAS

Empresa	Actividad
Agnitio	Software de Voice Biometrics
Basekit	Plataforma cloud para el diseño de páginas web
Jitterburg	Operador Móvil Virtual
Privalia	Online retail outlet
Scytl	Soluciones de voto electrónico seguro
Abiquo	Plataforma de cloud management
Social Point	Juegos on line para redes sociales
AirSense	Aplicación para la descarga inteligente de tráfico de redes 3G a redes WIFI
Brandwatch	Software de business intelligence para monitorizar internet
GetAApp	Plataforma cloud para la gestión de aplicaciones saas
EyeView	Tecnología que permite personalizar los contenidos publicitarios en video.
Incrowd	Estudios de mercado segmentados en tiempo real
Tap Tap Networks	Red publicitaria móvil
Marfeel	Tecnología que mejora la lectura en tablets y smartphones
ABA English	Plataforma de e-learning para la mejora en el aprendizaje del inglés
Rifiniti	Software para la optimización del uso del espacio de oficinas
CampusTVs	Soluciones de hardware y software a estudiantes universitarios
Force Manager	Software de gestión comercial basado en movilidad
ChannelSight	Tecnología para potenciar el comercio digital mediante plataforma "Buy Now"
ContentRaven	Tecnología de control en la diseminación y compartición de contenido digital
Geoblink	Aplicación geoespacial de Business Intelligence para optimizar las estrategias de expansión y geomarketing.
Logify	SaaS para negocios de alquiler vacacional para la gestión de reservas y aceptación de pagos desde múltiples plataformas
BeMyEye	Soluciones innovadoras para obtener insights del punto de venta en tiempo real
Nexxtail	Software para optimizar la gestión de inventario para Fashion retailers
Connected2Fiber	Plataforma de datos basada en el cloud y marketplace B2B para proveedores de fibra
CloudIQ	Soluciones de optimización de tasa de conversión ("CRO") online para empresas de comercio electrónico
Spotfront	Plataforma para minoristas y vendedores de comercio electrónico para la colocación de productos online
Onna Technologies	Plataforma de gestión del conocimiento para los departamentos legales
Mishipay	Solución móvil de pago online a las tiendas físicas minoristas
Holded	ERP con un ecosistema de aplicaciones que cubre la mayoría de las necesidades de las pequeñas empresas desde una única plataforma
Smarp	SaaS que proporciona un centro de contenido interno para una mejor comunicación de los empleados
Talentry	Soluciones de reclutamiento basadas en la nube
Landbot	Creador de sitios web conversacionales
Mercaux	SaaS que permite experiencias digitales en la tienda física
Hosco	Red social profesional
Zenloop	Plataforma de recolección de información ("feedback") cualitativa y cuantitativa sobre clientes con el objetivo de optimizar la relación

FONDOS

Nombre del fondo	Capital comprometido (M€)	Fecha de cierre
Nauta Tech Invest I SCR de RC	15	Cerrado
Nauta Tech Invest II SCR de RS	50	2006
Nauta Tech Invest III SCR de RS	105	2009
Nauta Tech Invest IV SCR / FCR	155	2015
Nauta Tech SideCar Fund I SCR / FCR	55	31/1/19

Nazca Capital, SGEIC

- > C/ Almagro, 23 - 1ª, 28010 Madrid
- > T 917 00 05 01 - F 917 00 05 14
- > info@nazca.es
- > www.nazca.es

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 2001 / **Tipo de empresa:** Entidad privada nacional. Sociedad Gestora de fondos cerrados / **Plantilla:** 25

DIRECTORES / SOCIOS

- > **Carlos Carbó Fernández** / Socio Fundador / ccarbo@nazca.es
- > **Alvaro Mariátegui Valdés** / Socio Fundador / amariategui@nazca.es
- > **Carlos Pérez de Jáuregui** / Socio / cjauregui@nazca.es
- > **Celia Pérez-Beato** / Socia / cperezbeato@nazca.es
- > **Ignacio Portela Pallarés** / Socio / iportela@nazca.es
- > **Juan López de Novales** / Socio / jlopezdenovales@nazca.es
- > **Daniel Pascual** / Socio / dpascual@nazca.es
- > **Ramón Garnica** / Socio / rgarnica@nazca.es
- > **Emilio Manchón** / Socio / emanchon@nazca.es

ASOCIADOS / ANALISTAS

- > **Antonio Fernández** / Asociado Senior / afernandez@nazca.es
- > **Íñigo Rezola** / Asociado Senior / irezola@nazca.es
- > **Javier Allende** / Asociado Senior / jallende@nazca.es
- > **Alberto Gálvez** / Asociado Senior / agalvez@nazca.es
- > **David de Bedoya** / Asociado / dbedoya@nazca.es
- > **Alfonso Argüelles** / Asociado / aarguelles@nazca.es
- > **Paloma Vida** / Analista / pvida@nazca.es
- > **Elena Gatón** / Analista / egaton@nazca.es
- > **Borja Seoane** / Analista / bseoane@nazca.es
- > **Miguel Zurita** / Analista / mzurita@nazca.es
- > **Catalina Chalbaud** / Legal Counsel / cchalbaud@nazca.es
- > **Jessica Perramón** / Directora Financiera / jperramon@nazca.es
- > **Noelia González** / Controller / ngonzaez@nazca.es
- > **Noelia Felip** / Business Manager / nfelip@nazca.es
- > **Lydia Esteban** / Business Manager / lesteban@nazca.es
- > **Marta Blasco** / Office Manager / mblasco@nazca.es

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

Nazca participa de forma activa en las empresas en las que invierte aportando recursos financieros y apoyo directo para el desarrollo de proyectos empresariales de crecimiento. Nazca aporta valor en base a su amplia experiencia en capital riesgo y en la gestión de empresas familiares y multinacionales.

CARACTERÍSTICAS DE LA INVERSIÓN

- > Inversión mínima por proyecto (M€): **7**
- > Inversión máxima por proyecto (M€): **50**
- > Tipo de financiación: **Participaciones mayoritarias y minoritarias significativas de capital**
- > Fase de inv. preferente: **Buy-outs, MBI, MBO, capital expansión & buy-and-build**
- > Preferencias geográficas: **España**
- > Preferencias sectoriales: **Todos, excepto sector financiero e inmobiliario**

INVERSIONES REALIZADAS EN 2019

Empresa	Actividad	% Participación	Tipo de operación
Cinelux	Alquiler y Operación de Equipamiento de Iluminación	Mayoritaria	MBO
Diater	Inmunoterapia para alergias	85%	MBO
One Shot Hotels	Cadena Hotelera	-	Capital Expansión

OTRAS COMPAÑÍAS PARTICIPADAS

Empresa	Actividad	Año de la inversión	Importe (M€)	Tipo de operación
Acens Technologies (desinvertida 2011)	Hosting & Housing	2007	41,5	MBO
Agromillora (desinvertida 2016)	Agribusiness	2013	-	Expansión
Cosecheros Abastecedores (desinvertida 2007)	Producción de vino	2003	118	BIMBO
Datahouse	Centro de Datos	2010	-	Build up para Acens Technology
Dibaq Diproteg S.A. (desinvertida 2007)	Nutrición animal	2003	8,5	Ampliación de capital con refinanciación de deuda (€32)
El Derecho Editorial (desinvertida 2010)	Información jurídica on-line	2006	-	MBO
Élogos (desinvertida 2014)	Consultoría de formación y e-learning	2007	-	Expansión
Eurekaidis (desinvertida 2018)	Juguetes educativos	2011	-	Expansión
Express Catering	Servicios de Catering	2010	-	Build up para Guzmán
Ferca y Veloxia	Hosting para pymes	2008	-	Build up para Acens Technology
Fritta (desinvertida 2015)	Fritas y esmaltes en sector cerámico	2013	-	MBO
Gestair (desinvertida 2019)	Aviación Ejecutiva	2014	-	Buy - Out
Grupo Autor (desinvertida 2015)	Publicidad Exterior	2007	19	BIMBO
Grupo IMO (desinvertida 2016)	Tratamientos Oncológicos	2012	-	MBO
Grupo OM (desinvertida 2019)	Visual merchandising	2012	-	Secondary buy out
Guzmán (desinvertida 2011)	Elaboración y distribución de productos gastronómicos	2005	25	MBI
Hedonai (desinvertida 2015)	Medicina Estética	2002	10	Build-up a través de Svenson
Lizarran (desinvertida 2007)	Franquicia restaurante de tapas	2005	8,5	LBO
Logifrio (desinvertida 2016)	distribución alimentaria en frío	2007	-	growth capital
Rodilla (desinvertida 2005)	Fast-food	2003	-	Capital Expansión
Svenson (desinvertida 2006)	Medicina Estética	2002	€ 22M(€12M deuda)	MBI
Unipost (desinvertida 2004)	Operador Postal privado	2003	-	Ampliación de capital
FoodBox	Restauración Organizada	2015	-	MBI
El Granero Integral (desinvertida 2016)	Alimentación Ecológica	2015	-	Buy-Out
Distribuciones Juan Luna	Alimentación	2016	-	MBO
Caiba	Envases de PET	2016	-	MBO
McBath	Equipamiento de baño de resina	2017	-	MBO
Phibo	Implantes y prótesis dentales	2018	-	MBO
Herbex	Alimentación	2018	-	LBO
Terratest	Cimentaciones especiales	2018	-	Buy-Out

RECURSOS

FONDOS

Nombre del fondo	Capital comprometido (M€)	Fecha de cierre
fondo Nazca II, F.C.R.	150	sept-07
fondo Nazca III, F.C.R.	200	sept-10
fondo Nazca IV, FCR	275	2017
fondo Nazca V, FCR	150	2019

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 2015 / **Tipo de empresa:** Gestoras de fondos Cerrados / **Plantilla:** 6

DIRECTORES / SOCIOS

- > **Mercè Tell** / Socia
- > **Josep Santacana** / Socio
- > **Ernest Sánchez** / Socio
- > **Anna López** / Directora de Operaciones

ASOCIADOS / ANALISTAS

- > **Martín González** / Analista
- > **Paula Cabot** / Research Team

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

Nekko Capital nace en 2015, liderada por 3 socios que juntos combinan su experiencia en capital riesgo, emprendeduría, banca de inversión, consultoría tecnológica y asesoría legal. Nekko Capital invierte mayoritariamente en Seed y Series A, en sectores industriales donde la digitalización todavía no ha transformado aspectos como los procesos de su cadena de valor, su interacción con el consumidor o bien sus modelos de negocio (e.g. Sector Inmobiliario, Seguros, Banca, Movilidad, Viajes,...).

CARACTERÍSTICAS DE LA INVERSIÓN

- > Inversión mínima por proyecto (M€): **0,2**
- > Inversión máxima por proyecto (M€): **2**
- > Tipo de financiación: **Capital**
- > Fase de inv. preferente: **Pre-Series A, Series A**
- > Preferencias geográficas: **España**
- > Preferencias sectoriales: **Seguros, Inmobiliario, Movilidad, FinTech y Viajes**

INVERSIONES REALIZADAS EN 2019

Empresa	Actividad	Tipo de operación
Curve	Medios de pago	Other early stage

COMPAÑÍAS PARTICIPADAS MÁS IMPORTANTES

Empresa	Actividad	Tipo de operación
Smadex	Plataforma tecnológica para publicidad en móvil	Startup
VozTelecom	Comunicaciones vía IP	Startup
Nootric	Marketplace/App nutrición	Seed
Barkibu	Marketplace veterinarios	Seed
Only Apartments	Plataforma apartamentos vacacionales	Other early stage

RECURSOS

FONDOS

Nombre del fondo	Capital comprometido (M€)	Orientación inversora del fondo	Fecha cierre de fondo
Fonsinnocat FCR	19,7	Empresas innovadoras	may-02
Highgrowth Innovación FCR	13	Empresas innovadoras	jul-07
Strengzen Invest SCR SA	1,5	Empresas principalmente de base tecnológica en fase semilla	ene-16

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 2006 / **Tipo de empresa:** fondo de fondos / **Accionistas mayoritarios:** CDTI/EIF

DIRECTORES / SOCIOS

> **Christian López-Baillo** / c.lopez-baillo@eif.org

ASOCIADOS / ANALISTAS

> **José Ignacio Carrión** / j.carrion@eif.org

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

Firmado y cerrado en 2006, **NEOTEC** es un programa de coinversión de 183 millones de euros centrado en el mercado de VC español.

NEOTEC reúne a 15 inversores públicos y privados con el objetivo de respaldar la innovación y la alta tecnología en fases tempranas a través de inversiones primarias y coinversiones.

Dado que el período de inversión de Neotec finalizó el 31 de diciembre de 2012, su estrategia se centra actualmente en el monitoreo general de los fondos en cartera.

CARACTERÍSTICAS DE LA INVERSIÓN

> Inversión mínima por proyecto (M€): **NA**

> Inversión máxima por proyecto (M€): **20**

> Tipo de financiación: **fondo de fondos/
Sociedad de Coinversión**

> Fase de inv. preferente: **Semilla, Arranque,
Expansión/Desarrollo**

> Preferencias geográficas: **España**

> Preferencias sectoriales: **Biología,
Comunicaciones, Informática, Electrónica,
Alta Tecnología e Internet**

COMPAÑÍAS PARTICIPADAS

Empresa	Actividad	Tipo de operación
Adara II	ICT	Primary
Amerigo Invierte Spain Ventures	ICT	Primary
Baring Iberia III	Generalist	Primary
Bullnet Capital II FCR	ICT	Primary
Cabiedes & Partners	ICT	Primary
Crossroad Biotech II	Biotech	Primary
Debaeque II FCR	ICT	Primary
Demeter 2 FCPR	Clean Tech	Primary
EAF Spain - fondo Isabel La Católica	Generalist	Primary
Nauta Tech III	ICT-TMT	Primary
Pro A Capital	Generalist	Primary
Seaya	TMT	Primary
Adara	ICT	Coinversión
Elaia	ICT	Coinversión

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 2016 / **Tipo de empresa:** entidad privada-gestora de fondos cerrados / **Principales Inversores:** Institucionales, family offices / **Plantilla:** 8

DIRECTORES / SOCIOS

- > **Maite Ballester** / Managing Partner / mballester@nexus-iberia.com
- > **Pablo Gallo** / Managing Partner / pgallo@nexus-iberia.com
- > **Alejandro Diazayas** / Managing Partner / adiazayas@nexus-iberia.com
- > **Juan Pedro Dávila** / Director / jpdavila@nexus-iberia.com
- > **Javier Onieva** / Director / jonieva@nexus-iberia.com

ASOCIADOS / ANALISTAS

- > **Jaime Gómez** / Analista / jgomez@nexus-iberia.com
- > **Carlos Pascual** / Analista / cpascual@nexus-iberia.com
- > **Alexander Vergara** / Analista / avergara@nexus-iberia.com

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

Fundado en 2016, **Nexus Iberia** es un fondo de capital riesgo con compromisos por valor de €170m, cuyo enfoque es apoyar a PYMES españolas y portuguesas a acelerar su crecimiento orgánico e inorgánico y a facilitar su internacionalización en Europa y América Latina (especialmente en México). Está liderado por un equipo con más de 20 años de experiencia en España, Portugal y México. Nexus Iberia tiene presencia física en Latinoamérica al estar asociado con Nexus Capital, el líder en el mercado mexicano con más de dos décadas de experiencia.

CARACTERÍSTICAS DE LA INVERSIÓN

- > Inversión mínima por proyecto (M€): **15**
- > Inversión máxima por proyecto (M€): **25 (hasta €40m con coinversión)**
- > Tipo de financiación: **Capital, deuda subordinada**
- > Fase de inv. preferente: **Expansión y MBO**
- > Preferencias geográficas: **Península Ibérica**
- > Preferencias sectoriales: **Todos los sectores excepto financiero e inmobiliario**
- > Capital invertido en 2018 (M€): **N.A.**
- > Nº de inversiones 2018: **2**
- > Nº de empresas en cartera a 31.12.2019: **3**
- > Nº de inversiones 2019: **1**

INVERSIONES REALIZADAS EN 2019

Empresa	Actividad	Tipo de operación
TwentyFour Seven	Productora audiovisual de spots publicitarios	MBO

COMPAÑÍAS PARTICIPADAS MÁS IMPORTANTES

Empresa	Actividad	Tipo de operación
OFG	Ingeniería de telecomunicaciones	MBO
Dorsia, Eva y Origen	Servicios salud	Expansión

RECURSOS

FONDOS

Nombre del fondo	Capital comprometido (M€)	Orientación inversora del fondo	Fecha cierre de fondo
Nexus Iberia Private Equity Fund I, FCR	170	Capital Desarrollo y MBOs en España y Portugal	febrero 2020

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 2017 / **Tipo de empresa:** Sociedad Gestora nacional de fondos Privada

DIRECTORES / SOCIOS

> **Tomás Pérez Moreno** / Socio Fundador & CEO /
tperez@nosocapital.eu

> **Antonio Couceiro** / Socio Fundador /
acouceiro@nosocapital.eu

> **Vicente Espert** / Socio Fundador & CFO /
vespert@nosocapital.eu

> **Daniel Prieto** / Socio Fundador / dpr@nosocapital.eu

> **Bernardo Cebolla** / Socio Fundador / bcebolla@nosocapital.eu

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

Noso Capital persigue el objetivo de impulsar a las Pymes en el largo plazo y en los retos que la 4ª Revolución Industrial (Industria 4.0 y Digitalización) y la Globalización están planteando en la situación de economía globalizada actual, invirtiendo en empresas que se enfrentan a importantes desafíos del entorno económico global, tecnológico o a alguna situación extraordinaria estratégica, operativa o financiera. Noso Capital es una gestora fundada por un equipo multidisciplinar con una vasta experiencia en materia de estrategia, dirección de personas, operaciones productivas, comunicación-marketing-ventas y finanzas con foco en los sectores industriales con vocación de largo plazo, cuyos socios fundadores tienen una amplia experiencia en la transformación y que tiene vocación de mejorar los resultados en las empresas en el largo plazo. Noso Capital es pionera en integrar expertos en tecnologías de la Industria 4.0, Digitalización y Globalización. La filosofía de Noso Capital se basa en identificar altas potencialidades de crecimiento que necesiten no solo capital, sino también y fundamentalmente un apoyo profesional en la gestión aportando valor y resultados, con gestión, transformación tecnológica, internacionalización y adaptación a la globalización, como palancas de creación de valor en las inversiones. La tecnología es clave y juega un rol muy importante en nuestra filosofía, como palanca para generar valor y sostenibilidad. El objetivo es invertir en Pymes que se enfrentan a importantes retos debido al entorno económico y global, con importantes oportunidades y valores de alta potencialidad con la transformación digital, operativa o financiera. Relevante también es la experiencia acumulada en gestión de crisis, durante la reciente larga crisis financiera. Las inversiones se realizarán, con carácter preferente, en empresas en crecimiento o ya consolidadas, en sus diferentes modalidades:

- Capital expansión o desarrollo ("Growth Capital")
- Capital Sustitución ("Replacement")
- Operaciones apalancadas ("LBO")
- Capital de reestructuración o reorientación ("Turnaround")

Asimismo, la SGEIC no descarta la posibilidad de realizar inversiones Capital de Reestructuración o Reorientación (Turnaround) e inversiones en empresas que atraviesan dificultades durante un período prolongado de tiempo y que necesitan recursos financieros para implementar grandes transformaciones, necesarias para poder sobrevivir.

También se prevé la posibilidad de invertir en empresas con importantes oportunidades de mejoras operativas o financieras o que, como ya se ha indicado, se encuentren en alguna de las siguientes situaciones especiales:

- a. Empresas familiares con problemas de rentabilidad o liquidez.
- b. Desinversiones de grupos multinacionales que consideran España como "non core".
- c. Unidades de negocio de grupos con problemas en su matriz o en alguna unidad de negocio.
- d. Empresas en refinanciación de deuda o situación extrema para entrar junto a las entidades financieras.
- e. Empresas en situación concursal/pre-concursal.

CARACTERÍSTICAS DE LA INVERSIÓN

> Tipo de financiación: **Participaciones minoritarias/mayoritarias y préstamos participativos**

> Fase de inv. preferente: **Expansión, Buy-out & Buy-in**

> Preferencias geográficas: **Península Ibérica**

> Preferencias sectoriales: **Consumo, Industriales, Recursos Naturales, Alimentación y bebidas, Automoción y robótica**

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 2017 / **Tipo de empresa:** Entidad Privada internacional. Sociedad asesora de fondos de deuda / **Principales Inversores:** Entidades privadas / **Plantilla:** 18

DIRECTORES / SOCIOS

- > **Olivier Goy** / Fundador y Presidente / goy@october.eu
- > **Grégoire de Lestapis** / CEO de October España / lestapis@october.eu
- > **Patrick de Nonneville** / COO de October / nonneville@october.eu
- > **Marc Sebag** / CRO de October / sebag@october.eu

ASOCIADOS / ANALISTAS

- > **Domingo Landivar** / CRO October España / landivar@october.eu
- > **Pablo Casals** / Head of Sales España / casals@october.eu

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

October Factory, perteneciente a la fintech pionera October, gestiona el fondo de inversión October SME Loan Fund III e impulsa el crecimiento de las pymes europeas. **October (antes Lendix)** es líder en Europa continental en préstamos a empresas.

Nuestra misión es potenciar el crecimiento de las empresas simplificando y democratizando su financiación, a través de la tecnología y gracias a nuestro modelo híbrido de inversores: por una parte, la comunidad de 20.000 inversores particulares activos, y por otra, el **October SME Loan Fund III**.

Este fondo tiene un tamaño de **193 millones de euros, un formato FILPE y pasaporte europeo**. El FILPE está compuesto por inversores institucionales privados (compañías de seguros, fondos de pensiones y bancas privadas), así como, públicos (fondo Europeo de Inversión y BPIFrance). October lanzará en 2020 su cuarto fondo. Las empresas financiadas gracias al modelo October están en fase de expansión y buscan diversificar sus fuentes de financiación para desarrollar proyectos de inversión, tanto material como inmateria. La empresa media tiene 18 años de vida, 60 empleados y factura 15 M€ al año. El producto es deuda amortizable de 3 meses a 7 años, hasta un máximo de 5 M€ sin garantías reales, ni covenants.

October ha sido nombrada una de las Next40 por el gobierno francés y cuenta con el apoyo de accionistas de primer nivel como Allianz, Partech Ventures, Idinvest, CNP Assurances, Matmut, Decaux Frères Investissements, Zencap Asset Management, Sycomore, CIR.s.p.a y Banque Wormser Frères. October ya ha canalizado **385 millones de euros a más de 750 proyectos de desarrollo empresarial** para pymes europeas de todos los tamaños y sectores. Hoy en día, operamos en Francia, España, Italia, Países Bajos y Alemania.

CARACTERÍSTICAS DE LA INVERSIÓN

- > Inversión mínima por proyecto (M€): **0,03**
- > Inversión máxima por proyecto (M€): **5**
- > Tipo de financiación: **Senior debt**
- > Fase de inv. preferente: **Expansión / Desarrollo, Financiación puente**
- > Preferencias geográficas: **España, Francia, Italia, Países Bajos y Alemania**
- > Preferencias sectoriales: **Todos los sectores, excepto agricultura, construcción y sector financiero**
- > Capital invertido en 2018 (M€): **23,5**
- > Nº de inversiones 2018: **33**
- > Capital invertido en 2019 (M€): **27**
- > Nº de inversiones 2019: **31**
- > Nº de empresas en cartera a 31.12.2019: **79**
- > Valor de la cartera a 31.12.2019: **40,5**

INVERSIONES REALIZADAS EN 2019

Empresa	Actividad	Importe (M€)	Tipo de operación
Asta Capital	Search Fund	2,2	LBO
Manufactura Moderna de Metales	Industria	1,5	Internacionalización
Buran Operadora	Energía	2	Adquisición
Labiana Life Science	Health	2,2	M&A
Zarzuela Investments	Consultoría	1,3	MBO

OTRAS COMPAÑÍAS PARTICIPADAS

Empresa	Actividad	Tipo de operación
Compresores Redín	Construcción y Obras Públicas	Deuda
Carlos Castilla Ingenieros	Consultoría	Digitalización
Food&Moments Group	Restauración	Expansión
Sistemas Tubulares Al Andalus	Industria	Adquisición
Servicios Deportivos Human Sport	Ocio	Expansión
Industrias Ramón Soler	Industria	Internacionalización
Oikos Hotels	Hostelería	Expansión
Gimnasio Gymage	Ocio	Internacionalización
SGA Information Management	Servicios	Digitalización
Fridec (Familybox)	Industria	MBO

RECURSOS

Capital gestionado (asesorado) a 31.12.2019 (M€): **40**

Capital disponible para invertir a 31.12.2019 (M€): **50**

FONDOS

Nombre del fondo	Capital comprometido (M€)	Orientación inversora del fondo
Lendix SME Loan Fund III	60	fondo de deuda

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 2006 / **Tipo de empresa:** Entidad nacional privada. Sociedad gestora de fondos evergreen no corporativos (SCR autogestionada) / **Principales Inversores:** 2 grupos empresariales / **Plantilla:** 2

DIRECTORES / SOCIOS

> **Oriol Lobo i Baquer** / Director general / olobo@onacapital.com

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

Ona Capital nace el 2006 como primera SCR privada catalana situada fuera de Barcelona para invertir en micro, pequeñas y medianas empresas.

Después de 9 años, actualmente contamos con una cartera de 14 participadas. Un fondo de venture capital destinado a inversiones en sectores con sinergias entre socios y participadas.

La filosofía inversora de Ona Capital prioriza la rentabilidad económica a medio plazo, pero también incluye valores como la innovación empresarial, el crecimiento sostenible, el respeto por el medio ambiente, la potenciación del talento y la generación de riqueza para el territorio.

CARACTERÍSTICAS DE LA INVERSIÓN

- > Inversión mínima por proyecto (M€): **0,05**
- > Inversión máxima por proyecto (M€): **1,5**
- > Tipo de financiación: **Equity+P.Part.**
- > Fase de inv. preferente: **Semilla/Start/Other early stage**
- > Preferencias geográficas: **España**
- > Preferencias sectoriales: **Alimentación y bebidas, Energía, Internet, Productos de Consumo, Productos Industriales, Retail y otros**

COMPAÑÍAS PARTICIPADAS

Empresa	Actividad	% Participación	Tipo de operación
Sud Energies Renovables	Energías renovables	40%	Startup
Gamoneil Energía	Planta solar fotovoltaica	95%	Semilla
Bensol Solar	Planta solar fotovoltaica	95%	Semilla
Manesun Solar	Planta solar fotovoltaica	85%	Semilla
Vagasun Energía	Planta solar fotovoltaica	95%	Semilla
Talent Clue	SAAS Recursos Humanos	5%	Startup
Onasud Energía	Planta solar fotovoltaica	95%	Semilla
Adencam Solar	Planta solar fotovoltaica	95%	Semilla
Miscota	e-commerce	8%	Startup
Carethy	e-commerce	9%	Startup
Wellindal	e-commerce	9%	Startup
Worldcoo	Intermedición (Crowdfunding)	6%	Semilla
Clinic Point	marketplace medico	2%	Startup
Parlem Telecom	Telecom	22%	Semilla
Mobile Payments&Loyalty	Medios de Pago	16%	Semilla
Arbol Finance SL	Fintech	4%	Startup
Maskokotas	Retail	10%	Startup
Devicare	Medical devices	2%	Startup
Pangea	Retail Viajes	2%	Startup
Sciense Bits	EdTech		Startup
Colvin	E-Commerce		Startup
Netrivals	Saas pricing		Startup
Racetick	Plataforma eventos		Startup
Delivera	Plataforma logística		Startup

RECURSOS

FONDOS

Nombre del fondo	Capital comprometido (M€)	Orientación inversora del fondo	Fecha cierre de fondo
Ona Capital Privat	indefinido	venture capital	abierto

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 2007 / **Tipo de empresa:** Entidad privada nacional. Sociedad asesora de fondos de capital minoritario, deuda mezzanine y deuda senior / **Plantilla:** 18

DIRECTORES / SOCIOS

- > **Daniel Herrero** / Socio / daniel.herrero@oquendocapital.com
- > **Alfonso Erhardt** / Socio / alfonso.erhardt@oquendocapital.com
- > **Rocío Goenechea** / CFO/Relación con Inversores / rocio.goenechea@oquendocapital.com
- > **Leticia Bueno** / Director / leticia.bueno@oquendocapital.com
- > **Ricardo Junco** / Director / ricardo.junco@oquendocapital.com
- > **Jaime Martínez** / Director / jaime.martinez@oquendocapital.com
- > **Miguel González Moyano** / Director / miguel@oquendocapital.com
- > **Gonzalo Liñán** / Director / gonzalo@oquendocapital.com
- > **Miguel Giménez de Córdoba** / Director / miguel.g.cordoba@oquendocapital.com

ASOCIADOS / ANALISTAS

- > **Álvaro Gella** / Asociado / alvaro.gella@oquendocapital.com
- > **Íñigo Meirás** / Asociado / inigo.meiras@oquendocapital.com
- > **Marta Merry del Val** / Asociado / marta.merrydelval@oquendocapital.com
- > **Marta O'Dogherty** / Analista / marta@oquendocapital.com
- > **Antonio Donoso** / Asociado / antonio@oquendocapital.com
- > **Patrick Caffarena** / Analista / patrick@oquendocapital.com
- > **Antón Noain** / Analista / anton@oquendocapital.com
- > **Lola Sánchez** / Office Manager / lola.sanchez@oquendocapital.com
- > **Ana García** / Office Manager / ana.garcia@oquendocapital.com

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

Oquendo Capital es una compañía dedicada al asesoramiento de fondos independientes de capital minoritario, deuda subordinada y deuda senior orientados a transacciones de LBO en el mercado español.

CARACTERÍSTICAS DE LA INVERSIÓN

- > Inversión mínima por proyecto (M€): **5**
- > Inversión máxima por proyecto (M€): **60 (posibilidad de más con co-inversión)**
- > Tipo de financiación: **Capital minoritario, financiación senior y financiación subordinada**
- > Fase de inv. preferente: **Capital minoritario, financiación senior y financiación subordinada**
- > Preferencias geográficas: **España**
- > Preferencias sectoriales: **Ninguna**

INVERSIONES REALIZADAS EN 2019

Empresa	Actividad
Elmubas	Alimentación mascotas
Germain de Capuccini	Cosméticos

COMPAÑÍAS PARTICIPADAS MÁS IMPORTANTES

Empresa	Actividad
Caiba	Fabricación de envases de PET
Araven	Sistemas de preservación de alimentos y transporte para distribución
Centros Único	Centros de estética
Comess Group	Restauración organizada
Contenur	Contenedores para recolección de residuos
Discefa	Procesado y distribución de pulpo congelado
Grupo BC	Externalización de procesos BPO
GTT	Gestión tributaria de administraciones locales
Ingesport	Gestión de centros deportivos
Kids&Us	Academias de inglés para niños
Monbus	Transporte de viajeros por carretera
Mr Wonderful	Diseño y comercialización de artículos de regalo
Multiasistencia	Seguros y reclamaciones del hogar
Negocios del Café	Restaurantes de comida rápida
Rotecna	Equipamiento para granjas porcinas
Servicio Móvil	Gestión documental y logística especializada
Sociedad de Tasación	Tasación de activos inmobiliarios
Suaval	Aislamiento térmico industrial
Terratest	Cimentaciones especiales
Indo	Lentes oftálmicas

DATOS GENERALES DE LA ENTIDAD

DIRECTORES / SOCIOS

- > **David Hatchwell** / Executive Chairman / dh@ourcrowd.com
- > **Leonardo Fernández** / Managing Director / leonardo.fernandez@ourcrowd.com

- > **Isaac Chocron** / Business Development Director / isaac.chocron@ourcrowd.com

ASOCIADOS / ANALISTAS

- > **Claudia Múgica** / Analista

- > **Asis Primo de Rivera** / Analista

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

OurCrowd representa a la siguiente generación de fondos de Venture Capital, con un enfoque en compañías disruptivas en sectores tecnológicos, industriales, de servicios y salud. OurCrowd no solo invierte y co-invierte con algunos de los principales fondos a nivel mundial, sino que se compromete, gracias a su propio equipo y socios industriales, en el desarrollo, crecimiento y expansión internacional de sus participadas. Pese a su juventud, OurCrowd ha completado con éxito salidas a bolsa y operaciones de venta a algunos de los principales actores en las distintas industrias en que estamos presentes.

CARACTERÍSTICAS DE LA INVERSIÓN

- > Fase de inv. preferente: **Venture Capital, Early Stage, Growth Venture, Seed, Start up, Later Stage**
- > Preferencias sectoriales: **Comunicaciones, Tecnología, Servicios Industriales, Automoción industrial/ Robótica, Sanidad/Actividades Sanitarias**

- > N° de empresas en cartera a 31.12.2019: **200 inversiones directas y fondos sectoriales que han materializado 100 inversiones adicionales**
- > Valor de la cartera a 31.12.2019: **US\$1.3Bn**

COMPAÑÍAS PARTICIPADAS

Empresa	Actividad
Beyond Meat	FoodTech
Cropx	Agriculture
Zebra	Healthcare
Enverid	Energy
Hailo	Semiconductors and Optics
Syqe	Cannabis
Lemonade	Fintech/Insuretech
CyberX	Cybersecurity

RECURSOS

Capital gestionado (asesorado) a 31.12.2019: **US1.3Bn**

FONDOS

Nombre del fondo

OC Continuity Fund
OC Med Tech
Advantage
Qure
Maniv
Oxx
Cognitive
Proof
OC Impact Fund
USVP
7 Thirty
Our Innovation Fund
Radicle
F2 Capital
Labs/02

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 2019 / **Tipo de empresa:** Gestoras de fondos cerrados / **Principales Inversores:** N.A. / **Plantilla:** 2

DIRECTORES / SOCIOS

- > **Elena Rico Vilar** / CEO / elena@peopleandplanetpartners.com / Barcelona
- > **Nicolás Touboullic** / COO / nicolas@peopleandplanetpartners.com / Barcelona

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

People & Planet Partners (3P) es una gestora de inversión de impacto especializada en el ámbito social y medioambiental que busca contribuir en mejorar la sociedad y el planeta, a través de la inversión en empresas que compartan su filosofía y el compromiso con el medioambiente y la mejora de la calidad de vida de las personas.

3P apuesta por empresas jóvenes e innovadoras que a través de la tecnología ayuden a mejorar la calidad de vida de las personas. Al mismo tiempo, estas compañías deben de estar integradas por equipos con una clara visión de impacto social y vocación internacional, y tener un alto potencial de crecimiento.

CARACTERÍSTICAS DE LA INVERSIÓN

- > Inversión mínima por proyecto (M€): **0,2**
- > Inversión máxima por proyecto (M€): **2**
- > Tipo de financiación: **Capital**
- > Fase de inv. preferente: **Seed Capital y Start-up**
- > Preferencias geográficas: **España**
- > Preferencias sectoriales: **Biotecnología, Recursos Naturales, Alta Tecnología, Productos Industriales, Sanidad e Impacto**

RECURSOS

FONDOS

Nombre del fondo	Capital comprometido (M€)	Orientación inversora del fondo	Fecha cierre de fondo
People and Planet Fund I-A, FESE	En fundraising	Impacto	N.A.
People and Planet Fund I-B, FESE, SA	En fundraising	Impacto	N.A.

DATOS GENERALES DE LA ENTIDAD

- > **Año de inicio de actividad:** 2004 / **Tipo de empresa:** Sociedad privada internacional Asesora de fondos /
- Accionistas más importantes:** Permira Advisers Group Holdings Limited / **Plantilla:** 8

DIRECTORES / SOCIOS

- > **Pedro López** / Director General España / pedro.lopez@permira.com
- > **Ignacio Faus** / Partner & COO / ignacio.faus@permira.com
- > **Andrés Rebuelta** / Deal Doer / andres.rebuelta@permira.com
- > **Joan Llansó** / Deal Doer / joan.llanso@permira.com

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

Permira es una de las compañías líderes de private equity, cuya actividad se remonta al año 1985. Desde entonces, ha asesorado a los 20 fondos Permira en más de 200 transacciones en una amplia gama de sectores, cuyo capital es aproximadamente de € 32.000 m. Permira es una firma pan-europea con oficinas (14) presentes en las principales economías europeas, Nueva York, Silicon Valley, Tokio, Hong Kong y Shanghái y que cuenta con más de 250 profesionales. Permira significa en Latín “muy diferente, muy sorprendente” y trata de buscar permanentemente un enfoque creativo a las operaciones que realiza.

CARACTERÍSTICAS DE LA INVERSIÓN

- > Inversión mínima por proyecto (M€): **150**
- > Inversión máxima por proyecto (M€): **Sin límite**
- > Tipo de financiación: **Capital**
- > Fase de inv. preferente: **Sustitución de accionista, reestructuraciones, despalancamientos MBO, MBI**
- > Preferencias geográficas: **Iberia**
- > Preferencias sectoriales: **Todos los sectores excepto inmobiliario**

COMPAÑÍAS PARTICIPADAS

Empresa	Actividad	% Participación	Tipo de operación
eDreams Odigeo	Agencia de viajes online	29,6%	LBO
Universidad Europea	Educación	-	LBO

RECURSOS

FONDOS

Nombre del fondo	Capital comprometido (M€)	Orientación inversora del fondo	Fecha cierre de fondo
Permira Europe I	1.000	Compras Apalancadas	1997
Permira Europe II	3.000	Compras Apalancadas	2000
Permira Europe III	5.076	Compras Apalancadas	2003
Permira IV	9.600	Compras Apalancadas	2006
Permira V	5.200	Compras Apalancadas	2013
Permira VI	7.500	Compras Apalancadas	2016
Permira VII	11.000	Compras Apalancadas	2019
Permira Growth Opportunities	\$1.7bn	Compras Apalancadas	2019

Portobello Capital Gestión SGEIC

- > C/ Almagro 36, 2ª planta, 28010 Madrid
- > T 91 431 80 71 - F 91 431 45 23
- > info@portobellocapital.es
- > www.portobellocapital.es

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 2010 / **Tipo de empresa:** Entidad privada nacional. Sociedad Gestora de fondos cerrados

DIRECTORES / SOCIOS

- > **Ramón Cerdeiras** / Socio / rcerdeiras@portobellocapital.es
- > **Luis Peñarrocha** / Socio / lpenarrocha@portobellocapital.es
- > **Juan Luis Ramírez** / Socio / jlr Ramirez@portobellocapital.es
- > **Iñigo Sánchez-Asiain** / Socio / isanchezasiain@portobellocapital.es
- > **Carlos Dolz de Espejo** / Socio / cdolz@portobellocapital.es
- > **Norberto Arrate** / Socio / narrate@portobellocapital.es

ASOCIADOS / ANALISTAS

- > **Antonio Todisco** / Director / ntodisco@portobellocapital.es
- > **Víctor Virós Usandizaga** / Director / vviros@portobellocapital.es
- > **Antonio de la Hoz Arespacochaga** / Director / adelahoz@portobellocapital.es
- > **Pedro Pasquín Llorente** / Vicepresidente / ppasquin@portobellocapital.es
- > **Alvaro Hernández López-Quesada** / Vicepresidente / ahernandez@portobellocapital.es
- > **Jorge de Mello** / Vicepresidente / jdemello@portobellocapital.es
- > **Fernando Cassinello** / Asociado / fcassinello@portobellocapital.es
- > **Joaquín Ariza** / Asociado / jariza@portobellocapital.es
- > **Álvaro González de Heredia** / Analista / agonzalezdeheredia@portobellocapital.es
- > **Leopoldo López-Herrero** / Analista / llopezherrero@portobellocapital.es
- > **Jorge Medina** / Analista / jmedina@portobellocapital.es

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

Portobello Capital Gestión es una gestora de capital privado independiente caracterizada por su amplia experiencia y profesionalidad. Su posicionamiento es de liderazgo en el "middle market" español. Esto le permite la identificación sistemática de operaciones con asimetrías. Busca -donde otros no buscan- compañías dinámicas con excelentes equipos directivos que operan en nichos de crecimiento y determina de forma consistente las mejores empresas en las que invertir. Toma posiciones de control en la gestión de las mismas, con el fin de maximizar el retorno para sus inversores, lo que le permite implantar cambios cuantitativos estratégicos y operativos para impulsar su desarrollo y crecimiento. Portobello Capital tiene en la actualidad unos activos bajo asesoramiento exclusivo y gestión con valor aproximado a €1.300M, una cartera de **14** participadas y cuenta con un equipo de **29** profesionales.

Experiencia y "track record". Los socios de Portobello Capital están presentes en el mercado del Private Equity desde comienzos de la década de los 90 con una dilatada experiencia en más de 50 operaciones de distinto perfil.

Diferenciación en la ejecución. El equipo de Portobello Capital busca evitar operaciones subastadas y aplica flexibilidad y creatividad en cada operación para adaptarse a las necesidades de sus vendedores, compradores y socios.

Creación de valor. Portobello Capital tiene como prioridad maximizar el valor para sus inversores y socios, desarrollando un papel activo en las compañías en las que invierte, reforzando e incentivando a sus equipos ejecutivos y convirtiéndolas en líderes de sus sectores potenciando su crecimiento.

CARACTERÍSTICAS DE LA INVERSIÓN

Criterios de inversión:

- > Sectores objetivo: **Generalista**
- > Fase de inv. preferente: **LBOs / Growth**
- > Tipo de financiación: **Flexible**
- > Zonas geográficas: **España (mayoritariamente), UE**

Cifras clave:

- > Activos en gestión: **c. €1.300M**
- > Inversión mínima (EV): **€30M**
- > Inversión máxima (EV): **€250M**
- > Número de participadas a 31.12.2019: **14**

INVERSIONES REALIZADAS EN 2019

Empresa	Actividad	Tipo de operación
Lau Lagun	Fabricación de grandes rodamientos	Desinversión
Ice Cream Factory Comaker	Alimentación	Desinversión
Iberconsa	Alimentación	Desinversión
Centauro	Alquiler de coches	Desinversión
Elmubas	Productos de alimentación para mascotas	LBO
USA Group	Fabricación de piezas de precisión	LBO

OTRAS COMPAÑÍAS PARTICIPADAS

Empresa	Actividad	Tipo de operación
Angulas Aguinaga	Alimentación	LBO
EYSA	Gestión de aparcamientos y servicios urbanos	LBO
GrupoUno CTC	Outsourcing	LBO
IAN	Alimentación	LBO
Mediterránea	Catering Hospitalario	LBO
Vitalia	Residencias 3ª edad	LBO
Sabater Spices	Alimentación	LBO
TRISON	Digital Signature	LBO
Blue Sea	Hoteles vacacionales	Expansión
Vivanta	Clínicas dentales y medicina estética	Expansión
Sidecu	Gestión de centros deportivos concesionales	LBO
Iberconsa	Alimentación	LBO
Elmubas	Alimentación de mascotas	LBO

RECURSOS

FONDOS

Nombre del fondo	Capital asesorado a 31.12.2019 (M€):
Portobello Capital fondo III	375
Portobello Secondary Fund I	296
Portobello Capital fondo IV	600

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 2007 / **Tipo de empresa:** Entidad privada nacional. Sociedad Gestora de fondos cerrados / **Plantilla:** 19

DIRECTORES / SOCIOS

- > **Fernando Ortiz** / Socio Director / fernando.ortiz@proacapital.com
- > **Santiago Gómez** / Socio / santiago.gomez@proacapital.com
- > **Alberto Yanci** / Socio / alberto.yanci@proacapital.com
- > **Carlos Gordillo** / Socio / carlos.gordillo@proacapital.com
- > **David Martín** / Director de Inversiones / david.martin@proacapital.com
- > **Ignacio Olmedo** / Director de Inversiones / ignacio.olmedo@proacapital.com
- > **Carlos Couret** / Director de Inversiones / carlos.couret@proacapital.com
- > **Carlos Aceves** / Director de Inversiones / carlos.aceves@proacapital.com
- > **Enrique Serrano** / Director de Inversiones / enrique.serrano@proacapital.com
- > **Vito Torciano** / Director de Inversiones / vito.torciano@proacapital.com
- > **Lourdes Martínez** / Director Financiero / lourdes.martinez@proacapital.com

ASOCIADOS / ANALISTAS

- > **Javier Galatas** / Asociado / javier.galatas@proacapital.com
- > **David Fuss** / Asociado / david.fuss@proacapital.com
- > **Felipe Jiménez-Alfaro** / Analista / felipe.jalfaro@proacapital.com

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

ProA Capital es una compañía independiente especializada en oportunidades de creación de valor mediante el desarrollo de plataformas empresariales a través tanto de la compra y consolidación de empresas de actividad análoga (los llamados procesos de "build-up") como impulsando y financiando crecimiento orgánico de las compañías.

CARACTERÍSTICAS DE LA INVERSIÓN

- > Inversión mínima por proyecto (M€): **10**
- > Inversión máxima por proyecto (M€): **50**
- > Fase de inv. preferente: **MBO, MBI, LBO, Build-up**
- > Preferencias geográficas: **Península Ibérica**
- > N° de inversiones 2018: **2**
- > N° de inversiones 2019: **3**
- > N° de empresas en cartera a 31.12.2019: **14**

INVERSIONES REALIZADAS EN 2019

Empresa	Actividad	Tipo de operación
IPD 2004	Fabricante de aditamentos protésicos	Growth MBO
Productos Alimenticios Gallo	Fabricante de pastas, salsas y harinas	LBO
Solitiium	Servicios ofimáticos	Growth MBO

OTRAS COMPAÑÍAS PARTICIPADAS

Empresa	Actividad	Tipo de operación
Ibermática	Consultoría TIC	MBO
Avizor	Laboratorio de soluciones para el cuidado de lentes	Growth MBO
Unolab Manufacturing	Fabricación a terceros de productos estériles en formato monodosis	Growth MBO
Reposta	Red de gasolineras	Growth
Go Fruselva	Desarrollo y Co-manufacturing de purés, smoothies, zumos, néctares en formato pouch y vidrio	Growth LBO
Moyca	Empresa dedicada a la producción y comercialización de uva fina de mesa sin pepita	MBO
Men At Work (MAW)	Empresa de RRHH, especializada en el área de trabajo temporal y la selección de personal cualificado, perteneciendo sus clientes al sector industrial	LBO
Mecanizaciones Aeronáutica	Fabricación de piezas, tratamiento y montaje de conjuntos metálicos para la industria aeronáutica.	MBO
Grupo Neoelectra	Gestión de activos de cogeneración y biomasa	LBO

RECURSOS

FONDOS

Nombre del fondo	Capital comprometido (M€)	Orientación inversora del fondo	Fecha de cierre
ProA Capital Iberian Buyout Fund I	250	MBO	Abril 2008
ProA Capital Iberian Buyout Fund II	350	MBO	Final closing Sept 2015
ProA Capital Iberian Buyout Fund III	475	MBO	Final closing Oct 2019

Prosegur Tech Ventures

- > C/ Pajaritos 24, 28007, Madrid
- > T 915 58 49 01
- > javier.lopez-huerta@prosegur.com
- > www.prosegur.com

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 2018 / **Tipo de empresa:** Inversor Corporativo / **Tipo de inversores en sus fondos:** Balance Propio / **Plantilla:** 5

DIRECTORES / SOCIOS

- > **Javier López-Huerta** / Managing Director Prosegur Tech Ventures / javier.lopez-huerta@prosegur.com
- > **Iván Feito** / Manager Prosegur Tech Ventures / ivan.feito@prosegur.com

ASOCIADOS / ANALISTAS

- > **Juan Estalella** / Coordinador Prosegur Tech Ventures / juan.estalella@prosegur.com

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

Prosegur es la tercera mayor compañía global de seguridad privada a nivel mundial y cotiza en la Bolsa de Madrid, donde tiene su sede. Cuenta con presencia en 25 países y ofrece servicios de Seguridad (Guarding & Technology), Gestión de efectivo (Cash), Alarmas y Ciberseguridad. En el año 2018 obtuvo una facturación anual de 3.939 m€, EBITDA de 456 m€.

Prosegur Tech Ventures es el VC corporativo de Prosegur para invertir en empresas B2B innovadoras de base tecnológica y relacionadas con los negocios del grupo, con especial foco en Seguridad y Ciberseguridad. El fondo invierte en empresas a nivel mundial, con tickets desde 300 k€ a 4m€.

CARACTERÍSTICAS DE LA INVERSIÓN

- > Inversión mínima por proyecto (M€): **0,3**
- > Inversión máxima por proyecto (M€): **4**
- > Tipo de financiación: **Participaciones minoritarias**
- > Fase de inv. preferente: **Start-up (start-up / Other early stages) y Late Stage**
- > Preferencias geográficas: **Inversión a nivel mundial**
- > Preferencias sectoriales: **TIC, Negocios B2B, Fintech, Ciberseguridad**
- > Capital invertido en 2018 (M€): **9,5**
- > N° de inversiones 2018: **4**
- > Capital invertido en 2019 (M€): **3,3**
- > N° de inversiones 2019: **4**
- > N° de empresas en cartera a 31.12.2019: **8**

INVERSIONES REALIZADAS EN 2019

Empresa	Actividad	Tipo de operación
Hdiv (España)	Ciberseguridad: tecnología RASP para protección de aplicaciones web	Start-up
Situm (España)	Seguridad: localización en interiores	Other early stage
Unnax (España)	Fintech: digitalización del core bancario	Other early stage
Walmeric (España)	SaaS: optimización de Leads para la generación de ventas (L2RM)	Late Stage

OTRAS COMPAÑÍAS PARTICIPADAS

Empresa	Actividad	Tipo de operación
Concil (Brasil)	Fintech: Reconciliación de cobros en sector retail	Other early stage
Octopus App (Israel)	Ciberseguridad: plataforma de "command & control"	Other early stage
Reflekt (Alemania)	Augmented Reality: Aplicación de AR a nivel industrial	Other early stage
Cognigo (Israel) Desinvertida	Ciberseguridad: aplicación de Big Data con especial foco en GDPR	Recientemente Desinvertida
Walmeric (España)	SaaS: optimización de Leads para la generación de ventas (L2RM)	Late Stage
Hdiv (España)	Ciberseguridad: tecnología RASP para protección de aplicaciones web	Start-up
Situm (España)	Seguridad: localización en interiores	Other early stage
Unnax (España)	Fintech: Solución de Banking as a Service	Other early stage

RECURSOS

FONDOS

Nombre del fondo	Capital comprometido (M€)	Inversión Mínima/Máxima por Proyecto
Prosegur Tech Ventures	30	300 k€ - 4 m€

Proskopos

- > Avenida de Torreldones, 1 bis 28250
- > T +34 911 293 057
- > gs@chvclub.com
- > www.chvclub.com

DATOS GENERALES DE LA ENTIDAD

- > **Año de inicio de actividad:** 2019 / **Tipo de empresa:** Consumer Health Venture Club / **Principales Inversores:** Empresas farmacéuticas de distintos países europeos / **Plantilla:** 3

DIRECTORES / SOCIOS

- > **Dr. Guido Siebiera** / Coordinador / gs@chvclub.com

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

Proskopos - Consumer Health Venture Club se fundó entre varias compañías farmacéuticas medianas de distintos países Europeos (entre otros: España, Francia, Alemania, Países Bajos), para analizar e invertir en proyectos innovadores en el sector de Consumer Health. Ofrecemos, además del dinero, un trato muy personal, que incluye el contacto directo con los CEOs de nuestros miembros, además de las capacidades de distribución a nivel europeo.

CARACTERÍSTICAS DE LA INVERSIÓN

- > Inversión mínima por proyecto (€): **50.000**
- > Inversión máxima por proyecto (€): **500.000**
- > Tipo de financiación: **Capital, préstamos participativos**
- > Fase de inv. preferente: **Early stage, Seed, Start-ups**
- > Preferencias geográficas: **Europa continental**
- > Preferencias sectoriales: **Consumer Health**

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 2019 / **Tipo de empresa:** Entidad privada nacional / **Plantilla:** 4

DIRECTORES / SOCIOS

- > **Íñigo Olaguibel** / Asesor / inigo.olaguibel@qualitasequity.com
- > **Vicente Asuero** / Comité de Inversión / vicente.asuero@qualitasequity.com
- > **Javier Olaguibel** / Comité de Inversión / javier.olaguibel@qualitasequity.com
- > **Pablo Valencia** / Comité de Inversión / pablo.valencia@qualitasequity.com

EMPLEADOS

- > **Álvaro Guarner** / Director de Inversiones / alvaro.guarner@qualitasequity.com
- > **Javier Olaguibel** / Director de Inversiones / javier.olaguibel@qualitasequity.com
- > **Laura Pardo** / Asociada Senior / laura.pardo@qualitasequity.com
- > **Pablo Valencia** / Socio / pablo.valencia@qualitasequity.com

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

Q-Impact asesora los fondos de inversión de impacto de Qualitas Equity. Nace en el año 2019 con el objeto de impulsar la inversión de impacto social y medio ambiental en España. Invierte en compañías en fases de crecimiento y expansión que favorezcan la transición ecológica y la inclusión social, aplicando un doble criterio de retorno financiero y social / medio ambiental. Las áreas preferentes de inversión son: i) en transición ecológica, empresas o iniciativas que aceleren el crecimiento de activos renovables en las islas españolas, agricultura sostenible y la adopción de reformas de eficiencia energética y autoconsumo y; ii) por el lado de inclusión social, empresas en sectores que ayuden a dar empleo a jóvenes y grupos en riesgo de exclusión (formación, centros especiales de empleo, ...), a mejorar la vida de las personas mayores o con discapacidad física o psíquica, y a generar actividad y empleo en entornos rurales con riesgo de despoblación.

Qualitas Equity es un grupo de inversión en activos alternativos, creado en el año 2003 a partir de Qualitas Equity Partners, S.G.E.I.C., S.A. Desde entonces, ha ido desarrollando distintas líneas de actividad: Qualitas Funds (fondo de fondos), Q-Growth (capital crecimiento), Q-Living (vivienda asequible), Q-Energy (energías renovables) y Q-Impact (inversión de impacto). Cada una de estas áreas de inversión se opera a través de una sociedad gestora independiente. Q-Impact está en proceso de aprobación de la sociedad gestora Q-Impact Investment Management, S.A. desde la que se gestionarán los fondos de inversión de impacto.

CARACTERÍSTICAS DE LA INVERSIÓN

- > Inversión mínima por proyecto (M€): **1**
- > Inversión máxima por proyecto (M€): **5**
- > Tipo de financiación: **Capital, deuda**
- > Fase de inv. preferente: **Capital crecimiento**
- > Preferencias geográficas: **España**
- > Preferencias sectoriales: **Impacto social y medio ambiental**

RECURSOS

FONDOS

Nombre del fondo	Capital comprometido (M€)	Orientación inversora del fondo	Fecha de cierre
Q-Impact I, FESE	27	Inversión impacto social y medio ambiental	ene-20

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 2007 / **Tipo de empresa:** Entidad Privada nacional - Sociedad Gestora de Entidades de Inversión de Tipo Cerrado / **Plantilla:** 11

DIRECTORES / SOCIOS

- > **Javier Benjumea** / Presidente / jb@realzacapital.com
- > **Alfredo de Zavala** / Socio / Consejero Delegado / az@realzacapital.com
- > **Martín González del Valle** / Socio / Consejero Delegado / mgv@realzacapital.com
- > **Pedro de Peñaranda** / Socio / pp@realzacapital.com

ASOCIADOS / ANALISTAS

- > **José María Puro** / Director de Inversiones / jmp@realzacapital.com
- > **Luis Cervera** / Director de Inversiones / lc@realzacapital.com
- > **Daniel de la Herrán** / Asociado / dh@realzacapital.com
- > **Almudena Roca** / Asociado / ar@realzacapital.com
- > **Ignacio Azqueta** / Asociado / ia@realzacapital.com
- > **Jaime Riopérez** / Analista / jr@realzacapital.com
- > **Arancha Hoyos** / Directora Financiera / ah@realzacapital.com

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

Realza Capital es una gestora de capital riesgo independiente especializada en la inversión en compañías medianas y pequeñas en España. Realza se alinea con los intereses de empresarios, directivos y grupos familiares para facilitar procesos de expansión, cambio o transición generacional en operaciones de buy-out, participando activamente en la toma de decisiones estratégicas, pero sin entrar en la gestión diaria de las compañías. Realza invierte en compañías con una base sólida de cash-flow, capacidad de crecimiento y con posibilidades de alcanzar valor estratégico en el momento de la desinversión (4-6 años después de la inversión inicial). Realza Capital fondo FCR y Realza Capital II FCR son fondos de capital riesgo, cuyos partícipes son inversores fundamentalmente institucionales y mayoritariamente internacionales, tales como fondos de fondos, fondos de pensiones, entidades financieras o family offices.

CARACTERÍSTICAS DE LA INVERSIÓN

- > Inversión mínima por proyecto (M€): **10**
- > Inversión máxima por proyecto (M€): **30+coinversión**
- > Fase de inv. preferente: **Buyouts, Expansión**
- > Preferencias geográficas: **Península Ibérica**
- > Preferencias sectoriales: **Todos los sectores excepto financiero e inmobiliario.**
- > Nº de inversiones 2018: **1**
- > Nº de inversiones 2019: **2**
- > Nº de empresas en cartera a 31.12.2019: **6**

INVERSIONES REALIZADAS EN 2019

Empresa	Actividad	% Participación	Tipo de operación
Litografía Alavesa	Litografía y barnizado de envases y cierres metálicos	<50%	MBO
Tendencias Cerámicas	Pavimento y revestimiento cerámico de formato pequeño	64%	MBO

COMPAÑÍAS PARTICIPADAS

Empresa	Actividad	% Participación	Tipo de operación
Industrias Dolz	Fabricación Recambios bombas	90%	MBO
Cualin Quality	Cultivo de tomates	74%	MBO
Mr. Wonderful	Artículos de regalo y papelería	<50%	MBO
Secom	Luminarias LED	67%	MBO
Litografía Alavesa	Litografía y barnizado de envases y cierres metálicos	<50%	MBO
Tendencias Cerámicas	Pavimento y revestimiento cerámico de formato pequeño	64%	MBO
Hofmann	Álbumes digitales	-	desinvertida en 2014
Plénido	Clínicas Dentales	-	desinvertida en 2017
Gestión Tributaria Territorial	Gestión tributaria integral	-	desinvertida en 2017
Litografía Alavesa	Litografía y barnizado de envases y cierres metálicos	+50%	desinvertida en 2018
Quimi Romar	Productos limpieza hogar y cuidado personal	mayoritaria	desinvertida en 2019

RECURSOS

FONDOS

Nombre del fondo	Capital comprometido (M€)	Orientación inversora del fondo	Fecha de cierre
Realza Capital fondo FCR	170	Buyouts, Expansión	sept-08
Realza Capital II FCR	165	Buyouts, Expansión	oct-18

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 2019 / **Tipo de empresa:** Privada / **Principales Inversores:** Grupo Red Eléctrica / **Plantilla:** 17

DIRECTORES / SOCIOS

- > **Silvia Bruno** / Chief Technical Officer (CTO)
- > **Pablo Muñoz** / Innovation cycle lead
- > **Elena Benávides** / Open Innovation & Entrepreneurship lead
- > **José Carlos Fernández** / Innovation management lead

ASOCIADOS / ANALISTAS

- > **Álvaro Reguera** / Venture Capital Manager
- > **Fernando Blaya** / Startup Business Development Manager
- > **Diana Ortega** / Innovation Strategic Alliance Manager / diana.ortega@ree.es

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

La nueva empresa tecnológica del Grupo Red Eléctrica nace en el marco del plan estratégico 2018-2022 con la vocación de ser la palanca de aceleración de las capacidades de innovación y desarrollo tecnológico de todas las sociedades que integran el Grupo Red Eléctrica, acelerando así su adaptación a los nuevos desafíos tecnológicos en el ámbito de las telecomunicaciones y transición energética. Con la constitución de esta empresa, el grupo pretende contribuir a facilitar el emprendimiento y la innovación a través de las principales tecnologías: Inteligencia Artificial, el Internet de las cosas, la virtualización, la robotización, las redes del futuro, las nuevas tecnologías de la información como el 5G y los satélites y la electrónica de potencia.

CARACTERÍSTICAS DE LA INVERSIÓN

- > Inversión mínima por proyecto (M€): **0,1**
- > Inversión máxima por proyecto (M€): **3**
- > Fase de inv. preferente: **Fases seed y early stage**
- > Preferencias geográficas: **España, Península Ibérica, Latinoamérica, Europa, EEUU, Israel**
- > Preferencias sectoriales: **Transición energética y telecomunicaciones**

INVERSIONES REALIZADAS EN FONDOS EN 2019

Empresa	Actividad	Tipo de operación
Adara Ventures III	fondo tecnológico global	Inversión en fondo

RECURSOS

Capital gestionado (asesorado) a 31.12.2019 (M€): **11,3**

Capital disponible para invertir a 31.12.2019 (M€): **11,3**

FONDOS

Nombre del fondo	Capital comprometido (M€)	Orientación inversora del fondo	Fecha cierre de fondo
RETIT	29	Startups en fases seed y early stage con tecnologías y modelos de negocio innovadores en el ámbito de las telecomunicaciones y transición energética	31/12/22

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 2011 / **Tipo de empresa:** Entidad nacional privada. Sociedad Gestora de Entidades de Inversión de tipo Cerrado / **Plantilla:** 7

DIRECTORES / SOCIOS

- > **Joaquín Saenz** / Presidente
- > **Raúl Saenz** / Unidad de Control
- > **Ignacio Evangelio** / Director de Relación con Inversores y Capital
- > **Alberto Romero** / Director General
- > **Javier Zurbano** / Director de Inversiones

ASOCIADOS / ANALISTAS

- > **Miryam Martínez** / Dtra. Financiera
- > **Cristina Sánchez** / Administración

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

Renertia Investment Company SGEIC, S.A. nace dentro de un grupo industrial especializado en el desarrollo de energías renovables como instrumento financiero para canalizar la financiación que requieren los nuevos proyectos de inversión renovable. Su objetivo es el desarrollo de proyectos generadores de energía renovable con el uso de tecnologías maduras en países con estabilidad económica y probada seguridad jurídica, huyendo de tarifas primadas y sin renunciar por ello a unos retornos atractivos.

CARACTERÍSTICAS DE LA INVERSIÓN

- > Inversión mínima por proyecto (M€): **0,1**
- > Inversión máxima por proyecto (M€): **25**
- > Tipo de financiación: **Participaciones mayoritarias y minoritarias en capital**
- > Fase de inv. preferente: **Expansión, Desarrollo**
- > Preferencias geográficas: **Latinoamérica y España**
- > Preferencias sectoriales: **Energía**

OTRAS COMPAÑÍAS PARTICIPADAS

Empresa	Actividad	% Participación	Tipo de operación
Hidro Trilaleo	Activos Mini Hidro	100%	Desarrollo
Hidro Dañicalqui	Activos Mini Hidro	100%	Desarrollo
Activos Energéticos Biomasa I	Generación térmica a través de biomasa	100%	Explotación
Activos Energéticos Biomasa II	Generación térmica a través de biomasa	100%	Explotación
Magec de Abona	Generación eléctrica a través de fotovoltaica	51%	Explotación
Sol Mariño	Generación eléctrica a través de fotovoltaica	100%	Explotación
Fotovoltaica Norte I	Generación eléctrica a través de fotovoltaica	100%	Explotación
Fotovoltaica Norte II	Generación eléctrica a través de fotovoltaica	100%	Explotación
Fotovoltaica del Este	Generación eléctrica a través de fotovoltaica	100%	
Generación Canaria	Generación eléctrica a través de fotovoltaica	100%	
Fotovoltaica del Este II	Generación eléctrica a través de fotovoltaica	100%	
Desarrollo Proyecto Fotovoltaico I	Generación eléctrica a través de fotovoltaica	100%	
Generación Renovable Guadalajara	Generación eléctrica a través de fotovoltaica	100%	
Solar Installation Arericsol VI	Generación eléctrica a través de fotovoltaica	100%	
Instalación Fotovoltaica Arericsol VIII	Generación eléctrica a través de fotovoltaica	100%	

RECURSOS

FONDOS

Nombre del fondo	Capital comprometido (M€)	Orientación inversora del fondo
Renertia Capital Renewable Hydraulic Energy FCR de Régimen Común	6,1	Energías renovables, en concreto mini hidro en Chile
Renertia Capital Renewable Bioenergy SCR-Pyme	1	Biomasa y Biogás en España
Renertia Gestión Solar SCR	16,7	Energía fotovoltaica en España
Renertia Gestión Solar SCR II Pyme	20,6	Energía fotovoltaica en España

DATOS GENERALES DE LA ENTIDAD

- > **Año de inicio de actividad:** 1989 / **Tipo de empresa:** Entidad Privadas - Gestora de fondos /
- Principales Inversores:** Inversores Institucionales y minoristas

DIRECTORES / SOCIOS

- > **Antonio Fernández Vera** / Presidente
- > **Marta García Prieto** / capitalprivado@renta4.es
- > **Claudia Espronceda Pavón**

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

Renta 4 Gestora actualmente gestiona un fondo de Capital Riesgo de la mano de Bewater (Renta 4 Bewater I FCR) y una Sociedad de Capital Riesgo (Renta 4 Activos Alternativos 1, SCR SA).

Renta 4 Bewater I FCR invierte en compañías con fuerte crecimiento en ventas, con cash flow positivo (o la caja para llegar al mismo), que cuenten con un inversor profesional en el accionariado y un pacto de socios que proteja a los minoritarios. Toma participaciones minoritarias en cualquier tipo de sector. La actividad comenzó a finales de 2019 y ya se ha invertido en 5 empresas: Cuidum, Cinkwork, Dentaltix, Gear Translations y Wetaca.

Renta 4 Activos Alternativos 1, SCR SA tiene como objetivo invertir en una gama complementaria de fondos de capital riesgo con diversificación por geografía, tipología de inversión y grado de madurez de las compañías en cartera.

CARACTERÍSTICAS DE LA INVERSIÓN

Renta 4 Bewater I FCR

- > Inversión mínima por proyecto (M€): **0,1**
- > Inversión máxima por proyecto (M€): **1**
- > Tipo de financiación: **Inversiones en equity de compañías y fondos de capital riesgo**
- > Fase de inv. preferente: **Private Equity, Growth**
- > Preferencias geográficas: **España**
- > Preferencias sectoriales: **Sin preferencias**

Renta 4 Activos Alternativos 1, SCR SA

- > Inversión mínima por proyecto (M€): **0,3**
- > Inversión máxima por proyecto (M€): **1,5**
- > Tipo de financiación: **Inversiones en fondos de capital riesgo**
- > Fase de inv. preferente: **Buyouts, Infraestructuras, Growth, Venture Capital**
- > Preferencias geográficas: **Global**
- > Preferencias sectoriales: **Sin preferencias**

COMPAÑÍAS PARTICIPADAS

Empresa	Actividad
Dentaltix	E-commerce de productos dentales
Cuidum	Marketplace de cuidadores
Wetaca	Tuppers de alta calidad a domicilio
Gear Translation	Traducción semiautomatizada de textos técnicos

Repsol Energy Ventures

- > Méndez Álvaro, 44, 28045 Madrid
- > T 91 753 66 50
- > jmgarcias@repsol.com
- > www.repsol.com

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 2011 / **Tipo de empresa:** Entidad nacional privada. Sociedad gestora de fondos evergreen corporativos / **Accionistas mayoritarios:** Repsol S.A. / **Plantilla:** 14

DIRECTORES / SOCIOS

> **Clara Rey García** / Directora Corporate Venturing

ASOCIADOS / ANALISTAS

- > **Gema García** / Investment Manager Repsol Energy Ventures
- > **Marta Gómez** / Investment Manager Repsol Energy Ventures
- > **Oscar López** / Investment Manager Repsol Energy Ventures
- > **Natalia Ruiz** / Investment Manager Repsol Energy Ventures
- > **Amaia de Manueles** / Investment Associate. Repsol Energy Ventures
- > **Jesús Lozano** / Investment Associate. Repsol Energy Ventures
- > **Antonio Pérez** / Investment Associate. Repsol Energy Ventures
- > **Roberto Ruiz** / Investment Associate. Repsol Energy Ventures
- > **María Rojas** / Investment Associate. Repsol Energy Ventures
- > **Juan Rubio** / Investment Associate. Repsol Energy Ventures
- > **Sandra Blázquez** / Investment Associate. Repsol Energy Ventures
- > **José María García** / Planning & Control Manager. Repsol Energy Ventures
- > **Ignacio Anasagasti** / Administrative Support. Repsol Energy Ventures

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

Repsol Energy Ventures, Corporate Venture Capital de Repsol, busca inversiones en start-ups tecnológicas, con gran potencial de desarrollo, que aporten valor estratégico a nuestros negocios. Campos de búsqueda: Fiabilidad de operaciones, economía circular, tecnologías exploración y producción hidrocarburos, nuevos materiales, movilidad avanzada y transición energética.

CARACTERÍSTICAS DE LA INVERSIÓN

- > Inversión mínima por proyecto (M€): **0.5**
- > Inversión máxima por proyecto (M€): **6**
- > Tipo de financiación: **Participaciones minoritarias**
- > Fase de inv. preferente: **Early (Start up / Other early stages) & Late Stage**
- > Preferencias geográficas: **Sin preferencia**
- > Preferencias sectoriales: **Oil & Gas, Bioenergía, Generación Renovable, Almacenamiento Energético, Movilidad Eléctrica**
- > Capital invertido en 2018 (M€): **12,1**
- > N° de inversiones 2018: **5**
- > Capital invertido en 2019 (M€): **12,1**
- > N° de inversiones 2019: **6**
- > Valor de la cartera a 31.12.2019 (M€): **48**
- > N° de empresas en cartera a 31.12.2019: **18**

INVERSIONES REALIZADAS EN 2019

Empresa	Actividad	Tipo de operación
Ampere Power Energy	Almacenamiento eléctrico estacionario	other early stage
Finboot	Integración de blockchain en software	start up
Belmont Technology	Inteligencia artificial para interpretación de big data en modelos geológicos	other early stage
Tactotek	Integración de electrónica en plásticos	other early stage
Begas Motor	Motores ECO a GLP para vehículos pesados	start up
Nnaisense	Inteligencia artificial y redes neuronales	other early stage

COMPAÑÍAS PARTICIPADAS

Empresa	Actividad
Principle Power Inc.	Plataformas eólicas flotantes
Graphenea	Producción de grafeno
Scutum	Movilidad Eléctrica
Rocsole	Monitorización conductos
WesmartPark	Movilidad, Park-Sharing
DriveSmart	Movilidad, métricas de conducción
Sorbwater Technology	Tratamiento de aguas
Wattiocorp	Sistemas gestión energética
Ample Inc	Movilidad eléctrica
Recreus Industries	Impresión 3D
Nanogap	Nanotecnología
Ezzing	Generación eléctrica renovable
Ampere Power Energy	Almacenamiento eléctrico estacionario
Finboot	Integración de blockchain en software
Belmont Technology	Inteligencia artificial para interpretación de big data en modelos geológicos
Tactotek	Integración de electrónica en plásticos
Begas Motor	Motores ECO a GLP para vehículos pesados
Nnaisense	Inteligencia artificial y redes neuronales

RECURSOS

Capital gestionado (asesorado) a 31.12.2019 (M€): **43**

Capital disponible para invertir a 31.12.2019 (M€): **54**

FONDOS

Nombre del fondo	Capital comprometido (M€)	Orientación inversora del fondo
Neotec	10	Generalista
Fons Mediterranea	4	Generalista
OGCI CI	88	Sustainability
Cardumen Fund I	5	New technologies

DATOS GENERALES DE LA ENTIDAD

> **Tipo de empresa:** Entidad privada nacional. Sociedad Gestora de fondos cerrados / **Plantilla:** 3

DIRECTORES / SOCIOS

> **Borja García-Nieto Portabella** / Presidente /
bgarcia-nieto@rivaygarcia.es
> **Carlos García Cobaleda** / Director fondo /
cgarcia@rivaygarcia.es

> **Arturo Bosch Fortuny** / Investment Manager /
abosch@rivaygarcia.es

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

El **Grupo Financiero Riva y García** -grupo financiero independiente- creó en el año 1999 su área de capital riesgo, Riva y García Private Equity, siguiendo su experiencia en las áreas de corporate finance, banca privada y mercado de capitales. En la actualidad gestiona varias Entidades de Capital Riesgo con enfoques especializados en nuevas tecnologías, media y contenidos (Spinnaker Invest), así como tres fondos institucionales. Uno promovido por la Generalitat de Cataluña, Invercat Exterior, con el objetivo de participar en el capital de empresas catalanas en proceso de internacionalización; otro promovido por el Instituto Valenciano de Finanzas, Tirant Inversión, con vocación generalista y bien diversificado, con inversiones fundamentalmente en empresas que desarrollan su actividad en la Comunidad Valenciana, y complementariamente en otras áreas geográficas; y finalmente el fondo generalista Fons Mediterrània Capital, que desarrolla sus actividades en Marruecos, Argelia y Túnez.

CARACTERÍSTICAS DE LA INVERSIÓN

> Inversión mínima por proyecto (M€): **0,5**
> Inversión máxima por proyecto (M€): **11,5**
> Tipo de financiación: **Participaciones minoritarias o mayoritarias**
> Fase de inv. preferente: **Star-up, Other early stage and Late stage**

> Preferencias geográficas: **Cataluña, resto de España, Europa y Norte de África**
> Preferencias sectoriales: **Multisectorial, con énfasis en media, tecnología e internacionalización**

COMPAÑÍAS EN CARTERA

Empresa	Actividad	Importe (M€)	Tipo de operación
Bitaka Cards & Solutions	Distribución de telecomunicaciones	5,0	Late Stage
CIM	Electrodomésticos	9,2	Late Stage
Dífazur	Distribución al por mayor de equipos y aplicaciones informáticas	6,0	Late Stage
Biopharm	Laboratorio farmacéutico	3,7	Late Stage
JP Industrie	Producción de ventanas y puertas	3,5	Late Stage
Wecare-u	Grupo de comunicación sector medico-farmacéutico	1,8	Other early stage
SCYTL Secure Electronic Voting	Soluciones de voto electrónico seguro	6,2	Start-up
Mat Global Solutions	Equipos de protección individuales	3,6	Other early stage
Creacions Ezak Blau (Gomio)	Portal de reservas online para albergues	0,3	Semilla
EPHE	Turismo	3,0	Other early stage
Filmax	Productora	7,2	Late Stage
El Secreto de la Dama (Kelme / El Niño)	Calzado y prendas deportivas	21,0	Late Stage

RECURSOS

FONDOS

Nombre del fondo	Capital comprometido (M€)
Invercat Exterior FCR	21,6
Spinnaker Invest SCR, de Régimen Simplificado, S.A.	25
Tirant Inversión, FCR, de Régimen Simplificado, S.A.	43,9
Fons Mediterrània Capital, FCR	62,5

- > Paseo de la Castellana 140, 28046 Madrid
- > T 91 5901337 - F 91 5611606
- > ran@riversideeurope.com - www.riversideeurope.com
- > jrg@riversideeurope.com - idn@riversideeurope.com

Otras Oficinas

Europa: Bruselas, Estocolmo, Londres, Luxemburgo, Madrid, Munich.
EEUU: Nueva York, Cleveland, Los Angeles, San Francisco, Chicago, Dallas, Atlanta
Asia: Hong Kong, Tokio y Singapur
Oceanía: Melbourne

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 2007 / **Tipo de empresa:** Entidad privada internacional de Private Equity / **Plantilla:** 3 en España

DIRECTORES / SOCIOS

- > **Karsten Langer** / Managing Partner of Riverside Europe
- > **Rafael Álvarez-Novoa Barrio** / Partner
- > **Juan Rupilanchas Gómez** / Operating Executive o Ejecutivo de Operaciones
- > **Michele Volpe** / Senior Associate
- > **Laura Palacio Aragón** / Associate
- > **Isabel de Nova** / Office Manager

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

Fundada en 1988, **Riverside** es el principal fondo global de capital riesgo especializado en la adquisición de pequeña y mediana empresa, líderes en sus nichos de mercado.

Enfocado en la adquisición de participaciones mayoritarias y ocasionalmente minoritarias en el capital de empresas en asociación con equipos directivos (MBO/MBI) y ampliaciones de capital para financiar el crecimiento.

El tamaño de las transacciones varía entre €20 y €200M valor de empresa y la filosofía de inversión se centra en proveer valor añadido a las compañías invertidas en áreas como ventas, operaciones, marketing y finanzas. Adicionalmente, Riverside pone mucho énfasis en los principios siguientes:

- Honestidad y transparencia en el proceso de la transacción
- Independencia y autonomía para las compañías en cartera
- Incentivos para los gestores
- Una filosofía de asociación con el equipo gestor
- Un cultura común entre las diferentes oficinas de Riverside
- Un enfoque claro en el valor añadido para las compañías invertidas.

CARACTERÍSTICAS DE LA INVERSIÓN

- > Inversión mínima por proyecto (M€): **20**
- > Inversión máxima por proyecto (M€): **80**
- > Tipo de financiación: **Equity**
- > Fase de inv. preferente: **Expansión y capital sustitución (buyouts) y ampliaciones de capital para financiar el crecimiento**
- > Preferencias geográficas: **España, Portugal e Italia**
- > Preferencias sectoriales: **Generalistas, con especialización en Empresas Industriales, e-commerce, IT y Software, Salud, Bienes de Consumo y Cleantech.**

COMPAÑÍAS PARTICIPADAS

REF III, REF IV, REF V & REF VI	País	Actividad	Tipo de Operación	Nombre del fondo
Actineo	Alemania	Proveedor de servicios de digitalización, verificación de facturas y análisis predictivo para reclamos de lesiones corporales a proveedores de seguros.	OBO	REF V
Alter Pharma	Bélgica	Distribuidor de productos farmacéuticos a mayoristas y hospitales	LBO	REF V
Bike24	Alemania	Proveedor de componentes de bicicleta y equipo relacionado	MBO	REF VI
Bohemia Interactive Simulations	Polonia	Productos de formación virtual y simuladores interactivos destinados al entrenamiento militar, al personal de emergencias y al personal de seguridad privada	LBO	REF IV
Brookson	Reino Unido	Proporciona servicios gestión tributaria, facturación, gestión de tesorería y servicios auxiliares financieros.	MBO	RCAF VI
E&A Scheer	Holanda	Líder mundial en rones premium al por mayor, rones únicos y muy añejos.	LBO	REF V
Fadata	Reino Unido	Proveedor de software de seguros	MBO	RCAF VI
GermanPersonnel	Munich	Proveedor de SaaS para soluciones de reclutamiento GEV	MBO	REF V
GEV Group	Alemania	Distribuidor independiente de repuesto para el equipamiento de cocinas comerciales en Europa	LBO	REF V
Guestline	Reino Unido	Proveedor de software para el sector de la hostelería	LBO	REF V
HealthTech	España	Compañía española pionera en la fabricación y extracción de principios activos farmacéuticos (APIs), excipientes, aromas y edulcorantes para las industrias farmacéutica, nutracéutica y cosmética, así como de ingredientes para la alimentación humana y animal	LBO-MBO	REF VI
Mintra	Noruega	Servicios de formación a través de una plataforma de e-learning para el sector de petróleo y gas a nivel mundial	MBO	RCAF VI
Netwatch Group	Irlanda	Proveedor de videovigilancia comercial y residencial proactiva en Europa y América del Norte, Medio Oriente y África.	LBO	REF V
PPS	Suecia	Operador de escuelas privadas en Suecia	OBO	REF IV
Reima	Finlandia	Manufactura de ropa de niños en la región Nórdica	SBO/MBO	REF IV
ToolPort	Alemania	Proveedor online de carpas y repuestos profesionales para los mercados de consumo e industrial.	OBO	REF VI

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 2018 / **Tipo de empresa:** Entidad privada nacional. Sociedad Gestora de fondos Cerrados / **Tipo de inversores en sus fondos:** Entidades financieras, Sociedades de desarrollo empresarial, Family Offices / **Plantilla:** 7

DIRECTORES / SOCIOS

> **Josep Lluís Sanfeliu** / Socio / jsanfeliu@asabys.com
> **Clara Campas** / Socia / ccampas@asabys.com

> **Sylvain Sachot** / Director de Inversiones / ssachot@asabys.com

ASOCIADOS / ANALISTAS

> **Guillem Masferrer** / Asociado / gmasferrer@asabys.com
> **Andrea Sáez** / Asociada / asaez@asabys.com

> **Núria Aloy** / Directora Financiera / naloy@asabys.com
> **Maite Malet** / Analista / mmalet@asabys.com

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

Sabadell Asabys Health Innovation Investments, SCR S.A. es una Sociedad de Capital Riesgo Autogestionada fundada a finales del 2018 y autorizada por la CNMV a principios del 2019. Asabys está especializada en inversiones en compañías del ámbito de la innovación en salud humana en sus tres verticales: early-stage biofarmá, tecnologías médicas y servicios sanitarios innovadores. El objetivo es invertir en empresas innovadoras con elevado potencial de crecimiento ayudando a los emprendedores del sector mediante la aportación de experiencia, conocimiento y recursos. El fondo prevé alcanzar un capital comprometido de 75 M€. La Sociedad ha llevado a cabo 4 inversiones durante el 2019, una empresa biopharmaceutica, una medtech y dos en el área de la salud digital. Asabys cuenta con un equipo de 7 profesionales y tiene sus oficinas en Barcelona.

CARACTERÍSTICAS DE LA INVERSIÓN

> Inversión mínima por proyecto (M€): **0,5**
> Inversión máxima por proyecto (M€): **7**
> Tipo de financiación: **Capital / Equity**
> Fase de inv. preferente: **Semilla, start up**
> Preferencias geográficas: **España, Europa, Israel**

> Preferencias sectoriales: **Innovación en salud humana**
> Capital invertido en 2019 (M€): **6,9**
> N° de inversiones 2019: **4**
> Valor de la cartera a 31.12.2019 (M€): **6,9**
> N° de empresas en cartera a 31.12.2019: **4**

INVERSIONES REALIZADAS EN 2019

Empresa	Actividad	Importe (M€)	Tipo de operación
Psious	Desarrollo de una plataforma de realidad virtual para el tratamiento de enfermedades psicológicas	3	Start up
Ona Therapeutics	Desarrollo de un fármaco para el tratamiento de cáncer metastásico	1,5	Semilla
Cara Care	Móvil App para el tratamiento de las enfermedades gastrointestinales crónicas	3	Start up
Anaconda	Desarrollo de un nuevo catéter para el tratamiento del ictus	5,3	Other early stage

COMPAÑÍAS PARTICIPADAS MÁS IMPORTANTES EN ESPAÑA

Empresa	Actividad	Importe (M€)	Tipo de operación
Anaconda Biomed	Desarrollo de un nuevo catéter para el tratamiento del ictus	5,3	Other early stage
Psious	Desarrollo de una plataforma de realidad virtual para el tratamiento de enfermedades psicológicas	3,0	Start up
Ona Therapeutics	Desarrollo de un fármaco para el tratamiento de cáncer metastásico	1,5	Semilla

RECURSOS

Capital gestionado (asesorado) a 31.12.2019 (M€): **62**

Capital disponible para invertir a 31.12.2019 (M€): **45**

FONDOS

Nombre del fondo	Capital comprometido (M€)	Orientación inversora del fondo	Fecha de cierre
Sabadell Asabys Health Innovation Investment	75	Innovación en salud humana	may-20

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 2016 / **Tipo de empresa:** fondos Corporativos / **Principales Inversores:** 100% Banco Sabadell / **Plantilla:** 4

DIRECTORES / SOCIOS

> **Raúl Rodríguez Sabater** / Director de BS Capital / rodriguezraul@bancsabadell.com

> **Sergio Pérez Merino** / Director de Venture Capital / perezse@bancsabadell.com

ASOCIADOS / ANALISTAS

> **Cormac Patrick Leguett Heath** / Director de inversiones / leggettcb@bancsabadell.com

> **Josep Guitart Pardellans** / Analista de inversiones / guitartjos@bancsabadell.com

> **Alfredo Iglesias Colino** / Analista de inversiones / iglesiasal@bancsabadell.com

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

Sabadell Venture Capital es el brazo de Venture Capital de Banco Sabadell que financia a las startups en fases iniciales con una filosofía centrada en el apoyo a los emprendedores.

Los ámbitos de inversión son empresas españolas de base tecnológica con alto potencial de crecimiento y modelos de negocio innovadores. Se inició la actividad de venture capital en 2016 con inversiones en capital y a mediados de 2017 se lanzó la iniciativa de Venture Debt.

CARACTERÍSTICAS DE LA INVERSIÓN

> Inversión mínima por proyecto (M€): **0,01**

> Inversión máxima por proyecto (M€): **2**

> Tipo de financiación: **Equity, Préstamos Participativos convertibles y Venture Debt**

> Fase de inv. preferente: **Venture Capital, Early Stage, Growth Venture, Seed, Start up, Later Stage**

> Preferencias geográficas: **España**

> Preferencias sectoriales: **Empresas del sector tecnología (Enterprise Software, Cyberseguridad, IoT, IA, Hardware, etc..) o digital (gaming, e-commerce, market place, clasificados...)**

> Capital invertido en 2018 (M€): **8,3**

> N° de inversiones 2018: **21**

> Capital invertido en 2019 (M€): **8,31**

> N° de inversiones 2019: **16**

> N° de empresas en cartera a 31.12.2019: **25**

INVERSIONES REALIZADAS EN 2019

Empresa	Actividad	Tipo de operación
Endado	E-commerce de venta de recambios y aceites para coches.	Startup
Psious	Plataforma cloud-based que genera entornos virtuales para el tratamiento terapéutico de la salud mental.	Startup
Foxtenn	Sistema electrónico de arbitraje basado en imágenes reales y precisión absoluta sobre el bote de la pelota.	Startup
Predictiva	Herramienta de deep learning para analizar e interpretar conversaciones.	Semilla
World Mastery	Plataforma de contenido formativo para instructores y profesionales para aprender conocimientos y metodologías de maestros de prestigio para posteriormente aplicar en sus clases.	Startup
Prontopiso	Agencia inmobiliaria online que garantiza la venta de un inmueble en 90 días y adelanta el importe de la transacción al propietario.	Startup
Openbravo	Plataforma omnicanal en la nube para optimizar la gestión de las ventas / SaaS / Service B2B	Late Stage

COMPAÑÍAS PARTICIPADAS

Empresa	Actividad	Tipo de operación
21Buttons	Red social de moda y compra online que permite a sus usuarios obtener ingresos por compartir sus looks	Other early stage
CornerJob	Aplicación móvil para encontrar empleos cercanos en poco tiempo, en sectores de alta rotación (blue collar)	Other early stage
ADSMurai	Plataforma de gestión publicitaria en las redes sociales que permite optimizar el rendimiento de los anuncios y mejorar el ROI de las campañas	Other early stage
Redpoints	Solución para combatir la piratería online, la vulneración de derechos de autor, de marca y propiedad industrial	Other early stage
Forcemanager	CRM móvil gracias al cual se optimiza la gestión de la fuerza de ventas de una empresa	Other early stage
Exoticca	E-commerce especialista en grandes viajes con destinos exóticos (larga distancia). Touroperador B2C	Other early stage
Lingokids	Plataforma para aprender inglés que de adapta de forma individualizada al nivel y evolución de cada niño	Other early stage
Signaturit	Contratación electrónica; certificación de comunicaciones y documentaciones; validación de documentos de identidad y pasaportes; y tercero de confianza	Start up
Anaconda	Equipo trombetométrico	Semilla
Coverfy	Correduría de seguros 100% movil. Gestiona todos los seguros del usuario desde una app móvil	Start up
Boatbureau	Marketplace donde alquilar embarcaciones de flotas profesionales en Europa, Caribe y USA	Start up
Snappy Research	Herramienta de Decision Support que permite realizar encuestas mediante una plataforma 100% móvil y tener la respuesta en menos de 3h	Start up
Carnovo	Comparador de ofertas de coches nuevos en concesionarios oficiales.	Startup
Carethy	Comercialización al por menor de productos de cosmética y parafarmacia	Startup
MySphera	Plataforma para mejorar el cuidado del paciente y para la optimización de los recursos de las organizaciones sanitarias.	Startup
Trendier	Marketplace de compra y venta de ropa de segunda mano de mujer en México.	Startup
Declarando	Asesoría fiscal virtual para autónomos.	Startup
Stayforlong	Plataforma de reservas de alojamientos hoteleros para estancias de larga duración.	Startup
Mitiga	Supercomputación para predecir y mitigar el impacto de los peligros atmosféricos para la gestión del tráfico aéreo.	Semilla

RECURSOS

Capital gestionado (asesorado) a 31.12.2019 (M€): **50** Capital disponible para invertir a 31.12.2019 (M€): **20**

FONDOS

Nombre del fondo	Capital comprometido (M€)
Sabadell Venture Capital S.L.U	50

DATOS GENERALES DE LA ENTIDAD

- > **Año de inicio de actividad:** 2002 / **Tipo de empresa:** Sociedad de Promoción industrial regional de carácter público / **Accionistas más importantes:** Hulleras del Norte, S.A. (100%) / **Plantilla:** 4

DIRECTORES / SOCIOS

- > **Gregorio Rabanal Martínez** / Presidente
- > **Antonio Crespo Campillo** / Consejero Delegado
- > **Elisa Uría Gutiérrez** / Directora general / elisauria@sadiminversiones.es

ASOCIADOS / ANALISTAS

- > **María Paz Álvarez García** / Analista de proyectos / mpaz@sadiminversiones.es
- > **Braulio Menéndez Suárez** / Analista de proyectos / braulio@sadiminversiones.es

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

Sadim Inversiones es una sociedad filial de la empresa minera HUNOSA (y por tanto de SEPI), creada en el año 2002 que tiene como finalidad contribuir a la reactivación económica de la cuenca minera central asturiana, -apoyando con servicios financieros, suelo industrial y asesoramiento- proyectos empresariales privados que fomenten un tejido económico alternativo a la tradicional actividad minera de la zona.

CARACTERÍSTICAS DE LA INVERSIÓN

- > Inversión mínima por proyecto (M€): **0,06 (15% del capital social)**
- > Inversión máxima por proyecto (M€): **(49% del capital social)**
- > Tipo de financiación: **Participaciones minoritarias, préstamos participativos**
- > Fase de inv. preferente: **Capital arranque, Expansión / desarrollo**
- > Preferencias geográficas: **Zona Central de Asturias**
- > Preferencias sectoriales: **Sin preferencias**
- > Capital invertido en 2018 (M€): **1**
- > N° de inversiones 2018: **1**
- > Capital invertido en 2019 (M€): **0,9**
- > N° de inversiones 2019: **2**
- > N° de empresas en cartera a 31.12.2019: **8**
- > Valor de la cartera a 31.12.2019 (M€): **4,8**

INVERSIONES REALIZADAS EN 2019

Empresa	Actividad	Importe (M€)	Tipo de operación
A Toda Velocidad	Comunicación: instalación y mantenimiento de sistemas y redes de telecomunicaciones	0,16	Late Stage
MGL Euman	Eléctrico: diseño, fabricación y distribución de instrumentos de medida y control eléctrico	0,75	Late Stage

COMPAÑÍAS PARTICIPADAS MÁS IMPORTANTES

Empresa	Actividad	Importe (M€)	Tipo de operación
Vetro Tool	Fab. de utillaje y hornos destinados a la industria del vidrio	1,20	Ampliación
Ovo Foods	Fab. de una amplia gama de ovoproductos, tanto en polvo como líquidos	2,20	Ampliación
Luminalia Ingeniería y Fabricación	Iluminación LED	0,20	Start-up
Inversiones Turísticas del Oriente	Formación en turismo y hostelería	0,95	Start-up
Monza Restauración	Restauración	0,94	Start-up
Azvase	Socio-Asistencial	1	Late Stage

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 2016 / **Tipo de empresa:** S.G.E.I.C. / Venture Capital / **Principales Inversores:** Family offices, multi-family offices, inversores institucionales, corporates e inversor público (FondICO, ICF) / **Plantilla:** 8

DIRECTORES / SOCIOS

> **Eduardo Díez-Hochleitner** / CHAIRMAN / eduardo@samaipata.vc
 > **Carmen Alfonso Rico** / PARTNER - UK / carmen@samaipata.vc

> **José del Barrio** / Ceo & Founding Partner / jose@samaipata.vc
 > **Pablo Ferreras** / CFO / pablo@samaipata.vc

ASOCIADOS / ANALISTAS

> **Sebastián Fernández** / Principal - Southern Europe / seb@samaipata.vc
 > **Aurore Falque-Pierrotin** / Principal - France / aurore@samaipata.vc

> **David Alonso Martínez** / Analista / david.alonso@samaipata.vc

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

Entrepreneurs' fund investing in pre-Series A marketplaces and market platforms in Southern Europe, UK and France. Born in Madrid, with a European DNA, Samaipata has offices in London and Paris.

CARACTERÍSTICAS DE LA INVERSIÓN

> Inversión mínima por proyecto (M€): **0,5**
 > Inversión máxima por proyecto (M€): **10**
 > Tipo de financiación: **Equity**
 > Fase de inv. preferente: **pre-Series A**
 > Preferencias geográficas: **España, Francia, Italia, Portugal, Reino Unido, Alemania**

> Preferencias sectoriales: **Marketplaces & market networks**
 > Capital invertido en 2018 (M€): **6,6**
 > N° de inversiones 2018: **12**
 > N° de empresas en cartera a 31.12.2019: **14**
 > N° de inversiones 2019: **3**

INVERSIONES REALIZADAS EN 2019

Empresa

Streamloots
 Geomiq
 Motley

OTRAS COMPAÑÍAS PARTICIPADAS

Empresa

Deporvillage
 Foodcheri
 Ontruck
 21Buttons
 The Colvin Co
 Spotahome
 Totem
 Passions
 Crowdjustice
 Together Price
 illicopro
 Procsea

RECURSOS

FONDOS

Nombre del fondo	Capital comprometido (M€)	Orientación inversora del fondo
SAMAIPATA I, FCR-PYME	30	VENTURE CAPITAL
SAMAIPATA II CAPITAL, FCR	100	VENTURE CAPITAL

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 2003 / **Tipo de empresa:** Entidad privada nacional. Sociedad Gestora de fondos cerrados / **Principales Inversores:** Grupo Santander / **Plantilla:** 4

DIRECTORES / SOCIOS

> **Nicolás Arenas** / CONSEJERO

CARACTERÍSTICAS DE LA INVERSIÓN

- > Inversión mínima por proyecto (M€): **No fijada inversión mínima**
- > Tipo de financiación: **Participaciones mayoritarias y minoritarias**
- > Fase de inv. preferente: **Arranque y Expansión**
- > Preferencias geográficas: **Países OCDE y Latinoamérica**
- > Preferencias sectoriales: **Ninguna**

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 2013 / **Tipo de empresa:** Entidad privada - Gestora de fondos cerrados / **Accionistas mayoritarios:** 2 / **Plantilla:** 8

DIRECTORES / SOCIOS

- > **Beatriz González** / Socia Fundadora
- > **Antonio Giménez de Córdoba Melgarejo** / Socio
- > **Juan González del Castillo** / CFO

- > **Pablo Pedrejón** / Principal
- > **Aristóteles Xenofontos** / Principal
- > **Carlos Fisch** / Principal

ASOCIADOS / ANALISTAS

- > **Carolina Gijón** / Deputy CFO

- > **Eugenia Pochettino** / Office Manager

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

SEAYA VENTURES es un fondo español de venture capital, fundado en Madrid en 2013, que invierte en empresas de Internet y tecnología que estén en fases iniciales y de crecimiento tanto en España como en Latinoamérica. Con más de 160M de Euros en activos bajo gestión, Seaya transforma empresas en fase de crecimiento en líderes de su categoría en todos los niveles, acompañándolas en su expansión internacional y creando valor duradero. Seaya Ventures ha invertido en compañías como Cabify, Glovo, Spotahome, Housfy, The Hotels Network, Savana, Clarity, Wallbox, Buguroo, Coru y Muy Tech.

CARACTERÍSTICAS DE LA INVERSIÓN

- > Inversión mínima por proyecto (M€): **1,5**
- > Inversión máxima por proyecto (M€): **15**
- > Tipo de financiación: **Participaciones minoritarias en capital**
- > Fase de inv. preferente: **Early stage / Growth**
- > Preferencias geográficas: **España y Latinoamérica**

- > Preferencias sectoriales: **Nuevas tecnologías**
- > Capital invertido en 2018 (M€): **29,3**
- > N° de inversiones 2018: **3 nuevas y 11 follow-on**
- > Capital invertido en 2019 (M€): **23,2**
- > N° de inversiones 2019: **7 nuevas y 7 followons**
- > N° de empresas en cartera a 31.12.2019: **20**

INVERSIONES REALIZADAS EN 2019

Empresa	Actividad	Tipo de operación
Movo	Plataforma de mico movilidad	Start up
Clarity	Plataforma SaaS para evaluación de impacto social y ambiental de inversiones	Start up
Muy Tech	Compañía de FoodTech	Other early stage
Biome Makers	Análisis avanzado de datos del ecosistema de la tierra para diagnóstico de agricultura	Start up
Buguroo	Soluciones de ciberseguridad y antifraude	Other early stage
Wallbox	Estaciones inteligentes de carga de vehículos eléctricos	Other early stage
Canary LP	Fondo	fondos de fondos

OTRAS COMPAÑÍAS PARTICIPADAS

Empresa	Actividad	Tipo de operación
Cabify	Plataforma de servicios de movilidad	Start up
Glovo	Marketplace hiperlocal de compra, recogida y envío de pedido	Start up
Spotahome	Plataforma de alquiler de pisos de medio y largo plazo	Late stage
Coru	Comparador de productos financieros en México	Start up
Ticketea	Empresa de ticketing online	Start up (desinvertida)
Sindelantal.mx	Plataforma de restaurantes de comida a domicilio	Start up (desinvertida)
Coverfy	Broker online de seguros	Start up
Bewe	SaaS de gestión de negocios de belleza y wellness	Start up
Clicars	Plataforma de compra venta coches de segunda mano	Start up
Housfy	Agencia inmobiliaria online	Start up
The Hotel Network	SaaS que permite mejorar los ratios de conversión en hoteles	Start up
Savana	Plataforma de Inteligencia Artificial de apoyo al clínico, generando evidencia del mundo real de forma ágil	Start up
Movo	Plataforma de mico movilidad	Start up
Clarity	Plataforma SaaS para evaluación de impacto social y ambiental de inversiones	Start up
Muy Tech	Compañía de FoodTech	Other early stage
Biome Makers	Análisis avanzado de datos del ecosistema de la tierra para diagnóstico de agricultura	Start up
Buguroo	Soluciones de ciberseguridad y antifraude	Other early stage
Wallbox	Estaciones inteligentes de carga de vehículos eléctricos	Other early stage
Canary LP	Fondo	fondos de fondos

RECURSOS

Capital gestionado (asesorado) a 31.12.2019 (M€): **160**

Capital disponible para invertir a 31.12.2019 (M€): **33,7**

FONDOS

Nombre del fondo	Capital comprometido (M€)	Orientación inversora del fondo
Seaya Ventures FCR	56,7	Nuevas Tecnologías
Seaya Ventures II	103,3	Nuevas Tecnologías

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 1991 / **Tipo de empresa:** Sociedad gestora de fondos cerrados pública / **Principales Inversores:** Diputación Foral de Bizkaia / **Plantilla:** 9

DIRECTORES Y SOCIOS

> **Oscar Ugarte** / Director - Gerente / oscar.ugarte@bizkaia.eus

ASOCIADOS Y ANALISTAS

- > **Susana Celaya** / Responsable Económ-Financiero / susana.celaya@bizkaia.eus
- > **Jose Ignacio Izurieta** / Técnico de seguimiento / jose.inazio.izurieta@bizkaia.eus
- > **Idoia Redondo** / Técnico de seguimiento / idoia.redondo@bizkaia.eus
- > **Leyre Barrena** / Analista / leyre.barrena@bizkaia.eus
- > **Amaya Arrizabalaga** / Analista / amaya.arrizabalaga@bizkaia.eus
- > **Idurre Arzuaga** / Analista / idurre.arzuaga@bizkaia.eus
- > **Elsa Miguez** / Administrativo / elsa.miguez@bizkaia.eus
- > **Clara Campo** / Secretaria de Dirección / clara.campo@bizkaia.eus
- > **Javier Santiago** / Coordinador / javier.santiago@bizkaia.eus
- > **Aimar Rico** / Secretario de Dirección / aimar.rico@bizkaia.eus
- > **Alberto Erkoreka** / Analista / teknikari1.mikro@bizkaia.eus
- > **Mikel Hidalgo** / Analista / mikel.hidalgo@bizkaia.eus

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

SEED CAPITAL DE BIZKAIA, SGEITC, S.A., es una entidad adscrita al Departamento de Desarrollo Económico y Territorial de la Diputación Foral de Bizkaia, que tiene como misión la promoción y consolidación de empresas de nueva creación o existentes, que pretenden el desarrollo de proyectos innovadores, nuevos productos, mercados o procesos productivos, mejoras en la gestión, estabilidad o continuidad, proyección de futuro, creación de empleo estable y generación de riqueza. La Sociedad gestiona varios fondos. El segundo de los cuales, se ha constituido a finales del 2006 con un patrimonio inicial de 2.050.000 euros. El Primer fondo gestionado se constituyó en el año 1991, con un patrimonio de 1,8 millones de euros. Es un fondo de duración indefinida existiendo voluntad por parte de los socios de hacer aportaciones si existen proyectos. Es de destacar el compromiso de la Diputación Foral de Bizkaia a través de su Departamento de Desarrollo Económico y Territorial, que se ha convertido en el único aportante en los últimos ejercicios, controlando más del 80% del fondo. Las aportaciones totales acumuladas del fondo suman 15 millones de euros.

CARACTERÍSTICAS DE LA INVERSIÓN

- > Inversión mínima por proyecto (M€): **0,06**
- > Inversión máxima por proyecto (M€): **0,45 Entre capital y préstamo participativo**
- > Tipo de financiación: **Capital Riesgo**
- > Fase de inv. preferente: **Start-up**
- > Preferencias geográficas: **Bizkaia**
- > Preferencias sectoriales: **Diversificación de sectores**

INVERSIONES REALIZADAS EN 2019

Empresa	Inversión (€)	Tipo de operación
fondo I		
NEERGIA	40.000	Préstamo Participativo
AIPOWVER VENTURE BUILDER	85.000	Capital
GESTION INTERNACIONAL DE AUTOESCUELAS	65.000	Capital
HERMENEUS WORLD	20.000	Préstamo Participativo
RESTUENTO	50.000	Préstamo Participativo
TALANTIA	80.000	Préstamo Participativo
RESTUENTO	50.000	Préstamo Participativo
DYNAMIC FLEET AUTOMOTIVE	300.000	Capital
OSASEN SENSORES	24.324	Capital
EVENTISES INNOVATIVE SECURE EVENT SYSTEM	45.000	Préstamo Participativo
JEEKJEE PROJECT	75.000	Préstamo Participativo
fondo Bi		
BEGAS MOTOR	600.000	Capital
SATLANTIS MICROSTATS	800.000	Préstamo Participativo
WAT DIRECCIONES	300.000	Préstamo Participativo
LOTTU STEEL	150.000	Préstamo Participativo
LOOKIERO STYLE	399.985	Capital
FEIS (fondo de Emprendimiento e Innovación Social)		
KOIKI HOME	30.000	Préstamo Participativo
INSULCLOUD	250.000	Préstamo Participativo
KOIKI HOME	120.000	Préstamo Participativo
WATS SPARK	30.000	Capital
URBEGI INGENIERIA DE PROCESOS Y MANUFACTURAS	140.000	Préstamo Participativo
UBIKARE ZAINKETAK	150.000	Préstamo Participativo
Seed Capital Bizkaia Mikro (Microfinanciación)		
AXALKO BIZIKLETAK	25.000	Micropréstamos
GABINETE DE COMUNICACIÓN CREATIVA	25.000	Micropréstamos
ESCUELA INFANTIL LULABAI	25.000	Micropréstamos
ELECTRICIDAD Y SISTEMAS MARINOS	25.000	Micropréstamos
GSM-LED ELECTRÓNICA 2016	23.000	Micropréstamos
PROYECTOS Y DISEÑOS DEL NORTE	25.000	Micropréstamos
EL ESQUEMA DE LAS COSAS	25.000	Micropréstamos
DECIDATA	21.000	Micropréstamos
SIX TO GO SOLUTIONS	12.000	Micropréstamos
FOTOPOP PRODUCCIONES CULTURALES, SOCIEDAD COOPERATIVA PEQUEÑA	12.000	Micropréstamos
LAUMEVAS 2015	22.000	Micropréstamos
KEMEN ACOMPAÑA	13.000	Micropréstamos
SOLBE SOLDADURAS ESPECIALES 2010	25.000	Micropréstamos
BILBO DULCE, SOCIEDAD COOPERATIVA PEQUEÑA	7.000	Micropréstamos
EUROTUBOS DEL NORTE	25.000	Micropréstamos
AKOTA INTERIORISMO	9.500	Micropréstamos
AB BREATHING INSTITUTE	15.000	Micropréstamos
CALDERON BRAND DESIGN	8.000	Micropréstamos
PURPLE BLOB	18.000	Micropréstamos
INSIT MEDICINA DEPORTIVA	12.000	Micropréstamos
MUEBLES EDJA	25.000	Micropréstamos
KIETO FOR KIDS	15.000	Micropréstamos
ATOAN BANATZALEAK	4.000	Micropréstamos
KRESALA TOPOGRAFIA	18.600	Micropréstamos
STATE OF THE ART TRADING	25.000	Micropréstamos
BIZKAIRROUTE CONSULTING	10.000	Micropréstamos
SERVIACHIQUES	12.500	Micropréstamos
ACHIQUES Y BOMBEO URLAN	12.500	Micropréstamos
APPSAMBLEA ONLINE VOTING	15.000	Micropréstamos
HAMAIIKA MOUNTAIN	20.000	Micropréstamos
BERBA TRANSLATIONS	12.000	Micropréstamos
ENKARGEST 2013	25.000	Micropréstamos
MUNDAKA BASQUE COUNTRY	11.000	Micropréstamos
BIG STRATEGIC EUROPE	13.000	Micropréstamos
ETXEDOM ASISTENCIA DOMICILIARIA	3.000	Micropréstamos
ADA CLOUD	15.000	Micropréstamos

FONDOS

Nombre del fondo

Seed Capital de Bizkaia, F.C.R. PYME	Constituido en 1991, con un patrimonio de 1,8M€. Aportaciones totales acumuladas de 15 M€
Seed Capital Bizkaia BI, F.C.R. PYME	Constituido en 2006, con la idea de acompañar a las empresas del primer fondo que necesiten crecimiento.
FEIS fondo de Emprendimiento e Innovación Social, fondo de C.R. PYME	Constituido en 2014. Patrimonio inicial de 1.650.000 €. Destinado a la promoción y consolidación de iniciativas empresariales socialmente innovadoras.
SEED CAPITAL BIZKAIA MIKRO	Constituida en 2014.
Sociedad de Capital Riesgo PYME, S.A.	Microfinanciación. Ptmos de hasta 25.000 €

Seedrocket 4Founders Capital

- > Passeig Joan de Borbó, 99-101, planta 2, 08039 Barcelona
- > T +34 636 72 34 49
- > info@4founderscapital.com
- > www.4founderscapital.com

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 2017 / **Tipo de empresa:** entidad privada nacional - gestora de fondos cerrados / **Tipo de inversores en sus fondos:** Inversores privados, family office, FOND-ICO / **Plantilla:** 6

DIRECTORES / SOCIOS

- > **Jesús Monleón** / Socio / jemonleon@gmail.com
- > **Javier Pérez-Tenessa** / Socio / javier.tenessa@4founderscapital.com
- > **Marek Fodor** / Socio / mfodor@gmail.com
- > **Marc Badosa** / Socio / marc@4founderscapital.com

ASOCIADOS / ANALISTAS

- > **Patricia Espailat** / Directora de Control / patricia@4founderscapital.com
- > **Marc Castilblanco Genebat** / Asociado / mcastil@4founderscapital.com

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

SeedRocket 4Founders Capital es un fondo de capital riesgo creado por cuatro socios con el objetivo de invertir en emprendedores para construir empresas tecnológicas globales de alto impacto. Desde SR4Founders apostamos por emprendedores ambiciosos y talentosos, solo tomamos inversiones minoritarias y coinvertimos con business angels y/u otros fondos. Estamos interesados en proyectos con equipos sólidos que tengan como objetivo crear empresas internacionales, con un producto o servicio probado en el mercado y un modelo claro de generación de ingresos y beneficios. Invertimos desde 50k€ en etapas seed y coinvertimos para incrementar esta inversión inicial. Hacemos follow-ons hasta 800k€ por compañía.

CARACTERÍSTICAS DE LA INVERSIÓN

- > Inversión mínima por proyecto (M€): **0.05**
- > Inversión máxima por proyecto (M€): **1**
- > Tipo de financiación: **Equity / Préstamo participativo**
- > Fase de inv. preferente: **Semilla, start up**
- > Preferencias geográficas: **España**
- > Preferencias sectoriales: **Internet y nuevas tecnologías**
- > N° de inversiones 2018: **7**
- > N° de inversiones 2019: **5**
- > N° de empresas en cartera a 31.12.2019: **20**

INVERSIONES REALIZADAS EN 2019

Empresa	Actividad	Tipo de operación
Easygoband	SaaS que provee a la industria de hoteles vacacionales, campings y parques de atracciones, con una pulsera que ofrece localización, control de acceso y sistema de pago.	Start up
Myworkup	La empresa es una agencia de azafatas online	Start up
Openwebinars	OpenWebinars es una plataforma eLearning tecnológico que dispone del mayor catálogo de cursos IT en español para empresas y profesionales.	Start up
The mail track company	Mailtrack es una extensión de Chrome que permite hacer seguimiento de la apertura de emails y documentos por parte del receptor.	Start up
Flanks	Flanks es una herramienta que permite a los desarrolladores conectarse a los bancos a través de su API, y te ofrece todas las funcionalidades del banco.	Semilla, start up

COMPAÑÍAS PARTICIPADAS MÁS IMPORTANTES

Empresa	Actividad	Tipo de operación
Stayforlong	Web de reservas de hoteles para largas estancias	Other early stage
Localistico	Solución para comercios para interconectar la presencia física y digital de localizaciones/tiendas	Other early stage
Holded	Software de facturación y contabilidad en la nube para Pymes	Other early stage
The Hotels Network	Saas para incrementar las ventas directas y las conversiones de tráfico en las webs de los hoteles	Other early stage
Securitize	Plataforma de compliance para tokenizar activos físicos, fondos de inversión, fondos de Venture Capital o empresas mediante la emisión de Security Tokens (ST)	Start up
The Mail Track Company	Mailtrack es una extensión de Chrome que permite hacer seguimiento de la apertura de emails y documentos por parte del receptor	Other early stage

RECURSOS

FONDOS

Nombre del fondo	Capital comprometido (M€)	Orientación inversora del fondo	Fecha de cierre
SEEDROCKET 4FOUNDERS CAPITAL, S.A., SCR PYME	12	Semilla, start up	jun-17

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 2002 / **Tipo de empresa:** Sociedad Pública / **Accionistas mayoritarios:** SEPI / **Plantilla:** 135

DIRECTORES / SOCIOS

- > **Antonio Miguel Cervera Guerrero** / Presidente / bdiaz@sepides.es
- > **Teresa Pastor Acosta** / Directora Corporativa / bdiaz@sepides.es
- > **Fernando Albert Aragón** / Secretario General y Director de Asesoría Jurídica / mjrolan@sepides.es
- > **Julián Mateos-Aparicio Prieto** / Director de Negocios de la actividad empresarial / aavegas@sepides.es
- > **Cristina Salazar Ramírez** / Directora de Negocios de la actividad inmobiliaria / mguimarey@sepides.es
- > **Montserrat González Pérez** / Directora de Relaciones Intrasepi / apaton@sepides.es

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

El Grupo **SEPIDES** trabaja para dinamizar la actividad empresarial en España, mediante la participación en inversiones privadas generadoras de tejido empresarial, riqueza y puestos de trabajo. Nuestra línea de actuación es la financiación de proyectos de inversión empresarial mediante operaciones realizadas a través de SEPIDES y de los fondos de Capital Privado e Inversión Colectiva Cerrada, en los que participa, bien sean gestionados o no por su gestora (SEPIDES GESTIÓN), así como a través de los fondos de la Administración Pública que gestiona.

CARACTERÍSTICAS DE LA INVERSIÓN

- > Inversión mínima por proyecto (M€): **0,5**
- > Inversión máxima por proyecto (M€): **6**
- > Tipo de financiación: **Participación en capital, Préstamo participativo, Préstamo ordinario**
- > Fase de inv. preferente: **Expansión, sin descartar otras fases de desarrollo empresarial**
- > Preferencias geográficas: **España**
- > Preferencias sectoriales: **Industrial, Medioambiente, Energías renovables y Servicios**

INVERSIONES REALIZADAS EN 2019

Empresa	Actividad	Tipo de operación
Grupo Castelnovo Nature	Central Hortofrutícola	Capital + Préstamo ordinario
Sacyr Social	Servicios Ayuda a la Dependencia	Préstamo ordinario
Balneario El Raposo	Explotación Hotel y Balneario	Capital
Casa Mas	Sector Alimentario	Préstamo ordinario
Animal By Products	Gestión residuos SANDCH	Capital + Préstamo participativo
Life for Tyres	Valorización Neumáticos Fuera de Uso	Préstamo participativo
Red de Calor Guadalajara	District Heating con generación de calor a partir de biomasa	Capital

RECURSOS

FONDOS

Nombre del fondo

fondo ENISA, FOND-ICOpyme, SEPIDES para la Expansión de la Pyme, F.I.C.C.

fondo INGENIO CLM, F.I.C.C.

fondo de Apoyo para la Promoción y Desarrollo de infraestructuras y servicios del Sistema de Autonomía y Atención a la Dependencia y de los Servicios Sociales

fondo de Apoyo a la Diversificación del Sector Pesquero y Acuícola

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 2010 / **Tipo de empresa:** Sociedad privada nacional gestora de entidades de inversión de tipo cerrado / **Plantilla:** 12

DIRECTORES / SOCIOS

- > **Eduardo Navarro** / CEO-Presidente Ejecutivo / enavarro@sherpacapital.es
- > **Jorge Fernández Miret** / Socio / jfernandez@sherpacapital.es
- > **Alfredo Bru** / Socio Fundador / abru@sherpacapital.es
- > **Lars Becker** / Socio / lbecker@sherpacapital.es
- > **Fernando Aguado** / Director / faguado@sherpacapital.es

ASOCIADOS / ANALISTAS

- > **Inmaculada Sánchez** / Personal Assistant / isanchez@sherpacapital.es

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

Sherpa Capital es la gestora de fondos de capital privado líder en inversiones en empresas de tamaño medio que buscan afrontar nuevos retos estratégicos, operativos, financieros o accionariales. Gestionamos más de 280 millones de euros a través de los fondos de Special Situations y Private Equity y nos avala un sólido track record de inversiones, así como el respaldo de importantes grupos financieros, familiares e industriales, que han confiado en Sherpa Capital para incorporarse a su accionariado o para materializar alguna desinversión.

Sherpa Capital cuenta con un equipo propio único en el sector, que además de liderar procesos de inversión, colabora activamente con los equipos de nuestras participadas. Gestionamos fondos de capital privado con dos estrategias de inversión:

Special Situations: Sherpa Capital enfoca la estrategia de inversión de sus fondos de Special Situations en apoyar a empresas con potencial de crecimiento y que se enfrentan a importantes desafíos, debidos al entorno económico o a alguna situación extraordinaria de carácter estratégico, operativo, financiero o accionarial. **Private Equity:** Sherpa Capital, a través de su fondo de Private Equity, invierte en pequeñas y medianas empresas con gran potencial de crecimiento orgánico y corporativo, con el objetivo de crear grandes grupos empresariales que sean líderes en su sector, con grandes fortalezas competitivas y sostenibles en el largo plazo.

CARACTERÍSTICAS DE LA INVERSIÓN

- > Inversión mínima por proyecto (M€): **0**
- > Inversión máxima por proyecto (M€): **30**
- > Tipo de financiación: **Participaciones mayoritarias y Préstamos participativos**
- > Fase de inv. preferente: **Buy out/buy in, Reorientación y Sustitución**
- > Preferencias sectoriales: **Química y plásticos, Productos de consumo, alimentación y bebidas, Productos y Servicios industriales**
- > Preferencias geográficas: **España y Portugal**
- > N° de inversiones 2019: **4**
- > N° de empresas en cartera a 31.12.2019: **22**

INVERSIONES REALIZADAS EN 2019

Empresa	Actividad	% Participación	Tipo de operación
Ferreira de Sá	Alfombras de lujo	>50%	Growth
Omega Spice	Especias	>50%	Growth
Luxiona	Iluminación	>50%	Special Situations
Ivalia	Belleza / Estética	>50%	Special Situations

COMPAÑÍAS PARTICIPADAS

Empresa	Actividad	% Participación	Tipo de operación
Coverlight Surfaces Spain	Químico	100%	Special Situations
Macrolibros	Artes gráficas	100%	Special Situations
Dogi (Nextil)	Textil	67%	Special Situations
Indo	Grupo óptico	20%	Special Situations
Cegasa	Energía	90%	Special Situations
Cotsa	Grupo óptico	100%	Add-on Indo
Treiss	Textil	67%	Add-on Dogi
Galloplast	Químico	85%	Special Situations
Hedonai	Belleza / Estética	100%	Special Situations
NCA	Químico	100%	Add-on Galloplast
QTT	Textil	100%	Add-on Dogi
Busmartex	Textil	100%	Add-on Dogi
Ritex	Textil	100%	Add-on Dogi
Anna Llop	Textil	100%	Add-on Dogi
EFA	Textil	100%	Add-on Dogi
Playvest	Textil	100%	Add-on Dogi
Sici93	Textil	100%	Add-on Dogi
Busining	Coworking	60%	Special Situations
Luxiona	Iluminación	n.d.	Special Situations
Ivalia	Belleza / Estética	n.d.	Add-on Hedonai
Ferreira de Sá	Lujo	n.d.	Growth
Omega Spice	Especias	n.d.	Growth

RECURSOS

Capital gestionado (asesorado) a 31.12.2019 (M€): **280**

FONDOS

Nombre del fondo	Capital comprometido (M€)	Orientación inversora del fondo
Sherpa Capital FCR	30	Situaciones especiales, reestructuración
Sherpa Capital II FCR	100	Situaciones especiales, reestructuración
Sherpa Capital Private Equity FCR	150	Private Equity

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 2014 / **Tipo de empresa:** Entidad Privada gestora de fondos cerrados / **Principales Inversores:** SL, family offices y business angels / **Plantilla:** 23 (7)

DIRECTORES / SOCIOS

> **Xavier Pont Martín** / General Partner / xpont@ship2b.org > **Clara Navarro Colomer** / Cofundadora de la Fundación Ship2B / cnavarro@ship2b.org

> **Maite Fibla Gasparin** / General Partner / mfbila@ship2b.org

ASOCIADOS / ANALISTAS

> **Guillermo Sarrias Moragrega** / Analista Senior / gsarrias@ship2b.org > **Beatriz Volckaert Almansa** / Investment Analyst / bvolckaert@ship2b.org

> **Bruno Lusic** / Investment Director / blusic@ship2b.org > **Moisés Martínez Mures** / CFO / mmartinez@ship2b.org

> **Josep Mora Llonch** / Investment Associate / jmora@ship2b.org

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

Fundación Ship2B inicialmente reúne a una serie de Business Angels a los que presenta operaciones y deciden si invertir o no. En el 2016 se decide agrupar a estos BA en una SL gestionada por Fundación Ship2B. En 2018 se incorpora como inversor el FEI, para lo cual se constituye una nueva sociedad. La filosofía es invertir en startups en fases iniciales con alto impacto social, por lo que se busca una triple rentabilidad: económica, social y mediambiental.

CARACTERÍSTICAS DE LA INVERSIÓN

- > Inversión mínima por proyecto (M€): **0,04**
- > Inversión máxima por proyecto (M€): **0,6**
- > Tipo de financiación: **Capital preferentemente, aunque también préstamos convertibles**
- > Fase de inv. preferente: **Venture Capital, Early Stage (Seed)**
- > Preferencias geográficas: **España**
- > Preferencias sectoriales: **Biotecnología y ciencias de la vida, Energía, Educación, Social, Internet, Recursos naturales, Sanidad/Actividades sanitarias, Tecnología y TIC**
- > Capital invertido en 2018 (M€): **0,45**
- > N° de inversiones 2018: **6+1**
- > Capital invertido en 2019 (M€): **0,47**
- > N° de inversiones 2019: **5+3**
- > N° de empresas en cartera a 31.12.2019: **15**

INVERSIONES REALIZADAS EN 2019

Empresa	Actividad	Importe (M€)	Tipo de operación
Admit Therapeutics	Salud (detección Alzheimer)	0,07	Ampliación capital
Psico Smart App	Salud (tratamiento fobias)	0,03	Ampliación capital
Pensium	Social / Fintech (financiación pensionistas)	0,05	Ampliación capital
Worldcoo	Social / Fintech (financiación ONGs)	0,15	Ampliación capital
Berdac Smart Services	Social / Salud (dispensador de medicinas)	0,08	Ampliación capital
Neki Creativos	Social (localizador personas)	0,05	Follow-on capital
Dental Residency	Social / Salud (higiene bucodental en residencias)	0,02	Follow-on préstamo
Adan Medical	Medical Device (tratamiento ataques anafilácticos)	0,04	Follow-on préstamo

COMPAÑÍAS PARTICIPADAS

Empresa	Actividad	Importe (M€)	Tipo de operación
Cebiotex	Salud (membrana para el cáncer)	0,10	Capital + préstamo convertible
MJN Neuroserveis	Medical Device (predicción crisis epilépticas)	0,10	Capital
Fusió d'Arts Technology	Social / Salud (dispositivo para personas sordas)	0,12	Capital
Boolino	Educación (software para facilitar lectura)	0,10	Capital
Dental Residency	Social / Salud (higiene bucodental en residencias)	0,15	Capital + préstamo convertible
Neki Creativos	Social (localizador personas)	0,10	Capital
Adan Medical	Medical Device (tratamiento ataques anafilácticos)	0,08	Capital + préstamo convertible
Ciclogreen Move and Win	Clima (app para potenciar uso transporte sostenible)	0,04	Capital
Caring Well	Salud / Social (gestión de cuidadoras a domicilio)	0,08	Capital
Admit Therapeutics	Salud (detección Alzheimer)	0,07	Capital
Psico Smart App	Salud (tratamiento fobias)	0,03	Capital
Pensium	Social / Fintech (financiación pensionistas)	0,05	Capital
Worldcoo	Social / Fintech (financiación ONGs)	0,15	Capital
Berdac Smart Services	Social / Salud (dispensador de medicinas)	0,08	Capital

RECURSOS

Capital gestionado (asesorado) a 31.12.2019 (M€): **1,2**

Capital disponible para invertir a 31.12.2019 (M€): **2,4**

FONDOS

Nombre del fondo	Capital comprometido (M€)	Orientación inversora del fondo	Fecha cierre de fondo
Impact Equity BF 2016, S.L.	1,4	Venture Capital de Impacto	28/1/24 +2
Equity 4 Good, S.L.	4	Venture Capital de Impacto	28/1/24 +2

Sociedad para el Desarrollo de las Comarcas Mineras (Sodeco)

- > Unión, 21 - 33930 La Felguera (Asturias)
- > T 985 678116 - F 985 678172
- > sodeco@sodeco.es
- > www.sodeco.es

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 1988 / **Tipo de empresa:** Entidades Sector Público / **Principales Inversores:** SEPI (HUNOSA): 50%, Principado de Asturias (SRP): 50% / **Plantilla:** 9

DIRECTORES / SOCIOS

- > **Antonio Crespo Campillo** / Presidente
- > **Francisco Fernández Viesca** / Director General / fviesca@sodeco.es
- > **Silvia García Gallego** / Director Económico Financiero / sgallego@sodeco.es

ASOCIADOS / ANALISTAS

- > **Alejandro González Valdés** / Responsable de Promoción y Análisis de Inversiones / avaldes@sodeco.es

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

Sodeco se constituyó en el año 1988 como consecuencia del acuerdo entre el entonces Instituto Nacional de Industria (INI), el Principado de Asturias, sindicatos, partidos políticos y ayuntamientos, para el desarrollo económico de la zona minera central asturiana. El objetivo es el apoyo a la creación de empleo alternativo, asesorando y ofreciendo servicios financieros a las nuevas empresas y a las ya existentes, haciendo de sus proyectos una realidad. La actividad de Sodeco ha generado inversiones superiores a los 300 Mill € con un volumen de empleo superior a 2.900 puestos de trabajo.

CARACTERÍSTICAS DE LA INVERSIÓN

- > Inversión mínima por proyecto (M€): **0,5**
- > Inversión máxima por proyecto (M€): **4**
- > Tipo de financiación: **Participación en capital, Préstamo participativo**
- > Fase de inv. preferente: **Semilla. Start up, Late Stage**
- > Preferencias geográficas: **Zonas mineras del Caudal y del Nalón**
- > Preferencias sectoriales: **Ninguna**
- > Capital invertido en 2018 (M€): **1,2**
- > N° de inversiones 2018: **1**

COMPAÑÍAS PARTICIPADAS MÁS IMPORTANTES

Empresa	Actividad	% Participación	Tipo de operación
Válvulas Fevisa, S.A.U (Antes Talleres Jesús Álvarez)	Fabricación de válvulas para el sector del petróleo y gas	0,5	Other early stage
Recauchutados del Cantábrico	Fabricación de neumáticos recauchutados	0,6	Late Stage
Alimentos El Arco	Comercialización y distribución de productos de alimentación	1,2	Late Stage

RECURSOS

Capital gestionado (asesorado) a 31.12.2019 (M€): **2,6**

Capital disponible para invertir a 31.12.2019 (M€): **19**

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 2004 / **Tipo de empresa:** Entidades sector público / **Principales Inversores:** Gobierno Foral de Navarra / **Plantilla:** 23

DIRECTORES / SOCIOS

> **Manu Ayerdi Olaizola** / Presidente / gabinete.dege@navarra.es

ASOCIADOS / ANALISTAS

- > **Pilar Irigoien Ostiza** / Directora Gerente / piriigoien@sodena.com
- > **José M.ª Montes Ros** / Director de Inversiones / jmontesr@sodena.com
- > **M.ª Eugenia Lecumberri** / Directora de Inversiones / melecumberri@sodena.com
- > **Oscar Arriaga Lasterra** / Director de Administración y Finanzas / oarriaga@sodena.com
- > **Luis Goñi Navarro** / Director del área de Estrategia Regional / lgoni@sodena.com
- > **M.ª Victoria Iriarte** / Directora de Inversiones / mviriarte@sodena.com

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

Sodena, Sociedad de Desarrollo de Navarra, S.L. es el instrumento del Gobierno de Navarra para captar y desarrollar proyectos empresariales de valor añadido para Navarra, así como coordinar el diseño e implementación de la Estrategia de Especialización Inteligente regional que impulse la colaboración, el crecimiento y la competitividad, contribuyendo al desarrollo regional y a la creación de empleo de calidad.

El apoyo financiero a proyectos empresariales, tanto de origen local como atraídos del exterior, se realiza principalmente mediante participación en capital y préstamos participativos. El apoyo técnico se realiza mediante la coordinación, acompañamiento y enlace con los inversores y empresas, facilitando cualquier apoyo que pudieran necesitar para decidir ubicar sus proyectos en Navarra.

CARACTERÍSTICAS DE LA INVERSIÓN

- > Inversión mínima por proyecto (M€): **5% capital social**
- > Inversión máxima por proyecto (M€): **Sin límite - El límite está en mantener una participación en el capital social <45%**
- > Tipo de financiación: **Participación en capital social, Préstamos participativos**
- > Fase de inv. preferente: **Early stage (Semilla Arranque y Other early stage y Late stage (capital crecimiento-desarrollo)**
- > Preferencias geográficas: **Navarra**
- > Preferencias sectoriales: **Bioteología, EERR, Sostenibilidad, Industria 4.0, Agroalimentación y TIC**
- > Capital invertido en 2018 (M€): **17,2**
- > N° de inversiones 2018: **27**
- > Capital invertido en 2019 (M€): **26**
- > N° de inversiones 2019: **31**
- > N° de empresas en cartera a 31.12.2019: **96 de forma directa 77 de forma indirecta (fondos)**

INVERSIONES REALIZADAS EN 2019 (MÁS RELEVANTES)

Empresa	Actividad	Importe (M€)	Tipo de operación
Medibiofarma	Investigación médica biotecnológica	1	Start up
Nasuvinsa	Promoción inmobiliaria polígonos industriales	6,5	Late stage
Envasados EVA	Elaboración, envasado y distribución de sidras y zumos, principalmente	1	Late stage
Bacaicoa Industrias Plásticas	Fabricación film plástico	1,325	Late stage
Alai Termoformados	Transformación de plástico por procesos de extrusión y termoformado	0,75	Late stage
Abaigar Construcciones	Promoción y construcción inmobiliaria	0,5	Late stage

COMPAÑÍAS PARTICIPADAS MÁS IMPORTANTES

Nombre de la empresa	Actividad	Importe (M€)	Tipo de operación
3P Holding	Sustancias Terapéuticas de origen biológico	2,7	Late Stage
Albyn Medical	Equipamiento y consumibles médicos	0,375	Late Stage
Co2 Revolution	Reforestación con semillas inteligentes y drones	0,07	Semilla
Eversens	Diseña, desarrollo y comercialización de equipos de diagnóstico clínico no invasivo mediante la exhalación	0,33	Semilla
IAR - Industrial Augmented Reality	Soluciones industriales a través de aplicaciones avanzadas de realidad aumentada	0,1	Semilla
Idifarma Desarrollo Farmacéutico	Servicios de desarrollo y fabricación de medicamentos (CDMO)	1,293	Late Stage
Kunak	Diseño, desarrollo, fabricación y comercialización de soluciones <i>end-to-end</i> (completas) para el Ilot	0,149	Start Up
Mateprincs	Diseño, desarrollo, fabricación y comercialización de tintas funcionales	0,06	Semilla
Medibiofarma		1	Start Up
Nabrawind Technologies	Ingeniería sector eólico (uniones modulares para palas y torre de generador autoizable)	1,604	Other Early Stage
Nubapp	Plataforma en la nube que permite la gestión de reservas de instalaciones deportivas	0,04	Semilla
Palobiofarma	Desarrollo de nuevos medicamentos	1,268	Late Stage
Sentil 2000	Operadora de servicio y soluciones integrales de venta automatizada "vending"	4,6	Other Early Stage
Sic Lázaro	Fabricación y venta de contrapesos	2	Other Early Stage
Solaris Bus & Coach	Diseño, desarrollo, fabricación y comercialización de autobuses urbanos híbridos	7,05	Other Early Stage
Abanza Tecnomed	Desarrollo de instrumental y dispositivos médicos en el campo de la Medicina Deportiva	0,1	Semilla
Dynamobel	Diseño y fabricación mobiliario oficina	25,35	Late Stage

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 1984 / **Tipo de empresa:** Sociedad para el Desarrollo Regional de Cantabria. Entidad del Sector Público / **Principales Inversores:** Gobierno de Cantabria / **Plantilla:** 45

DIRECTORES / SOCIOS

> **Javier Carrión** / Director General /
jcarrión@gruposodercan.es

> **Iciar Amorrotu** / Directora de Proyectos /
iamorrortu@gruposodercan.es

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

Contribuir activamente a la creación de un entorno socio-empresarial que favorezca las inversiones en el tejido industrial y desarrolle la innovación e internacionalización así como la mejora competitiva con el fin de conseguir el mayor potencial de creación de empleo. SODERCAN tiene como objeto promover el desarrollo regional en Cantabria mediante el ejercicio de las siguientes funciones:

1. Realizar estudios para promover el desarrollo industrial, así como para prestar asesoramiento de todo tipo, ya sea técnico, de gestión, financiero o económico, a las empresas de la Región.
2. Promoción de inversiones en la Región, otorgando absoluta prioridad a aquellos sectores que supongan nuevas tecnologías, estructuras comerciales y desarrollo de futuro.
3. Participación de inversiones de investigación, conjuntamente con el Estado, Organismos Autónomos y empresas privadas, pudiendo promocionar la fase industrial de las experiencias que hubieran obtenido éxito, una vez estudiada su viabilidad económica.
4. Constitución de sociedades mercantiles u otras entidades u organismos o participar en las ya constituidas que se consideren de especial interés para Cantabria.
5. Promoción y participación en actuaciones colectivas de empresas tendentes a la mejora de las estructuras empresariales o que permitan una mayor competitividad de éstas.
6. Captar recursos ajenos para canalizarlos hacia las empresas en que participe, así como concertar créditos de todo tipo y negociar empréstitos.
7. Tramitar ante las Entidades Oficiales de Crédito solicitudes a favor de las empresas en que participe.
8. Realización de cualquier otro tipo de operaciones mercantiles que tengan relación con la promoción económica de Cantabria, y que siendo propuestas por los órganos correspondientes de la Sociedad, sean aprobadas por el Consejo de Gobierno de la Comunidad Autónoma de Cantabria.
9. En general cualquier otra actuación que sea necesaria para el cumplimiento de sus fines.

CARACTERÍSTICAS DE LA INVERSIÓN

- > Inversión mínima por proyecto (M€): **0,25**
- > Inversión máxima por proyecto (M€): **2**
- > Fase de inv. preferente: **Private Equity (Growth), Early Stage (Growth Venture, Seed y Start up) y Later Stage**
- > Preferencias geográficas: **Cantabria, España**
- > Preferencias sectoriales: **Bioteología y Ciencias de la vida, Electrónica, Comunicaciones, Internet, Productos Industriales, Tecnología y TIC**
- > Capital invertido en 2018 (M€): **0,9**
- > N° de inversiones 2018: **1**
- > N° de empresas en cartera a 31.12.2019: **8**

COMPAÑÍAS PARTICIPADAS

Empresa	Actividad	Tipo de operación
Suelo Industrial de Cantabria	Promoción Suelo Industrial en Cantabria	Capital
World Trade Center Santander	Promoción y gestión de bienes inmobiliarios	Capital
Parque Científico y Tecnológico de Cantabria	Promoción de suelo en el Parque	Capital
Special Material Machining	Fusión Berilio	Capital
Cloudit	Soluciones TIC	Capital
Tubacex Services	Tubos Acero	Capital
Santander Coated Solutions	Bovinas Acero	Capital

RECURSOS

Capital gestionado (asesorado) a 31.12.2019 (M€): **17,6**

FONDOS

Nombre del fondo	Capital comprometido (M€)	Orientación inversora del fondo
Cantabria Expansión FCR	6	Constituido en 2004 trabaja para tomar participaciones accionariales en las empresas, con carácter temporal, al objeto de potenciar sus planes de expansión y generar valor para todos los agentes implicados

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 1984 / **Tipo de empresa:** Entidad Sector Público (Autonómico) / **Principales Inversores:** GOBIERNO DE ARAGÓN / **Plantilla:** 6

DIRECTORES / SOCIOS

- > **Marta Gastón Menal** / Presidente / presidencia@sodiar.es
- > **Luis Lanaspá Santolaria** / Vicepresidente / sodiar@sodiar.es
- > **Pedro I. Barreiro Sancho** / Director Gerente / pbarreiro@sodiar.es
- > **Ana M^a. Ferra Barrio** / Responsable Jurídica y Participadas / aferra@sodiar.es

ASOCIADOS / ANALISTAS

- > **Carlos Gómez Gracia** / Responsable Financiero y de Control / cgomez@sodiar.es
- > **Pilar Aparicio Baidés** / Administración y servicios generales / paparicio@sodiar.es
- > **Samuel Rodrigo Ballesteros** / Técnico de Gestión de Proyectos / srodrigo@sodiar.es
- > **Ivette Gracia Abad** / Técnico de Gestión de Proyectos / igracia@sodiar.es

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

Captación de proyectos de inversión a acometer en Aragón. Participación en capital y préstamos arrastrando paquetes proyectos con otras entidades de capital riesgo y/o entidades financieras. Colaboración en servicios corporativos, planes de expansión y seguimiento y apoyo a la gestión.

CARACTERÍSTICAS DE LA INVERSIÓN

- > Inversión mínima por proyecto (M€): **0,01**
- > Inversión máxima por proyecto (M€): **0,3**
- > Tipo de financiación: **Participación en capital, Préstamos**
- > Fase de inv. preferente: **Start up, Other early stage**
- > Preferencias geográficas: **Aragón**
- > Preferencias sectoriales: **Ninguna**
- > Capital invertido en 2018 (M€) (Aprobado y comprometido): **3,3**
- > N° de inversiones 2018: **37**
- > Capital invertido en 2019 (M€) (Aprobado y comprometido): **2,1**
- > N° de inversiones 2019: **22**
- > N° de empresas en cartera a 31.12.2019: **12**

INVERSIONES REALIZADAS EN 2019

Empresa	Actividad	Importe (M€)
Frutas Villapepita	Producción y venta de fruta fresca	0,3
Agromet Ejea	Fabricación maquinaria agrícola	0,3
Siderlaser	Procesos transformación aceros	0,3

COMPAÑÍAS PARTICIPADAS MÁS IMPORTANTES

Empresa	Actividad	Importe (M€)
José M ^a Sicilia Baró	Balneario, termalismo, hostelería	0,3
Arento Industrias Cármicas	Fabricación de productos de charcutería	0,3
Salmueras Depuradas	Extracción y venta de sal	0,3
Galletas Asinez	Elaboración de galletas	0,3
Miralbueno Asientos y Comptes.	Prodts. Maquinaria ind. y agrícola	0,3
Shu Digital	Servicios 3D	0,3
Bodem Bodegas	Elaboración y embotellado vino	0,3
Frutas Villapepita	Producción y venta de fruta fresca	0,3
Agromet Ejea	Fabricación maquinaria agrícola	0,3
Siderlaser	Procesos transformación aceros	0,3

RECURSOS

Capital gestionado (asesorado) a 31.12.2019 (M€): **13**

Capital disponible para invertir a 31.12.2019 (M€): **3**

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 1984 / **Tipo de empresa:** Sector Público / **Principales Inversores:** Junta de Comunidades de Castilla-La Mancha (75,87%) Inversiones Corporativas, S.A. (11,82%) / **Plantilla:** 4

DIRECTORES / SOCIOS

> **Miguel Ángel González Lajas** / Presidente / direccion@ifclm.es

> **Luis Tejada Fernández** / Director Jurídico y de Administración / ltejada@sodicaman.com

> **Ricardo Calzado Gómez** / Director de Expansión / rcalzado@sodicaman.com

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

Desde diciembre de 2005 la Junta de Comunidades de Castilla-La Mancha es el accionista mayoritario. La Sociedad, a partir de 2006 forma parte como empresa pública del sector público regional. La actividad de inversión de la Sociedad ha ido íntimamente ligada al cumplimiento de los programas FEDER que ha gestionado, habiéndose concluido los correspondientes a los periodos 94-99 (inversión 13,3 M€), 00-06 (inversión 21,8 M€) y 07-13 (inversión 26,2 M€). Los tres Programas de inversión prevén, tras su ejecución inicial, la reinversión sucesiva de sus respectivos retornos, por lo que, a día de hoy, continúa la gestión de los mismos con la misma finalidad de proporcionar financiación a nuevos proyectos de inversión, preferentemente de PYMES. Las operaciones de SODICAMAN consisten en la aportación de financiación a empresas de la Región para la puesta en marcha de nuevos proyectos de inversión y comprenden tanto la participación en el capital de las empresas, que suele ir vinculada a pactos de recompra, como la concesión de préstamos a largo plazo a las mismas, entre los que destacan los de carácter participativo. Además, SODICAMAN proporciona financiación a los proyectos empresariales de la Región a través de otros vehículos, como fondos de inversión colectiva de tipo cerrado, estando prevista la puesta en marcha de uno en 2020, que dé continuidad a la labor del anterior, constituido en 2014.

CARACTERÍSTICAS DE LA INVERSIÓN

> Inversión mínima por proyecto (M€): **0,1**

> Inversión máxima por proyecto (M€): **3**

> Tipo de financiación: **Participación en capital / Préstamos ordinarios y participativos**

> Fase de inv. preferente: **Arranque / Expansión**

> Preferencias geográficas: **Castilla-La Mancha**

> Preferencias sectoriales: **Industrial, Agroalimentario, Energías renovables, Nuevas Tecnologías, Investigación e Innovación, Turismo, Ciencias de la vida**

> Capital invertido en 2018 (M€): **3,4**

> N° de inversiones 2018: **2**

> Capital invertido en 2019 (M€): **2,2**

> N° de inversiones 2019: **2**

> N° de empresas en cartera a 31.12.2019: **45**

> Valor de la cartera a 31.12.2019 (M€): **17,3**

INVERSIONES REALIZADAS EN 2019

Empresa	Actividad	Importe (M€)	Tipo de operación
Puy du Fou España	Parque turístico con espectáculos	2,2	Participación capital

COMPAÑÍAS PARTICIPADAS MÁS IMPORTANTES

Empresa	Actividad	Importe (M€)	Tipo de operación
Deraza Ibérico	Cárnica	2,4	Participación capital
Cerámicas de Mira	Productos cerámicos	0,3	Préstamo
Dulcinea Nutrición	Platos preparados	0,3	Préstamo
Herpi Logística	Equipamiento de naves	0,3	Préstamos
Jamones Arroyo	Cárnica	0,7	Préstamo
Pelets Combustible de la Mancha	Fabricación de pelets	0,7	Capital/Préstamo
Playthe.net	Desarrollo de redes digitales. Cartelería digital	2,4	Capital/Préstamo
Solar Bright	Limpieza de equipos solares	0,3	Préstamo
Vía Inteligente	Pavimento inteligente	0,6	Préstamo
BSQ Solar	Montajes industriales	0,3	Participación capital
Pina	Tableros de madera	2,3	Capital/Préstamo
Centro Tercera Edad San Bartolomé	Residencia 3ª edad	0,6	Préstamo participativo
Maser Spain	Alimentación	0,4	Préstamos
Calzados Fuensalida	Calzado	0,2	Préstamo
Puy Du Fou España	Parque turístico con espectáculos	4,9	Participación capital

RECURSOS

Capital gestionado (asesorado) a 31.12.2019 (M€): **35,2**

Capital disponible para invertir a 31.12.2019 (M€): **5**

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 1978 / **Tipo de empresa:** Entidad Pública / **Principales Inversores:** SEPIDES, Junta de Extremadura / **Plantilla:** 7

DIRECTORES / SOCIOS

> **Jorge Leal Vázquez** / Presidente

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

El objetivo de **Sodiex** es contribuir al fortalecimiento del tejido empresarial de la Comunidad Autónoma de Extremadura. Su actividad se centra en el respaldo a la expansión de sociedades existentes o a la creación de otras nuevas; y se materializa con la aportación de recursos financieros, apoyo a la gestión y otros servicios empresariales. Con 30 años de experiencia Sodiex ha trabajado en múltiples aspectos del desarrollo empresarial. Se han realizado inversiones en más de 150 empresas, con una inversión superior a los 50 millones de euros y generando más de 5000 puestos de trabajo.

CARACTERÍSTICAS DE LA INVERSIÓN

- > Inversión mínima por proyecto (M€): **0,03**
- > Inversión máxima por proyecto (M€): **0,9**
- > Tipo de financiación: **Participación accionarial, Préstamo y Préstamo Participativo**
- > Fase de inv. preferente: **Empresas nueva creación, ampliaciones**
- > Preferencias geográficas: **Extremadura**
- > Preferencias sectoriales: **Sectores con ventajas competitivas en la región**
- > Capital invertido en 2019 (M€): **1,5**
- > N° de inversiones 2019: **1**
- > N° de empresas en cartera a 31.12.2019: **13**
- > Valor de la cartera a 31.12.2019 (M€): **2**

INVERSIONES REALIZADAS EN 2019

Empresa	Actividad	% Participación	Importe (M€)	Tipo de operación
Castelnuovo Nature	Explotación agropecuaria de fincas	6%	1,5	Participación en capital y préstamo

COMPAÑÍAS PARTICIPADAS MÁS IMPORTANTES

Empresa	Actividad	% Participación	Importe (M€)
Áridos Casablanca	Áridos	33,5%	1,01
Talayuela Golf	Hotel	32,1%	0,84
Termoplásticos Extremeños	Envases de Plásticos	24,3%	0,15
Trovideo	Producción de progamas de TV	20,2%	0,35

RECURSOS

Capital gestionado (asesorado) a 31.12.2019 (M€): **14,5**

Capital disponible para invertir a 31.12.2019 (M€): **10,6**

Sociedad Regional de Promoción del Principado de Asturias (SRP)

- > Parque Tecnológico de Asturias - 33428 Llanera (Asturias)
- > T 985 980096 - F 985 980222
- > srp@srp.es
- > www.srp.es

DATOS GENERALES DE LA ENTIDAD

> Año de inicio de actividad: 1984 / **Tipo de empresa:** Entidad semipública de desarrollo económico regional / **Principales Inversores:** Cdad. Autónoma Principado de Asturias, Liberbank / **Plantilla:** 11

DIRECTORES Y SOCIOS

- > **Eva Pando Iglesias** / Presidenta y Consejera Delegada / srp@srp.es
- > **Enrique Fernández Rodríguez** / Vicepresidente / srp@srp.es
- > **Mónica Fernández Urdangaray** / Directora Administrativa / srp@srp.es
- > **Ángeles Silverio Juez** / Coordinadora. Responsable del departamento de inversiones / srp@srp.es

ASOCIADOS Y ANALISTAS

- > **Mónica Gancedo Rodríguez** / Analista de Inversiones / srp@srp.es
- > **Abelardo Grandia Cabrales** / Analista de Inversiones / srp@srp.es
- > **Mª Alejandra Álvarez Fernández** / Analista de Inversiones / srp@srp.es
- > **Mª Luzdivina Rodríguez Duarte** / Analista de Inversiones / srp@srp.es
- > **Felsa Barreiro Trigo** / Analista de Inversiones / srp@srp.es

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

La **Sociedad Regional de Promoción del Principado de Asturias S.A.**, constituida en marzo de 1984, es un instrumento financiero cuyo objetivo fundamental es proporcionar una vía alternativa de financiación a los pequeños y medianos empresarios asturianos, o a aquellos que quieran implantar su proyecto en la región, para llevar a cabo nuevas iniciativas empresariales y/o ampliar las ya existentes.

CARACTERÍSTICAS DE LA INVERSIÓN

- > Inversión mínima por proyecto (M€): **(preferentemente) 0,06**
- > Inversión máxima por proyecto (M€): **49% del capital**
- > Tipo de financiación: **Participación en capital social. Préstamos participativos**
- > Fase de inv. preferente: **Start up, Early Stage y Late Stage**
- > Preferencias geográficas: **Asturias**
- > Preferencias sectoriales: **Todos excepto inmobiliario y financiero**
- > Capital invertido en 2018 (M€): **4**
- > Nº de inversiones 2018: **10**
- > Capital invertido en 2019 (M€): **3,8**
- > Nº de inversiones 2019: **7**
- > Nº de empresas en cartera a 31.12.2019: **44**
- > Valor de la cartera a 31.12.2019 (M€): **47,72**

INVERSIONES REALIZADAS EN 2019

Empresa	Actividad	% Participación	Importe (M€)	Tipo de operación
Wearable Technologies (Wetech)	Diseño y fabricación de wearables para pagos	Préstamo participativo	0,15	Start up
Adpan Europa	Fabricación de productos de panadería sin gluten ni alérgenos	Préstamo participativo	0,20	Late Stage
Moreda Rivière Trefilerías	Trefilado en frío	Préstamo ordinario	1,00	Late Stage
AGR Catalysts Recovery	Valorización de metales contenidos en catalizadores agotados	Préstamo participativo	0,70	Semilla
Dogram ingeniería de documentación tridimensional	Ingeniería de medición y control dimensional por digitalización 3D	Préstamo participativo	0,15	Other early stage
Global SMM 2009	Fabricación de bebidas con base de agua mineral natural	Préstamo participativo	1,50	Late Stage
Hi Sharing Mobility	Aquiler de vehículos eléctricos compartidos	Préstamo participativo	0,125	Semilla

OTRAS COMPAÑÍAS PARTICIPADAS IMPORTANTES

Empresa	Actividad	% Participación	Importe (M€)	Tipo de operación
ADN Context-Aware Mobile Solutions	Productos para dispositivos y redes móviles relacionados con la automoción	Préstamo participativo	0,2	Start up
Alusin Tecnología	Fabricación de productos de aluminio	Préstamo participativo	0,55	Start up
Artisanos Cerveceros de Asturias	Fabricación, venta y distribución de cerveza	Préstamo participativo	0,4	Start up
Big Health Data Consulting	Plataforma tecnológica de salud digital	Préstamo participativo	0,15	Start up
Bioquochem	Desarrollo equipos para la medida de la capacidad antioxidante	Préstamo participativo	0,1	Start up
Bulteck Mining Systems	La fabricación de elementos metálicos para el sostenimiento de terreno en túneles de obra civil o minería	Préstamo participativo	0,40	Late Stage
Ciudad Ind. Valle del Nalón	Gest. Centros Empresas	100%	8,60	Late Stage
Cryosphere	Servicios de ingeniería en el sector de la refrigeración industrial	Préstamo participativo	0,2	Start up
Cubers Premium	Fabricación de cubitos de hielo alimentario	Préstamo participativo	0,50	Late Stage
Deva Digital	Compraventa online de ropa infantil de segunda mano	Préstamo participativo	0,15	Early Stage
El Hórreo Healthy Food	Embutidos curados, cocidos y salazones	Préstamo participativo	0,45	Late Stage
Esnova Racks	Fab. sistemas de almacenaje y componentes de estructuras	Préstamo participativo	1,5	Late Stage
Flame Analytics	Análisis comportamiento clientes físicos	Préstamo participativo	0,2	Start up
Gestión e Innovación en Eficiencia Energética, (Gesinne)	Desarrollo de sistemas de eficiencia energética	Préstamo participativo	0,10	Early Stage
Have an Ewan Day	Diseño y comercialización de prendas de vestir	Préstamo participativo	0,175	Early Stage
Hostelería Asturiana	Explotación hotelera	6,44%	0,18	Late Stage
Iturcemi	Proyectos industriales en los campos de la electricidad, instrumentación y control	Préstamo participativo	0,60	Late Stage
Kiwis La Rodriga	Plantación y comercialización de kiwis	Préstamo participativo	0,30	Start up
Liquid Games	Edición de videojuegos	Préstamo participativo	0,06	Start up
Lonja Gijón	Lonja de pescado	Préstamo participativo	0,07	Late Stage
Micrux Fluidic	Dispositivos para análisis químicos	Prtm. Part.	0,2	Start up
Mobentis Multisoft	Consultoría informática	Préstamo participativo	0,35	Late Stage
Nanovex Biotechnologies	Nanopartículas y nonovesículas	Préstamo participativo	0,10	Start up
Nuevo Sentido Tecnológico Realidad Aumentada (Neosentec)	Realidad aumentada	Préstamo participativo	0,13	Start up
Original Slot Cars	Fabricación de coches de slot	Préstamo participativo	0,125	Start up
Polymer Recycling Labs	Fabricación de plásticos procedentes de material reciclado	Préstamo participativo	0,80	Early Stage
Proa Sur	Diseño, desarrollo y producción de instalaciones permanentes, museos y centros expositivos	Préstamo participativo	0,66	Late Stage
Procesos Industriales y Desarrollos Eléctricos (P&D Automatización)	Ingeniería de sistemas de control	Préstamo participativo	0,15	Late Stage
Reliquiae España	Marroquinería de lujo	Préstamo participativo	0,5	Late Stage
Sociedad de Garantía Recíproca de Asturias S.G.R. (ASTURGAR)	Sociedad de garantía recíproca	18%	2	Late Stage
Sociedad para el desarrollo de las comarcas Mineras	Promoción industrial	50%	19,53	Late Stage
Specialized Technology Resources España (STRE)	Fabricación de plástico para paneles solares	Préstamo ordinario	2	Late Stage
Tagsonomy	Herramientas para contenidos audiovisuales	Préstamo participativo	0,80	Start up
Taller Mecánico Manuel Silva	Fabricación de productos metálicos	Préstamo participativo	1	Late Stage
Válvulas Fevisa	Fabricación de productos metálicos	Préstamo participativo	0,5	Late Stage
Vitesia Mobile Solutions	Soluciones de movilidad	Préstamo participativo	0,1	Start up
Zapiens Technologies	App gestión conocimiento empresarial	Préstamo participativo	0,1	Early Stage

RECURSOS

Capital gestionado (asesorado) a 31.12.2019 (M€): **52,1**

Capital disponible para invertir a 31.12.2019 (M€): **17**

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 2007 / **Tipo de empresa:** Entidad privada nacional. Sociedad Gestora de fondos cerrados / **Plantilla:** 17

DIRECTORES / SOCIOS

- > **Enrique Tombas** / Socio Presidente / etombas@sumacapital.com
- > **David Arroyo** / Socio Fundador / darroyo@sumacapital.com
- > **Pablo de Muller** / Socio Fundador / pdmuller@sumacapital.com
- > **Ruperto Unzué** / Socio / runzue@sumacapital.com
- > **Pau Bermúdez-Cañete** / Socio / pbermudez@sumacapital.com
- > **Manuel Cebrian** / Investment Director / mcebrian@sumacapital.com
- > **Gustavo Barroeta** / Investment Director / gbarroeta@sumacapital.com
- > **Sergio Fernández** / Investment Director / sfernandez@sumacapital.com
- > **Antoni Macià** / Investment Director / amacia@sumacapital.com
- > **Begoña Mata** / Investor Relations & ESG Responsible / bmata@sumacapital.com
- > **Oscar Cortadellas** / Associate - Director / ocortadellas@sumacapital.com
- > **Lara Llach** / Associate / larallach@sumacapital.com
- > **Isabel Rayo** / Associate / irayo@sumacapital.com
- > **David Quintas** / Senior Analyst / dquintas@sumacapital.com
- > **Marcos Labori** / Senior Analyst / mlabori@sumacapital.com
- > **Pol Agulló** / Analyst / pagullo@sumacapital.com

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

Suma Capital es una gestora independiente de activos alternativos dedicada a la toma de participaciones empresariales a medio plazo a través de dos programas de inversión: Growth e Infra. Sumamos fuerzas a iniciativas ganadoras, luchamos para apoyar su crecimiento y reforzamos su sostenibilidad.

Para ello, Suma cuenta con un equipo profesional con contrastada experiencia liderado por socios con amplia experiencia en el capital riesgo que llevan trabajando conjuntamente desde su creación.

ACTIVIDAD Y POSICIONAMIENTO

- Growth

Orientado a compañías de mediana dimensión (Ventas €10-100m), para financiar desarrollos orgánicos o adquisiciones, tomando participaciones en minoría y mayoría.

- Infra

Orientado a la financiación de proyectos e infraestructuras en el ámbito de la transición energética y la economía circular de la mano de Partners Tecnológicos líderes en su actividad.

CARACTERÍSTICAS DE LA INVERSIÓN

CRITERIOS DE INVERSIÓN Y CIFRAS CLAVE EN GROWTH

- > Inversión mínima por proyecto (M€): **5**
- > Inversión máxima por proyecto (M€): **15**
- > Tipo de financiación: **Participación mayoritaria o minoritaria de capital**
- > Tipo de operación: **Growth Capital**
- > Preferencias geográficas: **España**
- > Sector: **Cualquier sector excepto el financiero e inmobiliario**
- > Capital invertido en 2018 (M€): **11**
- > N° de inversiones 2018: **3**
- > N° de inversiones 2019: **1**
- > N° de empresas en cartera a 31.12.2019: **8**

CRITERIOS DE INVERSIÓN Y CIFRAS CLAVE EN INFRA

- > Inversión mínima por proyecto (M€): **5**
- > Inversión máxima por proyecto (M€): **25**
- > Tipo de financiación: **Participación mayoritaria capital**
- > Fase de inv. preferente: **Semilla**
- > Preferencias geográficas: **Iberia**
- > Sector: **Eficiencia energética y economía circular**
- > Capital invertido en 2018 (M€): **15**
- > N° de inversiones 2018: **3**
- > N° de inversiones 2019: **4**
- > N° de empresas en cartera a 31.12.2019: **13**

INVERSIONES REALIZADAS EN 2019

Empresa	Actividad	% Participación	Tipo de operación
Hinojosa Solar	Planta de producción de energía solar fotovoltaica	83%	Infra: Greenfield
SC Valoraciones Agropecuarias	Planta de cogeneración con tratamiento de purines	100%	Infra: Brownfield
SC Zero Waste Biopower	Plantas de cogeneración con tratamiento de alperujo y purines	100%	Infra: Buyout
SC Producción Renovables	Planta de producción de energía solar fotovoltaica	100%	Infra: Greenfield
Grupo Implika Educación	Cursos de formación en formato online y semi-presencial	100%	Growth

RECURSOS

> Activos bajo gestión (M€): **300**

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 2016 / **Tipo de empresa:** Entidad Privada. Gestora de fondos cerrados / **Principales Inversores:** CDTI

DIRECTORES / SOCIOS

- > **Mark Kavelaars** / CEO / m.kavelaars@swanlaab.com
- > **Zeev Holtzman** / Fund Manager / z.holtzman@swanlaab.com
- > **Verónica Trapa** / Managing Director / v.trapa@swanlaab.com
- > **Yuval Avni** / Fund Manager / y.avni@swanlaab.com
- > **Juan Revuelta** / Investment Director / j.revuelta@swanlaab.com
- > **Zvi Schechter** / Fund Manager / z.schechter@swanlaab.com
- > **Tal Mizrahi** / Fund Manager / t.mizrahi@swanlaab.com

ASOCIADOS / ANALISTAS

- > **Jaime Gil-Delgado** / Associate / j.gildelgado@swanlaab.com
- > **Darío Villena** / Analyst / d.villena@swanlaab.com

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

Swanlaab Venture Factory is a Venture Capital (VC) firm with a professional backup provided by the Israeli VC group Giza Venture Capital (Giza VC). Giza VC investment professionals contribute with wealth of expertise and experience in communications, semiconductors, information technologies, enterprise software, life sciences and medical equipment, clean technologies, media, internet, and entertainment. With more than 20 years of experience, Giza VC stands at the forefront of Israel's venture capital industry, having made more than 100 investments and achieved more than 40 successful exits. Since 1992, Giza has raised seven funds and invested over \$600 million.

CARACTERÍSTICAS DE LA INVERSIÓN

- > Inversión mínima por proyecto (M€): **0,5**
- > Inversión máxima por proyecto (M€): **3 m€ de entrada y hasta 6 m€ incluyendo follow-ons**
- > Tipo de financiación: **Capital (participaciones minoritarias)**
- > Fase de inv. preferente: **Start-up (series A) y Other early stage (series B)**
- > Preferencias geográficas: **España**
- > Preferencias sectoriales: **Alta tecnología**
- > Capital invertido en 2018 (M€): **1**
- > N° de inversiones 2018: **1**
- > Capital invertido en 2019 (M€): **8,5**
- > N° de inversiones 2019: **6**
- > N° de empresas en cartera a 31.12.2019: **11**

INVERSIONES REALIZADAS EN 2019

Empresa	Actividad	Tipo de operación
Sales Layer	Product Information Management	Other early stage
Kompyte	Competitive Intelligence	Other early stage
Predictiva	Speech Analytics	Start up
Situm	Indoor Positioning	Start up
Odilo	Edtech	Other early stage
Pulpomatic	Fleet Operations Management	Other early stage

OTRAS COMPAÑÍAS PARTICIPADAS

Empresa	Actividad	Tipo de operación
Coowry Limited	Fintech	Start up
Trappit	Travel Tech	Start up
Sales Layer Tech	Product Information Management	Start up
Unnax Payment Systems	Fintech	Start up
Continuum Security	Ciberseguridad	Start up
Mysphera	IoT/Healtech	Start up

RECURSOS

FONDOS

Nombre del fondo	Capital comprometido (M€)	Orientación inversora del fondo
Swanlaab Giza Invierte I, FCR	37	Alta tecnología

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 1976 / **Tipo de empresa:** Entidad nacional. Sociedad Gestora de Entidades de Inversión de Tipo Cerrado / **Plantilla:** 14 en sede central

DIRECTORES / SOCIOS

> **Jose María Zalbidegoitia Garai** / Presidente / info@talde.com > **Marc Baiget** / Director Private Equity / mbaiget@talde.com
 > **Idoia Bengoa** / Directora General / info@talde.com > **Jose Iturriaga** / Director Private Debt / jiturriaga@talde.com
 > **Jon Arosa** / Director Private Equity / jarosa@talde.com

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

Fundada en 1976, Talde tiene más de 40 años de experiencia creando valor para pequeñas y medianas empresas principalmente españolas, habiendo participado en más de 160 proyectos. Talde cuenta con una larga trayectoria en Private Equity donde actualmente gestiona un evergreen y un fondo por un importe total de más de 140 M€ y desde el año 2019 gestiona un fondo de Deuda Privada con un importe de 100 M€. Adicionalmente, esta en proceso de constitución de una SOCIMI con un importe objetivo inicial de 100 M€ para invertir en activos afectos a la actividad económica de la empresa donde la calidad del activo y la solvencia del arrendatario serán elementos clave.

CARACTERÍSTICAS DE LA INVERSIÓN

- > Inversión mínima por proyecto (M€): **5**
- > Inversión máxima por proyecto (M€): **15**
- > Tipo de financiación: **fondos propios y financiación**
- > Fase de inv. preferente: **Empresas en funcionamiento**
- > Preferencias geográficas: **España, Unión Europea e internacionalización de empresas españolas**
- > Preferencias sectoriales: **Salud, alimentación, servicios, energía, TIC, medioambiente e industrias de nicho con perspectivas de crecimiento y desarrollo**

COMPAÑÍAS PARTICIPADAS MÁS IMPORTANTES

Empresa	Actividad	% Participación
Detalab	Material fungible de laboratorio	34,12%
Burdinberri	Utillaje aeronáutico	72,48%
AIT	Materiales aislamiento acústico	73,49%
Grupo Tegor	Productos medicina natural, estética, farmacéutica y dietética	70%
P4Q Electronics	Sistemas electrónicos sectores solar, automoción y otros	62,01%
Rotecna	Equipamiento granjas porcinas	37,66%
Ñaming	Food to go	90%

ECR'S

Nombre del fondo	Capital gestionado (M€)	Orientación inversora del fondo
Talde Promoción y Desarrollo, SCR, SA	35	Inversión en el capital de la PYME (growth y small LBO)
Talde Capital Crecimiento, FCR	102	Inversión en el capital de la PYME (growth y small LBO)
Talde Deuda Alternativa, FILPE	100	Concesión de financiación a la PYME, principalmente senior

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 2011 / **Tipo de empresa:** Entidad privada - fondo Corporativo / **Plantilla:** 9 en España, 100 en todo el mundo

DIRECTORES / SOCIOS

- > **Miguel Arias** / Director Wayra Global / marias@telefonica.com
- > **Andrés Saborido** / Director Wayra España / andres.saborido@telefonica.com
- > **Paloma Castellano** / Directora Wayra Madrid / paloma.castellano@telefonica.com

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

Wayra es el hub de innovación abierta más global, conectado y tecnológico del mundo.

En Wayra conectamos a Telefónica con disruptores tecnológicos de todo el mundo. Trabajamos mano a mano con ellos para ofrecer las mejores soluciones a Telefónica y a sus clientes. En Wayra ofrecemos una interfaz única y fácil entre los emprendedores y nuestra red de empresas, gobiernos y otros socios en países con presencia de Telefónica para dar acceso a nuestras compañías a más de 350 millones de clientes en el mundo.

Durante los últimos siete años, hemos invertido más de 40 millones de euros para ayudar a escalar el ecosistema emprendedor global. Hemos invertido fondos y desarrollo de negocios en todo el mundo, y hemos creado 11 hubs que ofrecen a nuestras start-ups un acceso único a jefes de estado, líderes corporativos, inversores y emprendedores en serie.

CARACTERÍSTICAS DE LA INVERSIÓN

- > Inversión mínima por proyecto (M€): **0,1**
- > Inversión máxima por proyecto (M€): **0,15**
- > Tipo de financiación: **Equity / Convertible**
- > Fase de inv. preferente: **Start up**
- > Preferencias geográficas: **Europa / Latam**
- > Preferencias sectoriales: **Tecnologías como blockchain, Internet of Things (IoT), ciberseguridad, Inteligencia Artificial, vídeo y realidad virtual, optimización de redes... En general, cualquiera que aporte valor a los clientes de Telefónica o a la propia Telefónica**
- > Capital invertido en 2018 (M€): **1,3**
- > N° de inversiones 2018: **13**

COMPANÍAS PARTICIPADAS MÁS IMPORTANTES EN ESPAÑA

Empresa	Actividad
Smart Protection	En Smart Protection protegemos los derechos de propiedad intelectual e industrial en internet
Tappx	Tappx provee una solución completa de adtech diseñada para que anunciantes y publishers optimicen sus campañas
Social and beyond	Social & Beyond es una aplicación de marketing que transforma los PoS Wifi gratuitos de los empresas en una herramienta de marketing social
Countercraft	Countercraft es una solución de ciberseguridad para detectar adversarios avanzados
CyG Solutions	CyG es una compañía de tecnología líder en soporte post-venta a compradores de tecnología
Clevernet	IA para optimización de tráfico de red
Quadminds	Plataforma de gestión de IoT
Ludus	Sistema de simulación vía VR para entrenamiento de industria y equipos de emergencia
Teltoo	Tecnología P2P que ayuda a broadcasters, ISPs y editores a mejorar la calidad de sus servicios de streaming
Vchain	Ayuda a las aerolíneas o agencias estatales a verificar la identidad personal de las personas de manera rápida y eficiente
YBVR	Plataforma tecnológica que permite la distribución de videos 360o, ofrecidos en directo o bajo demanda
iHackLabs	Plataforma de ciber ejercicios para la formación online y entrenamiento en materia de ciberseguridad

Tensile Capital Management LLC

- > 700 Larkspur Landing Circle Suite 255, Larkspur, CA, USA 94939
- > T +1-415-830-8160 - F +1-415-830-8178
- > info@tensilecapital.com
- > www.tensilecapital.com

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 2012 / **Tipo de empresa:** Entidad Privada, Gestora de fondo Evergreen Institucional, No Corporativo / **Plantilla:** 13

DIRECTORES / SOCIOS

- > **Arthur Young** / Co-Portfolio Manager
- > **Douglas Dossey** / Co-Portfolio Manager

- > **Dan Katsikas** / CFO, COO
- > **Neal Barceló** /Vice President

ASOCIADOS / ANALISTAS

- > **Stefan Hortnagl** / Analyst

- > **Shelley Neumeier** / Directora de Research

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

Tensile Capital Management (Tensile) gestiona aproximadamente \$1.500 millones que invierte en empresas no cotizadas así como en participaciones en empresas cotizadas. La inversión en empresas no cotizadas se centra en proporcionar soluciones de inversión únicas que se adapten a las necesidades específicas de cada compañía y grupo de accionistas, aprovechando la flexibilidad del fondo "evergreen" de Tensile para invertir a lo ancho de la estructura de capital y para estructurar inversiones tanto minoritarias como mayoritarias. La inversión en empresas cotizadas emplea un enfoque de "private equity" en los mercados cotizados con posiciones concentradas y un trabajo colaborativo y cercano con los equipos de gestión. El objetivo de Tensile es obtener retornos, después de impuestos, superiores ajustados al riesgo, manteniendo un margen de seguridad contra la pérdida permanente de capital. Tensile está basado en San Francisco, California y tiene una oficina en Nueva York.

CARACTERÍSTICAS DE LA INVERSIÓN

- > Inversión mínima por proyecto (M€): **40**
- > Inversión máxima por proyecto (M€): **120**
- > Tipo de financiación: **Participación en capital (mayoritaria o minoritaria), participación estructurada en deuda y/o capital preferente**
- > Fase de inv. preferente: **Capital de expansión, buyouts, reorientación, sustitución**
- > Preferencias geográficas: **N. América, Europa Occidental, OECD**
- > Preferencias sectoriales: **Consumo, IT, Alimentación, Industria, Servicios, Transporte**

PRINCIPALES COMPAÑÍAS PARTICIPADAS EN ESPAÑA

Empresa	Actividad	Inversión (M€)	Tipo de operación
Keraben Grupo	Diseño y fabricación de pavimentos y revestimientos cerámicos	32	Mayoritaria, buyout (exit Noviembre 2017)

TheVentureCity Fund I

- > C/ Almagro 21, 2ª planta, Madrid 28010
- > fund@theventure.city
- > www.theventure.city

DATOS GENERALES DE LA ENTIDAD

- > **Año de inicio de actividad:** 2017 / **Tipo de empresa:** fondo de inversión de venture capital internacional /
- Principales Inversores:** Limited Partners (LPs)

DIRECTORES / SOCIOS

- > **Laura González-Estefani** / General Partner / laura@theventure.city / Miami, EEUU
- > **Clara Bullrich** / General Partner / clara@theventure.city / Miami, EEUU
- > **Andy Areitio** / General Partner / andy@theventure.city / Madrid, España
- > **Guillermo Cortina** / General Partner / guillermo@theventure.city / Miami, EEUU

ASOCIADOS / ANALISTAS

- > **María A. Pereda Ehrlich** / Investment Manager / maria@theventure.city / Miami, EEUU
- > **Muzaffar Sayeed** / Investment Manager / muz@theventure.city / Madrid, España

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

Nuestra misión es invertir y apoyar estratégicamente a los mejores emprendedores en Europa, Estados Unidos y Latinoamérica con una visión global de impacto.

Invertimos en empresas early stage (Seed & Serie A) de software que tienen el potencial de generar por encima de 100M EUR de ingresos anuales en 7-8 años. Buscamos empresas que crezcan de manera eficiente y sigan una metodología de "producto-led growth". Invertimos en mercados tecnológicos emergentes donde hay talento técnico pero el acceso a Venture Capital es limitado.

Somos un grupo de ejecutivos internacionales con experiencia escalando empresas tecnológicas a nivel mundial. Nos apoyamos en nuestros conocimientos y una red sólida de contactos para ayudar a los mejores emprendedores a escalar sus negocios a niveles inimaginables.

CARACTERÍSTICAS DE LA INVERSIÓN

- > Inversión mínima por proyecto (M€): **0,75**
- > Inversión máxima por proyecto (M€): **4**
- > Tipo de financiación: **Equity, Nota Convertible**
- > Fase de inv. preferente: **Venture Capital, Early Stage (Growth Venture, Seed y Start up)**
- > Preferencias geográficas: **USA, EU y Latinoamérica**
- > Preferencias sectoriales: **Internet, Tecnología, TIC y Otros**
- > N° de inversiones 2018: **6**
- > N° de inversiones 2019: **4**
- > N° de empresas en cartera a 31.12.2019: **19**

INVERSIONES REALIZADAS EN 2019

Empresa	Tipo de operación
Rocket	Pre-Series A (Follow-on)
Returnly	Series B (Follow-on)
Optimus Ride	Series B (Follow-on)
Nalej	Seed

RECURSOS

Capital gestionado (asesorado) a 31.12.2019 (M€): **52.5M USD = 48.54M EUR**

FONDOS

Nombre del fondo	Capital comprometido (M€)	Fecha cierre de fondo
TheVentureCity Fund I	52.5M USD = 48.54M EUR	Junio 2019

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 2004 / **Tipo de empresa:** Gestora de fondos internacional privada / **Plantilla:** 500

DIRECTORES / SOCIOS

- > **Carmen Alonso** / Head of Iberia / calonso@tikehaucapital.com
- > **Ignacio López del Hierro** / Director de Deuda Privada / ilopezdelhierro@tikehaucapital.com
- > **Sergio Martínez-Burgos** / Director de Capital Riesgo / smartinez@tikehaucapital.com
- > **Emilio Velasco** / Director de Inmobiliario / evelasco@tikehaucapital.com
- > **Christian Rouquerol** / Director de ventas / crouquerol@tikehaucapital.com

ASOCIADOS / ANALISTAS

- > **Ramón Carranza** / Vice President / rcarranza@tikehaucapital.com
- > **Bernardo Gonçalves** / Asociado / bgoncalves@tikehaucapital.com
- > **Sergio Muelas** / Analista / smuelas@tikehaucapital.com
- > **Marta Ramírez** / Analista / rramirez@tikehaucapital.com
- > **Manuel Guerreiro** / Analista / mfonseca@tikehaucapital.com
- > **María José Delgado** / Soporte de Ventas / mdelgado@tikehaucapital.com

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

Tikehau desembarcó en Madrid en septiembre de 2017 con un equipo local con el compromiso de desarrollar sus diferentes líneas de negocio en la Península Ibérica. Actualmente, Tikehau ha consolidado su posición en el mercado de Iberia, habiendo realizado inversiones en cada una de sus estrategias de inversión alternativa (Deuda Privada, Capital Riesgo e Inmobiliario).

Los objetivos de Tikehau en cada una de sus estrategias de inversión son los siguientes:

- Deuda Privada: Acompañar a compañías y a fondos de Capital Riesgo en sus estrategias de crecimiento, aportando diferentes soluciones de deuda a largo plazo;
- Capital Riesgo: Aportar soluciones de capital minoritario en todos los sectores y mayoritario específicamente en el sector de energía de transición. Tikehau busca empresas familiares y emprendedoras en las que pueda contribuir a implementar y desarrollar el plan estratégico de negocio;
- Inmobiliario: Desarrollar una cartera diversificada en diferentes clases de activos inmobiliarios (residencia, oficinas, hoteles, etc.) mediante una estrategia de valor añadido ("value added").

CARACTERÍSTICAS DE LA INVERSIÓN

- > Inversión mínima por proyecto (M€): **15**
- > Inversión máxima por proyecto (M€): **200**
- > Tipo de financiación: **Senior Second Lien Mezzanine Preferred Equity**
- > Fase de inv. preferente: **Growth**
- > Preferencias geográficas: **Europa**
- > Preferencias sectoriales: **Ninguna**
- > N° de inversiones 2018: **4**
- > N° de inversiones 2019: **6**

INVERSIONES REALIZADAS EN 2019

Empresa	Actividad	Tipo de operación
Universidad Europea	Universidades	Deuda Privada
Mecalux	Soluciones de almacenaje	Deuda Privada
Elmubas	Fabricante de comida de animales	Deuda Privada
Pastas Gallo	Fabricante de pasta	Deuda Privada
Acek Energías Renovables	Plataforma enfocada en la ingeniería, construcción, operación y mantenimiento de plantas de biomasa	Capital Riesgo
Cartera RE "Corona"	Cartera de oficinas	Inmobiliario

COMPAÑÍAS PARTICIPADAS MÁS IMPORTANTES

Empresa	Actividad	Tipo de operación
Terratest	Construction and ground foundations	Deuda Privada
Mecalux	Soluciones de almacenaje	Deuda Privada
Altafit	Low-cost gym	Deuda Privada
Aire	Telecommunication	Deuda Privada
Acek Energías Renovables	Planta de biomasa	Capital riesgo
Cartera RE "Corona"	Cartera de oficinas	Inmobiliario

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 2007 / **Tipo de empresa:** Gestora de fondos Cerrados nacional / **Plantilla:** 7

DIRECTORES / SOCIOS

- > **Jesús Torres García** / Consejero Delegado / jtorres@torsacapital.es
- > **Álvaro Álvarez Blázquez** / Director de Inversiones / aablancaquez@torsacapital.es
- > **Melchor Gurruchaga Orallo** / Director de Inversiones / mgurruchaga@torsacapital.es

ASOCIADOS / ANALISTAS

- > **Eduardo Cubiles Vázquez** / Analista de Inversiones / ecubiles@torsacapital.es
- > **Marta Baltar Estevez** / Analista de Inversiones / mbaltar@torsacapital.es
- > **María López Alonso** / Letrada Asesora / mla4877@icaoviedo.es

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

Torsa Capital busca y analiza oportunidades de inversión en empresas dinámicas, con capacidad para crear ventajas competitivas en sus respectivos campos de actuación y gestionadas por equipos directivos altamente profesionales, capaces de aprovechar el potencial de crecimiento de las empresas y en los que prima una clara actitud por la calidad y la innovación.

CARACTERÍSTICAS DE LA INVERSIÓN

- > Inversión mínima por proyecto (M€): **0,1**
- > Inversión máxima por proyecto (M€): **0,9**
- > Tipo de financiación: **Participaciones mayoritarias y minoritarias en capital**
- > Fase de inv. preferente: **Expansión y Buy Out**
- > Preferencias geográficas: **España**
- > Preferencias sectoriales: **Biotecnología, Informática, Servicios de Consumo, Alimentación y Bebidas, Servicios Industriales y Sanidad**
- > Capital invertido en 2018 (M€): **1,2**
- > N° de inversiones 2018: **4**
- > Capital invertido en 2019 (M€): **2**
- > N° de inversiones 2019: **4**
- > Valor de la cartera a 31.12.2019 (M€): **11**
- > N° de empresas en cartera a 31.12.2019: **14**

INVERSIONES REALIZADAS EN 2019

Empresa	Actividad	Tipo de operación
Carethy E-Commerce	E-Commerce	Préstamo participativo
Hobbysense	Retail	Préstamo participativo
Lean Lemon	TIC	Préstamo participativo
Enxendra technologies	TIC	Préstamo participativo

COMPAÑÍAS PARTICIPADAS MÁS IMPORTANTES

Empresa	Actividad
Azvasé	Servicios tercera edad
Coonic	Agencia de comunicación
ADN Context Aware Mobile Solutions	Desarrollo de productos y aplicaciones móviles
Beqbe Internet	Internet
Gestión E Innovacion en Eficiencia Energetica	Energía
Zapiens Technologies	TIC
Singularu Ideas a medida	Retail
Summus Render	TIC
Carethy E-Commerce	E-Commerce
Hobbysense	Retail
Lean Lemon	TIC
Enxendra technologies	TIC

FONDOS

Nombre del fondo	Capital comprometido (M€)	Fecha cierre de fondo
Prince Capital Partners SCR	2,4	2008
Gijón Invierte I FCR	6	2009
Neocapital FCR Pyme	9	2018
Ultramar Capital Partners FCR Pyme	6	2020

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 2017 / **Tipo de empresa:** fondo Family Office

DIRECTORES / SOCIOS

> **César Enrique Rossell Meza** / Director / info@toushkapital.com / México

ASOCIADOS / ANALISTAS

> **Felipe Bustos López** / Gerente Financiero / felipebustos@toushkapital.com / México

> **Carolina Franco Osorio** / Gerente Estrategia / carolinafranco@toushkapital.com / México

> **Eduardo Ortega** / Asociado / vc@toushkapital.com / España

> **Fernando Martín** / Asociado / vc@toushkapital.com / España

CARACTERÍSTICAS DE LA INVERSIÓN

> Inversión mínima por proyecto (M€): **0,01**

> Inversión máxima por proyecto (M€): **0,65**

> Fase de inv. preferente: **Venture Capital, Early Stage (Growth Venture y Start up) y Later Stage**

> Preferencias geográficas: **España, Península Ibérica, Latinoamérica, USA y México**

> Preferencias sectoriales: **Alimentación y bebidas, Energía, Productos de consumo, Recursos naturales, Sanidad/Actividades Sanitarias, Servicios de consumo, Tecnología, TIC y Transporte**

> Capital invertido en 2018 (M€): **0,7**

> N° de inversiones 2018: **3**

> Capital invertido en 2019 (M€): **0,33**

> N° de inversiones 2019: **3**

> N° de empresas en cartera a 31.12.2019: **7**

INVERSIONES REALIZADAS EN 2019

Empresa	Actividad	% Participación	Tipo de operación
Sunu	Wearable para discapacitados visuales	0,13	Start up
Nimblr	Asistente virtual para consultorios médicos	0,09	Start up
Acustic Platform	Plataforma para gestionar la carrera de músicos emergentes	0,11	Start up

COMPAÑÍAS PARTICIPADAS

Empresa	Actividad	% Participación	Tipo de operación
Ploi Media	Agencia de ideas multimedia	0,60	Start up
Ever Health	Primera consulta a través de telemedicina	0,57	Start up
Foodinthebox	Meal kits a domicilio	0,03	Start up
Angeles en ark	Plataforma mexicana de crowdfunding	0,10	Start up

- > Edificio EMPRENDIA- Campus Vida
15782 Santiago de Compostela
- > T 881 815 550 - F 881 815 542
- > info@uninvest.es
- > www.uninvest.es

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 2005 / **Tipo de empresa:** Entidad privada e independiente. Sociedad Gestora de fondos cerrados / **Principales Inversores:** Equipo gestor 100% / **Plantilla:** 4

DIRECTORES / SOCIOS

> **Martín Rivas Antón** / Managing Partner / martin.rivas@uninvest.es

ASOCIADOS / ANALISTAS

> **Santiago López González** / Director de Administración y Finanzas / santiago.lopez@uninvest.es

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

UNINVEST SGEIC es un sociedad gestora privada e independiente creada para potenciar la Transferencia de Tecnología y conocimiento desde la Universidad y Centros de Investigación a la Sociedad a través de la creación de Empresas de Base Científica y Tecnológica.

Nuestro lema, "Financiamos el Conocimiento", impulsa la creación de empresas promovidas por investigadores y basadas en tecnologías disruptivas con una vocación global aportando capital desde las fases iniciales, complementando al equipo promotor en la gestión y desarrollo empresarial hasta conseguir la internacionalización de la tecnología.

CARACTERÍSTICAS DE LA INVERSIÓN

- > Inversión máxima por proyecto (M€): **1**
- > Tipo de financiación: **Participaciones minoritarias en capital y préstamos participativos**
- > Fase de inv. preferente: **Semilla y arranque**
- > Preferencias geográficas: **España**
- > Preferencias sectoriales: **Biotecnología Industrial, MedTech, Agrobiotech y Nanotecnología -Nuevos materiales**
- > Capital invertido en 2018 (M€): **0,25**
- > N° de inversiones 2018: **1**

COMPAÑÍAS PARTICIPADAS MÁS IMPORTANTES

Empresa	Actividad	Tipo de operación
Agrasys	Biotecnología	start up
Algenex	Biotecnología	start up
Nanogap	Nanotecnología	start up
Voptica	Instrumentación Médica	start up

RECURSOS

Capital gestionado (asesorado) a 31.12.2019 (M€): **16,3**

Capital disponible para invertir a 31.12.2019 (M€): **0,5**

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 2001 / **Tipo de empresa:** Entidad Privada / **Principales Inversores:** Universidades de A Coruña, Santiago y Vigo, CZFV, Inditex, Grupo San José, Banco Pastor, BPI, NCG Corporación, R. / **Plantilla:** 3

DIRECTORES / SOCIOS

> **Santiago López González** / Director de Administración y Finanzas / santiago.lopez@unirisco.com

ASOCIADOS / ANALISTAS

> **Alba Pombo Vázquez** / Analista de Inversiones / alba.pombo@unirisco.com

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

UNIRISCO Galicia, primera sociedad de capital riesgo Universitaria, se constituyó en noviembre de 2000 bajo la iniciativa de las Universidades gallegas con el objetivo de promover la creación de empresas que aprovechen el conocimiento generado por la Universidad, mediante operaciones de inversión temporal en el capital de las mismas u otros instrumentos financieros, siempre bajo criterios de rentabilidad y creación de empleo.

CARACTERÍSTICAS DE LA INVERSIÓN

- > Inversión máxima por proyecto (M€): **1**
- > Tipo de financiación: **Participaciones minoritarias en capital y préstamos participativos**
- > Fase de inv. preferente: **Semilla y start up**
- > Preferencias geográficas: **España y Portugal**
- > Preferencias sectoriales: **Biología, Química y Plásticos, Electrónica, Alta Tecnología y Sanidad**
- > Capital invertido en 2018 (M€): **0,2**
- > N° de inversiones 2018: **2**

INVERSIONES REALIZADAS EN 2019

Empresa	Actividad	Tipo de operación
Situm Technologies	Tecnología de localización en interiores	start up
Oncostellae	Biología	semilla

COMPAÑÍAS PARTICIPADAS MÁS IMPORTANTES

Empresa	Actividad	Tipo de operación
Nanogap	Nanotecnología	semilla
Taste Lab	Análisis Sensorial	start up
Situm Technologies	Tecnología de localización en interiores	start up
Centauri Biotech	Terapia celular y diagnóstico genético	start up
Appentra Solutions	Software	semilla
Imagames Gamification Services	IT - Gamificación	start up
Oncostellae	Biología	semilla

RECURSOS

Capital gestionado (asesorado) a 31.12.2019 (M€): **2,9**

Capital disponible para invertir a 31.12.2019 (M€): **0,8**

Vigo Activo SCR, SME

- > Parque Empresarial Porto do Molle. Centro de Negocios. Rúa das Pontes, Vial-A. nº 4. Ofic 202. Nigrán 36350 Galicia
- > T 986 202406 - F 986 203105
- > vigoactivo@vigoactivo.com
- > vigoactivo.com

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 1993 / **Tipo de empresa:** Entidad semipública / **Principales Inversores:** Consorcio de la Zona Franca de Vigo

DIRECTORES / SOCIOS

> **David Regades Fernández** / Presidente

> **Samuel Méndez García** / Director General / samuel.mendez@vigoactivo.com

ASOCIADOS / ANALISTAS

> **Miguel Baltar Giraud** / Gerente de Inversiones / miguel.baltar@vigoactivo.com

> **Nuria Figueroa Silveira** / Analista / Responsable Admon / nuria.figueroa@vigoactivo.com

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

Promovida y fundada en 1993 por el Consorcio de la Zona Franca de Vigo, VIGO ACTIVO es una SCR autogestionada que pertenece al sector público estatal. Nació para potenciar el tejido industrial de su entorno, financiando empresas de cualquier sector y fase de desarrollo mediante participaciones temporales y minoritarias en su capital o a través de préstamos participativos. Asimismo, aporta financiación para la creación de empresas innovadoras procedentes de distintas aceleradoras como VIAGALICIA y BFA (Business Factory Auto).

CARACTERÍSTICAS DE LA INVERSIÓN

- > Inversión máxima por proyecto (M€): **3**
- > Tipo de financiación: **Capital y préstamos participativos**
- > Fase de inv. preferente: **Semilla, Arranque, Expansión y Buy-outs.**
- > Preferencias geográficas: **Galicia**
- > Preferencias sectoriales: **Ninguna**

- > Capital invertido en 2018 (M€): **1,8**
- > N° de inversiones 2018: **30**
- > Capital invertido en 2019 (M€): **2,9**
- > N° de inversiones 2019: **15**
- > N° de empresas en cartera a 31.12.2019: **83**
- > Valor de la cartera a 31.12.2019 (M€): **13,8**

INVERSIONES REALIZADAS EN 2019

Empresa	Actividad	Importe (M€)	Tipo de operación
Eftrans Global Logistics	Gestión integral del proceso de carga y descarga en medios de transporte polivalentes	2,06	Startup
Authusb	Desarrollo de soluciones innovadoras en ciberseguridad	0,05	Startup
Grupo Tecnológico Arbinova	Diseño, fabricación y venta de implantes para uso veterinario	0,08	Late Stage
DTVView 3D	Diseño y fabricación de gafas de realidad aumentada aplicada a la industria	0,03	Semilla
AR-VR Meifus Engineering	Creación de manuales interactivos de realidad virtual para mantenimiento de máquinas	0,03	Semilla
Grilier Gourmet	Sazonador en bloque para resaltar sabores en barbacoas	0,04	Semilla
Galician Brew	Cerveza artesanal gallega	0,02	Startup
Legalmit	Plataforma on-line para todo tipo de servicios a los abogados	0,01	Semilla
Developers Forensics	Herramientas forenses hardware y software para ciberseguridad	0,01	Semilla
Atelier Bisqato	Quesos artesanales dirigidos a hostelería y tiendas especializadas	0,02	Startup
Ertha Surfboards	Fabricación de tablas de surf sostenibles	0,02	Semilla
Muutech Monitoring Solutions	Diseño de procesos productivos en 3D	0,02	Startup
Norlean Manufacturing & Productividad	Creación de gemelos digitales de plantas productivas	0,02	Startup
Custom Audio	Fabricación de tecnología de audio	0,02	Startup
VMS Automotive	Diseño, fabricación y venta de vehículo eléctrico de 3 ruedas con nuevo sistema de amortiguación	0,44	Semilla

COMPAÑÍAS FINANCIADAS MÁS IMPORTANTES

Empresa	Actividad	Importe (M€)	Tipo de operación
Kauman	Bandas Transportadoras y otros productos de caucho	1,88	Late Stage
Grupo Marsan Sociedad de Cartera	Estampación de piezas metálicas y tratamiento antioxidante de materiales	1,75	Late Stage
Kiwi Atlántico Fincas	Producción de kiwis	1,41	Other Early Stage
Netex Knowledge Factory	E-learning	1,49	Other Early Stage
Torculo Comunicación Gráfica	Artes Gráficas	0,89	Late Stage
José Luis Docampo	Fabricación de pan tostado clásico y rústico	0,50	Other Early Stage
Aguacimeira	Desarrollo de proyectos de video y televisión	0,28	Other Early Stage
Centum Research	Diseño, desarrollo y comercialización de sistemas aeronáuticos de misión para emergencias y seguridad	0,31	Start up
Technology Cinfo	Desarrollo de proyectos de video y televisión	0,23	Other Early Stage
VMS Automotive	Diseño, fabricación y comercialización de un innovador vehículo de tres ruedas eléctrico	0,48	Semilla
Eftrans Global Logistics	Automatización y optimización de carga en medios de transporte polivalentes	2,06	Start up

RECURSOS

Capital gestionado (asesorado) a 31.12.2019 (M€): **16,6**

Capital disponible para invertir a 31.12.2019 (M€): **2,8**

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 2015 / **Tipo de empresa:** fondos no corporativos / Family Offices / **Principales Inversores:** Alejandro Ormazabal / **Plantilla:** 5

DIRECTORES / SOCIOS

- > **Alejandro Ormazabal** / Director general / alejandro.ormazabal@whitehole.es
- > **Galo Álvarez** / Director de participadas / galo.alvarez@whitehole.es
- > **Mario Graf** / Director financiero / mario.graf@whitehole.es

ASOCIADOS / ANALISTAS

- > **Juan Maortua** / Analista de inversiones / juan.maortua@whitehole.es
- > **Patrick Rose** / Analista de inversiones / patrick.rose@whitehole.es

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

Whitehole es un fondo de inversión familiar especializado en coinversiones en empresas industriales con EBITDA entre 1 y 8M€. Apoyamos los procesos de crecimiento de nuestras empresas participadas desde una posición activa en el Consejo de Administración, impulsando su crecimiento orgánico y operaciones de compra de empresas que aporten sinergias a la empresa matriz.

CARACTERÍSTICAS DE LA INVERSIÓN

- > Inversión mínima por proyecto (M€): **1**
- > Inversión máxima por proyecto (M€): **2**
- > Tipo de financiación: **participación mayoritaria y minoritaria en el capital**
- > Fase de inv. preferente: **LBOs, Expansión /MBO - MBI**
- > Preferencias geográficas: **España**
- > Preferencias sectoriales: **Sin Preferencias**

INVERSIONES REALIZADAS EN 2019

Empresa	Actividad	Tipo de operación
Jalsosa	Producción de esponjas jabonosas de un solo uso	Expansión
Ganuzo	Alquiler y montaje de andamios	Build-up
Anbasa Serviobras	Alquiler y montaje de andamios	Build-up
Andamios Achucarro	Alquiler y montaje de andamios	Build-up

OTRAS COMPAÑÍAS PARTICIPADAS

Empresa	Actividad	Tipo de operación
Velatía	Bienes de equipo para el transporte y distribución de energía eléctrica	Empresa familiar
MEK Engineering Knowledge Group	Mecanizado de piezas de alta precisión para automoción	LBO
Rua Proyectos y Servicios	Mecanizado de piezas de alta precisión para automoción	Build-up
Naiz Bespoke Technologies	Recomendador de prendas de vestir a partir del escaneo de medidas antropométricas	Start-up
AISI	Ingeniería, desarrollo y fabricación de productos sinterizados	Build-up
Tornillería LEMA	Decoletaje de alta precisión	Build-up
Forbrass	Forja y estampación de latón, cobre y aluminio	Build-up
DAGU	Producción de huevos y ovoproductos	Expansión

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 1999 / **Tipo de empresa:** Entidades Sector Público / **Principales Inversores:** Instituto Galego de Promoción Económica (100%) / **Plantilla:** 13

DIRECTORES / SOCIOS

- > **Fernando Guldrís Iglesias** / Director General
- > **José Manuel Ortigueira Bobillo** / Director de Inversiones
- > **Rubén Aguión Seoane** / Director Financiero y de Control
- > **Yolanda Falcón García** / Directora de Cartera y Seguimiento

ASOCIADOS / ANALISTAS

- > **Fernando García Facal** / Técnico Dirección Financiera y de Control
- > **Lourdes Vázquez Lago** / Técnico Dirección Financiera y de Control
- > **Belén Bálgora Magdalena** / Asesoría Jurídica
- > **María Posada Enríquez** / Asesoría Jurídica
- > **Isabel Aneiros Penedo** / Analista de Inversiones
- > **Susana Vázquez García** / Analista de Inversiones
- > **Santiago Guerreiro Bremón** / Analista de Inversiones

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

XESGALICIA es una Sociedad Gestora de Entidades de Capital Riesgo cuyo objeto social principal es la administración y gestión de los fondos ADIANTE 2000, GALICIA COMPITE, GALICIA INNOVA TECH y GALICIA INICIATIVAS EMPRENDEDORAS y de los activos de SODIGA, Sociedad de Capital Riesgo. Financia el desarrollo empresarial a través de participaciones temporales y minoritarias en el capital social de las empresas sin cotización oficial. Como complemento otorga préstamos participativos y préstamos ordinarios.

CARACTERÍSTICAS DE LA INVERSIÓN

- > Inversión mínima por proyecto (M€): **Variable**
- > Inversión máxima por proyecto (M€): **Variable**
- > Tipo de financiación: **Participación en capital y/o préstamo participativo**
- > Fase de inv. preferente: **Arranque y Expansión**
- > Preferencias geográficas: **Galicia**
- > Preferencias sectoriales: **Ninguna**
- > Capital invertido en 2018 (M€): **15,5**
- > N° de inversiones 2018: **40**
- > Capital invertido en 2019 (M€): **14,3**
- > N° de inversiones 2019: **30**
- > N° de empresas en cartera a 31.12.2019: **194**

INVERSIONES REALIZADAS EN 2019

Empresa	Actividad	Importe (M€)	Tipo de operación
Carrocera Castrosua	Empresa carrocera de autobuses	1,7	Préstamo participativo
Castro Carrocera	Empresa carrocera de autobuses	1,3	Préstamo participativo
Fandicosta	Pesca y congelados	5,0	Participación en capital y préstamo ordinario
Biomasa Forestal	Planta de fabricación de pellets	0,2	Participación en capital
VMS Automotive	Diseño, fabricación y comercialización de motocicletas eléctricas	0,7	Participación en capital
Inprosec Auto	Servicios técnicos de ingeniería y otras actividades relacionadas con el asesoramiento técnico	0,1	Préstamo participativo
Industria de Rocas Ornamentales	Extracción, transformación y venta de pizarra	3,0	Préstamo ordinario
Centum Research & Technology	Sistemas de telecomunicaciones para los sectores de la seguridad, el rescate y la defensa	0,0	Participación en capital
Oncostellae	Desarrollo de nuevos fármacos	0,3	Participación en capital
Situm Technologies	Desarrollo de plataforma para geolocalización en smartphones	0,5	Participación en capital
Proyectos GIE (15)	Conjunto de 15 proyectos seed	0,4	Préstamo participativo

COMPAÑÍAS PARTICIPADAS MÁS IMPORTANTES

Empresa	Actividad
Cinfo Contenidos Informativos Personalizados	Inteligencia artificial y plataformas tecnológicas de inversión en internet
Grupo Matrigalsa	Diseño y fabricación de moldes de acero
Aceites Abril	Refinado, envasado y comercialización de aceites comestibles
Biomasa Forestal	Planta de fabricación de pellets
Paquito	Cocción de moluscos y elaboración de productos precocinados
VMS Automotive	Diseño, fabricación y comercialización de motocicletas eléctricas
DairyIac	Procesado y preparación de leche para su posterior comercialización
Ferrol Container Terminal	Transporte marítimo de contenedores
Galega de Economía Social	Creación de empleo de calidad para personas con discapacidad
Grupo Empresarial Copo	Producción y comercialización de espumas para el sector del automóvil
Health in Code	Servicios de diagnóstico y consejo genético de enfermedades cardiovasculares
Nanogap Sub-NM-Powder	Nanomateriales
Sunrock Biopharma	Investigación, desarrollo, producción y comercialización de productos y servicios para el diagnóstico y tratamiento del cáncer
Grupo Castrosua	Empresa carrocera de autobuses
Fandicosta	Pesca y congelados
Situm Technologies	Desarrollo de plataforma para geolocalización en smartphones
Appentra Solutions	Desarrollo y explotación de software informático
Grupo Tecnológico Arbinova	Servicios técnicos de ingeniería

RECURSOS

Capital gestionado (asesorado) a 31.12.2019 (M€): **213,9**

Capital disponible para invertir a 31.12.2019 (M€): **35**

Otras Oficinas

Barcelona: Travessera de gràcia, 11 planta 8 - 08021 Barcelona. T 93 517 3545 www.ysioscapital.com.

DATOS GENERALES DE LA ENTIDAD

- > **Año de inicio de actividad:** 2008 / **Tipo de empresa:** Entidad privada nacional. Sociedad Gestora de fondos cerrados /
- Tipo de inversores en sus fondos:** Inversores institucionales, patrimonios familiares, compañías farmacéuticas, corporaciones empresariales, sociedades de desarrollo regional. / **Plantilla:** 14

DIRECTORES / SOCIOS

- > **D. Joël Jean-Mairet** / Managing Partner / jjean-mairet@ysioscapital.com
- > **Dª Julia Salaverria** / Managing Partner / jsalaverria@ysioscapital.com
- > **Dª Cristina Garmendia** / General Partner / cgarmendia@ysioscapital.com
- > **Dª Karen Wagner** / Managing Partner / kwagner@ysioscapital.com
- > **D. Raúl Martín-Ruiz** / Partner / rmartin@ysioscapital.com
- > **Dª Paula Olazábal** / Partner / polazabal@ysioscapital.com

ASOCIADOS / ANALISTAS

- > **D. Guillem Laporta** / Principal / glaporta@ysioscapital.com
- > **D. Iñigo López-Huerta** / Finance Director / ilopez-huerta@ysioscapital.com
- > **Dª María Vega de Seoane** / Controller / mvegadeseoane@ysioscapital.com
- > **D. Jordi Xiol** / Associate / jxiol@ysioscapital.com
- > **Dª Jessica Vitos** / Analyst / jvitos@ysioscapital.com

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

Ysios Capital, fundada 2008, es una sociedad gestora especializada en inversiones en compañías de biotecnología que estén desarrollando nuevos fármacos innovadores dirigidos a salud humana. Con sede en España, invierte tanto en compañías españolas como de otros países europeos y de Estados Unidos. Ysios Capital cuenta con un equipo internacional de 14 profesionales y con oficinas en Barcelona y San Sebastián y presencia directa en Madrid y Zurich.

CARACTERÍSTICAS DE LA INVERSIÓN

- > Inversión mínima por proyecto (M€): **3-5**
- > Inversión máxima por proyecto (M€): **10-20**
- > Tipo de financiación: **Capital / Equity**
- > Fase de inv. preferente: **Early stage, Desarrollo**
- > Preferencias geográficas: **España / Europa / EEUU**
- > Preferencias sectoriales: **Biotecnología / Salud Humana**
- > Capital invertido en 2018 (M€): **18,6**
- > Nº de inversiones 2018: **1 nueva + 9 follow-on**
- > Capital invertido en 2019 (M€): **19,7**
- > Nº de inversiones 2019: **10 follow-on**
- > Nº de empresas en cartera a 31.12.2019: **18**

INVERSIONES REALIZADAS EN 2019

Empresa	Actividad	Tipo de operación
Corwave	Desarrollo de un dispositivo médico para el fallo cardiaco del ventrículo izquierdo	Other early Stage (follow on)
Rainier Therapeutics	Desarrollo de fármacos en el área de oncología (metástasis en cancer de vejiga)	Other early Stage (follow on)
Laboratorios Sanifit	Desarrollo de fármacos en el área de enfermedades renales	Other early Stage (follow on)
Oxthera	Desarrollo de un fármaco para el tratamiento de la Hiperoxaluria primaria	Other early Stage (follow on)
Anaconda Biomed	Dispositivo médico para el tratamiento del ictus	Other early Stage (follow on)
Minoryx Therapeutics	Desarrollo de fármacos en el área de enfermedades huérfanas de origen genético	Other early Stage (follow on)
AM - Pharma	Tratamiento enfermedades renales	Other early Stage (follow on)
Aura Biosciences	Desarrollo de fármacos en el área de oncología oftálmica	Other early Stage (follow on)
Xeltis	Desarrollo de válvulas cardíacas y pulmonares con biomateriales	Other early Stage (follow on)

OTRAS COMPAÑÍAS PARTICIPADAS

Empresa	Actividad
CVRx	Dispositivo médico para el tratamiento del fallo cardiaco y la hipertensión
AM - Pharma	Tratamiento enfermedades renales
Kala Pharmaceuticals	Tratamientos para enfermedades oculares
Medlumics	Tomografía de coherencia óptica
Inbiomotion	Diagnóstico de metástasis ósea
DermaLumics	Tomografía de coherencia óptica para dermatología
Vivet Therapeutics	Terapia génica
Xeltis	Desarrollo de válvulas cardíacas y pulmonares con biomateriales
Corwave	Desarrollo de un dispositivo médico para el fallo cardiaco del ventrículo izquierdo
Aelix Therapeutics	Desarrollo de fármacos en el área de enfermedades infecciosas
Rainier Therapeutics	Desarrollo de fármacos en el área de oncología (metástasis en cáncer de vejiga)
Laboratorios Sanifit	Desarrollo de fármacos en el área de enfermedades renales
Oxthera	Desarrollo de un fármaco para el tratamiento de la Hiperoxaluria primaria
Anaconda Biomed	Dispositivo médico para el tratamiento del ictus
Minoryx Therapeutics	Desarrollo de fármacos en el área de enfermedades huérfanas de origen genético
1EQ (Babyscripts)	Salud de la mujer. Digital Health
Galecto	Desarrollo de fármacos para el tratamiento de enfermedades graves, incluyendo fibrosis y cáncer
Aura Biosciences	Desarrollo de fármacos en el área de oncología oftálmica

FONDOS

Nombre del fondo	Capital comprometido (M€)	Orientación inversora del fondo	Fecha de cierre
Ysios BioFund I F.C.R.	65,2	Biotecnología y salud humana	ago-09
Ysios BioFund II Invierte F.C.R.	126,4	Biotecnología y salud humana	sep-16
Ysios BioFund III F.C.R.E	NA	Biotecnología y salud humana	en fundraising

BBVA ASSET MANAGEMENT	232	LGT CAPITAL PARTNERS	239
BEAMONTE INVESTMENTS	233	LORETO MUTUA	240
CAPITAL DYNAMICS	234	MAPFRE AM	241
CAPITELEX	235	MDEF FAMILY PARTNERS / MDEF GESTEFIN	242
CASA GRANDE DE CARTAGENA, S.A.U	236	MUTUA MADRILEÑA, SOCIEDAD DE SEGUROS	243
INDERHABS CAPITAL	237	ORIENTA CAPITAL	244
INVERSIONES GRUPO ZRISER S.L.	238	YIELCO INVESTMENTS AG	245

SOCIOS INVERSORES

Ascri

LIMITED PARTNERS

- > Ciudad BBVA, C/ Azul, 4. 28050 Madrid
- > T 91 757 52 51 - 91 537 35 42
- > jaime.martinez.gomez@bbva.com
- > www.bbvaassetmanagement.com

DATOS GENERALES DE LA ASOCIACIÓN

DIRECTORES

- > **Paloma Piqueras**
- > **Luis Manuel Megías**
- > **Eduardo García**

- > **Jaime Martínez**
- > **Fco. J. Romero**
- > **José Luis Segimón**

DATOS GENERALES DE LA ASOCIACIÓN

> **Año de inicio de actividad:** 2000 / **Tipo de empresa:** Single Family Office / **Plantilla:** 25

DIRECTORES

> **Luis Felipe Trevino** / Senior Managing Director /
luis.trevino@beamonte.com

> **Raúl Pardo** / Senior Vice President /
raul.pardo@beamonte.com

> **Daniel Pardo** / Vice President /
daniel.pardo@beamonte.com

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

Beamonte Investments es una firma de inversión privada líder en Boston y Latinoamérica que se especializa en inversiones de capital privado, financiamiento estructurado y capital de riesgo. Desde su fundación en 2000, la firma ha ejecutado, como principal y agente, más de USD\$6,000mm en transacciones.

Beamonte Investments invierte como un single family office, no tiene inversionistas externos y aborda todas las inversiones con una perspectiva a largo plazo. La estructura de Beamonte le permite responder a situaciones especiales sin limitaciones de mandato ni preocupaciones por recaudación de fondos.

Beamonte busca ofrecer rendimientos consistentes, ajustados con riesgo a largo plazo, invirtiendo en múltiples clases de activos alternativos. La firma cuenta con oficinas en Boston y la Ciudad de Mexico; ambos considerados centros financieros globales.

CARACTERÍSTICAS DE LA INVERSIÓN

- > Inversión mínima por proyecto (M€): **50**
- > Inversión máxima por proyecto (M€): **500**
- > Fase de inv. preferente: **Buyout, LBO, Distressed**
- > Preferencias geográficas: **España y Portugal**
- > Preferencias sectoriales: **Manufactura, Industria, Farma, Consumo, Servicios Financieros, HealthCare**

Capital Dynamics

- > 30-32 Whitfield Street, London United Kingdom W1T 2RQ
- > T +44207 297 0200
- > marketing@capdyn.com
- > www.capdyn.com

DATOS GENERALES DE LA ASOCIACIÓN

> **Año de inicio de actividad:** 1988 / **Tipo de empresa:** Gestión de Activos Privados

DIRECTORES

> **Constantinos Economou** / Vicepresidente Senior / ceconomou@capdyn.com

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

Capital Dynamics es una firma de gestión de activos global e independiente que se enfoca en activos privados que incluyen capital privado, crédito privado, infraestructura de energía limpia y crédito de infraestructura de energía limpia. Capital Dynamics ofrece una gama diversificada de ofertas personalizadas y soluciones personalizadas para una base de clientes amplia y global, incluyendo corporaciones, family offices, fundaciones y fondos patrimoniales, personas de alto patrimonio, fondos de pensiones y otros. La empresa supervisa más de 16 billones USD en activos bajo administración y asesoramiento*.

*A 31 de diciembre de 2019

- > 28109 Alcobendas, Madrid
- > T 00 34 91 735 98 29 - F 91 735 9983
- > Elisa Fernandez <elisa.f@telefonica.net>

DATOS GENERALES DE LA ASOCIACIÓN

> **Año de inicio de actividad:** 2004 / **Tipo de empresa:** Family Office / **Plantilla:** 4

DIRECTORES

> **Elisa Fernández Paradela** / Presidenta y Responsable Private Equity / elisa.f@telefonica.net

Casa Grande de Cartagena, S.A.U

- > C/ Rafael Calvo, 39, 28010
- > T 913 96 8 626

DATOS GENERALES DE LA ASOCIACIÓN

> **Tipo de empresa:** LP - family office / **Plantilla:** 14

DIRECTORES

> **María José Osuna** / Responsable de Private Equity

Inderhabs Capital

- > Paseo Castellana, 79, 7ª planta, Madrid 28046
- > T +34 917 916 623
- > info@inderhabs.com
- > www.inderhabs.com

DATOS GENERALES DE LA ASOCIACIÓN

> **Año de inicio de actividad:** 1992 / **Tipo de empresa:** Family Office

DIRECTORES

> **Ignasi Botet** / Asset Manager

> **Albert Botet** / Asset Manager

DATOS GENERALES DE LA ASOCIACIÓN

> **Año de inicio de actividad:** 2007 / **Tipo de empresa:** Holding Familiar / **Plantilla:** 338

DIRECTORES

- > **Pablo Serratos Luján** / Presidente ejecutivo /
pslujan@zriser.es
- > **Eleuterio Abad Recatalá** / Director General /
eabad@zriser.es
- > **Marta Martínez Arroyo** / Directora Financiera /
mmartinez@zriser.es
- > **Rafael Aguado Muñoz** / Director de Inversiones /
raguado@zriser.es

- > **Ricardo García Margaix** / Director de Inversiones /
rgarcia@zriser.es
- > **Eliseo García San Cirilo** / Director de Inversiones /
eliseogarcia@zriser.es
- > **Néstor Jiménez Ruiz** / Director de asesoría jurídica /
njimenez@zriser.es

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

Preservar y aumentar el patrimonio de los accionistas a largo plazo en términos reales, asegurando liquidez a corto plazo. Invertimos el patrimonio de nuestros accionistas y de terceros de forma diversificada, en dos grandes áreas: mercado de capitales y en activos empresariales (inmobiliarios, promoción, servicios, industria, etc).

CARACTERÍSTICAS DE LA INVERSIÓN

- > Inversión mínima por proyecto: **1.000.000 €**
- > Inversión máxima por proyecto: **15.000.000 €**
- > Fase de inv. preferente: **7.000.000 €**
- > Preferencias geográficas: **Comunidad Valenciana**
- > Preferencias sectoriales: **Indiferente**

RECURSOS

Capital gestionado a 31.12.2019: **€ 150.000.000**

DATOS GENERALES DE LA ASOCIACIÓN

> **Año de inicio de actividad:** 1998 / **Tipo de empresa:** Fondo de Fondos / **Plantilla:** >150

DIRECTORES

> **Cem Meric** / Head of Primaries, Europe /
cem.meric@lgt.com

> **Keimpe Keuning** / Head of ESG Private Markets /
keimpe.keuning@lgt.com

ASOCIADOS / ANALISTAS

> **David Revilla Sánchez** / PE Investment Manager / david.revilla@lgt.com

DATOS GENERALES DE LA ASOCIACIÓN

> **Tipo de empresa:** LP - Mutualidad de previsión social / **Plantilla:** 23

DIRECTORES

> **Eduardo García Esteban** / Presidente

> **Jon Aramburu Sagarzazu** / Director General

> **Jose Luís García Muelas** / CIO de Loreto Inversiones SGIIC

> **Esther Carrillo Rodríguez**

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

Loreto Mutua, M.P.S. es una entidad de previsión social especializada en el mercado de productos de ahorro para la jubilación complementarios del sistema público de pensiones. La compañía fue creada en régimen de mutualidad, con el fin de gestionar la previsión social de los trabajadores del sector aéreo. Desde 1989 es una entidad gestora de fondos y planes de pensiones

CARACTERÍSTICAS DE LA INVERSIÓN

- > Inversión mínima por proyecto (M€): **3**
- > Inversión máxima por proyecto (M€): **10**

- > Fase de inv. preferente: **Large buy out, midmarket, coinversiones, secundarios**

DATOS GENERALES DE LA ASOCIACIÓN

> **Tipo de empresas:** Gestora de fondos de inversión y fondos de pensiones GDC de Compañías de Seguros

DIRECTORES

- > **Álvaro Anguita Alegret** / CEO
- > **Javier Lendines Bergua** / Director General
- > **Miguel Blasco Márquez** / Responsable de Private Equity
- > **María Concepcion Bravo Herrero** / Responsable de Private Debt
- > **Carlos Díaz Gridilla** / Director de Inversiones Inmobiliarias

EVOLUCIÓN, FILOSOFÍA Y ESTRUCTURA DE LA EMPRESA

MAPFRE AM es una de las mayores gestoras de España y forma parte del Grupo MAPFRE que cuenta con un equipo de 150 profesionales dedicados a la inversión, con gestión directa en 26 países y con más de 65.000 millones de euros de activos bajo gestión a través de todo tipo de vehículos de inversión, fondos de inversión, planes de pensiones, Sicavs y mandatos de gestión discrecional para compañías de seguros.

En términos de gestión, MAPFRE AM adopta una filosofía de inversión que combina la creación de valor a largo plazo con la protección del patrimonio. Sus principales capacidades se sitúan tanto en renta variable y renta fija europea como en la asignación de activos. En renta variable, se realiza una gestión activa de inversión en valor lo que significa la búsqueda de oportunidades para maximizar los rendimientos a largo plazo investigando e identificando oportunidades que se encuentran en los mercados bursátiles mundiales.

MAPFRE AM incorpora un enfoque sostenible para invertir los ahorros e inversiones de sus clientes al identificar e invertir en aquellas empresas que muestran un sólido apoyo a los principios medioambientales, sociales y de gobernanza.

MdeF Family Partners/ MdeF Gestefin

- > Serrano, 1-3 D, 28001 Madrid
- > T 91 701 00 57
- > mlacasa@mdffp.com - rgonzalez@mdffp.com
- > www.mdffp.com

DATOS GENERALES DE LA ASOCIACIÓN

> **Año de inicio de actividad:** 2008 / **Tipo de empresa:** MultiFamily Office / **Plantilla:** 30

DIRECTORES

> **Maite Lacasa** / Managing Partner - Responsable Private Equity / mlacasa@mdffp.com

ASOCIADOS / ANALISTAS

> **Casilda Alvarez de Toledo** / Senior Associate / calvarezdt@mdffp.com

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

Asesoramiento independiente a familias españolas y mexicanas.

CARACTERÍSTICAS DE LA INVERSIÓN

- > Inversión máxima por proyecto: **€15/20MM**
- > Fase de inv. preferente: **VC, Growth, Buyouts. A través de fondos principalmente Secundarios**
- > Preferencias geográficas: **Internacional y Nacional**
- > Preferencias sectoriales: **Cualquier sector**

DATOS GENERALES DE LA ASOCIACIÓN

> **Año de inicio de actividad:** 1930 / **Tipo de empresa:** LP - Compañía de seguros / **Plantilla:** 7.500

DIRECTORES

> **Antonio Morales** / Managing Director /
antoniomoraes@mutua.es

> **Julián Álvarez** / Director / jalvarez@mutua.es

ASOCIADOS / ANALISTAS

> **Alberto Miró** / amiro@mutua.es

> **Ane García** / agarciaz@mutua.es

> **Beatriz Sánchez** / bsanchezs@mutua.es

EVOLUCIÓN, FILOSOFÍA Y ESTRUCTURA DE LA EMPRESA

Inversión en capital privado a través de tres programas que combinan fondos e inversiones directas: Private Equity, Private Debt e Infraestructuras.

RECURSOS

Capital gestionado (asesorado) a 31.12.2018 (M€): **800**

DATOS GENERALES DE LA ASOCIACIÓN

> **Año de inicio de actividad:** 2002 / **Tipo de empresa:** family office / **Plantilla:** 34

DIRECTORES

> **Gys Ekker** / socio / gekker@orientacapital.com

ASOCIADOS / ANALISTAS

> **Luis Miguel Corral** / analista de inversiones / lcorral@orientacapital.com

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

Asesoramiento patrimonial

RECURSOS

Capital gestionado (asesorado) a 31.12.2019 (M€): **1.800**

DATOS GENERALES DE LA ASOCIACIÓN

> **Año de inicio de actividad:** 2011 / **Tipo de empresa:** Fondo de Fondos / **Plantilla:** 30

DIRECTORES

- > **Uwe Fleischhauer** / Founding Partner / uwe.fleischhauer@yielco.com
- > **María Sanz García** / Managing Partner / maria.sanz@yielco.com

ASOCIADOS

- > **Maira Fontes** / Senior Investment Analyst / maira.fontes@yielco.com

EVOLUCIÓN Y FILOSOFÍA DE LA EMPRESA

YIELCO Investments es una gestora de inversiones alternativas en los segmentos de Infraestructuras, Private Debt y Private Equity, ofreciendo productos de fondo de fondos, co-inversiones, mandatos individualizados y proyectos de consultoría a través de estructuras en Alemania, Luxemburgo y España. La estrategia de los fondos de YIELCO está enfocada al small/mid market en todos los segmentos mencionados arriba. Actualmente YIELCO gestiona 4.000 millones de euros, en su mayoría de inversores institucionales en Alemania, Suiza y España. El equipo de YIELCO está compuesto por 30 profesionales, y dirigido por ocho socios con oficinas en Múnich (Alemania) y Pfäffikon (Suiza).

CARACTERÍSTICAS DE LA INVERSIÓN

- > Inversión mínima por proyecto (M€): **10**
- > Inversión máxima por proyecto (M€): **50**
- > Fase de inv. preferente: **30**
- > Preferencias geográficas: **Europa / EE.UU. (global)**
- > Preferencias sectoriales: **Diversificado**

RECURSOS

Capital gestionado (asesorado) a 31.12.2019: **aprox. 4.000 millones de euros**

[A] CODE ABOGADOS	248	EY - TRANSACTION ADVISORY SERVICES	287
ACCURACY	249	FIELDFISHER JAUSAS	288
ACEBO & RUBIO, ABOGADOS, S.L.P.	250	FINALBION	289
ACROSS LEGAL SLP	251	FTI CONSULTING SPAIN	290
AEBAN	252	FULLSTEP NETWORKS	291
ALLEN & OVERY	253	GALEON INTERNATIONAL SOLUTIONS	292
ALTER DOMUS IBERIA SLU	254	GNL RUSSELL BEDFORD AUDITORS	293
ALTER LEGAL	255	GÓMEZ-ACEBO & POMBO ABOGADOS	294
AON M&A TRANSACTION SOLUTIONS	256	GRANT THORNTON	295
ARPA A&C, S.L.	257	HERBERT SMITH FREEHILLS SPAIN	296
ARTHUR D. LITTLE	258	HF LEGAL	297
ASHURST LLP	259	HOGAN LOVELLS INTERNATIONAL LLP	298
ASOCIACIÓN FORO IMPACTO FI	260	INTERTRUST SPAIN	299
BAKER MCKENZIE	261	J.& A. GARRIGUES, S.L.P.	300
BDO FINANCIAL ADVISORY	262	JONES DAY	301
BERGLI ABOGADOS, SLP	263	KING & WOOD MALLESONS	302
BIRD & BIRD (INTERNATIONAL) LLP	264	KPMG	303
BME (BOLSAS Y MERCADOS ESPAÑOLES)	265	LINCOLN INTERNATIONAL	304
BNP PARIBAS	266	LINKLATERS	305
BROSETA	267	MARIMÓN ABOGADOS SLP	306
CECABANK	268	MARLBOROUGH PARTNERS	307
CLIFFORD CHANCE	269	MARSH	308
CMS ALBIÑANA & SUÁREZ DE LEZO	270	MAZARS TRANSACTION SERVICES	309
COLUMBUS INFRASTRUCTURE	271	MR HOUSTON	310
CONFIANZ	272	NORGESTION	311
CUATRECASAS	273	OSBORNE CLARKE, SLP	312
DA LAWYERS	274	PEDERSEN & PARTNERS	313
DC ADVISORY	275	PÉREZ-LLORCA	314
DE ANDRÉS Y ARTIÑANO	276	PREMIER CORPORATE GROUP	315
DELOITTE FINANCIAL ADVISORY	277	PWC	316
DELOITTE LEGAL	278	RECARTE & FONTENLA	317
DENTONS EUROPE ABOGADOS SLU	279	ROLAND BERGER	318
DLA PIPER	280	SALESFORCE	319
DUFF & PHELPS	281	SERVITALENT	320
EAE INVIERTE (EAE BUSINESS SCHOOL)	282	SIGNIUM	321
ERM	283	SIMON-KUCHER & PARTNERS	322
EURONEXT	284	UBL BROKERS GRUPO CONCENTRA	323
EXEC AVENUE	285	URÍA MENÉNDEZ	324
EXECUTIVE INTERIM MANAGEMENT ESPAÑA	286		

SOCIOS ASESORES

Ascri

ADVISORY MEMBERS

- > Avenida República Argentina 24, Edificio Torre de los Remedios 7ª planta. 41011. Sevilla
- > T 954457382 - F 954458167
- > C/ Alfonso XII, 62, 2ª planta. 28009 Madrid
- > info@acodeabogados.com - www.acodeabogados.com

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 2006 / **Actividad Principal:** Corporate | Finance | Concursal | Real State / **Otras áreas de actividad:** Tributario, Sport, Digital, Mercantil / **Plantilla:** 18

DIRECTORES / SOCIOS

- > **Ricardo Torres** / Socio / rtorres@acodeabogados.com
- > **Paloma Angulo** / Socia / pangulo@acodeabogados.com
- > **Gerardo Sigüero** / Socio / gsigüero@acodeabogados.com
- > **Javier Ramírez** / Gerente / jramirez@acodeabogados.com

ASOCIADOS / ANALISTAS

- > **Jesús Capitán** / jcapitan@acodeabogados.com

CARACTERÍSTICAS DE LA ACTIVIDAD

Principales servicios prestados relacionados con la actividad de Capital Privado

1. En **[A] Code Abogados** estamos a la última en los conocimientos legales de la industria, comprendemos sus necesidades, conocemos el ecosistema y podemos proveer soluciones a los desafíos que se plantean desde la constitución hasta las rondas de financiación o desinversiones. Nuestro equipo multidisciplinar posee experiencia en el diseño, negociación y ejecución de inversiones de venture capital en todos los ámbitos, para un mayor retorno para todas las partes implicadas. Para las compañías emergentes disponemos de asesoramiento a un coste competitivo de estrategias legales, de negocio y empresa, y financieras y una puesta en contacto con una red de inversores y amplio conocimiento del mercado, tanto de ángeles inversores, como inversores profesionales y fondos.
2. En **[A] Code Abogados** asesoramos a los clientes corporativos desde todos los ámbitos. Nuestro equipo asesora a sociedades en las mejores prácticas de gobierno corporativo, formando parte de los consejos de administración como secretarios o como letrados asesores y en situaciones de conflicto elaborando todo tipo de estrategias societarias de ataque, defensa y solución de conflictos societarios, en situaciones de riesgo para la sociedad.
3. Finalmente, los abogados de **[A] Code Abogados** son expertos en todas las instituciones de reorganización y reestructuración de deudas, tanto pre concursales como concursales, actuando también como administradores concursales, y ya sean los afectados personas físicas o jurídicas. Han asesorado a empresas de todos los ámbitos, combinando la experiencia con un conocimiento técnico de las sofisticadas herramientas concursales y pueden guiar al cliente por el espectro global de la reorganización y reestructuración de deudas y asuntos concursales.

En este sentido, asesoramos en situaciones de crisis empresarial, tanto a deudores como acreedores, participando en la negociación y elaboración de los distintos instrumentos en los que se articulan dichas reestructuraciones, incluyendo acuerdos de stand still y formalización de operaciones de inyección fresh money preconcursal, a los efectos de adecuar la estructura económico-financiera y patrimonial de la empresa.

Principales Clientes de Entidades de Capital Privado

N.A.

Principales Operaciones en las que han asesorado/intermediado

[A] Code Abogados es el primer despacho en operaciones de emprendimiento y venture capital en Andalucía y con una presencia destacada en los ámbitos mercantil y concursal. Es una referencia en el mundo del venture capital en el Sur de España.

En la página web de **[A] Code Abogados** existe un listado de clientes y operaciones cerradas, conforme a la normativa del Código Deontológico de la abogacía. El despacho cuenta como clientes con participadas de los principales fondos de Venture Capital, como Sabadell Venture Capital, Prosegur Tech Ventures, Touthka Capital, Faraday Venture Partners, Encomenda Smart Capital, SeedRocket4Founders, Wayra, Ship2B, Tiny Capital, etc.

Preferencias sectoriales

Business Angels, capital riesgo informal, seed capital, venture capital, growth capital, negocios digitales y empresas tecnológicas.

- > Paseo de la Castellana, 53 - 6ª planta 28046 Madrid
- > T 91 406 73 00
- > Passeig de Gràcia 6, 1º1ª 08007 Barcelona
- > T 93 214 21 50
- > contacto@accuracy.com - www.accuracy.com

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 2004 / **Tipo de empresa:** Proporcionamos asesoramiento y experiencia a los responsables de la toma de decisiones en sus problemáticas estratégicas y críticas / **Plantilla:** 40

DIRECTORES / SOCIOS

> **Eduard Saura** / Socio Director /
eduard.saura@accuracy.com / Negocio

> **Ignacio Lliso** / Socio / ignacio.lliso@accuracy.com /
Negocio

> **Laura Cózar** (Socia) / laura.cozar@accuracy.com /
Negocio

CARACTERÍSTICAS DE LA ACTIVIDAD

Principales servicios prestados relacionados con la actividad de Capital Privado

Filosofía:

Accuracy es una firma internacional de asesoramiento financiero, económico y estratégico. Trabajamos como una única firma a través de nuestras 17 oficinas a nivel mundial combinando los mejores talentos de nuestros especialistas en finanzas, data analytics y estrategia para dar respuesta a las problemáticas clave de las empresas.

Actividad y posicionamiento:

Accuracy participa como asesor de sociedades de capital riesgo así como de grandes y medianas empresas en todas aquellas operaciones en las que se requieren conocimientos y habilidades específicos en las áreas económica, financiera y contable.

Tipos de intervención/situaciones:

- > **TRANSACTIONS & INVESTMENTS:** Due diligence financiera y estratégica en adquisiciones y desinversiones, valoración, negociación e integración post-deal.
- > **DISPUTES & CRISES:** Somos una de las firmas más reputadas internacionalmente en el ámbito de la cuantificación de daños y perjuicios en todo tipo de conflictos comerciales y de inversión. Nuestros socios y directores han participado como peritos independientes en centenares de casos en sede nacional e internacional.
- > **CORPORATE STRATEGY & FINANCE:** Consultoría estratégica y financiera.
- > **BUSINESS PERFORMANCE:** Estudio e implementación de soluciones y herramientas ad-hoc para la mejora del seguimiento y la rentabilidad de empresas o portfolios de activos.

Principales Clientes de Entidades de Capital Privado

3i, Advent, Alantra, Ardian, Barclays PE, Butler Capital, Crédit Agricole PE, Corpfin, Cube infrastructure, Francisco Partners, HIG Capital, Industri Kapital, Inveralia, Inveravante, Landon, Mercapital, Morgan Stanley Infrastructure, PAI, Platinium Equity, Plenium, Qatari Diar, Edmond de Rothschild, SES Iberia, Société Générale PE, Tikehau, The Carlyle Group, Eolía Renovables.

Preferencias Sectoriales

Cualquier sector de actividad

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** Este Despacho tiene su origen en el bufete fundado en el año 1.975 por D. Fco. Javier Acebo, quien en el año 2.002 constituye junto a D. Juan Carlos Rubio, la actual firma ACEBO & RUBIO, ABOGADOS, S.L.P. / **Actividad Principal:** Despacho de abogados. / **Otras áreas de actividad:** ACEBO & RUBIO, ABOGADOS, S.L.P. ha estado vinculado desde su inicio al mundo de la empresa; asesorando a importantes compañías del panorama económico español, que operan en sectores tan diversos como el capital riesgo, Centros Comerciales, inmobiliario, seguros, industrial, de servicios, financiero, energético, distribución, audiovisual, editorial etc. / **Plantilla:** El número total de empleados asciende a 14.

DIRECTORES / SOCIOS

- > **D. Fco. Javier Acebo Sánchez** Socio / fja@acebo-rubio.com
- > **D. Roberto Benito Sánchez** / Socio / rbs@acebo-rubio.com
- > **D. Juan Carlos Rubio Esteban** / Socio Director / jcr@acebo-rubio.com
- > **D. Eduardo González Madarro** / Socio / egm@acebo-rubio.com
- > **D. Juan José Ríos Zaldívar** / Socio / jjr@acebo-rubio.com

CARACTERÍSTICAS DE LA ACTIVIDAD

Principales servicios prestados relacionados con la actividad de Capital Privado

Nuestro despacho ofrece asesoramiento jurídico en el área del derecho de los negocios en general y, en especial, en operaciones de inversión y desinversión de Entidades de Capital Riesgo. En éste último ámbito, nuestra actividad comprende, entre otros aspectos: (i) asesoramiento en la constitución y funcionamiento de las entidades de capital riesgo y sus sociedades gestoras; (ii) asesoramiento en adquisiciones de participaciones minoritarias y mayoritarias; (iii) preparación de contratos de compraventa e inversión, acuerdos de socios, etc. y (iv) prestación en general, del asesoramiento necesario para el desarrollo y ejecución de cuantas operaciones se desarrollan en el ámbito del capital riesgo. Del mismo modo, desde sus orígenes la firma interviene en operaciones mercantiles de reestructuración de empresas.

Principales Clientes de Entidades de Capital Privado

Información sujeta a petición individualizada.

Principales Operaciones en las que han asesorado/intermediado

Información sujeta a petición individualizada.

Preferencias Sectoriales

Prestamos y estamos en condiciones de prestar asesoramiento en cualquier sector empresarial dentro de las áreas de actividad anteriormente señaladas.

Madrid: C/ Raimundo Fernández Villaverde, 61, 6ºC, 28003, Madrid - T +34 911 414 957

Palma de Mallorca: Carrer de Can Danús, 4, 07001, Palma, Illes Balears. - T+34 971 570 731

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 2006 / **Actividad Principal:** Con oficinas en España y alianzas estratégicas en Estados Unidos, Across Legal es una firma especializada en el asesoramiento legal del sector venture capital y M&A. / **Otras áreas de actividad:** También ofrece asesoramiento en la aplicación de nuevas tecnologías (IT/IP), GDPR, Fiscalidad internacional, Financiero, Inmobiliario y litigios. / **Plantilla:** 29 profesionales especializados en distintas ramas del derecho, que se complementan para ofrecer una solución completa y eficaz.

DIRECTORES / SOCIOS

> **Ignacio Lacasa** / ilacasa@acrosslegal.com

> **Iván Moll** / imoll@acrosslegal.com

> **Miguel Ángel Martínez Conde** / mamc@acrosslegal.com

> **Malcolm Bain** / mbain@acrosslegal.com

> **Manuel Martínez** / mmartinez@acrosslegal.com

CARACTERÍSTICAS DE LA ACTIVIDAD

Principales servicios prestados relacionados con la actividad de Capital Privado

- > Venture Capital
- > M&A
- > Expansión Internacional
- > IT/IP/GDPR
- > Financiero

Principales Clientes de Entidades de Capital Privado

Información sujeta a petición individualizada.

Principales Operaciones en las que han asesorado/intermediado

Venture Capital: Red Point (33,84 millones), Cooltra (30 millones), Devo (29,83 millones), Badi App (26,04 millones), BNEXT (22 millones).

M&A: Venta MASVOZ a Enreach, Venta CAPSIDE a NTT, Venta de EVOLIUM a Redtrust.

Preferencias sectoriales

Su experiencia los hace especializar en el sector de Préstamos. Ofrece asesoramiento en todos los sectores de la actividad.

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 2008 / **Actividad Principal:** **AEBAN** es la asociación española de redes de Business Angels Networks. The Spanish Trade Association for Business Angels, Seed Funds and other Early Stage Market Players.

DIRECTORES / SOCIOS

> **Josep María Casas** / jmcasas@neokocapital.com

> **Regina Llopis** / regina.llopis@wa4steam.com

CARACTERÍSTICAS DE LA ACTIVIDAD

Principales servicios prestados relacionados con la actividad de Capital Privado

AEBAN aglutina a todas las entidades que realicen actividad de inversión en etapas iniciales redes, grupos y clubs de inversores, super ángeles, sociedades y fondos de inversión activos en etapas semilla y arranque, aceleradoras e incubadoras y plataformas de financiación participativa.

AEBAN ofrece a sus socios la oportunidad de compartir experiencias con otras entidades interesadas en el desarrollo del mercado de los inversores en Capital Semilla en España así como la representación de sus intereses para la promoción de la actividad de las Redes y de sus miembros.

Preferencias sectoriales

BUSINESS ANGELS Y CAPITAL SEMILLA

Otras oficinas: Amsterdam, Antwerp, Barcelona, Belfast, Bratislava, Brussels, Bucharest*, Budapest, Düsseldorf, Frankfurt, Hamburg, Istanbul, London, Luxembourg, Madrid, Milan, Moscow, Munich, Paris, Prague, Rome, Warsaw, Casablanca, Johannesburg, Abu Dhabi, Doha, Dubai, Riyadh**, Bangkok, Beijing, Hanoi, Ho Chi Minh City, Hong Kong, Jakarta*, Perth, Seoul, Shanghai, Singapore, Sydney, Tokyo, Yangon, New York, Washington D.C., São Paulo. *(Associated office), **(Cooperation office)

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** Allen & Overy inició su actividad en 1930 en Londres. La oficina de Madrid en 1991 / **Actividad Principal:** Despacho de Abogados

DIRECTORES / SOCIOS

> **Íñigo del Val** / Socio / inigo.del.val@allenovery.com
> **Juan Hormaechea** / Socio / juan.hormaechea@allenovery.com
> **Ignacio Ruiz-Cámara** / Socio / ignacio.ruiz-camara@allenovery.com
> **Fernando Torrente** / Socio / fernando.torrente@allenovery.com

> **Jimena Urretavizcaya** / Socia / jimena.urretavizcaya@allenovery.com
> **Adolfo Zunzunegui** / Socio / adolfo.zunzunegui@allenovery.com
> **Ignacio Hornedo** / Socio / ignacio.hornedo@allenovery.com

ASOCIADOS / ANALISTAS

> **Bosco de Checa** / Asociado senior / bosco.dechecha@allenovery.com
> **Vanessa Cuellas** / Asociada senior / vanessa.cuellas@allenovery.com

> **Ishtar Sancho** / Asociado senior / ishtar.sancho@allenovery.com

CARACTERÍSTICAS DE LA ACTIVIDAD

Principales servicios prestados relacionados con la actividad de Capital Privado

El equipo de abogados de Allen & Overy ofrece asesoramiento legal en todas las fases de la operación de capital riesgo incluyendo: diseño, creación y estructuración de fondos, procesos de due diligence, adquisiciones y tomas de participación (LBOs, MBOs, MBIs, BIMBOs, LBIs), financiación de adquisiciones, diseño de estrategias y ejecución de desinversiones.

Operaciones de Capital Riesgo en las que Allen & Overy ha prestado asesoramiento:

Springwater Capital, a través de Wamos Air, una de las compañías de su cartera en la adquisición Mapaplus.

EQT, en la adquisición de Igenomix, una de las principales compañías de biotecnología del mundo y líder global en salud de la mujer y servicios de genética reproductiva para clínicas de FIV.

Riverside en la venta Euromed a Dermapharm.

Eurosnacks en la compra de Iberosnacks.

PGGM (en una joint venture junto con Mirova) en adquisición de la unidad de concesión propiedad de Copisa.

Aurica Capital, vehículo inversor de capital riesgo de Banco Sabadell, en la adquisición del 30% de Grupo Larrumba, el conocido grupo de restaurantes español.

ICG en la compra de Suanfarma.

Macquarie y OPTrust en la compra del 60% de Bruc Management.

Sinia Renovables y Grupo Erbi en la venta a Ardian y Mutua Madrileña del Parque Eólico Los Ausines.

PGM (en una joint venture con Mirova) en adquisición de la unidad de concesión propiedad de Copisa (IGNH, BOSD)

United Petfood Producers N.V en la adquisición del Grupo Bynsa, líder en el sector de comida para animales domésticos y proveedor de Mercadona desde 2007.

WPP en la venta y renovación de su participación en Imagina.

Investcorp e ICG en la venta de Esmalglass.

El sindicato bancario, liderado por BBVA, Santander, Caixabank y un grupo de servicios financieros globales, en la financiación de 300 millones de euros concedida al fondo M1 New Ventures Limited y la firma L Capital Asia Advisors (LVMH) para financiar parte de la adquisición de Pepe Jeans, S.L. una de las mayores empresas textiles del territorio nacional.

IDC Salud y CVC Capital Partners en la financiación de su adquisición del Grupo Hospitalario Quirón a Doughty Hanson, la firma de capital riesgo inglesa.

Alter Domus Iberia SLU

- > Orense 34, 10º planta 28020 Madrid
- > T 91 835 43 00
- > oscar.garcia@alterdomus.com
- > www.alterdomus.com

Avenida Diagonal, 605, 7º planta, 08028 Barcelona - T 93 620 27 01

Otras oficinas: América: Islas Cayman, EEUU, Canadá y Latinoamérica. Europa: Bélgica, Chipre, Francia, Alemania, Guernsey, Irlanda (Dublín y Cork), Jersey, Luxemburgo, Malta, España (Madrid y Barcelona), Países Bajos, Reino Unido, Italia, Países Nórdicos, Polonia, Portugal, Rusia & CIS y Suiza. Oriente Medio y África: Mauricio, Israel y Oriente Medio. Asia-Pacífico: Australia, China (Pekín y Shanghai), Hong Kong, Singapur e India.

DATOS GENERALES DE LA ENTIDAD

> **Actividad Principal:** Firma Auditora/contable / **Otras áreas de actividad:** Firma Auditora / contable / **Plantilla:** 20

DIRECTORES / SOCIOS

- > **Oscar García** / oscar.garcia@alterdomus.com
- > **Sonia Gutiérrez** / sonia.gutierrez@alterdomus.com

CARACTERÍSTICAS DE LA ACTIVIDAD

Principales servicios prestados relacionados con la actividad de Capital Privado

Las áreas en las que presta servicios son Corporate Services y Fund Services.

Principales Clientes de Entidades de Capital Privado

Información sujeta a petición individualizada.

Principales Operaciones en las que han asesorado/intermediado

Información sujeta a petición individualizada.

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 2009 / **Actividad Principal:** **Alter Legal** es una firma legal española independiente formada por un equipo de profesionales con gran experiencia y especialización en fondos de inversión (estructuras nacionales e internacionales), en la creación de sociedades de gestión/asesoramiento de fondos, y en las transacciones desarrolladas por dichas entidades. **Alter Legal** ha establecido relaciones estrechas con otras firmas legales y asesores financieros internacionales, especializados en inversiones alternativas / **Otras áreas de actividad:** Asesoramiento en la elaboración de documentación comercial de fondos de inversión y en cuestiones relativas a relaciones con inversores.

DIRECTORES / SOCIOS

- > **Carlos de Cárdenas** / carlos.decardenas@alterlegal.es
- > **Alejandra Font** / alejandra.font@alterlegal.es
- > **Manuel García-Riestra** / manuel.garcia-riestra@alterlegal.es
- > **Víctor Doménech** / victor.domenech@alterlegal.es
- > **Soraya Portela** / soraya.portela@alterlegal.es
- > **Beatriz Durán** / beatriz.duran@alterlegal.es
- > **Clara Gómez-Pomar** / clara.gomezpomar@alterlegal.es
- > **Ana Mata** / ana.mata@alterlegal.es
- > **Leticia Travesedo** / leticia.travesedo@alterlegal.es

CARACTERÍSTICAS DE LA ACTIVIDAD

Principales servicios prestados relacionados con la actividad de Capital Privado

- > Estructuración de fondos de inversión y managed accounts
- > Asesoramiento en inversiones de primario
- > Diseño y creación de estructuras de gestión/asesoramiento
- > Asesoramiento en co-inversiones
- > Diseño de estructuras de inversión (sponsor/equipo)
- > Asesoramiento en la reestructuración de fondos de inversión
- > Acuerdos entre sponsor y equipo/leavers & joiners
- > Asesoramiento en transacciones de secundario
- > Asesoramiento en la comercialización y distribución de fondos de inversión
- > Asesoramiento en conflictos y disputas entre inversores/entidad gestora o entre entidad gestora/sponsor/equipo
- > Asesoramiento en cuestiones regulatorias a entidades gestoras/inversores
- > Asesoramiento mercantil y secretaría de entidades gestoras y fondos/sociedades de inversión
- > Diseño e implementación de estructuras de comisiones/distribuciones de beneficios

Principales Clientes de Entidades de Capital Privado

Información sujeta a petición individualizada

Principales Operaciones en las que han asesorado/intermediado

- > Asesoramiento a ABE Capital Partners en la estructuración y constitución de ABE Private Equity Fund.
- > Asesoramiento en la venta de una cartera de 12 fondos internacionales con un importe agregado de compromisos de inversión de 239 millones de euros.
- > Asesoramiento a diversas entidades (incluyendo fondos de fondos, entidades aseguradoras, fondos de pensiones, y family offices) en la realización de un total de más de 40 inversiones de primario en fondos de capital riesgo españoles e internacionales.
- > Asesoramiento a fondos de fondos y family offices en la realización de varias inversiones de secundario en fondos de capital riesgo españoles e internacionales.
- > Asesoramiento en la estructuración y constitución de varios fondos de fondos de carácter internacional.
- > Asesoramiento a inversores en la realización de varias co-inversiones lideradas por fondos de capital riesgo.
- > Asesoramiento a una entidad gestora española en la reestructuración de uno de sus fondos y venta de sus sociedades participadas.
- > Asesoramiento a un inversor en la inversión en un fondo de fondos con una cartera de más de 50 fondos internacionales y co-inversiones directas.
- > Asesoramiento en la estructuración de varios fondos de inversión en energías renovables.
- > Asesoramiento a varias entidades gestoras en su proceso de adaptación al Capítulo II de la Ley 22/2014 y normativa MiFID.
- > Asesoramiento a diversas entidades internacionales en la distribución de fondos de capital riesgo en España.

Preferencias sectoriales

Inversiones alternativas

Aon M&A and Transaction Solutions

- > Rosario Pino, 14-16. 28020 Madrid
- > T 91 340 56 06
- > www.aon.com

Barcelona: Vía Augusta 252-260, 6º, 08017 Barcelona - Spain

Lisboa: Avenida da liberdade 249, 2º, 1250-143 Lisboa - Portugal

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 2002 / **Actividad Principal:** Informes de Due Diligence de Riesgos y Seguros, Productos Aseguradores para la Transacción (Manifestaciones & Garantías, Tax, entre otros), Soluciones aseguradoras para el Portafolio de casas de Capital Riesgo, Consultoría de RRHH, Consultoría de Ciberseguridad, Consultoría de Propiedad Intelectual, Deal Sourcing.

MÁXIMO EJECUTIVO

> **Eduardo Davila Quiroga** (CEO Aon Iberia & Middle East)

> **Jacobo Hornedo Muguero** (Chief Comercial Officer)

EQUIPO AON M&A AND TRANSACTION SOLUTIONS

> **Lucas López Vázquez** (Head M&A and Transaction Solutions Iberia) / lucas.lopezvazquez@aon.es

> **Jorge Herraiz** (Reward & Performance) / jorge.herraiz.romero@aon.com

> **Mar del Guzmán** (Associate Director - Risk Due Diligence Iberia) / mar.guzman@aon.es

> **Marc Esteve** (Aon M&A Cataluña) / marc.esteve@aon.es

> **Caroline Aucagne** (Project Manager - Risk Due Diligence Iberia) / caroline.aucagne@aon.es

> **Marcos Oliveira** (Aon M&A Portugal) / marcos.menezes.oliveira@aon.pt

> **Miguel Blesa Escalona** (Head Transaction Liability Iberia) / miguel.blesa@aon.es

> **Bruno Monteiro** (Human Capital EMEA) / brunomonteirodasilva@aon.com

> **Jorge Hernández Barriuso** (Transaction Liability Unit) / jorge.hernandez.barriuso@aon.es

CARACTERÍSTICAS DE LA ACTIVIDAD

Equipo y experiencia en M&A

265 profesionales cualificados en toda la geografía mundial situados en 22 oficinas de 17 países

Experiencia:

- > Más de 5.000 transacciones asesoradas en los últimos 5 años
- > 28,000 millones de dólares de límite colocados en productos aseguradoras para la transacción en 2019
- > Más de 300 pólizas colocados en productos aseguradoras para la transacción en 2019
- > 25 años prestando servicios de asesoría especializada a empresas corporate y private equities
- > Profesionales cualificados de todas las partes del mundo, incluyendo MBA's, abogados, actuarios, así como antiguos ejecutivos de cuenta, brokers, suscriptores, consultores estratégicos, consultores informáticos, consultores de propiedad intelectual y banqueros de inversión

Principales servicios prestados relacionados con la actividad de Capital Privado

Actividad y posicionamiento:

- > Como broker líder en el asesoramiento de operaciones de M&A, ofrecemos soluciones a medida atendiendo a las necesidades de nuestros clientes, todo ello a través de equipos multidisciplinares integrados por profesionales con amplio bagaje y experiencia en el ámbito transaccional y con una clara vocación de aportar valor añadido a la transacción, poniendo siempre el interés del cliente en valor (client first).

Fruto de nuestra involucración en transacciones de primer nivel, Aon se ha posicionado como un claro referente a la hora de asesorar tanto en la colocación de seguros para la transacción como en la prestación de servicios de asesoramiento en materias tan cruciales como seguros, health & benefits o ciberseguridad, entre otras.

Del mismo modo, como parte de nuestra filosofía, tratamos de adelantarnos a las necesidades de nuestros clientes, procurando soluciones ad hoc que optimicen los retornos de las inversiones de nuestros clientes (tanto inversores institucionales como clientes corporativos). Ello nos permite diferenciarnos de nuestros competidores, no solo en el ámbito puramente transaccional sino también a la hora de acompañar a nuestros clientes a lo largo de su inversión.

Ventajas:

- Respuesta ágil y coordinada con el resto de los asesores (abogados, asesores financieros, fiscalistas, etc.)
- Soporte de equipo multidisciplinar de especialistas de prestigio que abarcan todos los ramos de seguros a través de toda la red de Aon a nivel mundial (ex abogados de M&A, fiscalistas, profesionales de banca de inversión, etc.)
- Fuerte posicionamiento en el mercado: líderes a escala nacional e internacional
- Inigualable capacidad de negociación en el mercado asegurador

Ofrecemos soluciones a medida atendiendo a las necesidades de nuestros clientes, principalmente a través de:

- Due diligence de riesgos y seguros de ámbito nacional e internacional en operaciones de M&A
- Seguros para la transacción, diseñados a medida y gestionados por profesionales con amplio bagaje en el sector jurídico: (i) seguros de manifestaciones y garantías (W&I), (ii) seguros de contingencias fiscales (TLI); (iii) seguros para la cobertura de litigios (LBO); (iv) seguros medioambientales; (v) seguros de cobertura de título.
- Diseño de soluciones a medida que optimicen los retornos de las inversiones de nuestros clientes de P.E y corporativos.
- Due diligence de Recursos Humanos, enfocado sobre pasivos laborales y estrategias de retención y gestión de talento clave
- Due diligence de GDPR y Ciberseguridad
- Diagnósticos de ciberseguridad para fondos y participadas
- Due diligence de propiedad intelectual
- Due diligence enfocadas al sector inmobiliario
- Coberturas de Salidas a Bolsa (IPO's)
- Planes de continuidad de negocio
- Deal sourcing
- Mapa de riesgos
- Valoración de activos inmobiliarios
- Medidas de prevención contra el blanqueo de capitales
- Alternative Risk Transfer

Principales Clientes de Entidades de Capital Privado

Información sujeta a petición individualizada

Preferencias sectoriales

Aon presta asesoramiento a través de equipos multidisciplinares que integran especialistas en todos los sectores de actividad.

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 1991 / **Actividad Principal:** Asesoramiento jurídico, económico y fiscal de la empresa / **Otras áreas de actividad:** Societario, fiscal, procesal-concursal, Contratación civil y mercantil, Derecho internacional, laboral, Derecho administrativo, Nuevas Tecnologías, Propiedad Intelectual e Industrial, Protección de datos, Corporate Compliance, Penal, Derecho de la Competencia y Urbanismo. Capital Riesgo, Empresa Familiar, Sector Agroalimentario, Energía y Medio Ambiente, Grupo de Empresas, empresas TIC, Start-ups y Emprendedores, Farma y Biotecnología, Minería, Fundaciones, Industrias audiovisuales, creativas y culturales, Micropymes y Autónomos / **Plantilla:** 80

DIRECTORES / SOCIOS

> **José Antonio Arrieta Garnica** / jose.arrieta@arpa.es > **Jorge Santos Hernández** / jorge.santos@arpa.es
> **Fermín Armendariz Vicente** / fermin.armendariz@arpa.es > **Jose Ignacio Pérez de Albeniz Andueza** / jose.perezdealbeniz@arpa.es
> **Jesús Javier Cía Barrio** / jesus.cia@arpa.es
> **Fernando Armendariz Carrascon** / fernando.armendariz@arpa.es

CARACTERÍSTICAS DE LA ACTIVIDAD

Principales servicios prestados relacionados con la actividad de Capital Privado

Realización de las Due Diligence Económica, Fiscal, Laboral, Legal. Estructuración jurídica y fiscal de las inversiones. Estructuración de la financiación. Redacción de los Pactos parasociales. Asunción de las Secretarías de los Consejos de Administración de las sociedades participadas. Implantación de los programas de Corporate Compliance. Valoraciones de Compañías. Cuadernos de Venta. Reestructuraciones de deuda.

Principales Clientes de Entidades de Capital Privado

SOCIEDAD DE DESARROLLO DE NAVARRA, S.A. - CRB Inverbío SGEGR SA

Principales Operaciones en las que han asesorado/intermediado

Durante los últimos 10 años hemos intervenido en unas 75 operaciones con inversiones que han oscilado entre 500 mil y 35 millones de euros.

Arthur D. Little

- > Paseo de la Castellana 13, 4º. 28046 Madrid
- > T 91 702 7400 - F 91 702 7499
- > adlittle.com

Otras oficinas: Londres, Cambridge, París, Frankfurt, Munich, Bruselas, Luxemburgo, Vienna, Milán, Roma, Ámsterdam, Estocolmo, Gotemburgo, Oslo, Praga, Estambul, Moscú, Houston, Boston, San Francisco, Nueva York, Buenos Aires, Bogotá, Ciudad de México, Shangai, Pekín, Hong Kong, Singapur, Bangkok, Deli, Mumbai, Chennai, Tokio, Seoul, Kuala Lumpur, Beirut, Riad, Dubai.

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 1886 / **Actividad Principal:** Consultoría estratégica

DIRECTORES / SOCIOS

- > **Carlos Mira** / Presidente / mira.carlos@adlittle.com
- > **Juan González** / Socio / gonzalez.juan@adlittle.com
- > **Jesús Portal** / Socio / portal.jesus@adlittle.com
- > **Jorge Abril** / Socio / abril.jorge@adlittle.com
- > **Pedro Ugarte** / Socio / ugarte.pedro@adlittle.com
- > **Jose Manuel Fernández Bosch** / Socio / fernandezbosch.josemanuel@adlittle.com
- > **José Gonzalez** / Principal / gonzalez.josé@adlittle.com
- > **Salman Ali** / Principal / ali.salman@adlittle.com
- > **Rocio Castedo** / Principal / castedo.rocio@adlittle.com
- > **Fernando Merry del Val** / Principal / merrydelval.fernando@adlittle.com
- > **Manuel Sampedro** / Principal / sampedro.manuel@adlittle.com

MANAGERS

- > **Cristina Tarouiu** / Manager / tarouiu.cristina@adlittle.com
- > **Guillermo Castrillo** / Manager / castrillo.guillermo@adlittle.com
- > **Borja de la Cuesta** / Manager / delacuesta.borja@adlittle.com
- > **Miguel Plovins** / Manager / plovins.miguel@adlittle.com
- > **Xabier Ormaechea** / Manager / ormaechea.xabier@adlittle.com

CARACTERÍSTICAS DE LA ACTIVIDAD

Arthur D. Little es, desde 1886, una empresa líder en consultoría de negocios, con un enfoque integral de estrategia, innovación y tecnología, que se combina con un profundo conocimiento sectorial e industrial.

Nuestro estilo es colaborativo y de compromiso con los resultados del cliente y entre nuestros diferenciales destacan la calidad y la integridad de nuestro equipo de profesionales.

Arthur D. Little apoya a sus clientes en sus desafíos más complejos, contribuyendo con resultados sostenibles para sus negocios. Consideramos que los problemas de las empresas son únicos según su industria, cultura y organización y proponemos soluciones individualizadas, algo que nuestros clientes buscan y valoran cuando se enfrentan a nuevos desafíos.

Principales servicios prestados relacionados con la actividad de Capital Privado

Arthur D. Little dispone de una organización global dedicada, aportando una profunda experiencia en colaboraciones con el ecosistema de Capital Privado en proyectos que abarcan el ciclo de vida de inversión completo:

- Estrategia: Desarrollo de estrategias de inversión
- Adquisición: Estudios de mercado, Identificación de targets, Análisis Red Flag, Due Diligence Comercial y Operacional
- Creación de valor: Desarrollo de planes estratégicos, Integraciones, Mejora de rendimiento (incremento de ventas, excelencia operacional, optimización de activos, gestión de la innovación, identificación y evaluación de sinergias)

Salida: Vendor Due Diligence comercial y operacional, Preparación del memorándum de información, Gestión previa a la salida a bolsa

Principales Clientes de Entidades de Capital Privado

Hemos trabajado para las principales entidades de Capital Privado tanto en España como a nivel internacional.

Preferencias sectoriales

- Aeroespacial y Defensa
- Bienes y Servicios industriales
- Automoción
- Bienes de consumo y Retail
- Servicios financieros
- Viajes y Transporte
- Ciencias de la Salud
- Productos Químicos
- Energía
- Petróleo y Gas
- Telecomunicaciones, TI, Medios y Electrónica

Otras oficinas: Abu Dhabi, Brisbane, Bruselas, Canberra, Dubai, Frankfurt, Glasgow, Hong Kong, Jakarta, Jeddah, Londres, Luxemburgo, Melbourne, Milán, Múnich, Nueva York, París, Pekín, Perth, Port Moresby, Riyadh, Shanghai, Singapur, Sidney y Tokio.

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 2001 / **Actividad Principal:** La oficina de Madrid se abrió en enero de 2001 y actualmente cuenta con más de 60 abogados, de los cuales quince son socios. Desde su fundación, esta oficina ha asesorado a clientes nacionales e internacionales de los principales sectores económicos en un buen número de operaciones empresariales y financieras. Las principales áreas de especialización de esta oficina son: • Derecho mercantil y M&A • Private equity • Mercado de valores • Derecho bancario y financiero • Derecho regulatorio financiero • Energía, transportes e infraestructuras (ETI) • Derecho inmobiliario • Derecho tributario • Derecho de la competencia y Derecho de la Unión Europea • Contratación mercantil y nuevas tecnologías • Reestructuraciones e inversiones en situaciones especiales • Derecho procesal y arbitraje • Derecho laboral • Derecho del deporte y entretenimiento / **Nuestro enfoque:** Prestamos una especial atención al perfil de nuestros abogados, seleccionando profesionales que cuenten también con ciertos rasgos personales, tales como responsabilidad, iniciativa y creatividad. La oficina de Madrid dispone de numerosos abogados familiarizados con las distintas culturas e idiomas europeos y con el modo de llevar a cabo las operaciones en distintos países. Los abogados de esta oficina tienen una amplia y variada experiencia en la negociación de operaciones complejas y saben cómo combinar, en cada caso, la defensa de los intereses y de los objetivos de los clientes con el debido rigor jurídico, a fin de que las operaciones salgan adelante de la forma más rápida y eficiente / **Plantilla:** 100

DIRECTORES / SOCIOS

- | | |
|---|---|
| > Cristina Calvo / cristina.calvo@ashurst.com | > Manuel López / manuel.lopez@ashurst.com |
| > Pedro Ester / pedro.ester@ashurst.com | > María José Menéndez / mariajose.menendez@ashurst.com |
| > Jose Antonio Rodríguez / joseantonio.rodriguez@ashurst.com | > Rafael Baena / rafael.baena@ashurst.com |
| > Eduardo Gracia / eduardo.gracia@ashurst.com | > Diana Rodríguez / diana.rodriguez@ashurst.com |
| > Ismael Fernández / ismael.fernandez@ashurst.com | > Nicholas Pawson / nicholas.pawson@ashurst.com |
| > Javier Hernández Galante / javierhernandez.galante@ashurst.com | > Andrés Alfonso / andres.alfonso@ashurst.com |
| > Jorge Vázquez / jorge.vazquez@ashurst.com | > Pablo García Manzano / pablo.garciamanzano@ashurst.com |
| > Jose Christian Bertram / josechristian.bertram@ashurst.com | |

CARACTERÍSTICAS DE LA ACTIVIDAD

Principales servicios prestados relacionados con la actividad de Capital Privado

Los miembros del equipo de private equity tienen un profundo conocimiento del mercado, y sólidas relaciones con los principales líderes del sector.

Todas las oficinas europeas de Ashurst participan en operaciones locales de compraventa de participaciones sociales y operaciones de private equity, así como en la estructuración y ejecución de grandes operaciones transfronterizas de private equity.

Ofrecemos a nuestros clientes soluciones prácticas para ayudarles a alcanzar sus objetivos de una manera eficiente y económica.

El equipo en España está formado por seis socios: María José Menéndez, Jose Christian Bertram, Eduardo Gracia, Jorge Vázquez, Pedro Ester y Andrés Alfonso, y otros diez abogados de diferentes especialidades, ofreciendo un asesoramiento integral desde perspectivas financieras, mercantilistas, fiscales, procesales y laborales.

- | | |
|--|--|
| > Creación de entidades de capital riesgo y fondos | > Reestructuraciones y distressed debt |
| > Estructuración y aumentos de capital | > Financiación |
| > Inversión | > Desinversión |
| > Leverage buy outs (LBOs), management buy outs (MBOs) y management buy ins (MBIs) | |

Principales Clientes de Entidades de Capital Privado

Intermediate Capital Group, Centerbridge, GSO Blackstone, Castlelake, Capstone, Agilias Partners, Vårde Partners, Lapithus (Apollo), Royal Bank of Scotland, Macquarie Capital (Europe), Alantra (antes N+1), Cerberus, Davidson Kempner Capital Management, HIG Capital, Espiga Capital, TDF, General Atlantic, TA Associates, Apollo Global Management, Partners Group, IDeA Capital Funds, Benson Elliot, Bain Credit.

Principales Operaciones en las que han asesorado/intermediado

- > Corsair Infrastructure Management, en la compra, de forma conjunta con APG, de una participación del 59,2% del capital social de Itinere Infraestructuras S.A.
- > Credit Suisse AG, Cayman Islands Branch, UBS AG, Stamford Branch, Natixis, New York Branch, The Bank of Nova Scotia, Banco Santander, S.A. en los aspectos españoles de la financiación de la compra de Ufnet LatAm por Cinven.
- > Banco Santander, Barcalys, Citigroup y Mizuho, en la financiación de la oferta pública de adquisición (OPA) de Telepizza por KKR.
- > Alantra, en la adquisición e integración de tres compañías especializadas en diagnóstico genético: Imegen, Genycell Biotech y Health in Code, creando el líder español en diagnóstico genético.
- > Marathon Asset Management, Centerbridge Partners, Capstone Equities Manager, Vårde Partners, Goldman Sachs International, Bank of America Merrill Lynch y SC Lowy, asesoramiento en la venta del 100% de Promociones Habitat por parte de accionistas minoritarios, ICO y un grupo de fondos a Bain Capital.
- > DoValue, en la adquisición de una participación del 85% de Altamira Asset Management, S.A., tras un proceso competitivo.
- > ATP - Arbejdsmarkedets TillægsPension, en la adquisición de dos paquetes accionariales en Redexis Gas, S.A. del 5,45% y del 14,45% del capital social respectivamente.
- > Alantra, en la adquisición de una participación mayoritaria del capital social de Hiperbaric y en la financiación del mismo a través de una SPV propiedad de Alantra.
- > Alantra, en la venta por parte de Alantra e inversores privados de la compañía española Tryo Aerospace & Electronics SL y sus filiales Tryo Aerospace Flight Segment, S.A. y Rymsa RF S.L.U., Radiación y Microondas México S.A. de CV y el 20% de la compañía americana, Mega Industries LLC a Sener.
- > Alchemy, en la adquisición y posterior venta del llamado "Portfolio Alua Hoteles", integrado por siete hoteles ubicados en España
- > Tikehau Investment Management y Banco Santander, en relación con la financiación otorgada a Altafit (empresa española controlada por la firma española de private equity, MCH) para la adquisición de ciertas filiales de Altafit, una cadena de gimnasios lowcost en España.
- > Intermediate Capital Group, en relación con la financiación de un LBO en la adquisición por parte de Providence Equity Partners de NACE Schools, un grupo con sede en España de escuelas privadas internacionales, con 21 colegios en cinco países, propiedad de Magnum Capital.

Asociación Foro Impacto FI

- > C/ Ríos Rosas 44, 2º 28003, Madrid
- > T 679173398
- > jlruizdemunoain@foroimpacto.es
- > www.foroimpacto.es

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 2018 / **Actividad Principal:** Asociación para la promoción del emprendimiento y la inversión de impacto social en España / **Otras áreas de actividad:** Foro Impacto coordina las actividades del Spanish National Advisory Board del Global Social Impact Investment Steering Group GSG / **Plantilla:** 3

DIRECTORES / SOCIOS

> **José Luis Ruiz de Munoain** / Presidente /
jlruizdemunoain@foroimpacto.es

> **María Ángeles León López** / Director /
mleon@foroimpacto.es

> **Pablo Alonso Aja** / Director / palonso@foroimpacto.es

CARACTERÍSTICAS DE LA ACTIVIDAD

Principales servicios prestados relacionados con la actividad de Capital Privado

La **Asociación Foro Impacto** promueve la cultura de la inversión de impacto social, apoyando la creación de nuevos fondos e instrumentos de capital público y privado en España orientados a las inversiones de impacto.

Sus áreas prioritarias son:

- > Fortalecer las empresas sociales a través de incubadoras y aceleradoras
- > Atraer fondos públicos y privados para catalizar la inversión de impacto
- > Apoyarse en el capital y el conocimiento de las fundaciones para impulsar la inversión de impacto
- > Promover los contratos de pago por resultados para impulsar la innovación social
- > Crear conocimiento e infraestructura de mercado para una economía de impacto

Barcelona: Avda. Diagonal, 652, 08034 Barcelona - T 93 2060820 - F 93 2054959 - info.barcelona@bakermckenzie.com - www.bakermckenzie.com

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 1965: Madrid, 1988: Barcelona / **Actividad Principal:** Baker McKenzie cuenta con 77 oficinas en 46 países y es el despacho de abogados internacional con mayor tradición y consolidación en España - presente desde hace más de 50 años en Madrid y 30 en Barcelona- por número de abogados, más de 220 entre sus oficinas de Madrid y Barcelona, así como por la amplitud y solidez de las especialidades profesionales que ofrecemos a nuestros clientes. Áreas de práctica: • M&A • Private Equity y Fondos • Societario • Bancario y Financiero • Instituciones y Servicios Financieros • Mercado de Valores / Gobierno Corporativo • Fiscal y Grandes Patrimonios • Laboral • Público • Comunitario y Competencia • Corporate Compliance • Litigación y Arbitraje • Penal Económico • Reestructuraciones e Insolvencias • Farmacéutico • Energía y Medio Ambiente • Inmobiliario y Urbanismo • Hoteles, Resorts y Turismo • Propiedad Intelectual, Industrial y Medios Audiovisuales • Telecomunicaciones y Tecnologías de la Información • Sports & Entertainment. El equipo de Private Equity de Baker & McKenzie cuenta con una extensa experiencia e historial de éxitos en el asesoramiento a clientes. Está integrado por abogados especialistas del departamento mercantil, con el apoyo constante de expertos en derecho fiscal, financiero y del mercado de valores, derecho de la competencia, inmobiliario, propiedad intelectual, tecnologías de la información o laboral, cuya práctica está especializada, igualmente, en el ámbito transaccional y en particular en las operaciones de private equity (capital-semilla, start-ups, capital-desarrollo, replacements, compras apalancadas, Ptop, etc.) / **Plantilla:** 350

DIRECTORES / SOCIOS

- > **Jorge Adell** / Socio área mercantil y mercados / jorge.adell@bakermckenzie.com
- > **Enrique Carretero** / Socio área mercantil y mercados -responsable del área en Madrid- / enrique.carretero@bakermckenzie.com
- > **Luis Casals** / Socio área mercantil y mercados / luis.casals@bakermckenzie.com
- > **Maite Diez** / Socio área mercantil y mercados / maite.diez@bakermckenzie.com
- > **Rossanna D'Onza** / Socio área bancario y financiero / rossanna.donza@bakermckenzie.com
- > **Javier Menor** / Socio área mercantil y mercados -responsable del área en Barcelona- / javier.menor@bakermckenzie.com
- > **Rodrigo Ogea** / Socio área fiscal / rodrigo.ogea@bakermckenzie.com
- > **Jaime Martínez-Iñiguez** / Socio área fiscal / jaime.martinez-iniguez@bakermckenzie.com
- > **Esteban Raventos** / Socio área fiscal / esteban.raventos@bakermckenzie.com
- > **Guillermo Rodrigo** / Socio área Inmobiliario / guillermo.rodrigo@bakermckenzie.com
- > **Enrique Valera** / Socio área mercantil y mercados / enrique.valera@bakermckenzie.com
- > **Elena Aguilar** / Directora de equipo mercantil / elena.aguilar@bakermckenzie.com
- > **Juanjo Corral** / Director de equipo mercantil / juanjo.corral@bakermckenzie.com

CARACTERÍSTICAS DE LA ACTIVIDAD

Principales servicios prestados relacionados con la actividad de Capital Privado

El área de Capital Riesgo de **Baker McKenzie** es multidisciplinar y se organiza en equipos de trabajo en atención a las particularidades de cada asunto, integrando a profesionales tanto del área fiscal, especializados en fiscalidad nacional e internacional, operaciones societarias, como a profesionales del área mercantil, con experiencia en el ámbito regulatorio, en la estructuración de vehículos de capital riesgo, en operaciones de M&A y en su financiación.

La naturaleza global del despacho hace que tengamos más abogados en más mercados y países que cualquier otra firma legal, lo que es especialmente interesante para la creación de vehículos de inversión que agrupen a inversores de distintas jurisdicciones, así como la realización de operaciones de inversión internacional, en todas sus fases, desde la revisión preliminar due diligence, hasta la formalización del contrato y constitución de eventuales garantías. Igualmente, facilita los procesos de desinversión, tanto privados como en los mercados de capitales. La amplitud de prácticas que cubrimos proporciona la experiencia para abordar todos los problemas legales transaccionales para que el cliente pueda concentrarse en los fundamentos de su operación.

Baker McKenzie es miembro asociado de la European Venture Capital Association (EVCA)

Principales Clientes de Entidades de Capital Privado

Se facilitará información previa petición

Principales Operaciones en las que han asesorado/intermediado

- > Asesoramiento a Bain Capital en la adquisición add-on por una sociedad de cartera dedicada al sector de automoción del 75% de la empresa española AD Bosch Recanvis, S.L.U. y sus sociedades participadas.
- > Asesoramiento al fondo de private equity Abac Capital en la adquisición de un paquete accionarial mayoritario (aprox. 85%) de Agroponiente, S.A. (y sus filiales operativas), y obtención de financiación por ésta última para: (i) la adquisición del 48% de Vega-cañada, S.A. (de la que ya es titular al 52%), y (ii) la adquisición del 100% del Grupo Lara Castañeda, S.L. (y sus filiales operativas), a un grupo de vendedores.
- > Asesoramiento a Qualitas Equity en la inversión en el fondo de fondos belga Vendis Capital III. La inversión, se ha estructurado a través del fondo español Qualitas Mutual Private Equity Program III, FCR.
- > Asesoramiento a Miura Private Equity en la compra de una participación mayoritaria del Grupo Tragaluz.
- > Asesoramiento a Black Label Equity, en condición de co-inversor junto con GPF Capital, en la adquisición de una participación mayoritaria en el capital de Fruxeresa y Frutas Naturales, entidades españolas dedicadas a la producción y distribución de cítricos.
- > **Más referencias bajo petición**

San Elías, 29-35, 3ª planta 08006 Barcelona - T 93 241 89 60 - F 93 200 75 09

Twitter: @BDOSpain, **LinkedIn:** BDO Spain, **Youtube:** BDO España, **Blog:** www.bdo.es/es-es/blogs-es/blog-coordenadas-bdo

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 2003 / **Actividad Principal:** M&A Services, Transactions, Valoraciones y otro asesoramiento financiero, Debt Advisory, Restructuring y Forensic. / **Otras áreas de actividad:** Auditoría y Assurance, Abogados, Advisory y Outsourcing / **Plantilla:** 1.000 en España y 88.120 en el mundo

> **BDO** es una de las firmas líderes de servicios profesionales en España y en el mundo, cuenta con 1.617 oficinas repartidas en 167 países, emplea a más de 88.120 profesionales en todo el mundo. Los equipos multidisciplinares de **BDO** ofrecemos asesoramiento especializado, capaces de dar respuesta a los requerimientos cada vez más exigentes de los distintos sectores y mercados globalizados. En **BDO** garantizamos proximidad, flexibilidad, calidad y rigor en el planteamiento y ejecución de los trabajos. Apostamos por un alto grado de implicación de los socios en cada proyecto, para ofrecer un asesoramiento técnico de alto nivel en el que se apuesta por las relaciones a largo plazo, para una mejor comprensión de los negocios de cada industria y en definitiva, un valor añadido para nuestros clientes. Prestamos servicios de carácter multidisciplinar a empresas que van, desde organizaciones internacionales, a los principales grupos locales de cada país, grandes y medianas empresas, empresarios familiares y negocios con proyección de crecimiento, en cualquier ámbito de actividad.

DIRECTORES / SOCIOS

> **Eduardo Pérez** / Socio / eduardo.perez@bdo.es / Financial Advisory
> **Oriol Tapias** / Socio / oriol.tapias@bdo.es / Financial Advisory
> **Pelayo Novoa** / Socio / pelayo.novoa@bdo.es / Financial Advisory
> **Javier Espel** / Socio / javier.espel@bdo.es / Forensic & Litigation
> **Raúl Lopez** / Socio / raul.lopez@bdo.es / Transaction Services & Restructuring

> **Sergio Martín** / Socio / sergio.martin@bdo.es / Valoraciones y otro asesoramiento financiero
> **Juan Vega de Soane** / Director / juan.vegaseoane@bdo.es / M&A Services
> **Pablo Simón** / Director / pablo.simon@bdo.es / Restructuring & Debt Advisory

CARACTERÍSTICAS DE LA ACTIVIDAD

Principales servicios prestados relacionados con la actividad de Capital Privado

Nuestro enfoque: En el área de Financial Advisory Services de **BDO** asesoramos a sociedades de capital-riesgo tanto en procesos de compra-venta de empresas como en otras operaciones corporativas, como valoración de la cartera o refinanciación, y asesoramiento financiero a participadas. Para **BDO** es fundamental la especialización para proporcionar el adecuado servicio al cliente. La línea de servicios de Financial Advisory está integrada por más de 60 profesionales experimentados y dedicados a tiempo completo al asesoramiento financiero independiente en transacciones. Nuestra filosofía: la solvencia y rigor técnicos, la involucración, la agilidad y el compromiso con nuestros clientes de ofrecerles un servicio excepcional.

Servicios: El área de Financial Advisory Services de **BDO** presta principalmente servicios de Corporate Finance (M&A, Due Diligence, Valoraciones y Otro Asesoramiento Financiero), así como de Restructuring y Forensic.

Nuestras líneas de servicio son:

M&A Services

BDO es una organización líder a nivel internacional en la prestación de servicios de asesoramiento en Fusiones y Adquisiciones, tal y como corroboran los rankings oficiales de Thomson Reuters y Mergermarket.

- Gestión global de procesos de venta o desinversión (asesoramiento a accionistas/empresas)
- Gestión global de procesos de compra/adquisición (asesoramiento a accionistas/empresas, inversores privados o financieros)
- Incorporación/búsqueda de nuevos socios financieros/privados/industriales
- Asesoramiento a firmas de Capital riesgo en procesos de venta de sus participadas, adquisiciones e identificación de oportunidades de adquisición
- Asesoramiento a equipos directivos en procesos de Buy Out y Buy In
- Asesoramiento en procesos de fusión y escisión
- Asesoramiento en venta de activos inmobiliarios
- Asesoramiento en obtención de financiación ajena para LBO, compra de minoritarios, recaps, optimización de deuda, etc.

Transaction Services

BDO cuenta con gran experiencia en la prestación de servicios de Due Diligence y otro asesoramiento en transacciones tanto a nivel nacional como a nivel internacional.

- Due Diligence Financiera
- Due Diligence Fiscal, Legal y Laboral
- Due Diligence Estratégicas y Comerciales
- Vendor Due Diligence
- Due Diligence de carteras inmobiliarias
- Due Diligence de créditos non-performing o distress
- Informes de revisión de información con acceso limitado ("Data Room")
- Evaluación preliminar de potenciales adquisiciones ("PER")
- Asesoramiento financiero integral a lo largo de la transacción

Valoraciones y Otro Asesoramiento Financiero

BDO es una de las entidades de referencia a nivel nacional e internacional en la prestación de servicios de valoración y otro asesoramiento financiero.

Valoraciones:

- Valoración de sociedades, negocios y ramas de actividad
- Valoración de activos intangibles: marcas, carteras de clientes, patentes, etc.
- Valoración de instrumentos financieros: opciones, futuros y productos derivados complejos
- Valoración en procesos de asignación del precio pagado en combinación de negocio (PPAs)
- Valoración en procesos de test de deterioro, fondos de comercio, activos intangibles y activos financieros
- Fairness opinions
- Informes de experto independiente en caso de fusiones, escisiones, aportaciones, etc.
- Informes de valoración como experto independiente en litigios y disputas entre accionistas
- Valoración de carteras de participadas para sociedades y fondos de capital riesgo

Otro asesoramiento financiero:

- Asistencia en preparación de proyectos de fusión
- Preparación y revisión de modelos financieros
- Asistencia en preparación de folletos informativos en casos de salidas a bolsa y ampliaciones de capital
- Auditoría de modelos de valoración de riesgos

Restructuring & Debt Advisory

BDO presta servicios de asesoramiento integral de compañías en situaciones de crisis, tanto a la dirección, como a sus accionistas y entidades financieras

- Asesoramiento en procesos de refinanciación
- Reestructuraciones operativas
- Seguimiento post reestructuración
- Ayuda en procesos de desinversión
- Coordinación y asesoramiento en procesos de refinanciación
- Revisión independiente de negocio - Independent Business Review (IBR)
- Experto independiente (designado por el Registro Mercantil)
- Asesoramiento concursal
- Servicios de CFO office
- Financiación y Optimización de working capital
- Búsqueda de financiación en situaciones especiales, unidades productivas, procesos de reordenación, sustitución de deuda, falta de liquidez, etc

Forensic

En BDO contamos con un equipo multidisciplinar integrado en nuestra red internacional Global Forensics para la gestión de proyectos de investigación de fraude, tecnología forense y para la elaboración y ratificación de informes periciales en el ámbito local y multinacional.

- **Investigación de fraude:** apropiaciones indebidas, manipulación de cuentas, corrupción y sobornos, fraude corporativo, etc.
- Elaboración y ratificación de Informes periciales en materia económica, financiera, contable o tecnológica para ser aportados en procedimientos de Justicia Ordinaria (Civil, Mercantil, Penal, Laboral, Contencioso-Administrativo) y arbitrales internacionales (CCI, CIADI, Cámara de Comercio de Estocolmo) y nacionales. Intervención, entre otros, en casos de ruptura o incumplimiento de contratos (compraventa de acciones, distribución, agencia, seguros, construcción, energía, renovables, desarrollo de aplicaciones informáticas, arrendamiento de servicios, laborales, productos financieros, farmacéuticos...), disputas entre accionistas, competencia (expedientes Comisión Nacional de la Competencia), propiedad intelectual.
- **Experto independiente** designado por las partes para dirimir en disputas privadas o prelitigiosas, principalmente en relación con contratos de compraventa de sociedades.
- **Tecnología forense / Cyber:** protocolos de adquisición, custodia y análisis de evidencia digital; investigación en dispositivos móviles; respuesta ante incidentes.
- **Procesos de eDiscovery:** gestión del ciclo de vida del eDiscovery (EDRM); uso de herramientas especializadas en el procesamiento, análisis y revisión de datos.
- **Business Intelligence:** investigación de antecedentes en bases de datos públicas e Internet; localización de activos.

DATOS GENERALES DE LA ENTIDAD

> **Actividad Principal:** Firma de consultoría / **Plantilla:** 2

DIRECTORES / SOCIOS

> **Pablo Bergli** / pablobergli@bergliabogados.com

CARACTERÍSTICAS DE LA ACTIVIDAD

Principales servicios prestados relacionados con la actividad de Capital Privado

Las áreas en las que presta servicios la Firma son de asesoramiento en regulación financiera, incluido prevención del blanqueo de capitales y de la financiación del terrorismo.

Principales Clientes de Entidades de Capital Privado

La Firma presta servicios a, entre otras, diversas entidades de capital riesgo, entidades de crédito y aseguradoras. Información sujeta a petición individualizada.

Principales Operaciones en las que han asesorado/intermediado

Información sujeta a petición individualizada.

Preferencias sectoriales

Prestamos servicios a cualquier sector empresarial dentro de las áreas de actividad anteriormente señaladas.

Otras oficinas: Europe: Amsterdam, Berlin, Bratislava, Brussels, Budapest, Copenhagen, Düsseldorf, Frankfurt, The Hague, Hamburg, Helsinki, London, Luxembourg, Lyon, Madrid, Milan, Munich, Paris, Prague, Rome, Stockholm and Warsaw. **Middle East & Asia:** Abu Dhabi, Beijing, Dubai, Hong Kong, Shanghai, Singapore and Sydney. **North America:** San Francisco

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 2005 (comienzo de actividades en España) / **Actividad Principal:** Despacho de abogados. Organizado en torno a los sectores clave de la industria desde 1998, ofrecemos asesoramiento jurídico líder en el mundo en los mercados donde la tecnología, la regulación y los bienes intangibles están impulsando el cambio. / **Plantilla:** 91

DIRECTORES / SOCIOS

> **Lourdes Ayala** / lourdes.ayala@twobirds.com
> **Hermenegildo Altozano** / hermenegildo.altozano@twobirds.com

> **Santiago Lardiés** / santiago.lardies@twobirds.com
> **Juan de Navasqües** / juan.denavasques@twobirds.com

CARACTERÍSTICAS DE LA ACTIVIDAD

Principales servicios prestados relacionados con la actividad de Capital Privado

Proporcionamos asesoramiento jurídico integral de la más alta calidad por equipos multidisciplinares de abogados tanto a clientes nacionales como internacionales durante todas las fases de la transacción. Tenemos gran experiencia en el diseño, negociación, ejecución, financiación y estructuración fiscal de todo tipo de operaciones de capital riesgo, tanto de inversión como de desinversión.

Principales Clientes de Entidades de Capital Privado

Información sujeta a petición individualizada.

Principales Operaciones en las que han asesorado/intermediado

Información sujeta a petición individualizada.

Preferencias sectoriales

Prestamos asesoramiento en todos los sectores de actividad.

BME (Bolsas y Mercados españoles)

- > Plaza de la Lealtad nº 1 28014 Madrid
- > T +34 91 709 5000
- > www.bolsasymercados.es

Otras oficinas: Sede Operativa - Calle de la Tramontana nº 2 bis 28230 Las Rozas de Madrid. **Barcelona:** Paseo de Gracia, 19 08007 Barcelona - T +34 93 401 3555. **Bilbao:** Calle Jose María Olábarri, 1 48001 Bilbao. T +34 94 403 4400.

Valencia: Calle Libreros, 2 y 4 46002 Valencia. T +34 96 387 0100.

MAB (Mercado Alternativo Bursátil) www.bolsasymercados.es/mab/esp/Home.aspx

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** Bolsas y mercados Españoles (en adelante BME), fue fundada en 2002 donde se aglutinaron todas aquellas empresas que anteriormente constituían los mercados de valores y sistemas financieros de España / **Actividad Principal:** BME es el operador de todos los mercados de valores y sistemas financieros en España. BME cotiza en Bolsa desde el 14 de julio de 2006 y formó parte del IBEX 35 desde julio de 2007 hasta junio de 2015. Desde sus inicios, BME ha sido una referencia en el sector tanto en términos de solvencia, como de eficiencia y rentabilidad. BME ofrece una amplia gama de productos, servicios y sistemas de negociación asentados sobre una tecnología estable y avanzada de desarrollo propio que a su vez ha exportado a varios países. BME ofrece acceso a los mercados globales a emisores, intermediarios e inversores, tanto en España como a nivel internacional / **Otras áreas de actividad:** BME a través de su unidad BME Inntech proporciona soluciones y servicios que cubren toda la cadena de valor ofreciendo combinación de innovación y soluciones tecnológicas de alto rendimiento para todos los agentes integrantes del sector financiero, así como empresas de otros sectores, de carácter nacional e internacional. BME está comprometida con la promoción de la cultura financiera en la sociedad española y, en este sentido, suscribe las recomendaciones y buenas prácticas para la Concienciación y Educación Financiera de la Organización para la Cooperación y el Desarrollo Económico (OCDE). La importancia que BME otorga a la labor formativa se pone de manifiesto en la existencia de una sociedad, Instituto BME, cuya actividad es la organización de servicios de formación vinculados a los mercados. / **Plantilla:** 740 empleados

DIRECTORES / SOCIOS

> **D. Javier Hernani Buzarko** / CEO

CARACTERÍSTICAS DE LA ACTIVIDAD

Principales servicios prestados relacionados con la actividad de Capital Privado

BME asiste a las empresas tanto de alta capitalización como a las Pymes. BME ha creado un ecosistema que conecta a empresas, inversores y profesionales de los mercados oficiales y alternativos de renta fija (**MARF**) y de renta variable (**MAB**). Incluso en las fases más incipientes de la creación de una pequeña empresa, BME ofrece el Entorno Pre Mercado (**EpM**) que es un exclusivo programa formativo y de networking para que pymes en expansión conozcan el funcionamiento de los mercados de capitales y accedan a inversores privados e institucionales.

El **MAB**, Mercado Alternativo Bursátil, es un mercado orientado a empresas de reducida capitalización que buscan expandirse, con una regulación a medida, diseñada específicamente para ellas y unos costes y procesos adaptados a sus características.

El Mercado Alternativo Bursátil - **MAB** - facilita a estas empresas un acceso sencillo y eficiente al mercado de valores. Es una plataforma diseñada para que las pequeñas empresas con proyectos de expansión puedan beneficiarse de las ventajas del mercado: financiación, visibilidad, liquidez, valoración, etc. Además los costes y la regulación del **MAB** están adaptados a las particulares características de estas empresas. Para muchas compañías que alcanzan la dimensión adecuada, el **MAB** también puede ser una interesante plataforma de aprendizaje para su posterior cotización en la Bolsa. El **MAB** ha adaptado todos los procedimientos existentes para que estas empresas puedan cotizar en el mercado, pero sin renunciar a un adecuado nivel de transparencia. Por otra parte, el **MAB**, amplía el universo de empresas a los inversores. Eso permite una diversificación de las carteras actuales invirtiendo en nuevas empresas y sectores.

En el **MAB** conviven distintos segmentos, los más conocidos son el de Empresas en Expansión y el de SOCIMI. En el primero cotizan 40 compañías, un 75% de las cuales son intensivas en innovación, destacando los sectores de ciencias de la vida, ingeniería, TIC y servicios. En el segmento de SOCIMI negocian más de 80 sociedades dedicadas a la tenencia de activos urbanos para su arrendamiento. El **MAB** también cuenta con un segmento para SICAV, el más numeroso (más de 2600 sociedades) y de SIL, Sociedades de Inversión Libre. Cabe mencionar también la posibilidad de que negocien en el **MAB** las Sociedades de Capital Riesgo como mecanismo para aumentar la liquidez de sus accionistas.

BME también opera el Mercado Alternativo de Renta Fija (**MARF**) iniciativa para canalizar recursos financieros a un gran número de empresas mediante la emisión de títulos de Renta Fija con unos requisitos de acceso flexibles. Se dirige de forma principal a inversores institucionales, españoles y extranjeros.

Preferencias sectoriales

BME cuenta actualmente en el MAB con 116 compañías en todos los sectores pero tiene una cuota muy elevada de SOCIMIS.

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 2000 / **Actividad Principal:** Banco Depositario / **Otras áreas de actividad:** Custodia, Compensación y Liquidación de valores. Intermediación en fondos de Inversión. Administración de fondos de inversión / **Plantilla:** 300

DIRECTORES / SOCIOS

> **Cristina Arévalo** / cristina.arevalo@bnpparibas.com
> **Soledad Lecube** / soledad.lecube@bnpparibas.com

> **Mario Di Ciommo** / mario.diciommo@bnpparibas.com
> **Felipe Guirado** / felipe.guirado@bnpparibas.com

CARACTERÍSTICAS DE LA ACTIVIDAD

Principales servicios prestados relacionados con la actividad de Capital Privado

Banco Depositario de ECR

Principales Clientes de Entidades de Capital Privado

- > Portobello Capital
- > Altamar Capital Partners
- > Alantra Capital Privado

Valencia: C/ Pascual y Genís, 5 46002 Valencia - T 96 392 10 06. T 96 392 10 88. info@broseta.com - www.broseta.com
Lisboa: Av. António Augusto Aguiar, 15 1050-012 Lisboa - T +351 300 509 035 F 91 432 32 55 - infolisboa@broseta.com - www.broseta.pt. **Alemania:** Schützengasse, 4 8001. Zürich - T +41 445 208 103 F 91 432 32 55 - info@broseta.com - www.broseta.com

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 1975 / **Actividad Principal:** Despacho de Abogados / **Otras áreas de actividad:** Gobierno corporativo y cumplimiento normativo, consultoría de ayudas y subvenciones públicas / **Plantilla:** 120 abogados

DIRECTORES / SOCIOS

- > **Julio Veloso Caro** / jveloso@broseta.com
- > **Javier Morera Climent** / jmorera@broseta.com
- > **Pablo Bieger Morales** / pbieger@broseta.com
- > **Joaquín Giráldez** / jgiralde@broseta.com
- > **Carlos Ochoa** / cochoa@broseta.com

ASOCIADOS / ANALISTAS

- > **Blanca Silva Ruiz del Olmo** / bsilva@broseta.com

CARACTERÍSTICAS DE LA ACTIVIDAD

Principales servicios prestados relacionados con la actividad de Capital Privado

BROSETA cuenta con un equipo multidisciplinar (derecho mercantil, fiscal, laboral, inmobiliario, administrativo, procesal/concursal, compliance y penal-económico) con reconocida experiencia en el asesoramiento a gran número de entidades de capital riesgo, tanto nacionales como extranjeras, y en el acompañamiento a inversores, gestoras y entidades de capital riesgo en sus distintas etapas:

- i. en el momento de la planificación, constitución y estructuración de los vehículos;
- ii. en su día a día, en relación al cumplimiento de los aspectos regulatorios que les sean de aplicación;
- iii. en relación a las posibles reestructuraciones, inversiones y desinversiones que realicen a lo largo de su existencia;
- iv. en el momento de su disolución y liquidación.

Estructuración

Asesoramiento a inversores (institucionales, grandes patrimonios, etc.), gestoras y entidades de capital riesgo, tanto nacionales como internacionales, en relación con la estructuración de fondos y sociedades de capital riesgo y de sus entidades gestoras, tanto nacionales como internacionales (ECRs españolas, Limited Partnerships, SICARs, FCPRs, etc.), como de los esquemas de carried interest y de retribuciones e incentivos a promotores y equipos directivos, incluyendo fondos buyout, venture, private equity, fondos de fondos, fondos inmobiliarios, fondos mezzanine, fondos distressed, fondos de infraestructuras, fondos para inversión en recursos naturales, mercado secundario, hedge funds, pledge funds, estructuras de coinversión, entre otros. Todo ello desde una perspectiva global, incluyendo la fiscal, mercantil, regulatoria, civil y laboral.

Aspectos Regulatorios

Asesoramiento a inversores (institucionales, grandes patrimonios, etc.), gestoras y entidades de capital riesgo, tanto nacionales como internacionales, para lograr el cumplimiento de todos los requisitos regulatorios que les resulten de aplicación, tanto en las jurisdicciones en las que estén constituidas como en aquellas en las que operen.

Inversiones y Desinversiones

Asesoramiento a inversores (institucionales, grandes patrimonios, etc.), gestoras y entidades de capital riesgo, tanto nacionales como internacionales, en las inversiones y desinversiones que realicen (ya se trate de MBOs, fusiones y adquisiciones, spin offs, reestructuraciones, transacciones public to private, planificación jurídico fiscal de inversiones y desinversiones, etc.), esquemas de incentivos de sus ejecutivos (ratchets, phantom shares, envy ratio, etc.), operaciones de secondaries, etc.

Disolución y Liquidación

Asesoramiento a inversores (institucionales, grandes patrimonios, etc.), gestoras y entidades de capital riesgo, tanto nacionales como internacionales, en relación a la distribución de dividendos, devolución de aportaciones y liquidación de las estructuras constituidas.

Principales Operaciones en las que han asesorado/intermediado

Información sujeta a petición individualizada.

Preferencias sectoriales

Asesoramiento en todos los sectores de actividad.

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 2012 / **Actividad Principal:** Cecabank es un banco mayorista español que presta servicios de soporte a procesos de negocio bancario en un modelo abierto a todo el mercado. Ofrecemos a nuestros clientes la posibilidad de delegar en nosotros tareas financieras y tecnológicas, en las que somos especialistas, para que puedan dedicarse plenamente a su negocio core, el servicio a sus clientes minoristas. / **Otras áreas de actividad:** La actividad de Cecabank se centra en cuatro grandes áreas de especialización: - Securities Services - Tesorería - Pagos - Soluciones Digitales / **Plantilla:** 512

DIRECTORES / SOCIOS

- | | |
|--|--|
| > D. José María Méndez Álvarez-Cedrón | > D. Andrés Martín Pintor |
| > D. Antonio Jesús Romero Mora | > D. Luis Soutullo Esperón |
| > D. Francisco Javier Planelles Cantarero | > D. Juan José Gutiérrez Martínez |
| > D. Ainhoa Jáuregui Arnáiz | > D. Fernando Conledo Lantero |

CARACTERÍSTICAS DE LA ACTIVIDAD

Principales servicios prestados relacionados con la actividad de Capital Privado

Securities Services / Cecabank es depositaria de Instituciones de Inversión Colectiva (Fondos de Inversión y SICAVs), Fondos de Pensiones, Entidades de Previsión Social Voluntaria (EPSVs) y Entidades de Capital Privado

Principales Clientes de Entidades de Capital Privado

- > KOBUS PARTNERS MANAGEMENT SGEIC, S.A.
- > INVEREADY ASSET MANAGEMENT, S.G.E.I.C., S.A.
- > SEEDROCKET 4FOUNDERS CAPITAL, SCR-PYME, S.A.
- > A&G CAPITAL INVESTMENT PARTNERS, SCR, S.A.

Clifford Chance

- > Paseo de la Castellana, 110. 28046 Madrid
- > T 91 590 75 00 - F 91 590 75 75
- > Avenida Diagonal, 682. 08034 Barcelona
- > T 93 344 22 00 - F 93 344 22 22
- > www.cliffordchance.com

Otras oficinas: Además de Madrid y Barcelona, el despacho tiene oficinas en Abu Dabi, Ámsterdam, Beijing, Bruselas, Bucarest, Casablanca, Dubái, Dusseldorf, Fráncfort, Hong Kong, Estambul, Londres, Luxemburgo, Milán, Moscú, Múnich, New Castle, Nueva York, París, Perth, Praga, Roma, (Clifford Chance has a co-operation agreement with Abuhimed Alsheikh Alhagbani Law Firm in Riyadh), Roma, São Paulo, Seúl, Shanghai, Sídney, Singapur, Tokio, Varsovia y Washington.

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 1980 / **Actividad Principal:** Despacho de Abogados / **Plantilla:** En España contamos con más de 200 profesionales en nuestras oficinas de Madrid y Barcelona

DIRECTORES / SOCIOS

- > **Javier Amantegui** / Socio, Corporate. Socio responsable de Private Equity en España / javier.amantegui@cliffordchance.com
- > **Samir Azzouzi** / Socio, Corporate / samir.azzouzi@cliffordchance.com
- > **Jaime Velázquez** / Socio, Corporate / jaimе.velazquez@cliffordchance.com
- > **Luis Alonso** / Socio, Corporate / luis.alonso@cliffordchance.com
- > **Guillermo Guardia** / Socio, Corporate / guillermo.guardia@cliffordchance.com
- > **Epifanio Pérez** / Socio, Banking and Finance / epifanio.perez@cliffordchance.com
- > **Rodrigo Uría** / Socio, Banking and Finance / rodrigo.uria@cliffordchance.com
- > **Eduardo García** / Socio, Banking and Finance / eduardo.garcia@cliffordchance.com
- > **Pablo Serrano** / Socio, Tax / pablo.serrano@cliffordchance.com
- > **Ana Torres** / Counsel, Corporate and Regulatory / ana.torres@cliffordchance.com
- > **Roberto Grau** / Counsel, Tax / roberto.grau@cliffordchance.com
- > **Carl Fitzgerald** / Counsel, Banking and Finance, Derecho inglés / carl.fitzgerald@cliffordchance.com

ASOCIADOS / ANALISTAS

- > **Javier Olabarri** / Corporate / javier.olabarri@cliffordchance.com
- > **Jorge Martín** / Corporate / jorge.martin@cliffordchance.com
- > **Aina Gómez** / Corporate and Regulatory / aina.gomez@cliffordchance.com
- > **Ana Galindo** / Corporate / ana.galindo@cliffordchance.com
- > **Javier Hermosilla** / Corporate / javier.hermosilla@cliffordchance.com
- > **Julia Villalón** / Tax / julia.villalon@cliffordchance.com
- > **Jose María Vilaseca** / Corporate / josemaria.vilaseca@cliffordchance.com

CARACTERÍSTICAS DE LA ACTIVIDAD

Principales servicios prestados relacionados con la actividad de Capital Privado

Clifford Chance es una firma internacional de abogados, líder en el asesoramiento a los inversores financieros en España y en los principales mercados internacionales, con 32 oficinas en 21 países - en España, dispone de oficinas en Madrid y en Barcelona - y con casi 40 años de experiencia en el mercado nacional. Este liderazgo se ejerce no sólo a propósito de las operaciones de adquisición y venta de empresas participadas por las entidades de capital riesgo y por otros FIA con otras estrategias de inversión (fondos inmobiliarios, de infraestructuras, deuda, impacto social, entre otros) sino también en el asesoramiento (i) respecto de su estructuración y constitución; (ii) el acompañamiento a los LPs tanto en sus inversiones como en sus desinversiones en los Fondos y (iii) en las cada vez más sofisticadas operaciones de secundario.

Clifford Chance ofrece a sus clientes una aproximación holística al capital privado, a través de su equipo especializado y multidisciplinar en España que cuenta con el apoyo del equipo de Private Equity y de Funds and Investment Management global de la firma. El equipo español está liderado por Javier Amantegui, socio director del departamento de capital riesgo de **Clifford Chance** en España, con el apoyo de Samir Azzouzi, socio de Corporate, especializado en operaciones de M&A y de Ana Torres, counsel de Corporate, especializada en la estructuración de fondos, en aspectos regulatorios y en las operaciones de secundario. Les acompañan un amplio número de socios y abogados altamente cualificados que ofrecen un asesoramiento jurídico de calidad con amplia experiencia en este sector y que están especializados tanto en la financiación de adquisiciones mediante deuda senior o subordinada (con inclusión de emisiones de warrants, direct lending, bonos high-yield y tramos second lien) como en las cuestiones fiscales, procesales y de compliance. Las principales publicaciones sitúan a **Clifford Chance** como despacho internacional líder en las áreas estratégicas de la práctica jurídica de los negocios, incluida la del capital privado y la de la estructuración de fondos.

Principales Clientes de Entidades de Capital Privado

Información sujeta a petición individualizada.

Principales Operaciones en las que han asesorado/intermediado

Información sujeta a petición individualizada.

Preferencias sectoriales

A través de nuestros equipos multidisciplinarios prestamos servicios en todos los sectores de actividad.

CMS Albiñana & Suárez de Lezo

- > Pº de Recoletos, 7 - 9. 28004 Madrid
- > T 914 51 93 00 - F 913 99 06 32
- > cms-asl@cms-asl.com
- > www.cms.law

Otras oficinas: Madrid, Barcelona y Sevilla. 75 oficinas en 68 ciudades de 43 países. Aberdeen, Amberes, Ámsterdam, Argel, Barcelona, Belgrado, Berlín, Bogotá, Bratislava, Bristol, Bruselas, Bucarest, Budapest, Casablanca, Ciudad de México, Colonia, Dubái, Düsseldorf, Edimburgo, Estambul, Estrasburgo, Frankfurt, Funchal, Ginebra, Glasgow, Hamburgo, Hong Kong, Johannesburgo, Kyiv, Leipzig, Lima, Lisboa, Liubliana, Londres, Luanda, Luxemburgo, Lyon, Madrid, Manchester, Mascate, Milán, Mónaco, Mombasa, Moscú, Múnich, Nairobi, París, Pekín, Podgorica, Poznan, Praga, Reading, Riad, Río de Janeiro, Roma, Santiago de Chile, Sarajevo, Sevilla, Shanghái, Sheffield, Singapur, Skopie, Sofía, Stuttgart, Teherán, Tirana, Utrecht, Varsovia, Viena, Zagreb y Zúrich.

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 1958 / **Actividad Principal:** Despacho de abogados / **Plantilla:** Más de 1.100 socios, 4.800 abogados y 8.000 profesionales

DIRECTORES / SOCIOS

> **César Albiñana** / cesar.albinana@cms-asl.com

> **Rafael Suárez de Lezo** / rafael.suarezdelezo@cms-asl.com

ASOCIADOS / ANALISTAS

> **Antonio Fernández de Hoyos** / Counsel / antonio.fernandez@cms-asl.com

> **Carlos Palma** / Counsel / carlos.palma@cms-asl.com

> **Ignacio Ramos** / Counsel / ignacio.ramos@cms-asl.com

> **José Ramón Meléndez** / Counsel / joseramon.melendez@cms-asl.com

> **Rafael Sáez** / Counsel / rafael.saez@cms-asl.com

> **Reyes Robledo** / Counsel / reyes.robledo@cms-asl.com

> **Pedro Ferreras** / Counsel / pedro.ferreras@cms-asl.com

> **Abraham Nájera** / abraham.najera@cms-asl.com

> **Álvaro Otero** / alvaro.otero@cms-asl.com

> **Antonio Pino** / antonio.pino@cms-asl.com

> **Carlos Aguilar** / carlos.aguilar@cms-asl.com

> **Carlos Peña** / carlos.pena@cms-asl.com

> **Carlos Vergez** / carlos.vergez@cms-asl.com

> **César Navarro** / cesar.navarro@cms-asl.com

> **Diego de Miguel** / diego.miguel@cms-asl.com

> **Elena Esparza** / elena.esparza@cms-asl.com

> **Gracia Sainz** / gracia.sainz@cms-asl.com

> **Ignacio Grangel** / ignacio.grangel@cms-asl.com

> **Ignacio Fernández-Aguado** / juanignacio.fernandez@cms-asl.com

> **Ignacio Zarzalejos** / ignacio.zarzalejos@cms-asl.com

> **Javier Leyva** / javier.leyva@cms-asl.com

> **Javier Torre de Silva** / javier.torredesilva@cms-asl.com

> **Jorge Sánchez** / jorge.sanchez@cms-asl.com

> **José María Rojí** / josemaria.roji@cms-asl.com

> **Juan José Zabala** / juanjose.zabala@cms-asl.com

> **Luis Miguel de Dios** / luismiguel.dedios@cms-asl.com

> **Luis Vidal** / luis.vidal@cms-asl.com

> **María González Gordon** / maria.gonzalezgordon@cms-asl.com

> **Mariano Bautista** / mariano.bautista@cms-asl.com

> **Rafael Sánchez** / rafael.sanchez@cms-asl.com

CARACTERÍSTICAS DE LA ACTIVIDAD

Principales servicios prestados relacionados con la actividad de Capital Privado

El equipo de **CMS** experto en capital riesgo se estructura en torno a los principales sectores económicos y cuenta con especialistas en fusiones y adquisiciones, competencia fiscal, laboral, mercado de capitales, bancario y procesal. Presentes en 43 países, estamos capacitados para movilizarnos rápidamente, ayudando a nuestros clientes a obtener el mejor resultado en los mercados locales y en múltiples jurisdicciones, independientemente de que la operación esté situada en el mercado medio o superior de capital riesgo. Asesoramos en los aspectos legales y fiscales de las operaciones y en el análisis de la estructura para la captación de fondos y su inversión o desinversión, facilitando fórmulas alternativas que permitan la optimización de la rentabilidad. Nuestra experiencia y conocimiento de los sectores económicos nos permiten aportar soluciones creativas a los problemas de cada operación concreta.

Principales Clientes de Entidades de Capital Privado

Se facilitará información previa petición.

Principales Operaciones en las que han asesorado/intermediado

Se facilitará información previa petición.

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 2016 / **Actividad Principal:** M&A/Trasaction Advisory, Valoraciones, Estructuración Comercial y Financiera en el sector mid-market de infraestructuras, energías renovables y equipamiento social/público-privado en IBERIA y LATAM. / **Otras áreas de actividad:** Servicios de Asset Management/Interim Management dirigidos a inversores financieros o industriales con participaciones en infraestructuras y energías renovables. Desarrollo de proyectos de inversión en infraestructuras, energías renovables y equipamiento social/público-privado / **Plantilla:** 8

DIRECTORES / SOCIOS

> **Francisco Javier Galera Bretones** /
jgalera@columbusinfra.com
> **Rafael Nevado García de la Cruz** /
rnevado@columbusinfra.com

> **Eduardo Calderón Santaolalla** /
ecalderon@columbusinfra.com

CARACTERÍSTICAS DE LA ACTIVIDAD

Principales servicios prestados relacionados con la actividad de Capital Privado

Columbus ofrece servicios especializados dentro del ámbito de la inversión alternativa "mid-market" y en concreto dentro de los sectores infraestructuras, energías renovables y equipamientos. Nuestros servicios están dirigidos a fondos de infraestructuras, inversores institucionales, family offices, etc, que tienen dentro de su objetivo de inversión realizar inversiones en activos mid-market (regulados o no regulados).

Nuestras áreas de especialización incluye:

Infrastructure & Energy Advisory: estructuración y financiación de proyectos de infraestructuras (transporte, comunicaciones, aguas, data centers, servicios, etc), energías renovables (solar fotovoltaica, viento, almacenamiento, district heating, biomasa, etc.) y equipamientos sociales/público-privado (residencias de estudiantes, residencias de tercera edad, comisarías, parques de bomberos, etc.)

Infrastructure M&A/Transaction Advisory: asesoramiento financiero y operativo en procesos de compra-venta de infraestructuras o activos de producción de energía renovable (sell-side o buy-side) incluyendo transaction diligence, modelización financiera, valoración, gestión de procesos de compra-venta, joint ventures, búsqueda de financiación (capital o deuda), negociación de SPA, etc.

Infrastructure Project/Asset Management: apoyo a inversores en procesos de licitación y en la gestión de sociedades participadas poniendo a disposición de nuestros clientes nuestra experiencia en procesos de licitación internacional, modelos concesionales/PPP y en puestos directivos dentro de sociedades concesionarias y de gestión de infraestructuras (Consejeros, Dirección General, Dirección Financiera y Dirección de Operaciones).

Infrastructure Development: desarrollo y promoción de proyectos de infraestructuras, energías renovables y equipamiento "llave en mano" junto con desarrolladores técnicos e inversores especializados.

Principales Clientes de Entidades de Capital Privado

3i Investments, TIIC, ABERTIS, Cube Infrastructure, Ancala Partners, JLIF, European Energy, Alleans Renewables, Taleri Energía.

Principales Operaciones en las que han asesorado/intermediado

3i-TIIC: adquisición de 2 carreteras en Irlanda.

Más información sujeta a petición individualizada bajo compromiso de confidencialidad.

Preferencias sectoriales

- > Capital Assets e Infraestructuras
- > Energías Renovables
- > Equipamientos Públicos y Sociales
- > Servicios de Transporte
- > Desarrollo y Promoción de Proyectos
- > Private Equity, Fondos de Infraestructuras, Fondos de Pensiones
- > Logística
- > Infrastructure and Energy Advisory

El enfoque de Confianza cuando realizamos operaciones de Corporate se centra en el objetivo de reforzar las posibilidades de continuidad empresarial de la mediana empresa española.

Otras oficinas: **Madrid:** C/ Génova, 20-7º dcha. 28004 Madrid T 911 930 163 F 911 930 161 - confianza@confianza.es

San Sebastián: Avenida de la Libertad, 25-2º A 20004 Donostia-San Sebastián T 943 477 549 - confianza@confianza.es

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 1994 / **Actividad Principal:** Despacho de Abogados y economistas de empresa. Asesores Financieros / **Plantilla:** 45

DIRECTORES / SOCIOS

> **Manuel Urrutia Subinas** / Socio Director General / murrutia@confianza.es

> **Ibón Arbaizagoitia Ortega** / Socio / iarbaizagoitia@confianza.es

> **Álvaro Mendiola Milla** / Socio / amendiola@confianza.es

> **Teresa Urrutia Subinas** / Socia / turrutia@confianza.es

CARACTERÍSTICAS DE LA ACTIVIDAD

Principales servicios prestados relacionados con la actividad de Capital Privado

Confianza es un despacho de larga trayectoria en la asesoría y consultoría de empresas, que le sitúa en un lugar privilegiado para detectar inversiones interesantes en el mundo de las pymes.

Desde 2012 hemos gestionado más de 90 operaciones de M&A. Ofrecemos servicios profesionales a inversores, compradores y vendedores de empresas en todas las fases del proceso.

Nuestros equipos están formados por abogados y economistas con sólida experiencia en la resolución de las siguientes actuaciones:

- > 1 - Análisis estratégico y del modelo de negocio. Estudio fiscal, mercantil y financiero de la estructura de inversión, realizando las actuaciones necesarias con carácter previo para optimizarla.
- > 2 - Análisis y ejecución de la operación: valoración del negocio y análisis de riesgos y sinergias, asesoramiento en las due diligences de negocio, financiera, legal, fiscal, laboral y sistemas.
- > 3 - Asesoramiento financiero y legal en el cierre de la transacción.
- > 4 - Seguimiento de incidencias después del cierre y asesoramiento sobre las alternativas existentes en el proceso de desinversión.

Principales Clientes de Entidades de Capital Privado

Información sujeta a petición individualizada.

Principales Operaciones en las que han asesorado/intermediado

Información sujeta a petición individualizada.

Preferencias sectoriales

Los servicios profesionales que hemos referido abarcan cualquier sector de actividad.

Cuatrecasas

- > C/ Almagro, 9 - 28010 Madrid
- > T 91 524 71 00 - F 91 524 71 24
- > madrid@cuatrecasas.com
- > www.cuatrecasas.com

Barcelona: C/ Diagonal 191. 08018 Barcelona - T 93 290 55 00 - F 93 290 55 67 - barcelona@cuatrecasas.com

Otras oficinas: Cuatrecasas dispone de oficinas en Madrid, Barcelona, Alicante, Bilbao, Bogotá, Bruselas, Casablanca, Ciudad de México, Girona, Lleida, Lima, Lisboa, Londres, Luanda, Málaga, Maputo, Nueva York, Palma de Mallorca, Pekín, Oporto, San Sebastián, São Paulo, Sevilla, Shanghai, Valencia, Vigo, Vitoria-Gasteiz y Zaragoza.

DATOS GENERALES DE LA ENTIDAD

> **Actividad Principal:** Firma de abogados líder con presencia en 13 países, formada por más de 1.000 profesionales que ofrecen asesoramiento en todas las ramas del Derecho de la Empresa.

DIRECTORES / SOCIOS

> **Francisco J. Martínez Maroto** / Socio del Grupo Corporate (MAD) / franciscoj.martinez@cuatrecasas.com

> **Jorge Canta** / Socio del Grupo Corporate (MAD) / jorge.canta@cuatrecasas.com

CARACTERÍSTICAS DE LA ACTIVIDAD

Principales servicios prestados relacionados con la actividad de Capital Privado

Cuatrecasas cuenta con un amplio equipo de abogados especializados y con una dilatada experiencia en el asesoramiento integral a entidades de capital riesgo en el diseño, negociación y ejecución de inversiones y adquisiciones de private equity, creación de fondos, financiación de sociedades de cartera, reestructuraciones, operaciones de recapitalización y desinversiones, poniendo especial énfasis en el diseño e implantación de estrategias innovadoras y de estructuras de inversión y desinversión óptimas y eficientes desde un punto de vista fiscal y mercantil.

Principales Clientes de Entidades de Capital Privado

Cuatrecasas ha asesorado entre otros a 3i, The Carlyle Group, Apax Partners, Alantra, KKR, BC Partners, Nazca Capital, Baring, Qualitas Equity Partners, HG Capital, Atlas Capital, Ysios Capital Partners, Insight Venture Capital, Springwater, Sherpa Capital, Sun Mountain Capital, H.I.G. Capital, Corpfín, Lone Star Funds, OpenGate Capital, Metric Capital, Waterfall Asset Management, First Reserve, Cinven, TPG Capital, The Rohatyn Group, Avenida Capital, Talde Gestión, Bain Capital Europe LLP, Black Toro & Trea, Bluegem Capital Partners LLP, Brookfield, Centerbridge, CVC Capital Partners, EQT Partners, Fortress Investment Group LLC, Incus Capital Advisors SL, Portobello Capital Gestión, Towerbrook Capital Partners LP, Península y Torreal.

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 1946. DA Lawyers presta sus servicios desde hace más de 70 años / **Actividad Principal:** Despacho de abogados / **Plantilla:** 55 profesionales

DIRECTORES / SOCIOS

> **Ivo Portabales** / Socio / ivo.portabales@dalawyers.es > **Juan Pablo Gutiérrez** / Socio / jp.gutierrez@dalawyers.es

CARACTERÍSTICAS DE LA ACTIVIDAD

Descripción de DA Lawyers y principales servicios prestados relacionados con Private Equity

DA Lawyers cuenta con un equipo de 55 abogados, especializados por sectores de actividad, en los que ofrece un asesoramiento en todas las áreas de práctica del derecho de los negocios. Su principal valor es un conocimiento sólido de las industrias y sectores de actividad en los que trabaja. Esta especialización es lo que le diferencia de otros despachos y le permite ofrecer un asesoramiento único, a medida de sus clientes. Gracias a la alianza Act Legal (actlegal.com), integrada por más de 500 profesionales, está presente en diez jurisdicciones de la Unión Europea.

El departamento de Private Equity de DA Lawyers dispone de gran experiencia en operaciones de venture capital y private equity, sobre todo en empresas de base tecnológica.

Principales Clientes de Entidades de Capital Privado

Bullnet Capital.

Principales Operaciones en las que han asesorado/intermediado

Información sujeta a petición personalizada.

Preferencias sectoriales

Venture Capital, Tecnológico y Negocio Digital, Life Science, Real Estate, Empresa Familiar y Audiovisual.

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 2000 / **Actividad Principal:** DC Advisory es una firma de asesoramiento financiero con amplia experiencia en transacciones cross-border. Nuestro equipo internacional ofrece asesoramiento independiente y personalizado de M&A y de deuda a una amplia gama de clientes públicos y privados, principalmente en el mid-market / **Plantilla:** 32

DIRECTORES / SOCIOS

- > **León Benelbas** / Presidente
- > **Manuel Zulueta** / CEO
- > **Henry Berczely** / Managing Director
- > **César García** / Managing Director
- > **Joaquín Gonzalo** / Managing Director
- > **Raúl J. Julián** / Managing Director
- > **Vidal Israel** / Managing Director

CARACTERÍSTICAS DE LA ACTIVIDAD

Principales servicios prestados relacionados con la actividad de Capital Privado

Nuestro equipo posee estrecha relación con fondos de private equity en Europa, Estados Unidos y Asia, haciendo cobertura de sus carteras de inversión y ofreciendo apoyo en sus proyectos de adquisición y desinversión. Ofrecemos a los inversores financieros una amplia gama de servicios de asesoramiento que incluye fusiones y adquisiciones, financiación y reestructuraciones y tenemos a nuestra completa disposición una sólida plataforma internacional de casi 1.000 profesionales en 25 países de Europa, Asia y Estados Unidos. En M&A hemos desarrollado un enfoque sectorial especializado acorde con las demandas de nuestros clientes, que esperan de sus asesores un profundo conocimiento de las dinámicas sectoriales. Nuestro equipo de Asesoramiento en Deuda participa continuamente en la financiación y refinanciación de compañías y LBOs; su experiencia y entendimiento de los mercados, unidos a una ausencia total de conflictos de intereses, son la mayor garantía para nuestros clientes. Nuestro equipo paneuropeo de Infraestructuras ha participado en algunas de las transacciones más complejas e importantes llevadas a cabo recientemente.

Principales Clientes de Entidades de Capital Privado

Colaboraciones recientes:

- Noviembre 2019- Asesores de Grupo Implika en la venta de una participación mayoritaria a Suma Capital
- Octubre 2019- Asesores de Equitix en la adquisición de una participación del 55% en Telecom CLM
- Octubre 2019- Asesores de Corpfm Capital en la venta de Grupo Preving a Artá Capital
- Febrero 2019- Asesores de Alantra PE en la financiación para la adquisición de Frías Alimentación
- Enero 2019- Asesores de Arenal (participada por Corpfm) en la venta de una participación mayoritaria a Sonae
- Julio 2018- Asesores de Acoustic & Insulation Techniques (AIT) en la venta de una participación mayoritaria a Talde Private Equity
- Mayo 2018- Asesores de Dazia Capital en su joint venture con Eurazeo
- Abril 2018- Asesores de Fiera Infrastructure en la adquisición de IslaLink a EQT
- Enero 2018- Asesores de H.I.G. en la venta de Tres60 a Mediapro
- Diciembre 2017- Asesores de Inmoglaciari en la venta de una participación mayoritaria a Cerberus
- Octubre 2017- Asesores de Endeka (participada por Alchemy) en su venta a Ferro Corporation
- Octubre 2017- Asesores de Dazia Capital en la creación de una Joint Venture con Chenavari
- Julio 2017- Asesores de Surteco en la compra de Probos (participada por Alantra)
- Julio 2017- Asesores de Bodybell (participada por H.I.G.) en su venta a Douglas

Principales Operaciones en las que han asesorado/intermediado

Operaciones últimos 12 meses:

- Enero 2020- Asesores de Ibercaja en la venta de una participación en CASER a Helvetia y renovación del acuerdo de distribución a largo plazo en No Vida
- Octubre 2019- Asesores de Sareb en una alianza estratégica con Haya Real Estate
- Septiembre 2019- Asesores de Abante en el establecimiento de una alianza estratégica con Mapfre
- Agosto 2019- Asesores de Clover Capital en la refinanciación de su deuda
- Julio 2019- Asesores de los accionistas de EDV Packaging en la venta de una participación mayoritaria a Paccor
- Mayo 2019- Asesores de Sipay en el establecimiento de una alianza en medios de pago con Bankia
- Marzo 2019- Asesores de UBE Corporation Europe en la adquisición de una participación mayoritaria en Repol
- Febrero 2019- Asesores de Grupo Proeduca en una operación de colocación privada de acciones
- Enero 2019- Asesores de Mapfre en la compra del negocio de Seguros Generales (Autos y Pymes) de Santander España

Preferencias sectoriales

- > Asia Access
- > Consumo, Ocio & Distribución
- > Corporate Real Estate
- > Educación
- > Industria
- > Infraestructura
- > Medios & Telecomunicaciones
- > Sanidad
- > Servicios
- > Servicios financieros
- > Tecnología & Software

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 1991 / **Actividad Principal:** Despacho de Abogados

DIRECTORES / SOCIOS

- > **Ignacio de Andrés** / i.deandres@daya.es
- > **Javier Artíñano** / j.artinano@daya.es
- > **Alejandro Miguélez** / a.migueluez@daya.es
- > **Alicia Fuertes** / a.fuertes@daya.es
- > **Tomás Gortázar** / t.gortazar@daya.es
- > **Pablo Gómez-Acebo** / p.gomez-acebo@daya.es
- > **Begoña Power Mejón** / b.power@daya.es
- > **Miguel Ángel Sánchez-Arcilla** / ma.sanchez@daya.es

CARACTERÍSTICAS DE LA ACTIVIDAD

Principales servicios prestados relacionados con la actividad de Capital Privado

Desde **De Andrés y Artíñano Abogados** asesoramos a nuestros clientes en todo tipo de operaciones vinculadas al sector del capital riesgo (Leveraged Buyout, growth capital, venture capital, start up y build up, desinversiones, etc.). La firma cuenta con un equipo especializado en el sector financiero que presta servicios a entidades españolas e internacionales desde hace más de 20 años. Nuestros servicios también incluyen el asesoramiento en la colocación de valores en el mercado, ofertas públicas tanto de compra como de venta, emisión de valores de todo tipo, constitución de Instituciones de Inversión Colectiva, Fondos y Sociedades de Capital Riesgo.

Principales Clientes de Entidades de Capital Privado

Entre nuestros clientes se encuentran tanto grupos empresariales que acuden a este mercado en procesos de desinversión como entidades de capital riesgo e intermediarios financieros.

Principales Operaciones en las que han asesorado/intermediado recientemente

- Diseño y asesoramiento en la reestructuración de participaciones inmobiliarias Grupo Monthisa y socios (Propium).
- Asesoramiento en la cesión global de activos del grupo Malpica.
- Asesoramiento al productor de huevos DAGU, S.A. en la entrada en su capital del Fondo de inversión Master Gallus mediante la adquisición del 85% de su accionariado.
- Asesoramiento en la operación de sale & lease back sobre las instalaciones de DAGU, S.A. en Cabanillas del Campo.
- Asesoramiento en la venta por el Grupo Iregua de los locales ubicados en la casa palacio sede del Banco Santander en la calle Hernán Cortés 11 de Santander.
- Operación de financiación corporativa de JAMONES ARROYO S.L.
- Operación de financiación alternativa de activos industriales de Grupo CTL.
- Asesoramiento en la implementación de una estructura de financiación y titulación de operaciones de arrendamiento para el grupo LB Oprent S.A.

Preferencias sectoriales

Hemos intervenido en todo tipo de operaciones y sectores.

Barcelona: Avda. Diagonal, 654 - 08024 Barcelona - T 93 2804161 - 93 2804101

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 1987 / **Actividad Principal:** Asesoramiento en corporate finance, M&A transactions, restructuring services, value creation services, economic consulting, valuation & modelling, forensic, dispute consulting, deuda y salidas a bolsa. / **Plantilla:** 600

DIRECTORES / SOCIOS

- > **Enrique Gutiérrez** / Socio director de Financial Advisory / egutierrez@deloitte.es
- > **Tomás de Heredia** / Socio de Corporate Finance / tdeheredia@deloitte.es
- > **José Manuel Lasa** / Socio de Corporate Finance / jlasa@deloitte.es
- > **Jordi Llidó** / Socio de Corporate Finance / jllido@deloitte.es
- > **José Antonio Olavarrieta** / Socio de Corporate Finance / jolavarrieta@deloitte.es
- > **Roger Villarino** / Socio de Corporate Finance / rvillarino@deloitte.es
- > **Jaume Pujol** / Socio de Corporate Finance / jpujol@deloitte.es
- > **Carlos Milans del Bosch** / Socio de Corporate Finance / cmilansdelbosch@deloitte.es
- > **Juan Ramón Rodríguez** / Socio de M&A Transaction Services / jrodriguezlarraz@deloitte.es
- > **Oscar Arroyo** / Socio de M&A Transaction Services / oarroyoveilla@deloitte.es
- > **Cristina Cabrero** / Socio de M&A Transaction Services / ccabreroz@deloitte.es
- > **Jordi Vall Carbonell** / Socio de M&A Transaction Services / jvall@deloitte.es
- > **Simon Howard** / Socio de M&A Transaction Services / showard@deloitte.es
- > **Jaime Gómez-Pineda** / Socio de M&A Transaction Services / jgomezpineda@deloitte.es
- > **Antonio Castañeda** / Socio de M&A Transaction Services / acastanedaruiz@deloitte.es
- > **Cristina Almeida** / Socio de M&A Transaction Services / calmeidaluna@deloitte.es
- > **Pedro Castelló** / Socio de M&A Transaction Services / pcastello@deloitte.es
- > **Jesús F. Valero** / Socio de Economics, Valuation & Modelling / jfvalero@deloitte.es
- > **Emilio Zurilla** / Socio de Economics, Valuation & Modelling / ezurilla@deloitte.es
- > **Alejandro González de Aguilar** / Socio de Treasury Advisory / agonzalezdeaguilar@deloitte.es
- > **Jorge Lledias** / Socio de Forensic / jlledias@deloitte.es
- > **Amir Sarshar** / Socio de Forensic / asarshar@deloitte.es
- > **Luis Alonso** / Socio de Forensic / lalonsomoren@deloitte.es
- > **Senén Touza** / Socio de Restructuring & Value Creation Services / stouza@deloitte.es
- > **Enrique Domínguez** / Socio de Restructuring & Value Creation Services / edominguez@deloitte.es
- > **Cristian Torras** / Socio de Restructuring & Value Creation Services / cctorras@deloitte.es
- > **Arturo Gayoso** / Socio de Restructuring & Value Creation Services / agayoso@deloitte.es
- > **Alberto Valls** / Socio de Real Estate / avalls@deloitte.es
- > **Rafael Arcas** / Socio de Real Estate / rarcas@deloitte.es
- > **Joaquín Linares** / Socio de Real Estate / jlinares@deloitte.es
- > **Tomás González** / Socio de Real Estate / togonzalez@deloitte.es
- > **Tamara Rodríguez** / Socio de Real Estate / trodriguezartio@deloitte.es
- > **Miguel Laserna** / Socio de Asesoramiento en Infraestructuras / mlaserne@deloitte.es
- > **Daniel Ramos Morales** / Socio de Asesoramiento en Infraestructuras / dramosmorales@deloitte.es
- > **Javier Giral** / Socio de Financial Advisory - Zona Norte / jgiral@deloitte.es
- > **Leopoldo Parias** / Socio de Financial Advisory - Zona Sur / lparias@deloitte.es
- > **Gerardo Yagüe** / Socio de Financial Advisory - Zona Este / gyague@deloitte.es

CARACTERÍSTICAS DE LA ACTIVIDAD

Principales servicios prestados relacionados con la actividad de Capital Privado

Corporate Finance • Estrategia corporativa • Fusiones y adquisiciones (M&A) • Desinversiones • Alianzas Estratégicas y Joint Ventures • Portfolio Lead Advisory Services (PLAS): asesoramiento en proyectos que cubren deleveraging, servicios de portfolio de préstamo especializado, mandatos de compra y venta • Equity Capital Markets: Asesoramiento independiente en procesos de salida a bolsa: apoyo al equipo directivo, estructura de la operación, y coordinación del proceso **M&A Transaction Services** • Asesoramiento económico y financiero en contratos de compra/venta • Purchase due diligence / Vendors due diligence • Vendors assistance • Preparación carve-out • Completion statements • Pre-bid diligences • Asesoramiento financiero durante la negociación del SPA y revisión de los ajustes **Economics, Valuation & Modelling** • Valoraciones de empresas, negocios, paquetes accionariales y carteras • Valoraciones en el contexto de una transacción • Valoraciones para información financiera: Purchase Price Allocation y Test de Impairment • Valoraciones a efectos fiscales • Fairness opinion • Informes de experto independiente • Economic consulting • Valoraciones en contexto litigioso • Valoración de activos intangibles • Informes de valoración o revisión de carteras de entidades de capital riesgo • Informes en contexto de OPA • Estudios de coste de capital y capital allocation • Asesoramiento en desarrollo de modelos financieros o instrumentos de cálculo complejos • Treasury Advisory: Procesos de transformación de tesorería corporativa, modelos avanzados de gestión global de circulante y liquidez • Compliance: Cumplimiento normativo instrumentos financieros y contabilidad de coberturas **Asesoramiento en Infraestructuras** • Financiación de Infraestructuras y APPs • Infraestructuras de transporte • Capital projects (PMO, claim management y riesgos operacionales) **Real Estate** • Asesoramiento integral en transacciones inmobiliarias - M&A • Compraventa de activos inmobiliarios • Due diligence integral • Estudios de mercado • Análisis técnico y urbanístico • Project Monitoring / Project Management • Valoración de inmuebles y de sociedades inmobiliarias • Análisis de viabilidad financiera de proyectos e inversiones inmobiliarias **Restructuring & Value Creation Services** • Independent Business Review (IBR) en procesos de refinanciación o desinversión y Business Review en procesos de redefinición estratégica, redimensionamiento de balance, etc. • Asesoría en planes de refinanciación: Debt Restructuring; Working capital y treasury optimization; Financiación de working capital y cobertura de riesgo • Planes de contingencia e insolvencia • Turn-around Plans y Planes de Mejora Inmediata • Ejecución de Servicio de "Equity Sponsor" en "trnsición" • Monitorización y seguimiento del Turn-Around Plan o del Performance Improvement Plan; CRO (servicio post re-financiación) y PMO (gestión del proceso de revitalización para el Board). • Servicio de management replacement hasta "estabilización" de la actividad (CRO, Interim-management) • Asset Management para determinados activos • Debt Advisory: Asesoramiento en la búsqueda de financiación, Estructuración y cierre de alternativas de financiación corporativa y de activos/proyectos. Acceso a financiación bancaria, fondos de Direct Lending, operaciones de Private Placements/MARF y apoyo en operaciones de Debt Capital Markets • Risk Management & Derivatives: Definición de modelos de gestión integral del riesgo de tipo de cambio, tipo de interés y materias primas. Estrategias de coberturas con derivados **Forensic** • Discovery: Computer Forensic; Revisión documental; Electronic Discovery; Data Hosting; Captura de datos; Discovery Advisory; Gestión de evidencias; Cyber Crime • Analytics: Advanced & Predictive Analytics; Visualización de datos; Análisis económico y estadístico de datos; Financial Crime Analytics; Forensic Data Reviews • Investigaciones: Investigaciones de fraude y corrupción; Investigaciones de blanqueo de capitales y sanciones; Investigaciones ante requerimientos del regulador • Disputes / Arbitraje internacional: Asesoramiento en litigios; Arbitraje internacional: Informes de experto independiente; Claims Management • Advisory: Asesoramiento en materia de sanciones, prevención del blanqueo de capitales y regulatorio (Financial Crime); Servicios anti Corrupción, Fraude y Soborno; Business Intelligence; Integrity Due Diligence; Estrategia de respuesta y prevención de delitos económicos y financieros; Crisis Management.

Principales servicios prestados relacionados con la actividad de Capital Privado

Trabajamos con todas las instituciones de capital riesgo presentes en España.

Principales servicios prestados relacionados con la actividad de Capital Privado

Platinum Equity Advisors LLC	Asesoramiento a Platinum en la adquisición de Iberconsa, proveedor mundial de mariscos congelados, a Portobello Capital y afiliados de las familias.	Platinum Equity
Artá Capital	Asesoramiento a Artá Capital en la compra de Nucap Europe. La empresa adquirida, con sede en Pamplona, es uno de los fabricantes líderes de componentes de sistemas de frenado para el mercado europeo de repuestos de automoción. La compañía, que era hasta ahora la división europea de la compañía canadiense Nucap Industries, pasa a denominarse a partir de este momento Nuadi y a reforzar su perfil español. Como parte de la operación, Nuadi compra la filial china de Nucap Industries, con instalaciones productivas en Shanghai, lo que le permitirá atender el mercado asiático y acelerar su internacionalización.	Artá Capital
Strawberry Equities AS	Asesoramiento en Due Diligence Financiera, Legal, Fiscal y Laboral así como en el SPA para grupo Ving en la adquisición de la cadena hotelera española AROE, incluyendo RMHI y Movables, que opera 12 hoteles con más de 2.000 habitaciones en Mallorca, Menorca y las Islas Canarias.	Strawberry Equities AS
KKR	Asesoramiento en Due Diligence financiera y fiscal de compra, Business Plan análisis y current trading para KKR y Artá Capital en la compra de Grupo Alvic a la Familia Rosales.	KKR y Artá Capital
Miura Private Equity	Asesoramiento en Due Diligence Financiera para la adquisición de una participación mayoritaria en Grupo Tragaluz-En Compañía de Lobos, compañía de restauración fundada en Barcelona en 1987, que cuenta con restaurantes propios en Barcelona, Madrid y Mallorca, y emplea a más de 900 profesionales. Miura Private Equity, toma una participación mayoritaria del capital del grupo, con el objetivo de impulsar su crecimiento y reforzar su posición en el sector de la restauración en España.	Miura Private Equity
Cerberus European Investments	Asesoramiento a Cerberus Capital Management, en el portfolio Rex - Transacciones terminadas y de terrenos, con 4360 activos (58% residencial, 24% CRE e industrial, 14% terrenos y 4% otros) y más de 540 M € para la toma de decisiones de adquisición de cartera.	Cerberus European Investments

Preferencias Sectoriales

Actividad en todos los sectores.

Otras oficinas: Barcelona: Avda. Diagonal, 654, Escalera C-3º 08034 Barcelona - T 93 2304848 - F 93 5200606 deloittelegal@deloitte.es / www.deloittelegal.es. Forma parte de una red internacional con presencia en más de 150 países. En España dispone de oficinas en Madrid, Barcelona, A Coruña, Alicante, Bilbao, Granada, Huesca, Las Palmas de Gran Canaria, Oviedo, Palma de Mallorca, Pamplona, Málaga, Murcia, San Sebastián, Sevilla, Valencia, Valladolid, Vigo, Tenerife y Zaragoza.

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** Deloitte Legal presta servicios profesionales de asesoramiento jurídico y tributario de la más alta calidad desde hace más de 40 años. Desde su equipo especializado en operaciones corporativas, el despacho asesora a las principales empresas del país en sus procesos de fusiones y adquisiciones. / **Actividad Principal:** Despacho de abogados / **Plantilla:** Más de 700

DIRECTORES / SOCIOS

- > **Aranda, Fernando** / Socio / faranda@deloitte.es
- > **Balañá, Ignacio** / Socio / ibalana@deloitte.es
- > **Barnils Rodríguez-González, Cloe** / Socia / cbarnils@deloitte.es
- > **Echenagusia, Ignacio** / Socio / iechenagusia@deloitte.es
- > **Elías de Tejada, José María** / Socio / jeliasdetejada@deloitte.es
- > **Escrivá de Romani, Borja** / Socio / bescriva@deloitte.es
- > **Esteban, Pablo** / Socio / pesteban@deloitte.es
- > **Fernández Condearena, Manuel** / Socio / mfernandezcondearena@deloitte.es
- > **Gómez Rosende, José María** / Socio / josemgomez@deloitte.es
- > **Izaguirre, Sharon** / Socia / sizaguirre@deloitte.es
- > **Leonard, Brian** / Socio / bleonard@deloitte.es
- > **Martínez Comas, Fernando** / Socio / fmartinezcomas@deloitte.es
- > **Mayor, Francisco** / Socio / fmayor@deloitte.es
- > **Morales, Marta** / Socia / mmorales@deloitte.es
- > **Olmos, Cayetano** / Socio / colmos@deloitte.es
- > **Pérez, Paula** / Socia / pperezfernandez@deloitte.es
- > **Pérez-Olivares, Javier** / Socio / jperezolivares@deloitte.es
- > **Sanjurjo, Ignacio** / Socio / isanjurjo@deloitte.es
- > **Sanz, Pablo** / Socio / pabsanz@deloitte.es
- > **Torras, Josep** / Socio / jtorras@deloitte.es

CARACTERÍSTICAS DE LA ACTIVIDAD

Principales servicios prestados relacionados con la actividad de Capital Privado

El equipo de **Deloitte Legal** posee una amplia experiencia en el asesoramiento legal y fiscal de operaciones de M&A. Su objetivo es proporcionar al cliente un soporte y asesoramiento completo a lo largo de toda la transacción, mediante:

- Equipos multidisciplinares: Los equipos de profesionales asignados son los mejores para cada tipo de trabajo con un carácter claramente diferenciador. **Deloitte Legal** forma equipos multidisciplinares con composición adaptada a la tipología de cada operación formado por especialistas en la materia y en la industria. Ello permite optimizar la eficiencia e incrementar la calidad y globalidad de los servicios que se prestan. Así, junto al asesoramiento legal o fiscal, se integran, en función de las características y evolución de la operación, asesoramiento financiero, tecnológico, etc. Sin duda, la multidisciplinariedad y la especialidad por industrias son elementos esenciales en la prestación de nuestros servicios, junto a un asesoramiento jurídico y fiscal riguroso y, a la vez, pragmático buscando siempre soluciones a los problemas que se plantean en las operaciones.
- Grupo de Soporte a las Transacciones: **Deloitte Legal** es consciente de la creciente complejidad de las operaciones de reestructuración y adquisición de empresas y del extraordinario valor para sus clientes de una oferta de servicios completa y sin atomizar. Por ello, en coordinación con el grupo de Financial Advisory de **Deloitte**, proporciona a los clientes un asesoramiento integral en este tipo de operaciones:
 - > Asesoramiento legal en las negociaciones preliminares.
 - > Due diligence legal, fiscal y laboral.
 - > Diseño y optimización de la estructura fiscal, mercantil y financiera de la transacción.
 - > Asesoramiento continuo en las negociaciones y preparación de toda la documentación necesaria para completar y cerrar la transacción.
 - > Formalidades para el cierre de la transacción.
 - > Seguimiento tras el cierre y asesoramiento en la ejecución de los acuerdos y en las incidencias posteriores que puedan producirse.
 - > Asesoramiento en la negociación, formalización y ejecución de transacciones con deuda distress y en procesos de refinanciación.
 - > Asesoramiento Laboral: asesoramiento post-deal, reestructuración de personal, consecuencias laborales para los directivos y administradores y asesoramiento en relación con la sucesión de empresa y condiciones laborales divergentes.
 - > Análisis y obtención de las autorizaciones y aprobaciones que puedan ser necesarias, tanto de organismos reguladores o supervisores (DGS, BdE, etc.), como de las Autoridades nacionales o comunitarias de defensa de la competencia.

Principales Operaciones en las que han asesorado/intermediado

- > Adquisición de Vopak Terminal de Algeciras por el fondo First State
- > Adquisición del 11% de Tallgrass Energy por Enagás
- > Adquisición del 85% del grupo Nucap Europe por Artá Capital
- > Adquisición de 50% de Prosegur Alarmas por Telefónica
- > Asesoramiento a Healthcare Activos Group en la venta de 20 activos sanitarios
- > Asesoramiento a Conei Corporación en la venta de parte de su división de Juego
- > Adquisición del 53% de Preving Group por Artá Capital
- > Adquisición del 10% de LB Oprent por KKR
- > Adquisición del 100% de Airtours Resort Ownership España perteneciente a Thomas Cook por Strawberry Group

Preferencias sectoriales

Cualquier sector de actividad

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** El despacho está presente en Madrid y Barcelona desde 2007. Dentons es actualmente el mayor despacho del mundo, contando con 181 oficinas distribuidas en más de 73 países. / **Actividad Principal:** Despacho de abogados / **Plantilla:** 105

DIRECTORES / SOCIOS

- > **Jesús Durán** / Socio / jesus.duran@dentons.com
- > **José María Buxeda** / Socio / josem.buxeda@dentons.com
- > **Jesús Varela** / Socio / jesus.varela@dentons.com
- > **Jabier Badiola** / Socio / jabier.badiola@dentons.com
- > **Jesús Mardomingo** / Socio / jesus.mardomingo@dentons.com
- > **Juan Ignacio Alonso** / Socio / juanignacio.alonso@dentons.com
- > **Javier Lasa** / Socio / javier.lasa@dentons.com
- > **José Ramón Vizcaino** / Socio / joseramon.vizcaino@dentons.com
- > **Julio Parrilla** / Socio / julio.parrilla@dentons.com
- > **Daniel Vázquez** / Socio / daniel.vazquez@dentons.com
- > **Diego Pol** / Socio / diego.pol@dentons.com
- > **Nieves Briz** / Socio / nieves.briz@dentons.com
- > **María Cortizas** / Socio / maria.cortizas@dentons.com

CARACTERÍSTICAS DE LA ACTIVIDAD

Principales servicios prestados relacionados con la actividad de Capital Privado

El equipo de **Dentons** en España cuenta con más de 15 años de experiencia en el área del capital-riesgo. Nuestra principal actividad se centra en el asesoramiento a fondos nacionales e internacionales en operaciones de buy-out y de secundario. Actuamos igualmente para empresas participadas, bancos financiadores y equipos gestores, y contamos con un grupo especializado en estructuración de fondos.

Preferencias sectoriales

Infraestructura y energía, entidades financieras, inmobiliario.

DLA Piper es un despacho global con oficinas en más de 40 países en Europa, América, Asia Pacífico, África y Oriente Medio. La oficina de Madrid está integrada por más de 80 abogados, incluyendo 20 socios.

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** En España desde 2002 / **Actividad Principal:** Capital Riesgo, Fusiones y Adquisiciones, Mercado de Capitales, Mercantil, Societario, Servicios Financieros, Fiscal, Derecho de la Competencia y Comunitario, Bancario, Financiación de Proyectos, Corporate Finance, Público y Administrativo, Urbanismo; Laboral y Recursos Humanos, Propiedad Industrial e Intelectual, Tecnología, Medios de Comunicación y Protección de Datos, Reestructuraciones, Procesal Civil y Penal, Concursal, Arbitraje y Mediación, Energía, Farmacéutico e Inmobiliario. DLA Piper cuenta con una de las prácticas de Capital Riesgo líderes a nivel mundial, por su profundo conocimiento del mercado, asesorando a los key players y por su experiencia a la hora de asesorar al cliente en todo el proceso de inversión y logrando la consecución de sus objetivos. / **Otras áreas de actividad:** Fundraisings and investments, MBOs, MBIs, BIMBOs, secondary buyouts, take privates, management equity arrangements and incentives, PIPEs, Pre-IPO investments, portfolio transactions, public to private transactions, exits, including trade sales and listings and refinancings.

DIRECTORES / SOCIOS

- > **José María Gil-Robles** / Socio Responsable Corporate, M&A. Private Equity, Funds. / jmgr@dlapiper.com
- > **Teresa Zueco** / Socia Private Equity, M&A / teresa.zueco@dlapiper.com
- > **Íñigo Gómez-Jordana** / Senior Partner M&A, Private Equity, Mercado de Capitales, Corporate Finance / inigo.gomez-jordana@dlapiper.com
- > **Joaquín Echánove** / Socio M&A, Private Equity / joaquin.echanove@dlapiper.com
- > **Ricardo Plasencia** / Socio Servicios Financieros / ricardo.plasencia@dlapiper.com
- > **Enrique Chamorro** / Socio Private Equity, Search Funds, M&A / enrique.chamorro@dlapiper.com
- > **Orson Alcocer** / Socio Real Estate / orson.alcocer@dlapiper.com
- > **Carlos Rodríguez** / Socio Tax / carlos.rodriguez@dlapiper.com

CARACTERÍSTICAS DE LA ACTIVIDAD

Principales servicios prestados relacionados con la actividad de Capital Privado

DLA Piper presta un servicio de máxima calidad que abarca todos los aspectos y fases de una operación de Private Equity, incluyendo desde (1) el análisis y asesoramiento legal y fiscal en el diseño de la operación, (2) el due diligence legal, laboral y fiscal, (3) el asesoramiento y la negociación de los contratos (inversión, equity y deuda), hasta (4) el asesoramiento continuado a la sociedad target o en los posibles conflictos que puedan surgir entre socios o entre comprador y vendedor y (5) la relación con la Comisión Nacional del Mercado de Valores, si es necesario.

Ofrecemos un alto valor añadido como consecuencia de nuestra enorme capacidad de trabajo, la gran motivación de nuestros equipos, nuestra dilatada experiencia y la participación de nuestros abogados en algunas de las operaciones más relevantes del mercado en los últimos años. La capacidad técnica y gran motivación de los abogados, así como la implicación directa de los socios en los asuntos, son claves en el asesoramiento jurídico de valor añadido que ofrece el despacho. En particular, sin perjuicio de su alta reputación en el mercado español, cuenta con una experiencia muy dilatada en operaciones con un componente multijurisdiccional, en las que las labores de coordinación, homogenización y calidad de todas las oficinas implicadas, resulte clave.

Asimismo, nuestro asesoramiento se extiende al diseño de estructuras de fondos de capital riesgo, tanto con un componente nacional como con elementos internacionales.

Principales Clientes de Entidades de Capital Privado

Advent, Aina Capital, Alstom Group, AnaCap, Apollo, Beech Tree, Blackstone, Blantyre Capital, Bregal Capital, GROUP BIC, Calyon, Capital Riesgo Global SCR, Carlyle, Centerbridge, Corpfn Capital, Cube Asset Management, Doughty Hanson, Duke Street Capital, Econocom, Elevar C-IV Investments L.P., EQT, Equity Provider Elevar Equity LLC, EURAZEO, Euclide, Fosun Industrial, GED Private Equity, ID Invest, IK Partners, Impulse Ventures, KKR Asset Management, Kings-treet, Liberty, LHT Partners, Lone Star, MCH Private Equity, N Capital, Nazca Capital, Nutreco, Oaktree, Omidyar, Network Fund LLC, PAI Partners, Partners Group, Portobello, Rakuten, Realza, REF Life, Salesforce, Sagem Partners, Sherpa Capital, Springwater Capital, Starboard Asset Management, Sun Capital, Sun European Partners, Triton Partners, Zurich,

Principales Operaciones en las que han asesorado/intermediado

Asesoramiento a Colisée en la adquisición de Armonia Group NV y de STS Gestió de Serveis Sociosanitaris, S.L. ("STS") por 550 y 120 millones €.

Asesoramiento a LGT en su inversión en Palacios Alimentación, S.L. por valor de 218 millones €.

Asesoramiento a Elliott en la adquisición del 12,79% de Parques Reunidos a Syquant capital por valor de 142 millones €.

Asesoramiento a Apollo en la compra/venta de 2 hoteles de Gran Canaria por valor de 250 millones €.

Asesoramiento a AnaCap Financial Parnters en la adquisición de un portfolio de NPLs a Afin SGR por valor de 300 millones €.

Preferencias sectoriales

Energía, Farmacéutico y Ciencias de la Salud, Hostelería, Inmobiliario, Medios, Derecho Deportivo, Entretenimiento Servicios Financieros, Tecnología.

Barcelona: Rambla de Catalunya, 60 08007, Barcelona - T 93 272 69 56

Bilbao: C/ Máximo Aguirre, 18-bis, 6º 48009, Bilbao - T 944 395 742

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 1932 en EEUU / 2014 en España / **Actividad Principal:** Valoración de empresas y activos y asesoramiento en finanzas corporativas / **Otras áreas de actividad:** Disputas e Investigaciones, Precios de Transferencia, Banca de Inversión, Asesoramiento Regulatorio, M&A Advisory, Transaction Advisory Services, Restructuring, Ciberseguridad / **Plantilla:** Más de 3500 empleados a nivel global (más de 100 en España)

DIRECTORES / SOCIOS

- > **Javier Zoido** / javier.zoido@duffandphelps.com
- > **Vicente Estrada** / vicente.estrada@duffandphelps.com
- > **José Manuel Albadalejo** / jose.albadalejo@duffandphelps.com
- > **Carlos Benavente** / carlos.benavente@duffandphelps.com
- > **Carmen Mencía** / carmen.mencia@duffandphelps.com
- > **César Rocha** / cesar.rocha@duffandphelps.com
- > **David Jiménez-Ayala** / david.jimenez-ayala@duffandphelps.com
- > **Diego Perul** / diego.perul@duffandphelps.com
- > **Ernesto Ollero** / ernesto.ollero@duffandphelps.com
- > **Ezequiel Botella** / ezequiel.botella@duffandphelps.com
- > **Francisco Fernández** / francisco.fernandez@duffandphelps.com
- > **Francisco Higuera** / francisco.higuera@duffandphelps.com
- > **Jorge Matas** / jorge.matas@duffandphelps.com
- > **José Antonio Cigüenza** / jose.ciguenza@duffandphelps.com
- > **José Enrique Rovira** / joseenrique.rovira@duffandphelps.com
- > **José María Marco** / josemaria.marco@duffandphelps.com
- > **Marcelo Correia** / marcelo.correia@duffandphelps.com
- > **María Luisa Castrillo** / marialuisa.castrillo@duffandphelps.com
- > **Marina Mena** / marina.mena@duffandphelps.com
- > **Miguel Vidanes** / miguel.vidanes@duffandphelps.com
- > **Pilar Barriguete** / pilar.barriguete@duffandphelps.com
- > **Santiago Hernando** / santiago.hernando@duffandphelps.com

CARACTERÍSTICAS DE LA ACTIVIDAD

Principales servicios prestados relacionados con la actividad de Capital Privado

Valoración de carteras de inversión.

Asignación de precio de Compra (Purchase Price Allocation o PPA) bajo NIIF 3 y PGC.

Test de Deterioro de valor de activos y fondo de comercio (IAS 36).

Valoración de propiedad intelectual y activos intangibles.

Valoración por propósito fiscal.

Fairness Opinions y Solvency Opinions.

Valoración de activos de Maquinaria y Equipo.

Valoración independiente en conformidad con los criterios del artículo 10 del "Real Decreto 1066/2007, de 27 de julio, sobre el régimen de las ofertas públicas de adquisición de valores".

Valoración como Experto Independiente para el Registro Mercantil.

Disputas e investigaciones, procesos de reestructuración empresarial y otras áreas de asesoramiento.

Consultoría del negocio y Revisiones Independientes de Negocio (IBR).

Asistencia en procesos de reestructuración financiera.

Asesoramiento sobre procesos de negociación con entidades financieras y fondos de inversión en situaciones especiales.

Opiniones sobre planes de viabilidad por designación del Registro Mercantil a efectos de procesos de homologación de acuerdos de financiación.

Asistencia en operaciones de M&A en situaciones de Distress o insolvencia.

Procesos de homologación judicial de acuerdos de refinanciación.

Due Diligence Operacional.

Due Diligence Financiera.

Principales Clientes de Entidades de Capital Privado

72% de las 25 mayores firmas de Private Equity en el PEI 300. 68% de los 25 mayores hedge funds en el Alpha Hedge Fund 100.

Principales Operaciones en las que han asesorado/intermediado

Líder en Fairness Opinions en los últimos 5 años según el ranking de Thomson Reuters.

Preferencias sectoriales

Todo tipo de sectores.

EAE Invierte 2020 (EAE Business School)

- > C/ Joaquín Costa 41 28002 Madrid
- > eaeinvierte@eae.es
- > <https://www.eae.es/>

DATOS GENERALES DE LA ENTIDAD

- > **Año de inicio de actividad:** 2019 / **Actividad Principal:** Plataforma de inversión abierta de EAE Business School / **Otras áreas de actividad:** Formación sobre la inversión en startups early-stage. Un puente pionero entre Latinoamérica y España / **Plantilla:** 5

DIRECTORES / SOCIOS

> **Anindya Saha** / Director de EAE Invierte / anindya.saha@campus.eae.es

> **Carmen Martos** / Directora de carreras y emprendimiento / cmartos@eae.es

RESPONSABLES DE ÁREA

> **Rocío Álvarez-Ossorio** / ralvarezossorio@campus.eae.es

> **Carmen Pumariño** / cpumarino@campus.eae.es
> **Santiago Tobón** / santiago.eaelab@gmail.com

CARACTERÍSTICAS DE LA ACTIVIDAD

Principales servicios prestados relacionados con la actividad de Capital Privado

- > Organizamos encuentros entre startups e inversores para dinamizar la inversión privada en el ecosistema early-stage español.
- > Reuniones y formaciones con inversores privados sobre el ecosistema y cómo invertir (Business Angels Academy).
- > Única red con presencia activa en Colombia y México. Nuestra plataforma ofrece la posibilidad de conocer inversores y start-ups de los principales mercados de Latinoamérica, gracias a la red extensa de EAE Business School.

Principales Clientes de Entidades de Capital Privado

- > Emprendedores
- > Family Office
- > Business Angels
- > Venture Capital

Principales Operaciones en las que han asesorado/intermediado

- > Inversión en Reloadly de BAs y Nero Ventures
- > Inversión en Acqstic de BAs, Bbooster y Toughka Capital (México)

Preferencias sectoriales

Startups, tecnología, I+D

En Iberia, disponemos de oficinas en Barcelona y Lisboa, pero ERM dispone oficinas en 40 países

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 1971 a nivel global. Desde 1990 en España / **Actividad Principal:** Consultoría líder global de medio ambiente, seguridad y salud, riesgos, temas sociales y servicios relacionados con la sostenibilidad. / **Plantilla:** En Iberia 70, más de 5000 a nivel global

DIRECTORES / SOCIOS

- > **Paloma Martino** / paloma.martino@erm.com
- > **María Quintana**
- > **Marcos Gallego**

- > **Paola Quijano**
- > **Louw Wildschut**

CARACTERÍSTICAS DE LA ACTIVIDAD

Principales servicios prestados relacionados con la actividad de Capital Privado

ESG due diligence, EHS (environmental and health & safety) due diligence, Soil & groundwater investigation and remediation projects, asbestos surveys and support with permitting Support with ESG issues in portfolio managements policies & processes, management systems, compliance assurance programmes (i.e. cost reduction), benchmarking studies. Safety culture assessments (inciden/accident root causes investigation), Safety lidership transformation programmes, training. Climate and water risk assessments.

Principales Clientes de Entidades de Capital Privado

Abac capital, Ardian, Artá capital, Bridgepoint, Carlyle, Cinven, Diana capital, Ergon, GED, ICG, Investcorp, JPMorgan, KKR, 3i, Magnum capital, MCH private equity, Miura private equity, Alantra, ProA capital, Realza capital, Talde.

Principales Operaciones en las que han asesorado/intermediado realizando ESG o EHS Due diligence de las adquisiciones:

Berlys (Panasa) para Ardian, Sapec Agro, Miya, Dorna para Bridgepoint; Moyca y CIPAN para ProA; Logoplaste y CUPA group para Carlyle; Itasa, Indiba, Lexer para Magnum; Agromillora para Investcorp; Urbaser para China Tianying INC; MD Moldes, Frias Nutricion para Alantra, Garnica Plywood para ICG; Grupo ITC para GED; Ceminter para KKR; Brasmar para MCH; Tinsa y Planasa para Cinven; Indusal para ELIS; Chereau para Miura; Palacios para Carlyle y Precocinados Fuentetaja para Palacios/Carlyle; GPSS para CLH; Fundiciones del Estanda para Diana capital; Plating Brap para Abac.

Preferencias sectoriales

Todos los sectores industriales, servicios e inmobiliario.

París: 14, Place des Reflets 92054 París - T +33 1 70 48 24 00 - www.euronext.com

Euronext es el principal mercado de valores de Europa operando los mercados de Bélgica, Francia, Irlanda, Noruega, Países Bajos y Portugal. Creado en el año 2000, aglutina mercados que datan de principios del siglo XVII. Con más de 1400 emisores con una capitalización bursátil agregada de 4,5 billones de EUR, 25 emisores incluidos en el EURO STOXX 50® y una amplia base de inversores domésticos e internacionales (ca. 5.000), Euronext reúne la mayor concentración de liquidez de Europa.

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** Euronext se fundó en el 2000 tras la fusión de la Bolsa de Ámsterdam, la Bolsa de Valores de Bruselas y la Bolsa de París, con el fin de aprovechar la armonización de los mercados financieros de la Unión Europea / **Actividad Principal:** Euronext es el mercado paneuropeo número uno con un modelo federal único, que reúne plataformas de mercado que han estado operando desde el siglo XVII. Euronext está operando siete mercados nacionales regulados de valores y derivados, así como MTFs, en Ámsterdam, Bruselas, Dublín, Lisboa, Londres, Oslo y París. En 2017, Euronext decidió expandir su presencia en Europa con nuevas oficinas abiertas en Alemania, Suiza, Italia y España. Euronext es el mayor mercado de Europa y 4º a nivel mundial, con más de 1400 emisores y una capitalización bursátil agregada de € 4,5 billones / **Otras áreas de actividad:** Euronext ofrece servicios y productos eficientes de cotización e intermediación que incluyen renta variable, ETFs, warrants y certificados, bonos, derivados financieros, materias primas, índices y gestión de tipos de cambio. Euronext amplió recientemente su actividad de servicios corporativos en 2017 ofreciendo servicios webcast, de gestión documental, una plataforma de gestión de relaciones con inversores y asesoría post-listing / **Plantilla:** Euronext Group tiene más de 1000 empleados con equipos transfronterizos basados en 11 oficinas europeas.

DIRECTORES / SOCIOS

> **Stéphane Boujnah** / CEO Euronext Group /
sboujnah@euronext.com
> **Camille Leca** / COO Listing /
cleca@euronext.com

> **Anthony Attia** / CEO Euronext Paris /
aattia@euronext.com
> **Susana de Antonio** / Head of EU Tech Hub - Spain
Representative / sdeantonio@euronext.com

OTROS RESPONSABLES

> **Mathieu Jalvé** / Marketing Manager /
mjalve@euronext.com

> **Guillaume David** / Analyst Listing /
gdavid@euronext.com

CARACTERÍSTICAS DE LA ACTIVIDAD

Principales servicios prestados relacionados con la actividad de Capital Privado

Euronext es el socio financiero para las empresas europeas en cada etapa de su desarrollo, tanto grandes compañías como Pymes. Para ello opera diferentes plataformas: i) Euronext (Mercado oficial; Compartimentos A/B/C): Compañías de mediana y gran capitalización con negocios internacionales, ii) Euronext Growth (MTF): Diseñado específicamente para pymes en crecimiento y iii) Euronext Access: Empresas de distintos tamaños, rentabilidades, grados de madurez o sectores sujetas a menores requisitos de información. De las más de 1400 compañías que cotizan en sus mercados, alrededor de 1100 son Pymes (capitalización inferior a €1000 millones). Euronext cuenta con una amplia experiencia colaborando con fondos de Capital Riesgo / Capital Privado en la financiación o la gestión de desinversión de sus participadas (e.g. desde 2014, cerca del 70% de las salidas a bolsa en nuestros mercados fueron de compañías participadas por fondos).

Preferencias sectoriales

Euronext cuenta con compañías cotizadas en todos los sectores, con la misión de impulsar los mercados de capitales paneuropeos para financiar la economía real. Aunque es una plataforma generalista, cuenta con una elevada cuota en el sector tecnológico (+500 emisores). Actualmente, 11 compañías españolas cotizan en los diferentes mercados de Euronext fundamentalmente operando en sector tecnológico, inmobiliario e industrial.

Exec Avenue A Eurosearch Company

- > C/ Pinar, 14, bajo izqda. 28006 Madrid
- > T 91 436 40 03
- > tbareno@execavenue.com
- > www.execavenue.com

Otras oficinas: París, Londres, Frankfurt, Singapur, Tokio, San Francisco, Casablanca

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 2000 / **Actividad Principal:** Consultoría de Dirección / **Otras áreas de actividad:** Executive Search, Leadership Consulting, Executive Interim Management, Board Services / **Plantilla:** 5

DIRECTORES / SOCIOS

> **Luis Verdeja** / lverdeja@execavenue.com
> **Cristina Villa** / cvilla@execavenue.com

> **Salvador Torres** / storres@execavenue.com
> **Rocío Ruflanchas** / rruflanchas@execavenue.com

CARACTERÍSTICAS DE LA ACTIVIDAD

Principales servicios prestados relacionados con la actividad de Capital Privado

Búsqueda de directivos para empresas participadas.

Executive Interim Management España SL

- > C/ Moreto, 1 - 1º izq. 28014 Madrid
- > T 915 240 887 - F 91 389 63 39
- > a.debenito@eim.com
- > www.eim.com

Barcelona: Plaza de Cataluña 1, Edificio El Triangle, 4ª planta 08002 Barcelona - T 935 484 339 - F 93 272 08 56 - j.ramos@eim.com - www.eim.com

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 2001 / **Actividad Principal:** Asesor Empresarial / Consultor/ Búsqueda de directivos / Interim Management / **Otras áreas de actividad:** Reestructuraciones / Expansión internacional / Fusiones y Adquisiciones

DIRECTORES / SOCIOS

- > **Alfonso de Benito Secades** / a.debenito@eim.com
- > **Jorge Ramos** / j.ramos@eim.com
- > **Luis de Enrique** / l.deenrique@eim.com

CARACTERÍSTICAS DE LA ACTIVIDAD

Principales servicios prestados relacionados con la actividad de Capital Privado

Poner a disposición de las participadas directivos senior o equipos de directivos, apoyados por **EIM**, para reestructurar, desarrollar, hacer build-up, spin-off, etc. Puestos directivos como Director General, Director Financiero, Director de Operaciones, CRO (Chief Restructuring Officer). Poner a disposición de las compañías de Capital Riesgo, directivos experimentados en sectores de todo tipo para Due-Diligence, Consejeros, etc. Ofrece este servicio en todo el mundo al disponer de 21 oficinas propias en Europa, Asia, América y Australia y más de 30.000 ejecutivos entrevistados con experiencia en todo el mundo. Últimas oficinas abiertas: Turquía, Brasil, India y Rep. Checa.

Principales Clientes de Entidades de Capital Privado

Cerberus, KKR, Sun Capital, Investindustrial, 3i, Advent, Phoenix Recovery, HIG Capital, Bluegem CP, en España. En extranjero: CVC, CARLYLE, CHARTERHOUSE, HIG Capital, etc. hasta 30 firmas de private equity.

Preferencias sectoriales

- > Industria en general: automoción, química, maquinaria.
- > Servicios industriales, renovables.
- > FMCG, Alimentación, Bebidas, Retail.

EY - Transaction Advisory Services

- > Torre Azca. C/ Raimundo Fernández Villaverde, 65
28003 Madrid
- > T 91 572 72 00
- > www.ey.com/es

EY es líder mundial en la prestación de servicios de auditoría, en asesoramiento en transacciones, en fiscal y legal, así como en consultoría. Contamos con una estructura global de más de 284.000 profesionales, presentes en más de 150 países. En España, la Firma cuenta con más de 4.500 profesionales comprometidos a ofrecer un servicio excepcional a través de nuestras cuatro líneas de servicio.

Otras oficinas: A nivel nacional, EY cuenta con 14 oficinas: Madrid, Barcelona, Bilbao, A Coruña, Las Palmas de Gran Canaria, Málaga, Palma de Mallorca, Pamplona, Santa Cruz de Tenerife, Sevilla, Valencia, Vigo, Zaragoza y Valladolid.

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 1989 / **Actividad Principal:** EY proporciona una oferta de servicios multidisciplinar e integrado para dar respuestas a todas las necesidades del cliente. Asesoramiento integral, gestión y coordinación total de la transacción, desde su originación hasta el cierre y asesoramiento post transacción. El área de Transaction Advisory Services (TAS) España está compuesto por un grupo de profesionales altamente cualificado, especializado en el asesoramiento en transacciones y reestructuraciones

DIRECTORES / SOCIOS

- > **Juan López del Alcázar** / Responsable de Private Equity y Socio Director TAS / juan.lopezdelalcazar@es.ey.com
- > **José María Rossi** / M&A / jose.rossiprieto@es.ey.com
- > **Víctor Durán** / M&A / victor.duranschulz@es.ey.com
- > **Isabel de Dios** / M&A / isabel.de.dios.gonzalez@es.ey.com
- > **Antonio Martínez Mozo** / M&A Renovables / antonio.martinez.mozo@es.ey.com
- > **Carlos Jáuregui** / M&A Real Estate / carlos.jauregui.cardenas@es.ey.com
- > **Mar Ares** / Transaction Support / mar.aresmartin@es.ey.com
- > **Remigio Barroso** / Transaction Support / remigio.barrosocardenal@es.ey.com
- > **Adolfo Becerril** / Transaction Support / adolfo.becerrildelafuente@es.ey.com
- > **Pedro Rodríguez** / Transaction Support / pedro.rodriguezfernandez@es.ey.com
- > **Alfredo Prada** / Transaction Support Barcelona / alfredo.pradamarco@es.ey.com
- > **Francisco Aldavero** / Transaction Legal / francisco.aldaverobernalte@es.ey.com
- > **Araceli Saenz de Navarrete** / Transaction Tax / araceli.saenzdenavarretetrespo@es.ey.com
- > **Rafael Albarrán** / EY-Parthenon / rafael.albarranjimenez@es.ey.com
- > **David Samu Villaverde** / EY-Parthenon / david.samu.villaverde@es.ey.com
- > **José Antonio Latre Ballarín** / EY-Parthenon / jose.antonio.latre.ballarin@es.ey.com
- > **Mikel Ortega** / Restructuring / mikel.ortegareguez@es.ey.com
- > **Alex Soler-Lluro** / Restructuring Barcelona / alex.soler-lluro.borrell@es.ey.com
- > **Javier García Seijas** / Infra & PF / javier.garciaseijas@es.ey.com
- > **Javier Sánchez Ramos** / Valuation, Modelling & Economics / franciscojavier.sanchezramos@es.ey.com
- > **Cecilia de la Hoz** / Valuation, Modelling & Economics / cecilia.delahozarespachoga@es.ey.com

CARACTERÍSTICAS DE LA ACTIVIDAD

Principales servicios prestados relacionados con la actividad de Capital Privado

EY ofrece servicios especializados en estrategia financiera con equipos integrados y multidisciplinarios en las siguientes áreas:

Mergers & Acquisitions: Asesoramiento en mandatos de venta, de compra y fusiones. Joint Ventures y alianzas estratégicas. Compras apalancadas (MBO, LBO). Desinversiones y spin off corporativos. Búsqueda de financiación (Deuda y Capital). Distressed M&A.

Transaction Diligence: Due diligence de compra, venta, escisión, carve outs, toma de control, etc. Revisiones financieras a la fecha de cierre de post-adquisición y mecanismos de ajuste de precio. Seguimiento de participadas. Diagnóstico previo a la desinversión.

Transaction Tax & Legal: Due diligence fiscal, legal y laboral. Planificación fiscal de la estructura de compra/venta. Asesoramiento en el planteamiento e implantación de la estrategia fiscal. Asesoramiento fiscal y legal en los distintos contratos. Asesoramiento laboral en los procesos de integración de plantillas.

EY-Parthenon: consultoría estratégica en todo el ciclo de la transacción. Formulación de estrategias de crecimiento y planes de negocio, incluyendo el análisis de alternativas de crecimiento inorgánico. Due Diligence integral de negocio: comercial, operacional y de IT. Due Diligence de sinergias en entornos de build-up. Ayuda en la toma de control de compañías. Planificación y ejecución de planes de transformación y/o integración. Diseño y ejecución de carve-outs. Diseño y apoyo en la implantación de estrategias de crecimiento y transformación digital. Diseño y apoyo en planes de reestructuración operativa.

Restructuring: Asesoramiento a entidades financieras en procesos de refinanciación de deuda. Asesoramiento a deudores en procesos de refinanciación y reestructuración operativa. Independent business review. Mejora de costes y adaptación de la estructura productiva. Servicios de mejora en la gestión de tesorería y capital circulante.

Valuation, Modelling & Economics: Valoraciones para fusiones, adquisiciones, desinversiones o reestructuraciones. Valoraciones por motivos contables, fiscales, test de deterioro y asignación del precio en combinaciones de negocio (PPA). Valoraciones de intangibles. Informes de experto independiente. Planes de negocio. Modelización financiera. Auditoría/Revisión de modelos financieros.

Infra, Modelling & PF: Asesoramiento integral en financiación de proyectos de activos concesionales/regulados. Apoyo a inversores en licitaciones de concursos de concesiones incluyendo asesoramiento financiero y modelización del proyecto. Asesoramiento al Sector Público en desarrollo de licitaciones. Colaboración con el Sector Financiero en la detección de riesgos, modelización, due diligence técnica.

Power & Utilities: Asesoramiento en mandatos de venta y de compra, búsqueda de inversores y financiación para activos y proyectos de energía y/o compañías. Valoraciones, modelización financiera y due diligence. Equipo sectorial con expertise regulatorio.

Real Estate: Servicios de M&A, mercado de capitales, valoraciones, due diligence y restructuring de compañías y/o en relación con activos inmobiliarios. Equipo sectorial especializado en diferente tipologías de inmuebles tanto para activos individuales como grandes carteras.

Principales Operaciones en las que han asesorado/intermediado

Venta de Air Europa al grupo AIG, Venta de Ibérica de Congelados (IBERCONSA) a Plenium Partners, Fusión de las agencias de viaje de Globalia y Grupo Barceló, Venta de Fruxeresa y Frutas Naturales a GPF, Adquisición de Elmubas por parte de Portobello, Venta de Pastas Gallo a ProA Capital, Adquisición de 200 activos renovables por parte de la plataforma de Infracapital, Adquisición de IECISA por parte del grupo francés GFI, Compra por parte del grupo Adolf Würth de Electro Stocks, Venta de los Data Centers de Telefónica a Asterion Industrial Partners

Preferencias sectoriales

Disponemos de recursos y expertos en los principales sectores de actividad económica: infraestructuras, construcción e inmobiliaria, energía, petróleo y gas, productos de consumo y distribución, transporte y logística, tecnología y comunicación, hostelería y ocio, servicios, salud y farmacia, fabricación industrial, servicios financieros y seguros.

Madrid: Paseo de la Castellana, 216, Planta 11 28046 Madrid - T 91 575 70 53 - F 91 781 08 41 - info.spain@fieldfisher.com

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 1965 / **Actividad Principal:** Despacho de Abogados / **Plantilla:** 100

DIRECTORES / SOCIOS

> **Agustín Bou** / Presidente / agusti.bou@fieldfisher.com > **Joan Vidal de Llobatera** / Socio / joan.vidal@fieldfisher.com
> **Rodrigo Martos Prat** / Socio / rodrigo.martos@fieldfisher.com

CARACTERÍSTICAS DE LA ACTIVIDAD

Principales servicios prestados relacionados con la actividad de Capital Privado

Fieldfisher JAUSAS cuenta con un equipo de abogados y economistas altamente especializados en M&A, que permite cubrir con solvencia operaciones, de ámbito nacional e internacional, desde una perspectiva multidisciplinar y sectorial. Además, el conocimiento de nuestro equipo de M&A, que tiene una amplia experiencia en el asesoramiento legal y fiscal a grandes multinacionales; combinado con nuestra especialización sectorial, nos permite anticipar aquellas cuestiones que pueden tener impacto en cada una de las transacciones.

Nuestros equipos han participado en todo tipo de procesos, como joint ventures, reestructuraciones de grupos, inversiones de capital riesgo y operaciones de LBO, MBI y MBO. Nuestras especialidades se centran, entre otras, en:

READY TO GO: Este asesoramiento permite a las compañías que barajan la venta de parte o todo su negocio contar con un liderazgo disciplinado y experimentado para anticipar decisiones y realizar un proceso preparatorio que les posibilite abordar posteriormente con éxito la operación sopesada. El objetivo es evitar la toma de decisiones precipitadas y faltas de fiabilidad y credibilidad en la información proporcionada a los compradores, con la consiguiente maximización del precio obtenido.

VDD y DUE DILIGENCE DE COMPRA: Nuestros responsables de M&A han participado en más de un centenar de due diligence de compra y venta a nivel nacional e internacional, lo que garantiza un asesoramiento de calidad para abordar con éxito una operación de fusión o adquisición.

CONTRATACIÓN: Abordamos los contratos de compra-venta, documentos preparatorios y complementarios con especialistas en las diferentes áreas jurídicas, financieras y fiscales que intervienen en todas las fases de una operación, con el fin de definir claramente los mecanismos de ajuste y evitar posibles pérdidas del valor de la operación.

Principales Clientes de Entidades de Capital Privado

Información sujeta a petición individualizada.

Principales Operaciones en las que han asesorado/intermediado

Información sujeta a petición individualizada.

Preferencias sectoriales

Fieldfisher JAUSAS es reconocida a nivel nacional e internacional por asesorar a compañías de sectores como el farmacéutico y sanitario, distribución y franquicias, nuevas tecnologías, turístico, inmobiliario, transportes, automoción y energías renovables.

Alemania: Eberhardstrasse 65 D-70173 Stuttgart, Alemania - T +49 71195969800

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 2015 / **Actividad Principal:** Proporcionar financiación a corto y medio plazo para empresas europeas / **Otras áreas de actividad:** Servicing para portfolios de facturas / **Plantilla:** 37

DIRECTORES / SOCIOS

- > **Marcos Flores** / CEO / marcos.flores@finalbion.com
- > **Vicente de Ortueta** / Head of Origination / vicente.ortueta@finalbion.com
- > **Berta Rodó** / Head of Germany / berta.rodó@finalbion.com
- > **Enrique de la Torre** / Head of Business Development / enrique.delatorre@finalbion.com
- > **Javier Fernández** / Head of Operations and Funding / javier.fernandez@finalbion.com
- > **Jesús Portomarín** / Head of Risk / jesus.portomarin@finalbion.com
- > **Tomás Alfonso** / Director / tomas.alfonso@finalbion.com
- > **Marta Blanco** / Director / marta.blanco@finalbion.com
- > **Lorena Gallego** / Director / lorena.gallego@finalbion.com
- > **Begoña Martín** / Director / b.martin@finalbion.com
- > **Carlos Fortanet** / Director / carlos.fortanet@finalbion.com
- > **Fermín Pérez** / Director / fermin.perez@finalbion.com

CARACTERÍSTICAS DE LA ACTIVIDAD

Principales servicios prestados relacionados con la actividad de Capital Privado

Finalbion tiene como objeto la financiación a corto y medio plazo a empresas europeas, mediante plataforma tecnológica testada.

Productos:

- > Reverse Factoring (Confirming clásico): financiación a proveedores, deuda comercial. Proceso completo de financiación a través de plataforma on-line.
- > Factoring: compra de carteras internacionales. Anticipo de facturas con recurso y sin recurso. Relaciones a largo plazo.
- > Financiación Bilateral: hasta 18 meses.

Finalbion en números (enero 2016 enero 2020):

- > Más de € 1bn de financiación para nuestros clientes
- > € 400mn de capital levantado
- > Más de € 1,3bn en pagos ejecutados
- > Más de 72,000 facturas gestionadas
- > Más de 80 préstamos concedidos

Proceso de internacionalización:

- > Mercado deudor objetivo: España, Alemania, UK, Holanda, Italia, otros.
- > Divisas: EUR, GBP.

Ventajas:

- > Diversificación de contrapartidas financieras.
- > Flexibilidad y velocidad de ejecución.
- > Sin impacto en CIRBE.
- > Plataforma tecnológica que permite la gestión de gran volumen de facturas de forma automatizada

Características de la inversión:

- > Inversión mínima: € 1 mn
- > Inversión máxima: € 25 mn

Principales Operaciones en las que han asesorado/intermediado

Grupo Hospitalario Recoletas/HIG

Preferencias sectoriales

Sin preferencias, excepto operaciones inmobiliarias.

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** En España, FTI Consulting opera desde 2008. Cotizada en la Bolsa de Nueva York con una capitalización de 4.300 millones de dólares y su cifra de negocios superó los 2.000 millones de dólares en 2018. / **Actividad Principal:** Ofrece cuatro amplias áreas de servicios: - Corporate Finance incluyendo (i) reestructuraciones financieras a acreedores, (ii) asesoramiento a fondos en transacciones y M&A tanto Pre y Post transacción, (iii) gestión de liquidez, interim management, (iv) servicios de transformación incluyendo apoyo operacional y mejora operativa, y (v) área concursal, así como especialización en determinados sectores tales como energía, retail, consumo, TMT, project management entre otros / **Otras áreas de actividad:** Servicios de comunicación estratégica y lobby para clientes financieros, así como para aquellos que se encuentran ante desafíos normativos y reputacionales. Servicios en Forensic & Litigation (valoración de daños, informes periciales independientes para tribunales o cortes arbitrales, análisis e investigaciones de fraudes), en Compliance & Regulación (inteligencia competitiva, asuntos regulatorios, de competencia y cumplimiento normativo y prevención de delitos) y en IT Forensics (obtención, procesamiento, custodia y análisis de evidencia informática); servicios de asesoramiento en energía que abordan toda la cadena de valor: necesidades estratégicas, reputacionales, financieras y regulatorias de las empresas energéticas y servicios públicos involucrados en la producción de petróleo crudo, gas natural, productos refinados, productos químicos, carbón, energía eléctrica, tecnologías renovables. Servicios para la construcción: Delay & Quantum Analysis / **Plantilla:** De origen estadounidense, la compañía cuenta con más de 5.400 empleados en todo el mundo y está presente en 27 países localizados en cinco continentes. En España contamos con más de 100 profesionales.

DIRECTORES / SOCIOS

- > **Sergio Vélez** / Senior Managing Director / Responsable FTI España y Co-Líder Corporate Finance España / sergio.velaz@fticonsulting.com
- > **Andreas Fluhrer** / Senior Managing Director / Co- Líder Corporate Finance España / andreas.fluhrer@fticonsulting.com
- > **Juan Carlos Raposo** / Senior Managing Director - Responsable de la práctica de M&A - FTICA España / juancarlos.raposo@fticonsulting.com
- > **Jose Piñeiro** / Senior Managing Director Forensic & Litigation Consulting Responsable de Investigaciones / Prevención de Fraude y Business Intelligence en España / jose.pineiro@fticonsulting.com
- > **David Aliaga** / Senior Managing Director - Forensic & Litigation Consulting / david.aliaga@fticonsulting.com
- > **Juan Rivera** / Senior Managing Director / Responsable de Strategic Communications & Public Affairs España / juan.rivera@fticonsulting.com
- > **Blanca Perea** / Senior Managing Director / Responsable de la práctica Energía en España / blanca.perea@fticonsulting.com
- > **Ignacio Serra** / Managing Director / Responsable de Transformación en España / ignacio.serra@fticonsulting.com
- > **Riccardo Pacelli** / Managing Director / Reestructuraciones España / riccardo.pacelli@fticonsulting.com

CARACTERÍSTICAS DE LA ACTIVIDAD

Principales servicios prestados relacionados con la actividad de Capital Privado

FTI Consulting asesora a 10 de las mayores entidades financieras del mundo, a 96 de los 100 primeros despachos de abogados y a 56 empresas de las 100 de la lista Fortune. Igualmente, a todo el abanico de industrias y sectores: energía, manufactura, construcción e infraestructuras, real estate, private equity, banca y finanzas, seguros, distribución, consumo, retail y turismo/transporte, entre otros. **FTI** ha asesorado a Capital Privado principalmente en servicios Post transacción (escisiones, integraciones, mejor función financiera, PMO, etc.), Pre transacción (CDD, TDD, FDD, WC) y M&A situaciones especiales.

Principales Clientes de Entidades de Capital Privado

Entre sus clientes figuran 6 de las primeras entidades financieras que operan en el país; firmas de capital riesgo nacionales y extranjeras; empresas de mediano y gran tamaño, incluyendo firmas del IBEX 35; 16 de los 20 primeros bufetes; e instituciones como la CNMV, el Banco de España, gobiernos regionales o el Ministerio de Justicia.

Principales Operaciones en las que han asesorado/intermediado

Principales operaciones asesoradas en España en 2019:

- > DIA - Proceso de Refinanciación de deuda. Asesor financiero a los acreedores representando €900m
- > Natra - Transacción/OPA. Asesor de la Compañía en el proceso de OPA
- > Levantina - Apoyo operativo. CEO y Chairman interino
- > REE / Hispasat - Integración de compañías. Asesoramiento en integración y Plan estratégico
- > Noatum - Integración de compañías. Asesoramiento mejora operativa del Área financiera
- > Adveo - Concursal. Administración/Gestión de venta de unidades productivas
- > Plantas de cogeneración - Transacción . FDD y Regulatory DD
- > Concesionaria de Autopistas - carve out. Apoyo en escisión / creación del nuevo vehículo
- > Empresa de energía - carve out. Apoyo al comprador en el carve out

Otras Operaciones:

- > Merkal - Transformación operativa post-transacción - Servicios de Transformación
- > La Sirena - Apoyo operativo - Servicios de Transformación.
- > Dema - Apoyo operativo y financiero - CRO y CFO interino.
- > Debt buy back por valor de €400m de deuda.
- > Adquisición de compañía aeroespacial por valor de €60m (pre y post transacción).
- > Asesor a los acreedores y agencias de crédito en Abengoa.
- > Mejora operativa en el área financiera de Applus.
- > Transformación digital de Unidad Editorial.
- > Venta de activos de Tenneco en España.
- > Estrategia y plan de negocio a Falck Renovables.

Preferencias sectoriales

Retail, consumo, empresas industriales, energía renovable y tradicional, TMT, infraestructuras, private equity, banca y finanzas, seguros, distribución y transporte, entre otros.

Otras oficinas: Bilbao, México, Perú, Colombia.

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 2000 / **Actividad Principal:** Servicios y tecnología de compras / **Otras áreas de actividad:** Estrategia y consultoría de compras, due diligence, diseño planes de ahorro de costes, reestructuración de la función de compras. Servicios de compras, negociación, outsourcing de operaciones y administración de compras. Tecnología de compras, gestión de proveedores, negociación, aprovisionamiento, contratos, calidad e Inteligencia de compras / **Plantilla:** 120

DIRECTORES / SOCIOS

- > **Jorge Álvarez Aguirre** / jorge.alvarez@fullstep.com
- > **José Valderrama** / pval@fullstep.com
- > **Rosario Piazza** / rosario.piazza@fullstep.com
- > **Luis Mariano García** / lmg@fullstep.com
- > **Emilio Gutierrez** / egr@fullstep.com
- > **José del Pozo** / jpc@fullstep.com
- > **Antonio Ruiz Fernández** / afr@fullstep.com
- > **Begoña Marín** / bmc@fullstep.com

CARACTERÍSTICAS DE LA ACTIVIDAD

Principales servicios prestados relacionados con la actividad de Capital Privado

- > Due diligence del área de compras
- > Homologación de proveedores
- > Plan de optimización de compras
- > Riesgo proveedores
- > Reestructuración del área de compras
- > Asesoramiento en sostenibilidad
- > Ejecución de plan de negociación
- > Racionalización procesos de aprovisionamiento
- > Digitalización de la función de compras

Principales Clientes de Entidades de Capital Privado

Sector de alimentación, bebidas, hotelero, automoción, textil, construcción, servicios, banca, seguros,...

Principales Operaciones en las que han asesorado/intermediado

Asesoramos a compañías en optimización de costes diseñando y ejecutando los planes de optimización, incluida la digitalización completa de la función de compras y aprovisionamiento.

Preferencias Sectoriales

Alimentación, industria, construcción, servicios, seguros, banca, aeronáutica, defensa, automoción, ingeniería, utilities, energía...

Sevilla: C/ Albert Einstein S/N Edificio Insur Cartuja 41092 - T 955 225 169 - info@galeoninternational.com

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 2017 / **Actividad Principal:** Consultoría de Inteligencia / **Otras áreas de actividad:** Seguridad e Inteligencia operativa / **Plantilla:** 9

DIRECTORES / SOCIOS

> **Jose Palma Escudero**

> **Fernando Tirado Leñador**

ASOCIADOS / ANALISTAS

> **Rodrigo Lozano** / r.lozano@galeoninternational.com

CARACTERÍSTICAS DE LA ACTIVIDAD

Principales servicios prestados relacionados con la actividad de Capital Privado

- > Análisis reputacional
- > Análisis corporativo
- > Análisis de riesgos adheridos
- > Background check
- > Análisis de entornos

Principales Clientes de Entidades de Capital Privado

Confidencial

Principales Operaciones en las que han asesorado/intermediado

Confidencial

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 1990 / **Actividad Principal:** Auditoría / **Otras áreas de actividad:** Corporate, IBR, Advisory Services / **Plantilla:** 27

DIRECTORES / SOCIOS

> **Juan Luis Larrumbe Lara** / jll@gnlrussellbedford.es

> **Ricardo García-Nieto Serratosa** /
r.garcianieto.s@gnlrussellbedford.es

> **Jacobo García-Nieto Serratosa** /
jgarcianieto@gnlrussellbedford.es

ASOCIADOS / ANALISTAS

> **Germán Cambra Díaz** / gcambra@gnlrussellbedford.es

> **Juan Carlos Rovira** / jcrovira@gnlrussellbedford.es

CARACTERÍSTICAS DE LA ACTIVIDAD

Principales servicios prestados relacionados con la actividad de Capital Privado

Corporate: Asesoramiento en procesos de compra-venta de compañías

IBR: Negociaciones con bancos

Preferencias sectoriales

Industria y derivados

Gómez-Acebo & Pombo, Abogados

- > Paseo de la Castellana, 216 28046 Madrid
- > T 91 5829100 - F 91 5829114
- > privatequity@ga-p.com
- > www.ga-p.com

Otras oficinas: Madrid, Barcelona, Bilbao, Valencia, Vigo, Bruselas, Lisboa, Londres y Nueva York.

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 1971 / **Actividad Principal:** Despacho de Abogados / **Plantilla:** 290 abogados

DIRECTORES / SOCIOS

- > **Íñigo Erlaiz** / Socio Coordinador del Equipo de Capital Riesgo / ierlaiz@ga-p.com
- > **Miguel Lamo de Espinosa** / Socio, Financiación / mlespinosa@ga-p.com
- > **David González** / Socio, Private Equity y Venture Capital / dgonzalez@ga-p.com
- > **Eduardo Martínez-Matosas** / Socio, Estructuración fiscal / formación de fondos / ematosas@ga-p.com
- > **Álvaro Mateo** / Socio, Private Equity y Venture Capital / amateo@ga-p.com
- > **Augusto Piñel** / Socio, ECM y Private Equity / apinel@ga-p.com
- > **Rubén Ferrer** / Socio, Private Equity y Venture Capital / rferrer@ga-p.com
- > **Pablo Fernández Cortijo** / Socio, Private Equity / pfernandez@ga-p.com

CARACTERÍSTICAS DE LA ACTIVIDAD

Principales servicios prestados relacionados con la actividad de Capital Privado

Gómez-Acebo & Pombo Abogados presta asesoramiento jurídico en todas las áreas del Derecho desde hace más de 30 años, siendo en la actualidad un despacho de referencia en España en sectores como el financiero y bancario, el de las fusiones y adquisiciones, las telecomunicaciones, inmobiliario, energético, transportes, farmacéutico y de la distribución. **Gómez-Acebo & Pombo** cuenta con un departamento especializado en operaciones de capital riesgo, que presta asesoramiento en formación de fondos, estructuras de carry y en las operaciones de venture capital y private equity, cubriendo en ellas todo el proceso transaccional, desde la fase de negociaciones previas, con la redacción de cartas de intenciones y otros documentos preparatorios, hasta el cierre de la operación, pasando por la estructuración fiscal realización de la due diligence legal, la negociación y redacción de los contratos.

El departamento está dirigido por Íñigo Erlaiz, socio de la firma que ha dirigido la parte legal en múltiples operaciones de private equity: LBO, MBO, Start-ups, etc. asesorando tanto a fondos inversores, nacionales y extranjeros, como a los managers y propietarios que han recurrido a esos fondos en busca de financiación para sus empresas. Ha colaborado junto a su equipo en numerosas publicaciones especializadas, además de haber codirigido el libro "Capital Riesgo (Private Equity). Aspectos Regulatorios, Mercantiles, Financieros, Fiscales y Laborales", Ed. Thomson Aranzadi.

Principales Clientes de Entidades de Capital Privado

Información sujeta a petición individualizada

Principales Operaciones en las que han asesorado/intermediado

Información sujeta a petición individualizada

Preferencias sectoriales

Todas

Grant Thornton

- > Paseo de la Castellana 81, 28046 Madrid
- > T 915763999 - F 917004532
- > madrid@es.gt.com
- > www.grantthornton.es

Barcelona: Avenida Diagonal, 615, 08028 Barcelona - T 932063900 - F 932063910 - barcelona@es.gt.com

Bilbao: Gran Vía, 38, 48009 Bilbao - T 944237492 - F 944242341 - bilbao@es.gt.com

Castellón: C/ Gasset, 10 12001 Castellón - T 964227270 - F 964223666 - castellon@es.gt.com

Málaga: Plaza de la Malagueta, 2. Entreplanta. Oficina 1. Edificio Horizonte 29016 Málaga - T 952211977 - F 952228052 - malaga@es.gt.com

Murcia: C/ Juan Carlos I, 55. Pta. 14 30100 Murcia - T 968220333 - F 968211727 - murcia@es.gt.com

Pamplona: C/ Padre Calatayud, 1 4º letras D y E 31002 Pamplona - T 948266462 - F 948176362 - pamplona@es.gt.com

Valencia: Avda. Aragón, 30. Pta. 13 - 46021 Valencia - 963372375 - 963371519 - valencia@es.gt.com

Vigo: C/ Colón, 12. Planta 6 36201 Vigo - T 886908670 - vigo@es.gt.com

Zaragoza: Camino de las torres, 24 50008 Zaragoza - T 976226746 - F 976593087 - zaragoza@es.gt.com

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 1984 / **Actividad Principal:** Asesoramiento Financiero, Asesoramiento Fiscal, Legal y Laboral, Auditoría, Consultoría / **Otras áreas de actividad:** Outsourcing Gobierno Corporativo / **Plantilla:** 800 profesionales en España, más de 54.000 en el mundo repartidos en más de 135 países.

DIRECTORES / SOCIOS

> **Ramón Galcerán** / Socio Director / Advisory / ramon.galceran@es.gt.com

> **Jorge Tarancón** / Socio / Transaction Services / jorge.taranon@es.gt.com

> **Fernando Beltrán** / Socio / Valoración / fernando.beltran@es.gt.com

> **Carlos Asensio** / Socio of Debt Advisory & Restructuring / carlos.asensio@es.gt.com

> **Fernando Lacasa** / Socio / Forensic / fernando.lacasa@es.gt.com

> **Alfonso Bravo** / Socio / Forensic / alfonso.bravo@es.gt.com

> **Eduard Gellida** / Socio / Advisory / eduard.gellida@es.gt.com

> **Jordi Bachs** / Director / Advisory / Jordi.Bachs@es.gt.com

> **Manuel Chalbaud** / Socio / M&A / manuel.chalbaud@es.gt.com

> **Ramón Bustamante** / Director / Transaction Services / ramon.bustamante@es.gt.com

> **Javier González** / Director / Valoraciones / javier.gonzalez@es.gt.com

> **Juan Francisco Nasser** / Socio / Forensic / juanfrancisco.nasser@es.gt.com

> **Eduardo Cosmen** / Socio / Tax M&A y Tax DD / eduardo.cosmen@es.gt.com

> **Víctor Isábal** / Socio / Tax M&A y Tax DD / victor.isabal@es.gt.com

> **Álvaro Rodríguez** / Socio / Legal M&A y Legal DD / alvaro.rodriguez@es.gt.com

> **Gonzalo Navarro** / Socio / Legal M&A y Legal DD / gonzalo.navarro@es.gt.com

CARACTERÍSTICAS DE LA ACTIVIDAD

Principales servicios prestados relacionados con la actividad de Capital Privado

- > Asesoramiento en Fusiones y Adquisiciones
- > Due Diligence financiera, fiscal, legal y laboral
- > Asesoramiento en SPA, SHA
- > Especialización en Private Equity y Venture Capital
- > Valoración de empresas y carteras
- > Reestructuraciones financieras
- > Informes periciales en disputas en el marco de operaciones societarias
- > Auditoría especializada de fondos y participadas

Principales Clientes de Entidades de Capital Privado

Gala Capital, Riverside, Proa Capital, Moonfishcapital, Magnum Capital, HIG, CRB Inverbio, Suma Capital, Seaya Ventures, Samaipata, Incus Capital, Portobello Capital, Highgrowth, Talde, Inveready, MBO Partenaires, Ardian, 3i, Indigo, Advent, Idinvest Partners, Cabiedes & Partners, Oquendo Capital, Demeter Partners, Miura, Bridgepoint, Nazca, MCH, Abac Capital, Trident Capital, Landon, Espiga Capital, Resilience, CRB Venture Capital, Axon Venture Capital.

Principales Operaciones en las que han asesorado/intermediado

Travelgenio, Halcón Cerámicas, Plafesa, La Rumba, Alucan, Himoina, Ausa, Marín Giménez, Gate Group, Grupo Imagina, Mémora, Antai Ventures, Urbaser, Grupo Ortiz, Sareb, Abanca, Castellana Properties, Greenalia, Grupo Juliá, Berger Levraut, Hotusa, Voz Telecom, Novasol, Jason, ThysennKrupp, Soprano, Wolf Group, PCC, MC Prevención, Travelplaza, NOV, Ebiqurity, Guzmán Gastronomía, Natursoy, Hedima, Nubiola, Princeminerals, Tui, Diego Zamora, Cognita, Cisco, Hayward Industries, Codere, Europac, Hijos de Antonio Barceló Bodegas, Gri Shandong Iraeta Heavy Industries, ZTE, Vitruvio, Lasalle, Bon Preu, Supersol, Agrolimen, Grupo Logístico Condominas, Copisa, Comsa, Renfe, Caixabank, Uriach, Pescanova, Grupo Suardiaz, Port de Barcelona, Setram, Edreams.

Preferencias sectoriales

Private Equity, Manufacturing, Alimentación y Bebidas, Servicios, Productos de Consumo y Distribución, Bienes de Equipo, Transporte y Logística, Tecnología y Comunicación, Hostelería y Ocio, Energías Renovables, Healthcare, Venture Capital y Real Estate.

Herbert Smith Freehills Spain

- > C/ Velázquez 63 28001/ Madrid
- > T +34 91 423 4000 - F +34 91 423 4001
- > www.herbertsmithfreehills.com

Otras oficinas: Bangkok, Beijing, Belfast, Brisbane, Brussels, Dubai, Germany, Hong Kong, Jakarta*, Johannesburg, Kuala Lumpur, London, Madrid, Melbourne, Milan, Moscow, New York, Paris, Perth, Riyadh, Seoul, Shanghai, Singapore, Sydney, Tokyo, India Group, Iran Group, Israel Group, Kazakhstan Group, Latin America Group, Nordic Group, Ukraine Group. *Associated office

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 2009 / **Actividad Principal:** Asesoramiento jurídico/legal / **Otras áreas de actividad:** Prestamos asesoramiento jurídico, nacional y transfronterizo a empresas del IBEX35 y a importantes compañías nacionales y multinacionales en sus operaciones más complejas y sofisticadas en España y en el resto del mundo. **Áreas de práctica:** Competencia y comercio, Derecho público y regulatorio, Financiero, Fiscal, Laboral, pensiones e incentivos, Mercado de capitales, Mercantil / M&A, Contencioso, Proyectos, Reestructuración y concursal. **Sectores:** Bienes de consumo, Construcción e ingeniería, Energía y minas, Medio ambiente y urbanismo, Fabricación e industria, Farmacéutico y sanidad, Infraestructuras y transporte, Inmobiliario, Inversores financieros, Ocio y deporte, Seguros, Servicios financieros, Servicios profesionales, TMT / **Plantilla:** Más de 100 profesionales, 12 Of Counsels y 13 socios.

DIRECTORES / SOCIOS

- > **Miguel Riaño** / Partner / miguel.riano@hsf.com
- > **Nicolás Martín** / Partner / nicolas.martin@hsf.com
- > **Ignacio Paz** / Partner / ignacio.paz@hsf.com

- > **Alberto Frasquet** / Partner / alberto.frasquet@hsf.com
- > **Pablo García-Nieto** / Partner / pablo.garcia-nieto@hsf.com

ASOCIADOS / ANALISTAS

- > **Armando García-Mendoza** / Head of finance / armando.garcia-mendoza@hsf.com
- > **Félix Hernández** / Senior associate / felix.hernandez@hsf.com
- > **Oscar Cabezuela** / Senior associate / oscar.cabezuela@hsf.com

- > **Guillermo Uriarte** / Senior associate / guillermo.uriarte@hsf.com
- > **Marcos Fernández-Rico** / Senior associate / marcos.fernandez-rico@hsf.com

CARACTERÍSTICAS DE LA ACTIVIDAD

Principales servicios prestados relacionados con la actividad de Capital Privado

Nuestros abogados en España asesoran en innumerables operaciones de M&A y capital riesgo, tanto a sponsors como a vendedores, bancos financiadores y equipos directivos. Nuestra práctica de capital riesgo cuenta con la dedicación de un sólido equipo de socios y asociados con una dilatada experiencia, asesorando en la creación y registro de entidades de capital riesgo, en sus inversiones, en el asesoramiento recurrente a las compañías del portfolio y en su posterior desinversión. **Áreas de especialización:** Operaciones de public to private (p2p), Operaciones de leverage y management buy-out, Operaciones de co inversión, - Financiación de adquisiciones de buy-out, Estructuración fiscal de las operaciones de capital riesgo, Constitución y registro de fondos.

Principales Clientes de Entidades de Capital Privado

Antin, Infrastructure Partners, Ardian, Brookfield Asset Management, Corpfm Capital Partners, Deutsche Asset Management, Firmum Capital, First State Investment, Fortress Investment Group, Guggenheim Partners, H.I.G. Europe, Incus Capital Advisors, Infravia Capital Partners, JZ International, Kohlberg Kravis Roberts (KKR), Magnum Capital Partners, Meridia Capital Partners, Portobello Capital, Nazca Capital, Oaktree Capital Management, Pamplona Capital Partners, Quaero Capital, RREEF Infrastructure, Searchlight Capital Partners, The Blackstone Group, The Carlyle Group, Torreal, Trilantic Capital Partners.

Principales Operaciones en las que han asesorado/intermediado

Antin Infrastructure Partners conjuntamente con RREEF Infrastructure en la adquisición y posterior venta de un 90% de participaciones en Andasol-1 y Andasol-2, propiedad de ACS - **Antin Infrastructure Partners:** - en la venta de una participación mayoritaria en Axiom Energía a AMP Capital - en la adquisición de Ufinet Spain, un operador mayorista de fibra óptica en España - **Brookfield Asset Management** - en la pretendida adquisición de la compañía energética E.ON - en la adquisición de Westinghouse Electric Company - **The Carlyle Group España** en la adquisición del 39% de Jeanología, una compañía líder en innovación en el desarrollo de tecnologías sostenibles y coeficientes para la industria del acabado - **Exterior Plus**, una empresa con sede en España respaldada por H.I.G. Europe Capital Partners Spain, en la adquisición de Impactmedia - una **firma de capital riesgo** en la adquisición del 100% de las acciones de las contrapartes en un proyecto eólico conocido como Parque Eólico Los Ausines - un **fondo de capital riesgo español** en la potencial adquisición de hasta el 100% del capital de uno de los productores líderes de cultivo, recolección y comercialización de diferentes variedades de vegetales y frutas y sus filiales - **First State Investment** en la adquisición de Parkia, propiedad de EQT Infrastructure y Mutua Madrileña - **H.I.G. Europe** en la adquisición y posterior venta de Tres60 - **Incus Capital Advisors** en la potencial adquisición de Goldcar Fleet Spain por Goldcar Spain - **Infravia Capital Partners** en el acuerdo con Macquarie en relación con una participación en Metro de Málaga - **Kohlberg Kravis Roberts (KKR)** - en su adquisición por importe de €417 millones de un tercio de las participaciones de Acciona Energía Internacional - en la pretendida adquisición de Pronovias - **Magnum Capital Partners** - en la adquisición de Cobralia Servicios de Recuperación, una plataforma de recuperación de deuda - en la adquisición y posterior venta del 70% de las acciones de Iberchem - en la adquisición y posterior venta del grupo Orliman, una compañía especializada en la producción y venta de productos ortopédicos - en la adquisición de una participación mayoritaria en ITASA, una empresa líder en el sector industrial de la fabricación de soportes siliconados - en la venta del 100% del grupo Geriatros a PAI Partners - en la adquisición y posterior venta del Centro Médico Teknon, una clínica líder en el sector hospitalario privado en España - **Meridia Capital Partners** en la pretendida adquisición de un 49% de Porteromania, propiedad de FutbolEmotion - **Mutua Madrileña y Torreal** en la adquisición por €170 millones de una participación de Corpfm en Ingesport Health & Spa Consulting - **Nazca Capital** - en la compra, por valor estimado de €45 millones, del laboratorio Diater, biofarmacéutica española pionera en el tratamiento de la alergia con inmunoterapia, al Grupo Ferrer, líder en Barcelona - en la adquisición y potencial venta de una participación mayoritaria en Grupo IMO, empresa líder de radioterapia y oncología en España - **Oaktree Capital Management** - en Proyecto Gaudí, adquisición de una cartera por importe de €740 millones en activos inmobiliarios españoles y portugueses a FMS Wertmanagement - en la adquisición de una cartera de créditos non-performing de la Sociedad de Gestión de Activos procedentes de la Reestructuración Bancaria (Sareb) en el contexto del Project Tambo - Portobello Capital en la adquisición del 100% de Tamsi Spain, sociedad matriz de Estacionamientos y Servicios (EYSA) - **Santander Private Equity** en la venta de sus participaciones en 11 fondos (Project Gate) - **Searchlight Capital Partners** en la pretendida adquisición del 100% de las acciones de Gas Natural Fenosa Comunicaciones - **The Carlyle Group España** en la adquisición de Bimba & Lola - **Torreal y Sanofi** en la venta de la empresa española Alcaliber a través de un proceso de subasta - **Trilantic Capital Partners** - en la adquisición del 100% del Grupo Pachá, una empresa líder en el sector del entretenimiento, propiedad de la familia Urgell - como accionista mayoritario de Talgo, fabricante español de material rodante, en su oferta pública inicial (IPO).

Preferencias sectoriales

Bienes de consumo, Energía y minas, Farmacéutico y sanidad, Infraestructuras y transporte, Inmobiliario, Ocio y deporte, Servicios financieros, Servicios profesionales, TMT.

DATOS GENERALES DE LA ENTIDAD

> **Actividad Principal:** Despacho de Abogados / **Plantilla:** 5

DIRECTORES / SOCIOS

> **José Herrera Fontanals** / jherrera@hflegal.es

CARACTERÍSTICAS DE LA ACTIVIDAD

Principales servicios prestados relacionados con la actividad de Capital Privado

Asesoramiento en:

Legal Coporativo y operaciones de Fusiones y Adquisiciones, Capital Riesgo y Deuda

Servicios de:

Capital Riesgo:

- > Establecimiento de fondos. Constitución de entidades de capital riesgo (ECRs) españolas, fondos de capital de riesgo y sociedades de capital de riesgo (FCRs y SCRs).
- > Asesoramiento a general partners y limited partners.
- > Adquisiciones de todo tipo de sociedades, por compra, fusión, aumento de capital, y de sociedades cotizadas para su inmediata exclusión de cotización (operaciones public-to-private), incluyendo la exclusión de los accionistas minoritarios.
- > Adquisiciones apalancadas, tanto operaciones de control como estrictamente financieras, (LBOs: Leveraged Buy-Out) y operaciones de adquisición promovidas por equipos directivos (MBOs: Management Buy-Outs) MBIs: Management Buy-ins).
- > Turn-arounds, reestructuraciones. Asesoramiento a fondos que invierten en compañías con dificultades financieras (distressed debt).
- > Financiación de adquisiciones. Asesoramiento a sociedades de capital riesgo y financiadores: financiación senior y mezzanine, y vendor loans.
- > Planes de incentivos para equipos directivos. Asesoramiento a fondos y directivos.
- > Nuevas inversiones en cualquier fase de la vida de la compañía (build-up acquisition).
- > Asesoramiento en la desinversión por venta a empresas industriales, otras firmas de capital riesgo, u ofertas públicas de venta. Estrategias de desinversión alternativas: devolución de aportaciones y otras formas de reestructuración del capital.

Deuda:

- > Financiación de adquisiciones. Asesoramiento a compradores y financiadores: financiación senior y mezzanine. Vendor loans.
- > Emisiones de obligaciones, high yield bonds y otros instrumentos de deuda.
- > Titulización de activos.

Otras oficinas: Hogan Lovells International LLP tiene oficinas en Alicante, Ámsterdam, Baltimore, Birmingham, Boston, Bruselas, Ciudad de México, Colorado Springs, Ciudad Ho Chi Minh, Denver, Dubái, Dusseldorf, Filadelfia, Frankfurt, Hamburgo, Hanói, Hong Kong, Houston, Johannesburgo, Londres, Los Ángeles, Louisville, Luxemburgo, Madrid, Miami, Milán, Mineápolis, Monterrey, Moscú, Munich, Nueva York, París, Pekín, Perth, Roma, San Francisco, São Paulo, Shanghái, Silicon Valley, Singapur, Sídney, Tokio, Ulán Bator, Varsovia, Virginia del Norte y Washington DC. Oficinas asociadas en Budapest, Riad, Shanghai FTZ, Ulán Bator, Yakarta y Zagreb.

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** Hogan Lovells tiene presencia en Madrid desde 2004 y en Alicante desde 1996 / **Actividad Principal:** Despacho de Abogados / **Otras áreas de actividad:** Hogan Lovells es una firma internacional que cuenta con más de 2.800 abogados en más de 45 oficinas repartidas entre Europa, Estados Unidos, Asia, África, Oriente Medio y Latinoamérica. Prestamos un asesoramiento de calidad a empresas, inversores financieros, instituciones públicas y financieras tanto dentro como fuera de España. Hogan Lovells en Madrid cuenta con un equipo formado por 22 socios y más de 100 abogados con amplia experiencia internacional y especializados en sectores tales como energía, infraestructuras, financiero, seguros, inmobiliario, private equity, telecomunicaciones, medioambiente y Derecho de la salud. / **Plantilla:** 194

DIRECTORES / SOCIOS

> **José María Balañá** / Socio /
josemaria.balana@hoganlovells.com

> **Graciela Llaneza** / Socia /
graciela.llaneza@hoganlovells.com

CARACTERÍSTICAS DE LA ACTIVIDAD

Principales servicios prestados relacionados con la actividad de Capital Privado

Asesoramos en todo tipo de operaciones (LBO, venture capital, growth capital, financiación mezzanine, build up, desinversiones, recaps, adquisición de deuda, etc.) tanto a nivel nacional como internacional.

Nuestros servicios incluyen:

- > Asesoramiento a promotores y gestores de fondos en la estructuración de los mismos, así como en la constitución de fondos y sociedades de capital riesgo y sociedades gestoras de entidades de capital riesgo
- > Due diligence legal
- > Preparación y negociación de documentación contractual, comprendiendo la financiación
- > Asesoramiento a las sociedades de la cartera de la entidad de private equity

Principales Clientes de Entidades de Capital Privado

Información sujeta a petición individualizada.

Principales Operaciones en las que han asesorado/intermediado

Información sujeta a petición individualizada.

Preferencias sectoriales

Prestamos asesoramiento en todos los sectores de actividad.

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 1995 / **Actividad Principal:** La oficina de Madrid ofrece servicios corporativos globales, tales como incorporación de estructuras societarias o venta de sociedades existentes, domicilio, directores, cumplimiento fiscal, contabilidad o gestión de nóminas entre otros. Coordinamos y asistimos en todas las gestiones necesarias en otras jurisdicciones donde tenemos oficinas y donde se necesiten servicios. / **Otras áreas de actividad:** Administración de fondos y sociedades de capital riesgo. Implantación y seguimiento de planes de prevención de blanqueo de capitales, redacción de manuales de procedimientos en materia de prevención de delitos. Comisarías en emisiones de bonos. / **Plantilla:** 115

DIRECTORES / SOCIOS

- > **Alberto Osácar** / alberto.osacar@intertrustgroup.com
- > **Carmen Rózpide** / carmen.rozpide@intertrustgroup.com
- > **María Astarloa** / maria.atarloa@intertrustgroup.com
- > **Cristina Ferrer-Sama** / cristina.ferrer-sama@intertrustgroup.com
- > **Beatriz Díez** / beatriz.diez@intertrustgroup.com

CARACTERÍSTICAS DE LA ACTIVIDAD

Principales servicios prestados relacionados con la actividad de Capital Privado

Con nuestra amplia gama de servicios financieros y administrativos especializados, ofrecemos servicios de administración de sociedades, fondos de inversión y transacciones financieras. Nuestro equipo global combina nuestra red mundial con el conocimiento local para ofrecer una solución completamente global. Intertrust tiene una posición líder en los principales mercados financieros como Holanda, Luxemburgo, Jersey o EE.UU.

Nuestros servicios comprenden:

- > Lanzamiento e incorporación de fondos.
- > Administración y contabilidad.
- > Servicios AIFM ManCo.
- > Depositaria AIFMD.
- > Directores independientes.
- > Reportes a los reguladores y cumplimiento normativo.
- > Gestión y soporte.

Principales Clientes de Entidades de Capital Privado

Trabajamos con algunos de los gestores de fondos más grandes y experimentados del mundo, así como con algunos de los grupos de capital de riesgo más dinámicos y hábiles.

Tenemos experiencia en todas las clases de activos de capital privado, incluyendo private equity, real estate, infraestructuras, deuda privada, venture capital o fondos de fondos. Contamos con las herramientas más eficientes del mercado (FIS Investram o Yardi).

Principales Operaciones en las que han asesorado/intermediado

Información sujeta a petición individualizada.

Otras oficinas: La necesidad de estar siempre cerca del cliente define la vocación internacional de Garrigues. La firma está presente en los principales escenarios económicos de cuatro continentes con sedes propias en Bélgica, Brasil, Chile, Colombia, China, Estados Unidos, Marruecos, México, Perú, Polonia, Portugal y Reino Unido. Además, posee la red española más amplia con oficinas distribuidas por todo el territorio nacional. Garrigues es también miembro de Taxand, la primera red global exclusivamente fiscal, integrada por despachos profesionales de los cinco continentes.

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** La firma J&A Garrigues inicia su actividad en 1941 / **Actividad Principal:** Servicios de asesoría legal y fiscal

DIRECTORES / SOCIOS

- > **Rafael González-Gallarza** / Socio / rafael.gonzalez-gallarza@garrigues.com
- > **José Manuel Martín** / Socio / jose.manuel.martin.garcia@garrigues.com
- > **Álvaro López-Jorrin** / Socio / alvaro.lopez-jorrin@garrigues.com
- > **Fernando Vives** / Socio Director / fernando.vives@garrigues.com
- > **Ramón Tejada** / Socio / ramon.tejada@garrigues.com
- > **Juan Luis Zayas** / Socio / juan.luis.zayas@garrigues.com
- > **Juan Reig** / Socio / juan.reig@garrigues.com
- > **José Manuel Vázquez** / Socio / jose.manuel.vazquez@garrigues.com
- > **María Fernández-Picazo** / Socio / maria.fernandez-picazo@garrigues.com
- > **Javier de Rojas** / Socio / javier.de.rojas@garrigues.com
- > **Miguel García González** / Socio / miguel.garcia.gonzalez@garrigues.com
- > **Ildefonso Polo** / Socio / ildefonso.polo@garrigues.com
- > **Francisco Martínez Iglesias** / Socio / francisco.martinez.iglesias@garrigues.com
- > **José Fernández-Rañada** / Socio / jose.fernandez-ranada@garrigues.com
- > **Jaime Bragado** / Socio / jaime.bragado@garrigues.com
- > **José Luis Ortín Romero** / Socio / jose.luis.ortin.romero@garrigues.com
- > **Víctor Chiquero** / Socio / victor.chiquero.mielgo@garrigues.com
- > **Ramón Girbau** / Socio (Oficina Barcelona) / ramon.girbau@garrigues.com
- > **Sergio Sánchez Solé** / Socio (Oficina Barcelona) / sergio.sanchez.sole@garrigues.com
- > **Albert Collado** / Socio (Oficina Barcelona) / albert.collado@garrigues.com
- > **Alex Pujol** / Socio (Oficina Barcelona) / alex.pujol@garrigues.com
- > **Ferrán Escayola** / Socio (Oficina Barcelona) / ferran.escayola@garrigues.com
- > **Susana Rodríguez Sánchez** / Socia (Oficina Barcelona) / susana.rodriguez.sanchez@garrigues.com

CARACTERÍSTICAS DE LA ACTIVIDAD

Principales servicios prestados relacionados con la actividad de Capital Privado

El equipo de **Garrigues** ofrece un servicio completo e integrado para los inversores, compradores y vendedores de negocios y sociedades, en todas las fases del proceso. Los equipos son multidisciplinares, están formados por abogados y asesores fiscales con experiencia en todo tipo de operaciones de capital riesgo, tales como: adquisiciones apalancadas, MBO/MBI, IPO, PTP, etc. Desde el due diligence legal y fiscal de la operación, cubriendo aspectos mercantiles, fiscales, laborales, administrativos, y de medio ambiente entre otros, hasta la planificación de la estructura de compra y reestructuración posterior, o venta del negocio, y el asesoramiento durante la discusión y negociación de los contratos de adquisición, management, y financiación de las operaciones.

Principales Clientes de Entidades de Capital Privado

Información sujeta a petición individualizada.

Principales Operaciones en las que han asesorado/intermediado

Información sujeta a petición individualizada.

Preferencias sectoriales

Debido a la amplia especialización sectorial de los miembros del despacho los servicios profesionales referidos alcanzan a cualquier sector de actividad.

- > Paseo de Recoletos 37 - 41, Planta 5ª
28004 Madrid
- > T 91 520 3939 - F 91 520 3938
- > www.jonesday.com

Otras oficinas: Jones Day cuenta con oficinas en Ámsterdam, Atlanta, Arabia Saudí, Boston, Brisbane, Bruselas, Chicago, Ciudad de México, Cleveland, Columbus, Dallas, Detroit, Dubái, Düsseldorf, Fráncfort, Hong Kong, Houston, Irvine, Londres, Los Ángeles, Madrid, Melbourne, Miami, Milán, Minneapolis, Moscú, Múnich, Nueva York, París, Pekín, Perth, Pittsburgh, San Diego, San Francisco, São Paulo, Shanghái, Silicon Valley, Singapur, Sídney, Taipei, Tokio y Washington DC. Número de abogados: En la actualidad Jones Day lo integran más de 2.500 abogados distribuidos en su red global de oficinas situadas en los principales centros económicos y financieros del mundo.

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** En España, desde el año 2000 / **Actividad Principal:** Jones Day es un despacho internacional de abogados especializado en el asesoramiento multidisciplinar a empresas en fusiones y adquisiciones, derecho bancario y financiero (incluyendo financiación estructurada y productos derivados), procesal y arbitraje, inmobiliario, urbanismo y medioambiente, reestructuración y reorganización, derecho administrativo y sectores regulados, investigaciones de delitos económicos (white-collar), protección de datos y ciberseguridad, mercados de valores, competencia y asuntos regulatorios, propiedad intelectual, fiscal, y laboral. Asesoramos a empresas de varios sectores entre los que se incluyen: energía, servicios financieros, infraestructuras, defensa, construcción, automoción, TMT (Telecomunicaciones, medios de comunicación y tecnología), gran consumo, inmobiliario, sanidad, comercio, etc. / **Plantilla:** 70

DIRECTORES / SOCIOS

- > **Mercedes Fernández** / Socia Directora de Jones Day en Madrid / mfernandez@jonesday.com
- > **Federico Merino** / M&A/Private Equity (contacto en Madrid para PE) / fmerino@jonesday.com
- > **Paloma Mato** / M&A/Private Equity / pmato@jonesday.com
- > **Blanca Puyol** / M&A/Private Equity / bpuyol@jonesday.com
- > **Beatriz Píriz** / M&A/Private Equity / bpíriz@jonesday.com

CARACTERÍSTICAS DE LA ACTIVIDAD

Principales servicios prestados relacionados con la actividad de Capital Privado

Jones Day posee una amplia experiencia en el asesoramiento a entidades de capital riesgo en todos sus aspectos. El equipo de Jones Day ofrece un servicio completo en todas las fases del proceso: estructuración y establecimiento de fondos, due diligence, estructuración y ejecución de adquisiciones y tomas de participación, LBOs, MBOs, LBI, financiación de adquisiciones, ejecución de la desinversión y procesos de reestructuración.

Preferencias sectoriales

Jones Day opera en todos los sectores.

Otras oficinas: Madrid, Londres, Bruselas, Frankfurt, Milán, Dubái, Sidney, Melbourne, Perth, Brisbane, Canberra, Singapur, Hong Kong, Beijing, Chengdu, Guangzhou, Haikou, Hangzhou, Jinan, Nanjing, Qingdao, Sanya, Shanghái, Shenzhen, Suzhou, Tokyo, Nueva York y Silicon Valley.

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 1999 / **Actividad Principal:** Despacho de Abogados / **Otras áreas de actividad:** Fondos y Private Equity, Corporate y M&A. Financiero y Bancario. Fiscal. Laboral. Litigios y Arbitraje. Concursal y Reestructuraciones. Inmobiliario. Energía e Infraestructuras. Derecho Administrativo. Competencia y Derecho de la UE / **Plantilla:** 65

DIRECTORES / SOCIOS

- > **Carlos Pazos** / Socio Director / carlos.pazos@eu.kwm.com
- > **Isabel Rodríguez** / Socia - Fondos y Private Equity / isabel.rodriguez@eu.kwm.com
- > **Ildefonso Alíer** / Socio - Fondos y Private Equity / ildefonso.alier@eu.kwm.com
- > **Roberto Pomares** / Socio - Corporate / roberto.pomares@eu.kwm.com
- > **Pablo Díaz** / Socio - Corporate / pablo.diaz@eu.kwm.com
- > **German Cabrera** / Socio - Corporate / german.cabrera@eu.kwm.com

- > **Alberto Ruano** / Socio - Fiscal / alberto.ruano@eu.kwm.com
- > **Joaquín Sales** / Socio - Financiero y Bancario / joaquin.sales@eu.kwm.com
- > **Carlos Gil** / Socio - Laboral / carlos.gil@eu.kwm.com
- > **Alfredo Guerrero** / Socio - Procesal / alfredo.guerrero@eu.kwm.com
- > **Gonzalo Olivera** / Socio - Energía e Infraestructuras / gonzalo.olivera@eu.kwm.com
- > **José Antonio Calleja** / Socio - Inmobiliario / joseantonio.calleja@eu.kwm.com

ASOCIADOS / ANALISTAS

- > **Inmaculada Munarriz** / Asociada - Fondos
- > **Patricia Martínez** / Asociada - Fondos
- > **María de Orueta** / Asociada - Fondos

- > **María Mata** / Asociada - Fondos
- > **Arie Sharf** / Asociado - Fondos

CARACTERÍSTICAS DE LA ACTIVIDAD

Descripción de King & Wood Mallesons y de los servicios que presta relacionados con Private Equity

King & Wood Mallesons es un despacho de abogados global y multidisciplinar que cuenta con más de 2.000 abogados. Con presencia directa en Europa, Oriente Medio, Australia, China, Japón, Singapur y Estados Unidos, King & Wood Mallesons está considerada como una de las mayores firmas a nivel internacional.

En España, la firma cuenta con una experiencia de más de 20 años asesorando a fondos e inversores en todo tipo de sectores, entre los que destacan private equity, venture capital, energía e infraestructuras, gestión alternativa, inmobiliario, mezzanine y deuda, secundarios, fondos de fondos o biotecnología. Es actualmente el único despacho de abogados en España que cuenta con profesionales de todas las áreas de práctica (mercantil, procesal, fiscal, financiero, inmobiliario, laboral y competencia) con experiencia específica en el sector del capital privado.

El despacho mantiene excelentes relaciones con los organismos reguladores y supervisores de diferentes jurisdicciones (administraciones locales, autonómicas y estatales), promoviendo activamente la comunicación e interacción a través de frecuentes reuniones, visitas, propuestas e iniciativas de diversa índole. Además de ASCRI, algunos de los organismos con los que la firma colabora habitualmente son: **Invest Europe**, The Latin American Private Equity & Venture Capital Association (**LAVCA**), Brazilian Private Equity & Venture Capital Association (**ABVCP**), Asociación Colombiana de Fondos de Capital Privado (**COLCapital**) y Asociación Mexicana de Capital Privado A.C. (**AMEXCAP**).

King & Wood Mallesons es actualmente el **representante para España en el Comité Legal y Fiscal de Invest Europe** y el **asesor legal exclusivo de Axis Participaciones Empresariales desde hace más de cinco años para todas sus actividades relacionadas con el sector del private equity**. El despacho también mantiene estrechas relaciones profesionales con el Fondo Europeo de Inversiones (FEI), al que asesora de forma regular en sus distintas actividades de private equity en España y Europa.

Principales Clientes de Entidades de Capital Privado

Entre los clientes a los que **King & Wood Mallesons** ha asesorado se encuentran, entre otros, Abac Capital, Alantra, Altamar Private Equity, Arcano Group, Artá Capital, Asterion Industrial Partners, Axis Participaciones Empresariales (FOND-ICO Global), Black Toro Capital - AM Trea, COFIDES, Corpfin Capital Real Estate, Espiga Equity Partners, Grupo GED, GPF Capital, JB Capital Markets, JME Venture Capital, Magnum Industrial Partners, MCH Private Equity, Meridia Capital, Miura Private Equity, Nexxus Capital, Oquendo Capital, Portobello Capital, Qualitas, Realza Capital, Seaya Ventures, Sherpa Capital, Swanlaab Venture Factory, Unigestión e Ysios Capital.

Principales Operaciones en las que King & Wood Mallesons ha prestado asesoramiento

- > **Asterion Industrial Partners**, en la estructuración y cierre de Asterion Industrial Infra Fund I FCR.
- > **Miura Private Equity**, en la estructuración y cierre de su fondo agroalimentario Frutas.
- > **Bankinter**, en el lanzamiento de los fondos Titán Infraestructuras y MVB Fund en el marco de su nuevo programa Bankinter Investment.
- > **GED Capital**, en la estructuración y cierre de GED VI España y Conexo Ventures FCR.
- > **Yielco Investments AG**, en la estructuración y cierre de Yielco Special Situations II FCR.
- > **GPF Capital**, en la estructuración de su tercer fondo GPF Capital III y GPF Capital Real Estate.
- > **All Iron Ventures**, en la estructuración y cierre de su fondo All Iron Ventures I FCR
- > **Qualitas Equity Partners**, en el lanzamiento de Qualitas Mutual Equity Program III.
- > **Orienta Capital**, en el lanzamiento de su fondo Hostel Experiences Europe FCR.
- > **Embarcadero Private Equity**, en el lanzamiento de su fondo Embarcadero Pantheon Co-Inversion Global FCR.
- > **Magnum Capital**, en el lanzamiento de su Fondo III.
- > **Abac Capital**, en el lanzamiento de su Fondo II.
- > **Meridia Capital**, en el lanzamiento de su fondo Meridia Real Estate IV.
- > **MCH Private Equity**, en el lanzamiento de su Fondo V.
- > **JME Ventures**, en el lanzamiento de su tercer fondo, JME Ventures III FCR.

Estamos presentes en 16 oficinas en España. Pza. de Europa, 41 - 43 08908 Hospitalet de Llobregat - T 93 253 29 00 F 93 280 49 16

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** En España desde 1965 / **Actividad Principal:** KPMG es una red global de firmas de servicios profesionales que ofrecen servicios de auditoría y de asesoramiento fiscal, financiero y de negocio. Operamos en 153 países con más de 162.000 profesionales trabajando en las firmas miembro en todo el mundo. Ofrecemos a nuestros clientes una oferta de servicios multidisciplinar, global y consistente, basados en un profundo conocimiento sectorial. / **Plantilla:** En España, más de 4.000 profesionales en nuestras 17 oficinas buscan respuestas a las crecientes expectativas de nuestros clientes.

DIRECTORES / SOCIOS

- > **Fernando García Ferrer** / Chairman de Private Equity en España y Socio responsable de Private Equity EMA / fgarciaferr@kpmg.es
- > **José González-Aller** / Socio responsable de Private Equity en España / jfgonzalez@kpmg.es
- > **Almudena Herrero Grandío** / Directora responsable de Private Equity en España / almudenaherrero@kpmg.es
- > **Juan José Cano** / Consejero Delegado y Socio responsable de Deal Advisory / jjcano@kpmg.es
- > **David Höhn** / Socio responsable de Transaction Services / dhohn@kpmg.es
- > **Miguel Montero Ruano** / Socio Transaction Services / mmontero1@kpmg.es
- > **Miguel Ángel Castello** / Socio Transaction Services / mcastello@kpmg.es
- > **Manuel Parra** / Socio Transaction Services / mparra@kpmg.es
- > **Beltrán Romero** / Socio Transaction Services / jbeltran@kpmg.es
- > **Manuel Carrera** / Socio Transaction Services / mcarrera@kpmg.es
- > **Jaime Muñoz** / Socio Transaction Services / jmunozestrada@kpmg.es
- > **Xavier Brossa** / Socio Transaction Services / xbrossa@kpmg.es
- > **Jorge Riopérez** / Socio responsable de Corporate Finance en España / jrioperez@kpmg.es
- > **Eloy Serrano** / Socio Corporate Finance / eloyeserrano@kpmg.es
- > **Sergio Más-Sarda** / Socio Corporate Finance / smassarda@kpmg.es
- > **Borja Gómez Orúe** / Director Corporate Finance / borjagomez@kpmg.es
- > **Ramón Gayol** / Socio Corporate Finance Sector Inmobiliario / rgayol@kpmg.es
- > **Guillermo Padilla Fernández** / Socio responsable de Deal Strategy en España / gpadilla@kpmg.es
- > **Jorge Sainz** / Socio Deal Strategy / jsainz@kpmg.es
- > **Eduardo Junco** / Socio Deal Strategy / eduardojunco@kpmg.es
- > **Noelle Cajigas** / Socio Capital Markets / ncajigas@kpmg.es
- > **Angel Martín Torres** / Socio responsable de Restructuring en España / amartin@kpmg.es
- > **Carlos González Escandell** / Socio Restructuring / carlosgonzalez@kpmg.es
- > **Gonzalo Montes** / Socio Restructuring / gmontes@kpmg.es
- > **Alfonso Junguitu** / Socio Responsable de Turnaround / ljunguitu@kpmg.es
- > **Fernando Ramos** / Director Turnaround / fernandoramos@kpmg.es
- > **Fernando Cuñado** / Socio Responsable de Forensic en España / fcuñado@kpmg.es
- > **Enric Olcina** / Socio Forensic / eolcina@kpmg.es
- > **Carlos Trevijano** / Socio Management Consulting / ctrevijano@kpmg.es
- > **Carlos Marin** / Socio M&A Tax / carlosmarin@kpmg.es
- > **Álvaro de Silva Urquijo** / Socio M&A Tax / asilva@kpmg.es
- > **Rafael Aguilar** / Socio M&A Legal / raguilar@kpmg.es
- > **Francisco Gibert** / Socio Auditoria / fgibert@kpmg.es
- > **David Hernanz** / Socio Auditoria / dhernanz@kpmg.es

CARACTERÍSTICAS DE LA ACTIVIDAD

Principales servicios prestados a lo largo de la transacción

Nuestro Grupo de Private Equity, integrado por profesionales altamente cualificados, lleva más de 20 años dedicado a ofrecer a nuestros clientes los servicios requeridos en las distintas fases de una transacción. Desde la inversión inicial hasta la estrategia de salida, pasando por la fase de asesoramiento en la gestión de la propia cartera. Y todo ello, a través de un enfoque coordinado, multidisciplinar y enfocado a la industria. Porque seguimos pensando que éstas son las claves para ofrecer el asesoramiento que requieren nuestros clientes.

1. Planificación estratégica: Asistencia en la determinación de la estrategia y modelo de negocio, desde puntos de vista de diversificación, fusión, escisión y compra y venta, y diseño jurídico, fiscal y financiero de la operación.
2. Ejecución y evaluación de la operación: identificación y selección del objetivo, determinación del valor previo a la oferta, identificando y evaluando riesgos, valoración, selección de asesores, identificación y valoración de sinergias, opciones de financiación y estructura de la operación y due diligence (financiero, de negocio, comercial, legal, laboral, fiscal, medioambiente, sistemas, etc.).
3. Integración post-adquisición: revisión de las decisiones y realización y seguimiento del plan de integración y sinergias, evaluando el resultado de la transacción.
4. Salida o desinversión: análisis de alternativas, anticipación de problemas y ejecución y control del proceso de venta.

Entre nuestros servicios de asesoramiento, se incluyen los siguientes:

Transaction Services: Ofrecemos soporte a lo largo de cada transacción, desde la evaluación previa a la operación hasta el cierre e integración o separación. Nuestro equipo reúne a profesionales con experiencia en asesoramiento financiero, estratégico y de mercados.

Corporate Finance: Ofrecemos a nuestros clientes servicios de asesoramiento financiero independiente especializado en fusiones y adquisiciones, valoraciones, deuda y financiación de infraestructuras.

Deal Strategy y Post-deal: Due Diligence comercial y de mercado, asesoramiento de estrategia e integración o separación post-adquisición. **Restructuring:** Ofrecemos asesoramiento especializado a los negocios con problemas de rentabilidad o liquidez con el fin de que establezcan su situación de tesorería e implementen un proceso de reestructuración estratégica, operativa y financiera.

Forensic: Ofrecemos servicios profesionales especializados en la prevención e investigación de fraudes, cumplimiento normativo que incluye asesoramiento en la prevención y detección de operaciones de blanqueo de capitales y en la asistencia como expertos independientes en la resolución de conflictos judiciales o arbitrales.

Legal y fiscal: Due diligence legal, fiscal y laboral.

Algunos de nuestros clientes en Private Equity

Entre nuestros clientes se encuentran la mayoría de las principales entidades de capital privado, nacionales e internacionales, que operan en España.

Especialización sectorial

KPMG proporciona asesoramiento a través de equipos multidisciplinarios que integran profesionales especializados en diferentes sectores de actividad. Los principales son: Sector Financiero; Telecomunicaciones y Ocio; Industrial; Distribución y Consumo; Sector Servicios; Energía y Recursos Naturales; Infraestructura, Real Estate, Gobierno y Sanidad; y Private Equity.

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 2008 / **Actividad Principal:** Asesoramiento en M&A y Deuda / **Plantilla:** 13 personas

DIRECTORES / SOCIOS

- > **Iván Marina** / i.marina@lincolninternational.es
- > **Joaquín Mateos** / j.mateos@lincolninternational.es
- > **Rommel Franco** / r.franco@lincolninternational.es

- > **Ángel Juan** / a.juan@lincolninternational.es
- > **Alfonso Rebato** / a.rebato@lincolninternational.es

CARACTERÍSTICAS DE LA ACTIVIDAD

Principales servicios prestados relacionados con la actividad de Capital Privado

Asesoramiento en operaciones de compra / venta / búsqueda de financiación, etc.

Principales Clientes de Entidades de Capital Privado

Nazca, Alantra, Talde, etc.

Principales Operaciones en las que han asesorado/intermediado

Asesoramiento a Nazca en la compra de Terratest.

Preferencias sectoriales

Generalista salvo FIG en Inmobiliario.

Otras oficinas: 30 oficinas propias en 20 países. Además de en Madrid, el despacho tiene oficinas en Londres, París, Lisboa, Bruselas, Amberes, Ámsterdam, Milán, Roma, Estocolmo, Luxemburgo, Berlín, Dusseldorf, Frankfurt, Múnich, Nueva York, Washington DC, Sao Paulo, Varsovia, Moscú, Dubái, Abu Dhabi, Beijing, Shanghái, Hong Kong, Tokio, Singapur, Bangkok y Seúl. Además, tiene suscritas una alianza integrada con el despacho australiano Allens y otra alianza con el despacho sudafricano Webber Wentzel.

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 2000 / **Actividad Principal:** Despacho de abogados / **Plantilla:** 193

DIRECTORES / SOCIOS

> **Víctor Manchado** / Partner, Head of Corporate / victor.manchado@linklaters.com
> **Alejandro Ortiz** / Partner, Corporate / alejandro.ortiz@linklaters.com
> **Alexander Kolb** / Partner, Corporate / alexander.kolb@linklaters.com

> **Lara Hemzaoui** / Partner, Corporate / lara.hemzaoui@linklaters.com
> **Carmen Burgos** / Partner, Corporate / carmen.burgos@linklaters.com

ASOCIADOS / ANALISTAS

> **Esteban Arza** / esteban.arza@linklaters.com
> **José María López** / jose_maria.lopez@linklaters.com
> **Manuel Herrero** / manuel.herrero@linklaters.com

> **Elena Rodríguez** / elena.rodriguez@linklaters.com
> **Ricardo Pérez** / ricardo.perez@linklaters.com

CARACTERÍSTICAS DE LA ACTIVIDAD

Principales servicios prestados relacionados con la actividad de Capital Privado

Linklaters se ha consolidado como una de las firmas de referencia en capital riesgo y M&A en España, siendo regularmente avalada tanto por sus clientes como por los directorios legales más importantes (banda 1 en Chambers y Legal500) en los últimos años. El equipo cuenta con un grupo de socios y abogados senior con gran experiencia en el diseño, negociación, ejecución, financiación y estructuración fiscal de toda clase de operaciones, tanto de capital riesgo como de fusiones y adquisiciones en general. En particular, cabe destacar la participación de **Linklaters** en la mayor parte de las OPAs y P2Ps acaecidas en el mercado español en los últimos diez años. Entre nuestros clientes se incluyen inversores nacionales e internacionales, vendedores, bancos financiadores y equipos directivos.

Principales Clientes de Entidades de Capital Privado

Información sujeta a petición individualizada.

Principales Operaciones en las que han asesorado/intermediado

Información sujeta a petición individualizada.

Preferencias sectoriales

Prestamos asesoramiento en todos los sectores de actividad.

Marimón Abogados SLP

- > Paseo de Recoletos 16, 4º, 28001, Madrid
- > T 913 100 456
- > jomimartin@marimon-abogados.com
- > marimon-abogados.com

Barcelona: Calle Aribau 185, 08021, Barcelona - T 934 157 575 - lmarimon@marimon-abogados.com

Sevilla: Balbino Marrón 3, 5º-17, 41018, Sevilla - T 954 657 896 - jarodriguez@marimon-abogados.com

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 1931 / **Actividad Principal:** Asesores Legales / **Plantilla:** 90

DIRECTORES / SOCIOS

- > **José Miguel Martín-Zamorano** / jomimartin@marimon-abogados.com
- > **Santiago Díez** / sdiez@marimon-abogados.com
- > **José Antonio Rodríguez** / jarodriguez@marimon-abogados.com
- > **Begoña Redón** / bredon@marimon-abogados.com
- > **Diego Crespo** / dcrespo@marimon-abogados.com
- > **Antonio Alcolea** / aalcolea@marimon-abogados.com
- > **Luis Marimón** / lmarimon@marimon-abogados.com
- > **Anahita Tárrega** / tarrega@marimon-abogados.com
- > **Antonio Marimón** / tmarimon@marimon-abogados.com
- > **Gonzalo González** / gonzalez@marimon-abogados.com
- > **José María Lamarca** / lamarca@marimon-abogados.com
- > **Philipp Kirchheim** / kirchheim@marimon-abogados.com
- > **Nathalie Klefisch** / klefisch@marimon-abogados.com
- > **Carlos Guerrero** / cguerrero@marimon-abogados.com

CARACTERÍSTICAS DE LA ACTIVIDAD

Principales servicios prestados relacionados con la actividad de Capital Privado

- > Asesoramiento en la compra o venta de empresas (due diligence, contratos de compraventas, socios, financiación)
- > Secretaría de sociedades
- > Asesoramiento a las participadas
- > Pleitos en relación con las operaciones

Principales Clientes de Entidades de Capital Privado

Firmum Capital y AEW

Principales Operaciones en las que han asesorado/intermediado

- > **Firmum:** Adquisición de Ayosa.
- > **Adveo:** Venta Unipapel a Springwater Capital. Compra de Spicers.
- > **Prisa:** Venta de Redprensa a Boyacá. Venta de Dédalo a Sherpa.
- > **Henkell:** Adquisición de Freixenet.
- > **City Time:** Venta de Pandora Jewellery Spain a Pandora.
- > **Ludendo:** Compra Jugueterías Poly.
- > **Accionsitas de Profim:** Venta de Profim a Arquia.
- > **Heineken:** Venta de Beer & Food a Abac.

Preferencias sectoriales

Industrial, Retail, Inmobiliario

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 2003 / **Actividad Principal:** Asesoramiento en operaciones de deuda / **Plantilla:** 28

SOCIO PRINCIPAL

> **William Allen**

SOCIO PARA ESPAÑA

> **Pedro Manen de Sola-Morales** / pm@marlpar.com

CARACTERÍSTICAS DE LA ACTIVIDAD

Principales servicios prestados relacionados con la actividad de Capital Privado

Asesoramiento especializado e independiente a clientes de private equity y corporativos en la estructuración y levantamiento de deuda en operaciones apalancadas, de adquisición y expansión, refinanciaciones y reestructuraciones.

Principales Operaciones en las que han asesorado/intermediado

Durante 2019 Marlborough Partners ha completado operaciones de Debt Advisory con más de una treintena de compañías en Reino Unido y Europa Continental.

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** Fundada en 1871. Desde 1970 en España / **Actividad Principal:** Líder mundial en consultoría de riesgos y broker de Seguros / **Plantilla:** 430

DIRECTORES / SOCIOS

- > **Álvaro Milans de Bosch** / CEO
- > **Gonzalo Guzmán** / Director Comercial Riesgos Financieros y Specialties / gonzalo.guzman@marsh.com /
- > **Javier Goizueta** / Head of Iberia Private Equity, M&A & Structured Finance Practice / javier.goizuetapallares@marsh.com

ASOCIADOS / ANALISTAS

- > **Miguel Moreno Gil** / Project Manager de Private Equity and M&A Practice / miguel.moreno@marsh.com
- > **Olía Sakovich** / Project Manager de Private Equity and M&A Practice / olga.sakovich@marsh.com
- > **Anna Espinalt** / Project Manager de Private Equity and M&A Practice / anna.espinalt@marsh.com
- > **María Peña** / Transactional Risk Practitioner - Private Equity and M&A Practice / maria.penagarcia@marsh.com
- > **Jorge Nieto** / Transactional Risk Practitioner - Private Equity and M&A Practice / jorge.nieto@marsh.com
- > **Luis Cabanas** / Junior Executive de Private Equity and M&A Practice / luis.cabanas@marsh.com
- > **Pedro Correia Pereira** / Portugal Transactional Risk Practitioner - Private Equity and M&A Practice / pedro-correia.pereira@marsh.com
- > **Rodrigo Fonseca** / Portugal Project Manager de Private Equity and M&A Practice / rodrigopiedade.fonseca@marsh.com

CARACTERÍSTICAS DE LA ACTIVIDAD

Principales servicios prestados relacionados con la actividad de Capital Privado

Marsh, a través de su división de Private Equity y M&A, ha sido pionera y es líder en proporcionar servicios de consultoría de riesgos y seguros a entidades financieras, fondos de inversión, clientes corporativos y/o sociedades de capital riesgo que se encuentren en procesos de fusión, adquisición o desinversión, así como en proyectos de financiación estructurada:

- > Más de 20 años de experiencia asesorando a clientes.
- > Equipos de M&A específicos en 36 países de los +130 países en los que Marsh tiene presencia.
- > Más de 15.000 transacciones asesoradas.
- > Líderes en colocación de seguros transaccionales en operaciones M&A.

Nuestro equipo ofrece un amplio rango de servicios para transacciones, incluyendo:

- > Due Diligence de riesgos y seguros.
- > Asesoramiento y Due Diligence para:
 - Financiadores en structured finance/project finance.
 - Promotores, Administración Pública y fondos de infraestructuras en proyectos PPP/PFI.
- > Coberturas aseguradoras para riesgos derivados de una transacción
- > Cobertura de Manifestaciones y Garantías de contratos de compraventa, así como contingencias identificadas (fiscales, medioambientales, título, licencias, litigios, entre otras).
- > Coberturas de Salida a Bolsa.
- > Diseño y colocación de programas de seguro para carteras de participadas, proyectos de infraestructuras o responsabilidades por la gestión de fondos de inversión.

Principales Clientes de Entidades de Capital Privado

Trabajamos con las principales entidades de Capital Privado.

Preferencias sectoriales

Todas.

Mazars Transaction Services (TS)

- > C/ Alcalá, 63 28014 Madrid
- > T 915 62 40 30
- > xavier.janer@mazars.es
- > www.mazars.es

Barcelona: Diputación, 260 08007 Barcelona - T 934 05 08 55 - eva.abad@mazars.es - www.mazars.es

Otras oficinas: Alicante, Bilbao, Málaga, Valencia, Vigo.

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** En España, principios de la década de los 80 / **Actividad Principal:** Corporate Finance - Forensic - Transaction Services - Reestructuraciones / **Otras áreas de actividad:** Auditoría - Asesoría legal y fiscal - Consultoría - Externalización de servicios profesionales / **Plantilla:** En España, más de 400 profesionales, de los cuales unos 40 se dedican al ámbito transaccional. A nivel internacional, más de 40.000 profesionales. **Número de socios en España:** 43. **Número de socios a nivel internacional:** 1.040. **Presidente del Grupo Mazars:** Hervé Hélias.

DIRECTORES / SOCIOS

- > **Anne Viard** / Socia / anne.viard@mazars.es
- > **Antonio Bover** / Socio / antonio.bover@mazars.es
- > **Alberto Martínez** / Socio, Financial Advisory Services / alberto.martinez@mazars.es
- > **Agustín Fernández Miret** / Socio, Corporate Finance / agustin.fernandez@mazars.es
- > **César García** / Director, M&A Corporate Finance / cesar.garcia@mazars.es
- > **Jesús Rosales** / Director, Forensic / jesus.rosales@mazars.es
- > **Marcos Vidal** / Transaction Services&Restructuring / marcos.vidal@mazars.es
- > **Francisco Javier Ledesma** / Corporate Finance, Transaction Services / javier.ledesma@mazars.es
- > **Ana Belén Palomares** / Transaction Services / anabelenpalomares@mazars.es

CARACTERÍSTICAS DE LA ACTIVIDAD

Principales servicios prestados relacionados con la actividad de Capital Privado

Mazars es una firma de servicios profesionales internacional, totalmente integrada e independiente, especializada en servicios de auditoría, contabilidad, financial advisory services, consultoría, y asesoramiento legal y fiscal. **Mazars** opera en más de 89 países y cuenta con más de 40.000 profesionales (24.000 profesionales en la asociación integrada única de Mazars y 16.000 profesionales adicionales en Estados Unidos y Canadá a través de Mazars North America Alliance) y 1.040 socios. La firma trabaja con clientes de todo tipo, desde pequeñas y medianas empresas a grandes compañías multinacionales, así como con start-ups y compañías públicas, en cada una de las etapas de su desarrollo.

El Departamento de Transaction Services está constituido por un equipo de profesionales especializados con más de 10 años de experiencia en grandes grupos, seleccionados por la calidad de su análisis y su fuerte experiencia en mid-caps y grandes grupos.

La experiencia del equipo de Transaction Services y de la firma en general permite a Mazars asegurar una eficiencia máxima en la prestación de servicios de asesoría en transacciones (equipo multidisciplinar, enfoque hecho a medida, un interlocutor único para coordinar el trabajo, la visión de un experto independiente sobre sus datos financieros, una relación basada en factores claves de éxito de la operación, una gestión muy estricta de los conflictos de interés garantizando nuestra independencia, etc.)

Principales Clientes de Entidades de Capital Privado

- > Due Diligence Buy-Side: Optimizar el resultado de sus transacciones y gestionar los riesgos
- > Due Diligence Sell-Side: Optimizar las condiciones de salida y gestionar el desarrollo de la operación
- > Valoración / Modelización: Incrementar el valor de sus inversiones y activos
- > Asistencia a empresas con dificultades: Equipos familiarizados con empresas con dificultades, tanto en fase pre-contenciosa como judicial
- > Litigios / Forensic: Una capacidad de asistencia reconocida en procesos arbitrales o judiciales, con especial incidencia en disputas post-deal (cláusulas de ajuste de precio, de garantías, etc.)
- > Corporate Finance: Acompañar y ejecutar sus proyectos de inversión, desinversión y financiación, aportando precisión a su estrategia
- > Estructuración de operaciones: Diseño de la transacción optimizando costes fiscales en adecuación a sus necesidades
- > Asistencia contractual: Nuestra red de especialistas legales a disposición de sus transacciones

Principales Operaciones en las que han asesorado/intermediado

Archimed SAS; Perwyn; Portobello; C5 Capital; Springwater Capital; Baring Private Equity; GED Sur Fondo de Capital Riesgo; Landon Investments; Solaria Aleph Generación; Sepides Gestión; Highgrowth Partners; Innotec Desarrollo; Daruan Group Holding (accionista de Daruan Venture Capital); Trade Corporation International y Sapec Agro (Bridgepoint); Seed Capital de Bizkaia; Fondo CLM Inversión Empresarial en Castilla la Mancha; Fondo Enisa / Fondo-Icopyme, Sepides para la Expansión de la Pyme; Inverpyme.

Preferencias sectoriales

- > Sector energético
- > Transporte y logística
- > Bancas, Fondos de inversión, Asset Management
- > Aguas, Gas y Energía eléctrica
- > Sector textil y moda
- > Comercio y distribución
- > Medios de comunicación
- > Sector público
- > Construcción y sector inmobiliario
- > Seguros y Fondos de pensiones
- > Servicios informáticos
- > Tecnología y fabricación industrial

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 2000 / **Actividad Principal:** Tecnología / **Plantilla:** 50

DIRECTORES / SOCIOS

> **Ramón Franco** / rfranco@mrhouston.net
> **Nicolás Franco** / nfranco@mrhouston.net

> **Lino Prahov** / lprahov@mrhouston.net

CARACTERÍSTICAS DE LA ACTIVIDAD

Principales servicios prestados relacionados con la actividad de Capital Privado

- > Transformación digital
- > Ciberseguridad
- > Programación de aplicaciones de negocio a medida
- > Gestión de la red (outsourcing)

Principales Clientes de Entidades de Capital Privado

- > Key Capital
- > Azvalor
- > Wizink
- > Gesconsult
- > Ardian
- > Natixis
- > H.I.G. Capital
- > Cobas Funds
- > Adara Ventures
- > Schroders Bank
- > Asterion Industrial
- > Kefren

Principales Operaciones en las que han asesorado/intermediado

- > Desarrollo de sw
- > Planes de seguridad
- > Planes de digitalización

Preferencias sectoriales

- > Financiero
- > Legal

Barcelona: Paseo de Gracia, 7-3º, 08007 Barcelona - T 93 3426228 - F 93 3426228 - norgestion.bcn@norgestion.com

Bilbao: Gran Vía, 29-5º, 48009 Bilbao - T 94 4352311 - F 94 4234284 - norgestion.bi@norgestion.com

San Sebastián: Avda. de la Libertad, 17 - 4º, 20004 San Sebastián - T 943 327033 - F 943 326464 - norgestion.ss@norgestion.com

Sevilla: Paseo de las Delicias, 3, 41001 Sevilla - T 95 4535518 - norgestion.se@norgestion.com

Pamplona: Berroa, 4 Oficina 419, 31192 Tajonar - Pamplona - T 948 775 715 - norgestion.pa@norgestion.com

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 1972 / **Actividad Principal:** Con más de 40 años de experiencia, NORGESTION ha sido uno de los pioneros en el desarrollo del Corporate Finance en España. - M&A, asesoramiento en Fusiones y Adquisiciones. - Capital Privado/Private Equity - Mercado de Capitales. - Debt Advisory. Consolidada en el mercado español como una de las firmas independientes líder en cuanto a operaciones asesoradas dentro del Mid-market, actuamos como consejeros independientes y miembros de comités de dirección en compañías de muy diferente perfil en múltiples sectores / **Otras áreas de actividad:** Consultoría y Gestión: Management Advisory, Interim Management, Turnaround&Restructuring, Consejos de Administración/Comités de Dirección. Asesoramiento Jurídico - Fiscal

DIRECTORES / SOCIOS

> **Luis Lizarraga** / Presidente / luisliza@norgestion.com

> **José Antonio Barrena** / Director General / jbarrena@norgestion.com

> **Maarten de Jongh** / Socio / dejongh@norgestion.com

> **Oscar Sánchez** / Socio / osanchez@norgestion.com

> **Jokin Azurza** / Socio / jazurza@norgestion.com

> **Íñigo Bilbao** / Socio / ibilbao@norgestion.com

> **Bruno Ruiz Arrúe** / Socio / brarue@norgestion.com

> **Íñigo Garmendia** / Socio / igarmendia@norgestion.com

> **Igor Gorostiaga** / Socio / igorostiaga@norgestion.com

> **Ane Alkorta** / Socia / aalkorta@norgestion.com

> **Fernando Fernández de Santaella** / Socio / ffsantaella@noraaction.com

> **Yon Arratibel** / Socio / yarratibel@noraaction.com

> **Mario Senra** / Socio / msenra@norgestion.com

> **Jon Ander Munduate** / Socio / jmunduate@norgestion.com

> **Adán Pérez** / Socio / aperez@norgestion.com

> **Jorge Sirodey** / Socio / jsirodey@norgestion.com

> **Jesús Ruiz de Alegría** / Presidente de Honor / jruizdealegria@norgestion.com

CARACTERÍSTICAS DE LA ACTIVIDAD

Principales servicios prestados relacionados con la actividad de Capital Privado

- > Fusiones y Adquisiciones
- > Buy Outs (MBO, MBI, etc)
- > Fundraising
- > Reestructuraciones y refinanciaciones
- > Situaciones de crisis y "Turnaround"
- > Planes y Reflexiones estratégicas
- > Valoraciones
- > Consultoría en integración de operaciones
- > Consejeros profesionales independientes
- > Gestión temporal, "Interim management"

Principales Operaciones en las que han asesorado/intermediado

Por compromiso de confidencialidad no se facilita información sobre Operaciones intermediadas.

Preferencias sectoriales

NORGESTION posee una amplia experiencia multisectorial, tanto nacional como internacional. Realizan operaciones transnacionales apoyados en Mergers Alliance (www.mergers-alliance.com), organización internacional de la que es socio fundador. También es socio fundador de WIL Group (www.wilgroup.net), el mayor grupo internacional de firmas especializadas en interim management.

Madrid: Pº de la Castellana, 52 - pl. 6, 28046 Madrid - T 915 764 476

Zaragoza: Calle Coso, 33- pl, 4 50003 Zaragoza - T 976 216 764

Otras oficinas: Ámsterdam, Bangalore, Berlín, Brescia, Bristol, Bruselas, Busto Arsizio, Colonia, Hamburgo, Hong Kong, Londres, Milán, Mumbai, Múnich, Nueva York, Padua, París, Reading, Roma, San Francisco, Shanghai, Silicon Valley y Singapur.

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 1986 / **Actividad Principal:** M&A, contratación mercantil, financiero, compliance, fiscal, laboral, competencia, derecho público, propiedad intelectual, nuevas tecnologías y procesal y arbitraje. / **Plantilla:** 1.100 abogados

DIRECTORES / SOCIOS

> **Nuria Martín** / nuria.martin@osborneclarke.com
 > **Vicente Conde** / vicente.conde@osborneclarke.com
 > **Francisco Díez-Amoretti** / francisco.diezamoretti@osborneclarke.com
 > **Tomás Dagá** / tomas.daga@osborneclarke.com
 > **David Miranda** / david.miranda@osborneclarke.com
 > **Jordi Casas** / jordi.casas@osborneclarke.com
 > **Óscar Calsamiglia** / oscar.calsamiglia@osborneclarke.com
 > **Ignacio Calero** / ignacio.calero@osborneclarke.com
 > **Jordi Fábregas** / jordi.fabregas@osborneclarke.com

> **Miguel Lorán** / miguel.loran@osborneclarke.com
 > **Daniel Riopérez** / daniel.rioperez@osborneclarke.com
 > **Silvia Steiner** / silvia.steiner@osborneclarke.com
 > **Eva Otaegui** / eva.otaegui@osborneclarke.com
 > **Jordi Muixí** / jordi.muixi@osborneclarke.com
 > **Rafael Montejo** / rafael.montejo@osborneclarke.com
 > **Luis Castro** / luis.castro@osborneclarke.com
 > **Rafael García del Poyo** / rafael.garciadelpoyo@osborneclarke.com
 > **Eduard Arruga** / eduard.arruga@osborneclarke.com
 > **Julián Matos** / julian.matos@osborneclarke.com

CARACTERÍSTICAS DE LA ACTIVIDAD

Principales servicios prestados relacionados con la actividad de Capital Privado

Osborne Clarke es un despacho legal internacional enfocado en dar respuesta legal a los retos que los constantes cambios globales plantean a nuestros clientes. La firma cuenta con una amplia experiencia en el asesoramiento al sector de capital riesgo, gracias a equipos multidisciplinares transnacionales vinculados a los intereses de nuestros clientes, con los que mantenemos una relación muy estrecha, gracias a la importante implicación de los socios.

Asesoramos operaciones de inversión, como cartera de empresas participadas y auxilio en su fase de expansión y final desinversión, así como todo tipo de transacciones de fusiones y adquisiciones (M&A): LBOs, MBOs, MBIs, BIMBOs, toma de participaciones significativas en sociedades cotizadas, joint ventures, etc... Participamos en el diseño de la operación desde una perspectiva legal y fiscal, efectuando el due diligence, en la negociación y cierre de la operación, así como en el asesoramiento de la participada durante el proceso de generación de valor, bien sea en nuevas operaciones de build up, como en el asesoramiento del día a día de la compañía, hasta su desinversión.

Principales Clientes de Entidades de Capital Privado

Información sujeta a petición individualizada.

Principales Operaciones en las que han asesorado/intermediado

Cliente	Breve descripción de la operación	Importe	Fecha
Bonsai Venture Capital, The Crowd Angel and Antai	Osborne Clarke asesora a Bonsai Venture Capital, The Crowd Angel y Antai en la ronda de financiación por 150 millones de euros de Glovo	150 M €	30/04/19
Xior Student Housing	Osborne Clarke asesora a Xior, compañía belga inversora en residencias estudiantiles, en la adquisición del 100% del capital de Mosquera Directorship, S.L., operador de acomodación de estudiantes de la Universidad Europea de Madrid	75 M €	25/07/19
Comiolica, S.L.	Osborne Clarke asesora al accionariado de Comiolica, S.L. en la venta del 100% del capital de la compañía	41 M €	26/06/19

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 2001 / **Actividad Principal:** Asesor Empresarial / Consultor

DIRECTORES / SOCIOS

- > **Álvaro Arias Echeverría** /
alvaro.arias@pedersenandpartners.com
- > **Alberto Bocchieri** /
alberto.bocchieri@pedersenandpartners.com
- > **Puri Paniagua** /
puri.paniagua@pedersenandpartners.com
- > **Elisa Martínez de Miguel** /
elisa.mdemiguel@pedersenandpartners.com
- > **Margui Hernández** /
margarita.hernandez@pedersenandpartners.com
- > **Fernanda García** /
fernanda.garcia@pedersenandpartners.com

ASOCIADOS / ANALISTAS

- > **Isabel Moreno Basols** /
isabel.moreno@pedersenandpartners.com
- > **Carolina Zapata** /
carolina.zapata@pedersenandpartners.com
- > **Dominika Bartczak** /
dominika.bartczak@pedersenandpartners.com

CARACTERÍSTICAS DE LA ACTIVIDAD

Principales servicios prestados relacionados con la actividad de Capital Privado

Pedersen & Partners es una firma internacional líder en Executive Search que cuenta con 54 oficinas propias en 50 países: en Europa y CIS, Oriente Medio, África, Asia, Latinoamérica, Estados Unidos y Canadá.

En Capital Privado estamos especializados en búsquedas de alta dirección y consejeros para las empresas participadas y las gestoras, así como en diseño organizativo, evaluación equipos directivos, modelo de relación con accionista, inteligencia de mercado y compensación tanto en los procesos de due diligence como en la identificación de oportunidades y talent gaps.

Pedersen & Partners inició sus actividades en enero del 2001 con la apertura de las primeras oficinas en Praga y Varsovia. La firma pertenece en su totalidad a los Socios globales, quienes trabajan a tiempo completo para atender a nuestros clientes. Nuestro enfoque está orientado al cliente y la calidad. Contamos con una amplia presencia a nivel mundial, lo que nos permite permanecer en estrecho contacto con los candidatos y proporcionar orientación oportuna sobre temas culturales en los mercados en los que operamos.

Pedersen & Partners combina su organización en cada país con grupos de prácticas sectoriales internacionales. Con este enfoque obtenemos conocimientos específicos de cada industria y sector así como una amplia red de contactos.

Principales Clientes de Entidades de Capital Privado

Información sujeta a petición individualizada.

Principales Operaciones en las que han asesorado/intermediado

Información sujeta a petición individualizada.

Preferencias sectoriales

Información sujeta a petición individualizada.

Pérez-Llorca

- > Paseo de la Castellana, 50. 28046 Madrid
- > Paseo de la Castellana, 259 A. 28046 Madrid
- > T +34 914360420 - F +34 914360430
- > info@perezllorca.com
- > www.perezllorca.com

Barcelona: Av. Diagonal 640 8ªA, 08017 Barcelona - T +34 934813075 - F +34 934813076 - info@perezllorca.com - www.perezllorca.com • **London:** 110 Bishopsgate, London EC2N 4AY - T +44 207 337 97 00 - F +44 207 621 94 50 - info@perezllorca.com - www.perezllorca.com • **New York:** 375 Park Avenue, 38th floor, NY 10152 - T +1 6468466660 - F +1 6468632850 - info@perezllorca.com - www.perezllorca.com

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 1983 / **Actividad Principal:** Despacho de Abogados / **Plantilla:** 53 socios. Más de 250 abogados.

SOCIOS

- > **Alberto Ibor** / aibort@perezllorca.com
- > **Adriana de Buerba** / adebuerba@perezllorca.com
- > **Alejandro Alberte** / aalberte@perezllorca.com
- > **Alejandro Osma** / aosma@perezllorca.com
- > **Alfredo Lafita** / alafita@perezllorca.com
- > **Álvaro Ramírez de Haro** / aramirezdeharo@perezllorca.com
- > **Ander Valverde** / avalverde@perezllorca.com
- > **Beatriz García** / bgarcia@perezllorca.com
- > **Carlos Pérez Dávila** / cperezdávila@perezllorca.com
- > **Carmen Reyna** / creyna@perezllorca.com
- > **Clara Jiménez** / cjimenez@perezllorca.com
- > **Constanza Vergara Jaakkola** / cvergara@perezllorca.com
- > **Daniel Cifuentes** / dcifuentes@perezllorca.com
- > **Dídac Severino** / dseverino@perezllorca.com
- > **Elena Veleiro** / eveleiro@perezllorca.com
- > **Fausto Romero-Miura** / fromeromiura@perezllorca.com
- > **Félix J. Montero** / fmontero@perezllorca.com
- > **Fernando Bedoya** / fbedoya@perezllorca.com
- > **Fernando Quicios** / fquicios@perezllorca.com
- > **Fernando Ruiz** / fruiz@perezllorca.com
- > **Francisco Iso** / fiso@perezllorca.com
- > **Gerard Serra** / gserra@perezllorca.com
- > **Guillermina Ester** / gester@perezllorca.com
- > **Ildefonso Arenas Almansa** / iarenas@perezllorca.com
- > **Isabel Moya** / imoya@perezllorca.com
- > **Iván Delgado** / idelgado@perezllorca.com
- > **Javier Carvajal García-Valdecasas** / jcarvajal@perezllorca.com
- > **Javier García Marrero** / jmarrero@perezllorca.com
- > **Javier Gómez** / jgomez@perezllorca.com
- > **Javier Izquierdo** / jizquierdo@perezllorca.com
- > **Javier Muñoz Méndez** / jmunoz@perezllorca.com
- > **Jordi Farrés** / jfarres@perezllorca.com
- > **José Azqueta** / jazqueta@perezllorca.com
- > **José María de Paz** / jdepaz@perezllorca.com
- > **José Ramón de Hoces** / jrdehoces@perezllorca.com
- > **José Suárez** / jsuarez@perezllorca.com
- > **Juan Jiménez-Laiglesia** / jjimenezlaiglesia@perezllorca.com
- > **Juan Oñate** / jonate@perezllorca.com
- > **Juan Palomino** / jpalomino@perezllorca.com
- > **Juan Rodríguez Cárcamo** / jmrodriguez@perezllorca.com
- > **Julio Lujambio** / jlujambio@perezllorca.com
- > **Laura Pérez** / lperez@perezllorca.com
- > **Luis E. Fernández Pallarés** / lefernandez@perezllorca.com
- > **Luis Zurera** / lzurera@perezllorca.com
- > **Mercedes Romero** / mromero@perezllorca.com
- > **Norma Peña** / npena@perezllorca.com
- > **Pablo González Mosqueira** / pgonzalez@perezllorca.com
- > **Pedro Fernández** / pfernandez@perezllorca.com
- > **Pedro Marques da Gama** / pgama@perezllorca.com
- > **Pedro Pérez-Llorca** / Socio Director / pperezllorca@perezllorca.com
- > **Rafael Díaz** / rdiaz@perezllorca.com
- > **Sergio Agüera** / saguera@perezllorca.com
- > **Vicente Estebanz** / vestebanz@perezllorca.com

CARACTERÍSTICAS DE LA ACTIVIDAD

Principales servicios prestados relacionados con la actividad de Capital Privado

Pérez-Llorca es una firma de abogados de referencia en España. Proporcionamos asesoramiento de la más alta calidad a clientes nacionales e internacionales en las principales operaciones y disputas del mercado. La firma ofrece un asesoramiento jurídico integral, en todas las áreas del derecho en general y de private equity en particular incluyendo, adquisiciones de participaciones minoritarias y mayoritarias, en adquisiciones apalancadas, en procesos de secondary buy-outs y en privatizaciones.

Principales Clientes de Entidades de Capital Privado

Información sujeta a petición individualizada.

Principales Operaciones en las que han asesorado/intermediado

Información sujeta a petición individualizada.

Preferencias sectoriales

Prestamos asesoramiento en todos los sectores de la actividad.

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** fue fundado en el año 2017 con el objetivo de convertirse en un referente en el asesoramiento a compañías del middle market / **Actividad Principal:** *Boutique* de banca de inversión especializada en el middle market, compuesta por un equipo de profesionales con una dilatada experiencia directiva. En concreto, prestamos servicios de consultoría de dirección, corporate finance y debt advisory a compañías entre 5 y 100 MM de facturación / **Plantilla:** 5

DIRECTORES / SOCIOS

> **Óscar Fernández Huerga** / CEO / ofernandez@premiercorporate.es
> **Miguel Ángel de León García** / Socio Director / madeleon@premiercorporate.es

CARACTERÍSTICAS DE LA ACTIVIDAD

Principales servicios prestados relacionados con la actividad de Capital Privado

Premier Corporate Group ofrece servicios de banca de inversión a compañías del middle market: asesoramiento en procesos de compra-venta y fusiones, compras apalancadas, distress M&A, compra-venta de activos y búsqueda de socios. Nuestro know how empresarial y nuestra importante experiencia como directivos nos permiten generar un gran valor añadido para nuestros clientes. Ofrecemos, además, servicios de consultoría de dirección (planes de negocio, valuation y due diligence) y de debt advisory (estructuración de deuda, operaciones complejas, restructuring y búsqueda de nueva financiación).

Principales Clientes de Entidades de Capital Privado

Información sujeta a petición individualizada.

Principales Operaciones en las que han asesorado/intermediado

Información sujeta a petición individualizada: en el 2019 ejecutamos 2 operaciones de M&A, 6 de debt advisory y 7 de consultoría de dirección.

Preferencias sectoriales

Nuestra especialización no es sectorial, sino en el middle market, compañías con volúmenes de facturación entre 5 y 100 MM, muchas de las cuales son familiares.

El propósito de PwC es generar confianza en la sociedad y resolver problemas importantes. Somos una red de firmas presente en 157 países con más de 276.000 profesionales comprometidos en ofrecer servicios de calidad en auditoría, asesoramiento fiscal y legal, consultoría y transacciones. Cuéntanos qué te preocupa y descubre cómo podemos ayudarte en www.pwc.es

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 1929 / **Actividad Principal:** En PwC tenemos la visión y los profesionales para maximizar el valor de los procesos de financiación, inversión, desinversión y reestructuración. Ayudamos a nuestros clientes a identificar, valorar y desarrollar palancas de valor en cada operación que asesoramos, creando valor más allá de la transacción. / **Plantilla:** 475

SOCIOS / DIRECTORES

- > **Malcolm Lloyd** / Lider de Deals en PwC Global, Europa, Oriente Medio y África - EMEA y España / malcolm.lloyd@pwc.com
- > **Ignacio de Garnica** - Socio de Deals responsable de Private Equity / ignacio.de.garnica.arocena@pwc.com
- Transaction Services, Valoraciones y Financiación de Infraestructuras y Proyectos**
- > **Carlos Fernández Landa** / carlos.fernandez.landa@pwc.com
- > **Alonso Velázquez** / alonso.velazquez@pwc.com
- > **Antony Reynolds** / antony.reynolds@pwc.com
- > **Josep Cedó** / josep.cedo@pwc.com
- > **Daniel Martínez** / daniel.martinez@pwc.com
- > **Patricio de Antonio** / patricio.de.antonio@pwc.com
- > **Carlos Lara** / carlos.lara@pwc.com
- > **Manuel Valverde** / manuel.valverde.gomez@pwc.com
- > **Carlos Sánchez Mercader** / carlos.sanchez.mercader@pwc.com
- > **Iñaki Mejía** / ignacio.mejia.perez@pwc.com
- > **José Carvajal** / jose.carvajal.marquez@pwc.com
- > **Oscar Varas** / oscar.varas@pwc.com
- > **Fernando Herrero** / fernando.herrero.aldeaa@pwc.com
- > **Juan Ignacio Cías Naveda** / juan_ignacio.cias.naveda@pwc.com
- > **Tarek Ghannameh González** / tarek.ghannameh.gonzalez@pwc.com
- > **Silvia Moreno** / silvia.moreno.morales@pwc.com
- > **Iván Sánchez** / ivan.sanchez.saugar@pwc.com
- > **Juncal Vadillo** / juncal.vadillo.crespo@pwc.com
- > **Maria de Blas** / maria.de.blas.zapata@pwc.com
- > **Héctor Araluca** / hector.araluca.zaraga@pwc.com
- > **Miguel Contreras Tamayo** / miguel.adolfo.contreras.tamayo@pwc.com
- > **Fernando Miralles** / fernando.miralles.lauria@pwc.com
- Corporate Finance**
- > **Jaime Bergaz** / jaime.bergaz@pwc.com
- > **Alfonso Lacave** / alfonso.lacave.martos@pwc.com
- > **Juan Alcibar** / juan.alcibar.castellanos@pwc.com
- > **Jose Zarraleros** / jose.zarraleros.buesa@pwc.com
- > **Oscar Marín** / oscar.marin@pwc.com
- > **Rafael Castillo** / rafael.castillo.justo@pwc.com
- > **Angel Hernando** / angel.hernando.bonilla@pwc.com
- > **Carlos Soto** / carlos.soto.medina@pwc.com
- > **Steven Qui** / steven.qui@pwc.com
- > **Pablo Pérez Dapena** / pablo.perez.dapena@pwc.com
- > **Fernando Sánchez Vicente** / fernando.sanchez.vicente@pwc.com
- Deals Sector Financiero**
- > **Pablo Martínez-Pina** / pablo.martinez-pina@pwc.com
- > **Guillermo Barquín** / guillermo.barquin.orbea@pwc.com
- > **Richard Garey** / richard.garey@pwc.com
- > **Patrick Atkinson** / patrick.atkinson@pwc.com
- > **Eric Monso** / eric.monso@pwc.com
- > **Manuel Cortés** / manuel.cortes.garcia@pwc.com
- > **Antonio de Luna** / antonio.de.luna.gonzalez-miranda@pwc.com
- > **Javier Albiñana** / javier.albinana.torrobá@pwc.com
- Deals Real Estate**
- > **Enrique Muñoz** / enrique.munoz.net@pwc.com
- > **Itziar Mendizabal** / itziar.mendizabal@pwc.com
- > **Rafael Bou** / rafael.bou.cobo@pwc.com
- > **Gabriel Crousier** / gabriel.crousier.mayeur@pwc.com
- > **Pedro Mora** / pedro.mora.esteban@pwc.com
- > **Gustavo de Lio** / gustavo.delio.perez@pwc.com
- > **Marco García** / marco.garcia.guerra@pwc.com
- > **Alicia Hinojosa** / alicia.hinojosa.fangulo@pwc.com
- Forensic**
- > **Javier López Andreo** / javier.lopez.andreo@pwc.com
- > **Ángel Muñoz Martín** / angel.munoz.martin@pwc.com
- > **Sergio Aranda Morejudo** / sergio.aranda.morejudo@pwc.com
- Reestructuración Empresarial y Debt Capital Advisory**
- > **Enrique Bujidos** / enrique.bujidos@pwc.com
- > **Francisco José García Oliva** / francisco.jose.garcia.oliva@pwc.com
- > **Ignacio Marqués** / ignacio.marques.delpecho@pwc.com
- > **Josep Perich** / josep.perich@pwc.com
- > **José Echeverría** / jose.echeverria.larranaga@pwc.com
- > **Miguel Ángel Díez** / miguel.diez.lopez@pwc.com
- > **Gonzalo Miranda Arzac** / gonzalo.miranda.arzac@pwc.com
- Strategy & Deal**
- > **Bernat Figueras** / bernat.figueras.comas@pwc.com
- > **José Manuel Fernández Terán** / jose.fernandez.teran@pwc.com
- > **Carmen Morales** / carmen.morales.garcia@pwc.com
- > **Santiago Otero** / santiago.otero.sardina@pwc.com
- > **Jacqueline Thompson** / jacqueline.thompson@pwc.com
- > **Eric Lorente** / eric.lorente.lopez@pwc.com
- > **David Rodríguez Villanueva** / david.rodriguez.villanueva@pwc.com
- > **Francisco Sevilla** / francisco.sevilla.perete@pwc.com
- Origenación**
- > **Angel Bravo** / angel.bravo.olaciegui@pwc.com
- PwC Tax & Legal - Transacciones**
- > **Carlos Reviriego** / carlos.reviriego@pwc.com
- > **Javier Gómez Domínguez** / javier.gomez.dominguez@pwc.com
- > **David Ramírez** / david.ramirez.garcia@pwc.com
- > **Silvia Lucena** / silvia.lucena.gosalvez@pwc.com
- > **Beltrán Gómez de Zayas** / beltran.gomezdezayas@pwc.com
- > **Javier Mateos** / javier.mateos.sanchez@pwc.com
- > **Álvaro Torres** / alvaro.torres.fernandez@pwc.com
- > **Enrique Sánchez** / enrique.sanchez.herrero@pwc.com
- > **Arturo Soriano** / arturo.soriano.diaz@pwc.com
- > **Luis Antonio González** / luis_antonio.gonzalez.gonzalez@pwc.com
- > **Christian Vegara** / christian.vegara.villagordeal@pwc.com
- People in Deals**
- > **Meritxell Nadal** / meritxell.nadal.bentade@pwc.com
- > **Javier López Otaola** / javier.lopezotaola@pwc.com
- > **Eugenia Guzmán** / eugenia.guzman.lopez@pwc.com
- Salidas a Bolsa - Capital Markets & Accounting Advisory**
- > **Rocío Fernández** / rocio.fernandez@pwc.com
- > **Carlos Sobrino** / carlos.sobrino.herrandez@pwc.com
- > **Andrea del Lungo** / andrea.del_lungo@pwc.com
- > **Pablo Álvarez Múgica** / p.alvarez.mugica@pwc.com
- > **Cristina Ayuso** / cristina.ayuso.dolado@pwc.com
- Sostenibilidad, Cambio climático e Inversión Responsable**
- > **Pablo Bascones** / pablo.bascones.ilundain@pwc.com
- Auditoría de entidades Private Equity y Portfolio**
- > **Álvaro Moral** / alvaro.moral@pwc.com

CARACTERÍSTICAS DE LA ACTIVIDAD

Principales servicios prestados relacionados con la actividad de Capital Privado

PwC cuenta con un grupo de profesionales especializados en Private Equity, que proporciona un asesoramiento integral y coordinado en procesos de financiación, inversión, desinversión y reestructuración. Nuestra intervención cubre el ciclo completo de una operación, desde la origenación, el asesoramiento estratégico previo e identificación de oportunidades de inversión, pasando por la búsqueda de financiación, la ejecución de la inversión, extendiéndose al asesoramiento post transacción y finalizando en la desinversión, maximizando siempre el retorno de la inversión. Construimos relaciones con nuestros clientes y aportamos valor tanto en procesos de transacciones como en reestructuraciones empresariales, investigación de fraude empresarial y financiero y en la resolución de litigios de carácter económico-financiero e informático. Transaction Services, Corporate Finance, Valoraciones, CFO Office, Debt & Capital Advisory, Estrategia - Strategy& Deal - Enfoque Value Creation, CDD, Operaciones, Servicios Post Deal e Integraciones - ODD, Optimización de portfolio de participadas, Deals Sector Financiero, Deals Real Estate, Financiación de Infraestructuras y Proyectos, Reestructuraciones y Refinanciaciones, Revisiones de Negocio Independientes - IBRs, Forensic Services & Financial Crime, Investigación de Fraude empresarial y financiero, Experto independiente en la resolución de litigios de carácter económico-financiero e informático, Asesoramiento Legal, Asesoramiento Fiscal, Asesoramiento Laboral, People in Deals, Asesoramiento en salidas a Bolsa, Accounting Advisory, Inversión Responsable y Sostenibilidad, Auditorías estatutarias y operativas de entidades Private Equity y portfolio.

Principales Clientes de Entidades de Private Equity

PwC presta sus servicios a las principales entidades de Private Equity y otros fondos de inversión de ámbito nacional e internacional que operan en España

Principales Operaciones en las que han asesorado/intermediado

Participamos en las principales operaciones tanto en España como en el ámbito internacional.

Preferencias sectoriales

PwC cuenta con profesionales especializados por sectores y soluciones, lo que nos permite configurar nuestros equipos con los profesionales más cualificados de nuestra firma, con la especialización técnica y sectorial que requiere cada operación.

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 2016 / **Actividad Principal:** Selección de Directivos y miembros del Consejo de Administración / **Otras áreas de actividad:** Evaluación de Directivos y Consejeros, Gobierno Corporativo, Evaluación del Consejo, Empresa Familiar / **Plantilla:** 5

DIRECTORES / SOCIOS

> **Carlos Recarte O'ryan** / c.recarte@recarte-fontenla.com > **Andrés Fontenla** / a.fontenla@recarte-fontenla.com

ASOCIADOS / ANALISTAS

> **Casilda Guelbenzu** / c.guelbenzu@recarte-fontenla.com

CARACTERÍSTICAS DE LA ACTIVIDAD

Principales servicios prestados relacionados con la actividad de Capital Privado

- > Búsqueda de CEO, DG y Comité Dirección para participadas.
- > Selección de Consejeros para participadas.
- > Identificación de Asesores Senior para Due Diligence.
- > Evaluación de Directivos y Consejeros.

Principales Clientes de Entidades de Capital Privado

N/A

Principales Operaciones en las que han asesorado/intermediado

- > Selecciones del primer ejecutivo de varias participadas.
- > Identificación de asesores para la due diligence.

Preferencias sectoriales

Enfoque generalista.

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 1967, en España desde 1986 / **Actividad Principal:** Roland Berger es una firma de consultoría estratégica a nivel mundial con sede central en Múnich que cuenta con 50 oficinas en 36 países / **Otras áreas de actividad:** Asesoramos a las principales corporaciones mundiales, organizaciones sin ánimo de lucro o instituciones públicas en temas de gestión, desarrollo de estrategia y mejora de resultados. La firma está organizada a nivel global en distintos centros de competencia funcional y de negocio. Es nuestro origen europeo el que marca la diferencia. Tenemos un profundo conocimiento de las diversas culturas y mercados. Combinamos las raíces europeas con el pragmatismo y el espíritu empresarial. Nuestros resultados convierten las visiones en realidad. Así es como creamos valor real para nuestros clientes. / **Plantilla:** Global: 2.400, España: 40.

DIRECTORES / SOCIOS

- > **Patrick Biecheler** / patrick.biecheler@rolandberger.com / Socio, Responsable Global de Healthcare y Pharma
- > **Fernando López de los Mozos** / fernando.lopezdelosmozos@rolandberger.com / Socio, Private Equity y Consumo
- > **Victor Zambrana** / victor.zambrana@rolandberger.com / Socio, Servicios Financieros
- > **Cristóbal Colón** / cristobal.colon@rolandberger.com / Socio, Automoción
- > **Karin De Sousa** / karin.desousa@rolandberger.com / Socio, Restructuring
- > **Juan Luis Vilchez** / juan-luis.vilchez@rolandberger.com / Principal, Servicios Financieros
- > **Arturo Madrid** / arturo.madrid@rolandberger.com / Principal (Barcelona), Healthcare y Pharma
- > **Bieito Ledo** / bieito.ledo@rolandberger.com / Senior Project Manager, Private Equity

ASOCIADOS Y ANALISTAS

- > **Borja González-Velayos** / borja.velayos@rolandberger.com / Project Manager
- > **Pablo Delclaux** / pablo.delclaux@rolandberger.com / Project Manager
- > **Mathieu Bernard** / mathieu.bernard@rolandberger.com / Senior consultant
- > **Santiago Martínez** / santiago.martinez@rolandberger.com / Senior consultant
- > **Álvaro Fernández-Daza** / alvaro.fernandezdaza@rolandberger.com / Senior consultant
- > **Jorge Gómez** / jorge.gomez@rolandberger.com / Senior consultant

CARACTERÍSTICAS DE LA ACTIVIDAD

Principales servicios prestados relacionados con la actividad de Capital Privado

Contamos con un equipo experto en capital riesgo que cuenta con la colaboración de socios especialistas sectoriales a nivel global. Nuestros servicios más representativos son (entre otros):

- > Due diligence comercial y estratégica (vendedor y buy-side)
- > Origenación: target screening
- > Post Merger Integrations
- > Identificación y captura de sinergias
- > Plan de los cien días
- > Reestructuración y definición de modelos organizativos
- > Plan estratégico
- > Estrategia de internacionalización

Principales Clientes de Entidades de Capital Privado

Nuestros clientes son los principales grupos de inversión (nacionales e internacionales) entre los que destacamos por asesoramiento reciente en transacciones a:

- Internacionales: Ardian, CVC, Ergon, TA Associates, Tikehau Capital
- Nacionales: Artá Capital, MCH, Nexxus Capital, Torreal, Quarza Inversiones

Principales Operaciones en las que han asesorado/intermediado

2020

- MCH-SOPEF adquiere un participación minoritaria en TCI Cuttting

2019

- Artá Capital adquiere Nucap
- Quarza inversiones adquiere el Grupo Hispamoldes
- Mutua Madrileña adquiere Centauro
- Korian adquiere las residencias de ancianos de Baleares de Grupo 5
- Riverside adquiere HealthTech BioActives del Grupo Ferrer
- Ergon Capital adquiere una participación mayoritaria en Palex
- Tikehau Capital adquiere Acek Renewables, división de biomasa del grupo Gestamp

Preferencias sectoriales

Retail, consumo, empresas industriales, healthcare y pharma, automoción, infraestructuras, banca y seguros, consumer finance y energía renovable, entre otros.

DATOS GENERALES DE LA ENTIDAD

> **Actividad Principal:** El líder global en CRM, capacita a las empresas con soluciones tecnológicas en el modelo cloud para conectar con sus clientes de un modo totalmente nuevo.

DIRECTORES / SOCIOS

- > **Antonio Rumeu** / arumeu@salesforce.com
- > **Enrique Polo de Lara** / epolodelara@salesforce.com
- > **Rui Costa** / rcosta@salesforce.com
- > **Giovanni Crispino** / gcrispino@salesforce.com
- > **Monica Villacampa** / mvillacampa@salesforce.com

ASOCIADOS / ANALISTAS

- > **Jorge Gil Peña** / jgilpena@salesforce.com
- > **Sara Fernández** / sara.fernandez@salesforce.com

CARACTERÍSTICAS DE LA ACTIVIDAD

Salesforce es el partner tecnológico de toda empresa cuya estrategia de inversión y futuro esté basada en la transformación digital. A través de soluciones tecnológicas basadas en una plataforma centrada en la experiencia del cliente y cubriendo todas las áreas de negocio: ventas, marketing, servicios, atención al cliente, commerce. Denominada por años consecutivos como una de las empresas más innovadoras a nivel mundial, centra su actividad en valores claves como el éxito del cliente, confianza, igualdad e innovación.

Principales Clientes de Entidades de Capital Privado

Información sujeta a petición individualizada.

Principales Operaciones en las que han asesorado/intermediado

Más del 70% del IBEX35 son clientes de Salesforce así como los principales grupos empresariales de España en diversas industrias y regiones.

Principales Operaciones en las que han asesorado/intermediado

- > Selecciones del primer ejecutivo de varias participadas.
- > Identificación de asesores para la due diligence.

Preferencias sectoriales

Salesforce ofrece soluciones para todos los sectores: **Telecomunicaciones, Banca, Seguros, Retail, Manufacturing, Utilities, Consumer Goods, Infraestructuras, Travel & Transportation, Servicios profesionales.**

Otras oficinas: Vigo, A Coruña, Valencia, Sevilla

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 2014 / **Actividad Principal:** Interim Management / **Otras áreas de actividad:** Head Hunting, Executive Outplacement, Talent Management / **Plantilla:** 8

DIRECTORES / SOCIOS

- > **Alberto Fernández Varela** / alberto.fernandez@servitalent.com
- > **Pío Iglesias Carrera** / pio.iglesias@servitalent.com

CARACTERÍSTICAS DE LA ACTIVIDAD

Principales servicios prestados relacionados con la actividad de Capital Privado

Interim Management, Head Hunting.

Barcelona: C/ Gran de Gracia 16, 1º, 08012 Barcelona - T 93 362 12 11 - barcelona@signium.es - www.signium.es • **Lisboa:** Rua do Instituto Industrial 16, 1200 225 Lisboa - T 351 21 393 51 07 - lisboa@signium.pt - www.signium.es

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 2004 / **Actividad Principal:** Signium es una firma internacional de Búsqueda de Directivos y Consultoría de Liderazgo. La compañía proporciona servicios de consultoría de alta dirección a compañías nacionales y multinacionales que desean atraer, desarrollar y retener el mejor talento en sus mercados de referencia, así como ayudarles en el desarrollo de sus negocios. Sectorialmente están especializados en: • Servicios Financieros • Servicios Profesionales • Retail, Consumo & Leisure • Industria, Energía y Recursos Naturales • Tecnología y Telecomunicaciones • Salud. **Signium** es miembro de la AESC (Asociación Global de Consultores de Executive Search), la única asociación profesional global del sector que ayudó a desarrollar los Códigos Profesionales y Éticos del sector, aún vigentes a día de hoy. En Iberia, **Signium** cuenta con una red de tres oficinas en Madrid, Barcelona y Lisboa, y con un equipo de más de 20 profesionales dirigido por Ignacio Bao, quien además desempeña el cargo de Emeritus Chairman of the Board de Signium a nivel global. **Signium** tiene 45 oficinas en 32 países repartidas por todo el mundo, siendo la segunda firma más antigua de Executive Search a nivel global. / **Otras áreas de actividad:** Los servicios que prestan a sus clientes comprenden las siguientes áreas de especialización: • **Executive Search:** Altos ejecutivos, Consejeros Independientes / Senior Advisors, Ejecutivos para Proyectos Temporales, Perfiles de Middle y Upper Management. • **Leadership Advisory Services:** Board Services, Executive Coaching, Executive Assessment, Planes de Sucesión, CEO Agenda, HR Strategy & Benchmarks. • **Operaciones Corporativas:** Identificación de compañías o divisiones target con la finalidad de integrarlas en sus clientes y creación de nuevas prácticas / unidades de negocio. • **Inteligencias de Mercado** • **Board Advisory** / **Plantilla:** 24

DIRECTORES / SOCIOS

- > **Ignacio Bao** / Chairman of the Board / ibao@signium.es
- > **Alfonso Rebuelta** / Senior Partner / arebuelta@signium.es
- > **Miguel Ángel Luna** / Senior Partner / maluna@signium.es
- > **Javier Guerra** / Partner / jguerra@signium.es
- > **Alberto Chico** / Partner / achico@signium.es
- > **Felipa Xara-Brasil** / Senior Partner & WW Financial Services Practice Group Leader / fxarabrazil@signium.pt
- > **Joana Proença de Carvalho** / Partner / jproencadecarvalho@signium.pt

CARACTERÍSTICAS DE LA ACTIVIDAD

Principales servicios prestados relacionados con la actividad de Capital Privado

El valor añadido que prestamos a nuestros clientes de Private Equity ayuda a tomar decisiones antes y durante la inversión en empresas de su portfolio. Asimismo, trabajamos directamente con los fondos en la selección de sus ejecutivos y en la creación de un consejo asesor.

Nuestros principales servicios a las Entidades de Capital Riesgo consisten en:

- > **Previo a la inversión:** identificación de oportunidades de inversión, estructuradamente y/o oportunísticamente; Validación de oportunidades de inversión a través de expertos sectoriales; Pre-Management Audit.
- > **Durante la inversión:** Management Audit, Selección de Directivos y Consejeros; Evaluación de Equipos Directivos.
- > **Para el fondo:** Creación de un Advisory Board, Selección de Gestores y Asesoramiento en la remuneración de los equipos.

Principales Clientes de Entidades de Capital Privado

Entre los clientes a los que **Signium** ha prestado asesoramiento se encuentran: 3i, ABN-AMRO, ADARA Ventures, Advent International, Alantra, ALTAMAR Private Equity, APAX Partners, Arcano, Ardian, Atlas Capital, BBVA Valanza, Banco Portugués de Inversión (BPI), British Land, Caixa Capital Risc, Catalana d'Iniciatives, Corpfm Capital, Demeter Partners, ERGON Capital Partners, Eurofund Investment, GALA Fund Management, GED Capital Development, Grupo Corporativo LANDON, GRUPO TIMON, Hayfin, H.I.G. Europe, Inversiones Ibersuizas, Invest Industrial, L CAPITAL, Magnum Capital, MCH Private Equity, Mediteranean Capital Management, Mercapital, ORION Capital Managers, Portobello Capital, Qualitas Equity Partners (QEP), Grupo Financiero Riva y Garcia, REIG Capital Group, Riverside, Talde Capital Riesgo, The Carlyle Group, Xesgalicia, xtb online trading.

Barcelona: Avda. Diagonal 468, 7A, 08006 Barcelona - T +34 93 11808 00 - barcelona@simon-kucher.com

Otras oficinas: **África:** Cairo • **América:** Atlanta, Boston, Chicago, Houston, Mexico City, New York, San Francisco, Santiago de Chile, São Paulo, Silicon Valley, Toronto • **Asia-Pacific/the Middle East:** Beijing, Dubai, Hong Kong, Shanghai, Singapore, Sydney, Tokyo • **Europe:** Amsterdam, Barcelona, Bonn, Brussels, Cologne, Copenhagen, Frankfurt, Geneva, Hamburg, Istanbul, London, Luxembourg, Madrid, Milan, Munich, Paris, Stockholm, Vienna, Warsaw, Zurich

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 2008 (en España), 1985 (fundación) / **Actividad Principal:** Consultoría de estrategia / **Plantilla:** 70

DIRECTORES / SOCIOS

- > **Eduard Bonet** / Socio / eduard.bonet@simon-kucher.com
- > **Guillermo Sagnier** / Socio / guillermo.sagnier@simon-kucher.com
- > **Hans Munz** / Socio / hans.munz@simon-kucher.com
- > **Ignacio Gomez** / Socio / ignacio.gomez@simon-kucher.com
- > **Miguel Afán** / Socio / miguel.afan@simon-kucher.com
- > **Ignacio Vasallo** / Senior Director / ignacio.vasallo@simon-kucher.com
- > **Manuel Pingarron** / Senior Director / manuel.pingarron@simon-kucher.com
- > **Oroel Praena** / Senior Director / oroel.praena@simon-kucher.com
- > **Oscar Pinilla** / Senior Director / oscar.pinilla@simon-kucher.com
- > **Simone Biccari** / Senior Director / simone.biccari@simon-kucher.com
- > **Borja Mascarell** / Director / borja.mascarell@simon-kucher.com
- > **Eduardo Trindade Garcia** / Director / eduardo.trindadegarcia@simon-kucher.com
- > **Miguel Ángel Herrero** / Director / miguelangel.herrero@simon-kucher.com
- > **Nelson Neves** / Director / nelson.neves@simon-kucher.com
- > **Pedro Gil** / Director / pedro.gil@simon-kucher.com

CARACTERÍSTICAS DE LA ACTIVIDAD

Principales servicios prestados relacionados con la actividad de Capital Privado

Asesoramiento a empresas para incrementar ingresos y margen de una forma rápida, óptima y sostenible. Especialmente a través del diseño de estrategias de crecimiento y la definición de modelos de gestión en el ámbito de TopLine (ie: optimización de la estrategia de precios, gestión omni-canal de RGM Revenue Growth Management, monetización de la digitalización, gestión de canales, etc.)

Principales Clientes de Entidades de Capital Privado

Información sujeta a petición individualizada.

Principales Operaciones en las que han asesorado/intermediado

Información sujeta a petición individualizada.

Preferencias sectoriales

Prestamos asesoramiento en todos los sectores de actividad.

Otras oficinas: Barcelona, Sevilla, Pamplona, Córdoba, Valencia.

DATOS GENERALES DE LA ENTIDAD

> **Año de inicio de actividad:** 1996 / **Actividad Principal:** Correduría de seguros especializada en búsqueda de soluciones aseguradoras para entidades de capital riesgo y sus equipos gestores. / **Otras áreas de actividad:** **UBL BROKERS GRUPO CONCENTRA** es un bróker de seguros especializado en empresas, con una fuerte implantación en el segmento de riesgos profesionales y financieros. CONCENTRA asimismo dispone de una correduría especializada en Salud, Gescobert y es accionista de Shopnet Brokers, correduría digital, y de HISPANIA, primer broker LLOYD'S en España. UBL BROKERS GRUPO CONCENTRA forma parte de WORLDWIDE BROKER NETWORK -WBN- (www.wbnglobal.com), principal red internacional de corredurías de seguros independientes y de la red especializada en clientes de Private Equity EQUITY RISK PARTNERS GLOBAL (www.equityrisk.com). / **Plantilla:** en UBL Brokers: 26. En todo el Grupo: 104

DIRECTORES / SOCIOS

- > **Javier López-Linares** / Consejero Delegado / linares@concentragrupo.com
- > **Juan Ramón Plá** / Adjunto al Consejero Delegado / jrpo@concentragrupo.com
- > **Humberto Albáñez** / Director General / h.albarez@concentragrupo.com
- > **Cristina de Uriarte** / Directora de Líneas Financieras e Internacional / c.uriarte@concentragrupo.com
- > **Santiago Cordero** / Director Técnico Corporativo / s.cordero@concentragrupo.com
- > **Cristina Domingo** / Salud y Previsión Social / c.domingo@concentragrupo.com
- > **Pilar Gómez Smith** / Seguros de Transporte y Flotas / p.gomez@concentragrupo.com

CARACTERÍSTICAS DE LA ACTIVIDAD

Principales servicios prestados relacionados con la actividad de Capital Privado

El departamento de líneas financieras de **UBL BROKERS GRUPO CONCENTRA** tiene una amplia experiencia en el asesoramiento a gestoras, fondos y sociedades de capital riesgo, ubicadas en España y en el extranjero. Nuestra propuesta es ser el equipo externo de la gestora en todo lo relacionado con sus seguros y los de sus participadas a través de la prestación de los siguientes servicios: 1) Asesoramiento integral a las gestoras y a las entidades de capital riesgo sobre la adecuada cobertura de los riesgos derivados de su actividad. 2) Análisis de los riesgos en las sociedades participadas, asesoramiento en la forma de dar cobertura a los mismos, implantación de programas de seguros, control y seguimiento con reporte periódico al equipo gestor. 3) Realización de informes de Due Diligence de seguros. 4) Asesoramiento en operaciones transaccionales (seguros de representaciones y garantías, litigation buy out y tax insurance). 5) Estudio e implantación de seguros de vida de hombre clave, sistemas de retribución, previsión social, médica, protección en viajes, etc.

A través de nuestra red global internacional WBN (www.wbnglobal.com) podemos prestar servicio en cualquier país del mundo.

Principales Clientes de Entidades de Capital Privado

Por razones de confidencialidad no se indican entidades, si bien prestamos servicios a gestoras de capital riesgo de tamaño medio/grande y de venture capital, asesorando actualmente a más de 25 grupos.

Principales Operaciones en las que han asesorado/intermediado

Por razones de confidencialidad no se ofrecen dichos datos, salvo petición individual.

Preferencias sectoriales

Todos los sectores.

Barcelona: Avda. Diagonal 514, 08006 Barcelona - T 93 416 51 00 - F 93 416 51 11

Otras oficinas: Bilbao, Bogotá, Bruselas, Ciudad de México, Lima, Lisboa, Londres, Nueva York, Oporto, Pekín, Santiago de Chile y Valencia

DATOS GENERALES DE LA ENTIDAD

> **Actividad Principal:** Despacho de abogados

DIRECTORES / SOCIOS

- | | |
|--|--|
| > Christian Hoedl / Socio (Madrid) - Departamento Mercantil / christian.hoedl@uria.com | > Eduardo Geli / Socio (Barcelona) - Departamento Mercantil / eduardo.geli@uria.com |
| > Juan Miguel Goenechea / Socio (Madrid) - Departamento Mercantil / juanmiguel.goenechea@uria.com | > Elena Ubeda / Socio (Barcelona) - Departamento Mercantil / elena.ubeda@uria.com |
| > Juan Francisco Falcón / Socio (Madrid) - Departamento Mercantil / juanfrancisco.falcon@uria.com | > Eduardo Bagaría / Socio (Barcelona) - Departamento Mercantil / eduardo.bagaría@uria.com |

CARACTERÍSTICAS DE LA ACTIVIDAD

Principales servicios prestados relacionados con la actividad de Capital Privado

Asesoramiento jurídico integral en todas las fases de la operación prestado por equipos multidisciplinares de abogados. Experiencia en todo tipo de operaciones de capital riesgo, tanto de inversión como de desinversión: adquisiciones apalancadas, MBO/MBI, "Public to Private", IPO, etc. Asesoría a entidades de capital-riesgo. Estructuración fiscal de operaciones.

Principales Clientes de Entidades de Capital Privado

Información sujeta a petición individualizada.

Principales Operaciones en las que han asesorado/intermediado

Información sujeta a petición individualizada.

Preferencias sectoriales

Préstamos asesoramiento en todos los sectores de actividad.

LISTA DE PROFESIONALES DE VENTURE CAPITAL & PRIVATE EQUITY EN ESPAÑA ORDENADOS ALFABÉTICAMENTE POR ENTIDADES

EMPRESA ENTITY	NOMBRE NAME	APELLIDOS LAST NAME	PÁG PAGE
Abac Capital	Oriol	Pinya	90
Abac Capital	Borja	Martínez de la Rosa	90
Abac Capital	Javier	Rigau	90
Abac Capital	Federico	Conchillo	90
ABE Capital Partners	Javier	Arana	91
ABE Capital Partners	Manuel	Blanco	91
ABE Capital Partners	Pablo	Elola	91
ABE Capital Partners	Camila	Aniel-Quiroga	91
Acon Southern Europe Advisory	Marcos	Lladó	92
Acon Southern Europe Advisory	Marcos	Semmler	92
Acon Southern Europe Advisory	Stefan	Lindemann	92
Acon Southern Europe Advisory	Jaime	Marín	92
Acon Southern Europe Advisory	Javier	Martín	92
Acon Southern Europe Advisory	Marta	Valentí	92
Adara Ventures	Nicolás	Goulet	93
Adara Ventures	Alberto	Gómez	93
Adara Ventures	Rocío	Pillado	93
Adara Ventures	Jesús	Sainz	93
Adara Ventures	Mónica	Navas	93
Adara Ventures	Ross	Strachan	93
Adara Ventures	Nathalie	Coggia	93
Adara Ventures	Ana	Álvaro	93
Adara Ventures	Jorge	Barón	93
ADE Gestión Sodical	Carlos	Martín Tobalina	94
ADE Gestión Sodical	María Carmen	Sanz Bachiller	94
ADE Gestión Sodical	Domingo	López Descalzo	94
ADE Gestión Sodical	Miriam	Sancho Quijada	94
ADE Gestión Sodical	Marian	Carro Nuevo	94
ADE Gestión Sodical	José	Mellado García	94
ADE Gestión Sodical	Luis	Concejo Casas	94
ADE Gestión Sodical	Fernando	Calleja Merino	94
ADE Gestión Sodical	Javier	Sánchez González	94
Advent International	Gonzalo	Santos	95
Advent International	Pablo	Utrera	95
Advent International	Javier	Monteagudo	95
Advent International	Jorge	Olaso	95

EMPRESA ENTITY	NOMBRE NAME	APELLIDOS LAST NAME	PÁG PAGE
Alantra Private Equity	Gonzalo	de Rivera	96
Alantra Private Equity	Bruno	Delgado	96
Alantra Private Equity	Mariano	Moreno	96
Alantra Private Equity	David	Santos	96
Alantra Private Equity	Ángel	Manotas	96
Alantra Private Equity	Fernando	Ortega	96
Alantra Private Equity	Fernando	Sanz-Pastor	96
Alantra Private Equity	José Alberto	Parejo	96
Alantra Private Equity	Sergio	Jerónimo	96
Alantra Private Equity	Federico	Pastor	96
Alantra Private Equity	Jorge	Mataix	96
Alantra Private Equity	Manuel	Alamillo	96
Alantra Private Equity	Jaime	Codorníu	96
Alantra Private Equity	Juan Luis	Torres	96
Alantra Private Equity	Inés	Álvarez	96
Alantra Private Equity	Cristiano	Bartolini	96
Alantra Private Equity	Alberto	Pareja	96
Alantra Private Equity	Carlos	Celestino	96
All Iron Ventures	Jon	Uriarte	97
All Iron Ventures	Ander	Michelena	97
All Iron Ventures	Hugo	Fernández-Mardomingo	97
All Iron Ventures	Diego	Recondo	97
All Iron Ventures	Jone	Meabe	97
All Iron Ventures	Mikel	Amor	97
All Iron Ventures	Tomás	Güida	97
Altamar Capital Partners	Claudio	Aguirre Pemán	98
Altamar Capital Partners	José Luis	Molina	98
Altamar Capital Partners	Miguel	Zurita	98
Altamar Capital Partners	Inés	Andrade	98

VENTURE CAPITAL & PRIVATE EQUITY PROFESSIONALS

IN SPAIN LISTED BY ENTITY

EMPRESA ENTITY	NOMBRE NAME	APELLIDOS LAST NAME	PÁG PAGE
Altamar Capital Partners	Fernando	Olaso	98
Altamar Capital Partners	Ignacio	Antoñanzas	98
Altamar Capital Partners	Miguel	Rona	98
Altamar Capital Partners	Ramón	Peláez	98
Altamar Capital Partners	José	Epalza	98
Altamar Capital Partners	Rodrigo	Echenique	98
Altamar Capital Partners	José María	Fernández	98
Altamar Capital Partners	Manuel	Silvestre	98
Altamar Capital Partners	Rocío	Fernández	98
Altamar Capital Partners	Ignacio	Álvarez	98
Altamar Capital Partners	Jaime	Fernández Pita	98
Altamar Capital Partners	Álvaro	González	98
Altamar Capital Partners	Paloma	Ybarra	98
Altamar Capital Partners	Miguel	Echenique	98
Altamar Capital Partners	Ignacio	de la Mora	98
Altamar Capital Partners	Elena	González	98
Altamar Capital Partners	Mónica	Martínez	98
Altamar Capital Partners	Marta	Utrera	98
Altamar Capital Partners	Derek	Snyder	98
Altamar Capital Partners	María	Sanz	98
Altamar Capital Partners	Aldara	Fernández de Córdoba	98
Altamar Capital Partners	Mónica	Aguirre	98
Altamar Capital Partners	Pilar	Junco	98
Altamar Capital Partners	Alejandra	Entrecanales	98
Altamar Capital Partners	Enrique	Sánchez-Rey	98
Altamar Capital Partners	Antonio	Guinea	98
Altamar Capital Partners	Antonio	Villalba	98

EMPRESA ENTITY	NOMBRE NAME	APELLIDOS LAST NAME	PÁG PAGE
Altamar Capital Partners	Marcel	Rafart	98
Altamar Capital Partners	Javier	Rubió	98
Altamar Capital Partners	Didac	Lee	98
Altamar Capital Partners	Roque	Velasco	98
Altamar Capital Partners	Marta	Herrero	98
Altamar Capital Partners	Felipe	Gazitúa	98
Altamar Capital Partners	Inés	Soto	98
Altamar Capital Partners	Rocío	Heres	98
Altamar Capital Partners	Carlos	Gazulla Ascoz	98
Altamar Capital Partners	Álvaro	Bueso-Inchausti	98
Altamar Capital Partners	Guillermo	Gómez	98
Altamar Capital Partners	Javier	Martínez de Zabarte	98
Altamar Capital Partners	Martina	Nan Chen	98
Altamar Capital Partners	Antonio	Jurado López	98
Altamar Capital Partners	Thomas	Parker Rankin	98
Altamar Capital Partners	Carlos	Esteban	98
Altamar Capital Partners	Juan	Bilbao	98
Altamar Capital Partners	Mar	Álvarez	98
Altamar Capital Partners	Trinidad	Guzmán	98
Altamar Capital Partners	David	Castany	98
Altamar Capital Partners	Álvaro	Yrazusta	98
Altamar Capital Partners	Borja	Miguel-Romero	98
Altamar Capital Partners	Jorge	Vivancos	98
Altamar Capital Partners	Marc	Vila	98
Altamar Capital Partners	Marco	Pitrelli	98
Altamar Capital Partners	Roberto	Arcila	98
Altamar Capital Partners	Alejandra	Muguiro	98

LISTA DE PROFESIONALES DE VENTURE CAPITAL & PRIVATE EQUITY EN ESPAÑA ORDENADOS ALFABÉTICAMENTE POR ENTIDADES

EMPRESA ENTITY	NOMBRE NAME	APELLIDOS LAST NAME	PÁG PAGE
Altamar Capital Partners	María	de Esteban	98
Altamar Capital Partners	María	Velasco Aguirre	98
Altamar Capital Partners	Teresa	Moreno	98
Altamar Capital Partners	Tyler	Mathewson	98
Altamar Capital Partners	Fernando	Molina de Ena	98
Altamar Capital Partners	Jacob	Benoliel	98
Altamar Capital Partners	Íñigo	Baselga de Corral	98
Altamar Capital Partners	Pablo Alonso	Comba	98
Altamar Capital Partners	Ana	de Cos	98
Altamar Capital Partners	Ernesto	Lezatea	98
Altamar Capital Partners	Ignacio	Galobart Molina	98
Altamar Capital Partners	Miguel	Mora-Figueroa	98
Altamar Capital Partners	Nicolás	Moliner	98
Altamar Capital Partners	Rocío	Espinosa de los Monteros	98
Alter Capital Desarrollo	Ángel	González Bravo	99
Alter Capital Desarrollo	Juan	Martínez de Tejada	99
Alter Capital Desarrollo	Faustino	Valdés Gallardo	99
AnaCap Financial Partners	Nassim	Cherchali	100
AnaCap Financial Partners	Íñigo	Querol Delclaux	100
Ângela Impact Economy	Raúl	Mir	101
Angels Capital	Héctor	Hernández	102
Angels Capital	Carlos	Serrano	102
Angels Capital	José	Peris	102
Antin Infrastructure Partners	Alain	Rauscher	103
Antin Infrastructure Partners	Mark	Crosbie	103
Antin Infrastructure Partners	Melanie	Biessy	103
Antin Infrastructure Partners	Stéphane	Ifker	103
Antin Infrastructure Partners	Ángela	Schöchlin	103

EMPRESA ENTITY	NOMBRE NAME	APELLIDOS LAST NAME	PÁG PAGE
Antin Infrastructure Partners	Eduardo	Aguilar	103
Arcano Capital	Álvaro	de Remedios	104
Arcano Capital	Jaime	Carvajal	104
Arcano Capital	José Luis	del Río	104
Arcano Capital	Manuel	Mendivil	104
Arcano Capital	Eduardo	Fernández - Cuesta	104
Arcano Capital	Pedro	Hamparzoomian	104
Arcano Capital	Emilio	Hunolt	104
Arcano Capital	Ricardo	Miró Quesada	104
Arcano Capital	Gonzalo	Eguiagaray	104
Arcano Capital	Adrián	Rubio	104
Arcano Capital	Derek	Bunting	104
Arcano Capital	Marta	Hervás	104
Arcano Capital	Alexandre	Bruyelle	104
Arcano Capital	Cindy	Pang	104
Arcano Capital	David	Bacon	104
Arcano Capital	Alessandro	Pellegrino	104
Arcano Capital	Javier	Navarro-Rubio	104
Arcano Capital	Patricia	Queipo de Llano	104
Arcano Capital	Pablo	Gómez - Almansa	104
Arcano Capital	Diego	Vizcaíno	104
Arcano Capital	Cristina	Reina	104
Arcano Capital	Paloma	Menéndez	104
Arcano Capital	Javier	Beperet	104
Arcano Capital	Pierre	Saénz Lafourcade	104
Arcano Capital	Carlos	Ruiz de Gauna	104
Arcano Capital	Jaime	Gil Delgado	104
Arcano Capital	Carlos	Osés	104
Arcano Capital	Alberto	Saugar	104
Arcano Capital	Cristina	Moreno	104
Arcano Capital	Enrique	Millán	104
Arcano Capital	Daniel	Martín	104
Arcano Capital	Jaime	Delgado	104
Arcano Capital	Paloma	Giménez de Córdoba	104
Arcano Capital	Beltrán	Urdiales	104
Arcano Capital	Ignacio	Fernández-Huerta	104
Arcano Capital	Inmaculada	Reinders	104
Arcano Capital	Juan	Mínguez	104
Arcano Capital	Beatriz	Forero	104
Arcano Capital	Raquel	Gallego	104
Arcano Capital	Lucía	Cerezo	104

VENTURE CAPITAL & PRIVATE EQUITY PROFESSIONALS

IN SPAIN LISTED BY ENTITY

EMPRESA ENTITY	NOMBRE NAME	APELLIDOS LAST NAME	PÁG PAGE
Arcano Capital	José	Camiña	104
Arcano Capital	Antonio	Uroz	104
Arcano Capital	Elisa	Pueyo	104
Arcano Capital	Sonsoles	Lozano	104
Arcano Capital	Guillermo	Lasarte	104
Arcano Capital	Franco	Agustín Imperial	104
Ardian Spain	Juan	Angoitia	105
Ardian Spain	Gonzalo	Fernández-Albiñana	105
Ardian Spain	Edmund	Eggins	105
Ardian Spain	Corentin	Lacourte	105
Ardian Spain	Juan	Entrecanales	105
Ardian Spain	Álvaro	Sanz Carrasqueño	105
Ardian Spain	Hugo	Bensai	105
Ardian Spain	Luis	Huete	105
Ares Management	Alonso	Torre de Silva	106
Artá Capital	Ramón	Carné Casas	107
Artá Capital	Nicolás	Jiménez-Ugarte Luelmo	107
Artá Capital	Juan	March Juan	107
Artá Capital	Jaime	Alba Ripollés	107
Artá Capital	Juan	Ybáñez Rubio	107
Artá Capital	Pablo	Oviaño Picos	107
Artá Capital	Jacobo	Escario del Corro	107
Artá Capital	Álvaro	Guarner Calaf	107
Artá Capital	Gonzalo	Smith Morrondo	107
Artá Capital	Rafael	Rydin Gorjao	107
Artá Capital	Beatriz	Gracia Gómez	107
Artá Capital	Tamara	Pérez-Mínguez Bueno	107
Artá Capital	Emma	Garnica Baselga	107
Aurica Capital Desarrollo	Raúl	Rodríguez Sabater	108
Aurica Capital Desarrollo	Iván	Plaza Ferriz	108
Aurica Capital Desarrollo	Ferrán	Alcàcer Vilarmau	108
Aurica Capital Desarrollo	Pablo	Pérez Caldaya	108
Aurica Capital Desarrollo	Esther	Mansanet Sánchez	108
Aurica Capital Desarrollo	Borja	Casanovas Doménech	108
Aurica Capital Desarrollo	Martín	Vargas Beato	108
Axis Participaciones Empresariales	Guillermo	Jiménez Gallego	109

EMPRESA ENTITY	NOMBRE NAME	APELLIDOS LAST NAME	PÁG PAGE
Axis Participaciones Empresariales	Emilio	Ramos Gorostiza	109
Axis Participaciones Empresariales	Noelia	López García	109
Axis Participaciones Empresariales	Teresa	Bretón del Río	109
Axis Participaciones Empresariales	Rosario	Nistal Murillo	109
Axon Partners Group	Francisco	Velázquez de Cuéllar	110
Axon Partners Group	Alfonso	de León	110
Axon Partners Group	Dimitri	Kallinis	110
Bain Capital	Robin	Marshall	111
Bain Capital	Stuart	Gent	111
Bain Capital	Michael	Siefke	111
Bain Capital	Luca	Bassi	111
Bain Capital	Giacomo	Massetti	111
Bain Capital	Fátima	Porras	111
Bankinter Capital Riesgo	María Rosario	Ruiz Alarcón	112
Bankinter Capital Riesgo	Francisco Javier	Carrascal	112
Baring Private Equity Partners España	José Ángel	Sarasa	113
Baring Private Equity Partners España	Javier	Bernal	113
Baring Private Equity Partners España	David	García Moral	113
Baring Private Equity Partners España	Raúl	López	113
Baring Private Equity Partners España	Juan	Cambeses	113
Baring Private Equity Partners España	M.ª Eugenia	Sánchez	113
BeAble Capital	Almudena	Trigo Lorenzo	114
BeAble Capital	David	López García	114
BeAble Capital	Roberto	Ranera Redondo	114
BeAble Capital	Alberto	Díaz González	114
BeAble Capital	M.ª Cruz	Mendigutía Gómez	114
BeAble Capital	María	Vidal García	114
BeAble Capital	Javier	Manzano Gómez	114
BeAble Capital	Gonzalo	Núñez Rey	114
BeAble Capital	Elena	Timoshenko	114

LISTA DE PROFESIONALES DE VENTURE CAPITAL & PRIVATE EQUITY EN ESPAÑA ORDENADOS ALFABÉTICAMENTE POR ENTIDADES

EMPRESA ENTITY	NOMBRE NAME	APELLIDOS LAST NAME	PÁG PAGE
Bewater Asset Management	Ramón	Blanco Duelo	115
Bewater Asset Management	Unai	Ansejo	115
Bewater Asset Management	Francois	Derbaix	115
Bewater Asset Management	Miriam	Vegas	115
Bewater Asset Management	Edgar	Couto	115
Black Toro Capital Partners	Ramón	Betolaza	116
Black Toro Capital Partners	Carlos	Tusquets	116
Black Toro Capital Partners	José Manuel	de la Infiesta	116
Black Toro Capital Partners	Mario	Bonet	116
Black Toro Capital Partners	Daniela	Jubert	116
Black Toro Capital Partners	Isaac	Lahuerta	116
Black Toro Capital Partners	Juan	Naranjo	116
Black Toro Capital Partners	Enrique	Sanz	116
Black Toro Capital Partners	Juan	Herrero	116
Black Toro Capital Partners	Blanca	Gorri	116
Bolsa Social	José	Moncada	117
Bolsa Social	Ferrán	Foix	117
Bolsa Social	Juan Luis	Moreno	117
Bolsa Social	Roxana	Damianov	117
Bolsa Social	Daniele	Calzolari	117
Bolsa Social	Laura	Formosa	117
Bolsa Social	Antón	Jauregui	117
Bullnet Gestión	Javier	Ulecia	118
Bullnet Gestión	Miguel	del Cañizo	118
Bullnet Gestión	Carmen	Arenzana	118
Bullnet Gestión	José Luis	Gómez	118
Bullnet Gestión	Jorge	Fernández Quesada	118
C.D.T.I	Javier	Ponce	119
C.D.T.I	Pilar	Carrato Mena	119
C.D.T.I	Juan	Carlos Cortés	119
C.D.T.I	María	Vega Gil	119
C.D.T.I	Juan Antonio	Tébar	119

EMPRESA ENTITY	NOMBRE NAME	APELLIDOS LAST NAME	PÁG PAGE
C.D.T.I	Carlos	de la Cruz	119
C.D.T.I	Andrés	Ubierna	119
C.D.T.I	Juan	Ureña	119
C.D.T.I	Susana	Rodríguez	119
C.D.T.I	Javier	Pérez	119
C.D.T.I	Ismael	Rodrigo	119
C.D.T.I	Katysulla	Vilela	119
C.D.T.I	David	Fuentes	119
Caixa Capital Risc	Xavier	Álvarez	120
Caixa Capital Risc	José Antonio	Mesa	120
Caixa Capital Risc	Felipe	Matías	120
Caja de Burgos Venture Capital	Rafael	Barbero Martín	121
Caja de Burgos Venture Capital	Raúl	Vegas Díaz	121
Caja de Burgos Venture Capital	Guillermo	Hernando	121
Cantabria Capital	Gema	Conde	122
Cantabria Capital	Rosa	Vega	122
Cantabria Capital	Andrea	Argüello	122
Charme Capital Partners	Francisco Joaquín	Churtichaga Gutiérrez	123
Charme Capital Partners	Valero	Domingo Jiménez	123
Charme Capital Partners	José	Megía Rua	123
Cinven Spain	Jorge	Quemada	124
Cinven Spain	Miguel	Segura	124
Cinven Spain	Ignacio	García-Altozano	124
Cinven Spain	Guillermo	Jónas	124
Cinven Spain	Jorge	Adiego	124
Clave Mayor	José Javier	Armendáriz	125
Clave Mayor	Juan Carlos	Franquet	125
Clave Mayor	Pedro	de Álava	125
Clave Mayor	Francisco	Armero	125
Clave Mayor	César	Mendoza	125
Clave Mayor	Alberto	Bermejo	125
Clave Mayor	Santiago	Lozano	125
Clave Mayor	Francisco	Montero	125
Clave Mayor	Juanjo	Etxalar	125
Clave Mayor	José	León Taberna	125
Clave Mayor	Leticia	Domaica	125
Clave Mayor	Diego	Martínez	125
Clave Mayor	Carla	Ibáñez	125

VENTURE CAPITAL & PRIVATE EQUITY PROFESSIONALS

IN SPAIN LISTED BY ENTITY

EMPRESA ENTITY	NOMBRE NAME	APELLIDOS LAST NAME	PÁG PAGE
Clave Mayor	Antonio	Tornero	125
Clave Mayor	Laura	Aguirre	125
Clave Mayor	Ana	Gomara	125
Clave Mayor	Ángela	Zaldo	125
COFIDES	José Luis	Curbelo	126
COFIDES	Rodrigo	Madrazo	126
COFIDES	Ana	Cebrián	126
COFIDES	Miguel Ángel	Ladero	126
Corpfn Capital	Carlos	Lavilla	127
Corpfn Capital	Alberto	Curto	127
Corpfn Capital	Álvaro	Olivares	127
Corpfn Capital	Gorka	García	127
Corpfn Capital	Fernando	Trueba	127
Corpfn Capital	Gabriel	Santa Eulalia	127
Corpfn Capital	Enrique	Iglesias de Ussel	127
Corpfn Capital	Andrés	López	127
Corpfn Capital	Gonzalo	Moroy	127
Corpfn Capital	Paula	Sousa	127
Corpfn Capital	Macarena	Erhardt	127
Corpfn Capital	Natividad	Sierra	127
Corpfn Capital	Ecaterina	Dumitriu	127
Corpfn Capital	Alejandra	Calvo	127
CRB Inversiones Biotecnológicas	Enrique	Castellón	128
CRB Inversiones Biotecnológicas	Pablo	Cabello	128
CRB Inversiones Biotecnológicas	Ángel	Santos	128
CRB Inversiones Biotecnológicas	Manuel	Castellón	128
CRB Inversiones Biotecnológicas	Isabel	Santamaría	128
CRB Inversiones Biotecnológicas	Brígida	Escudero	128
Creas	Luis	Berruete	129
Creas	Pedro Javier	Armentia	129
Creas	Emilio	Ayanz	129
Creas	Francisco	Soler	129
Creas	Lara	Viada	129
Creas	Lorenzo	Guerra	129
Creas	Nicolás	Useche	129
Crowdcube	Pepe	Borrell	130
Crowdcube	Oriol	Cordón	130
Crowdcube	Azahara	Espejo	130

EMPRESA ENTITY	NOMBRE NAME	APELLIDOS LAST NAME	PÁG PAGE
Crowdcube	Ana	Galán	130
Crowdcube	Marta	Lozano	130
CVC Capital Partners	Javier	de Jaime	131
CVC Capital Partners	José Antonio	Torre de Silva	131
CVC Capital Partners	Pablo	Costi	131
CVC Capital Partners	Juan	Arbide	131
CVC Capital Partners	Álvaro	Sendagorta	131
CVC Capital Partners	Eugenia	Artola	131
DeA Capital Alternative Funds, España	Roberto	Saviane	132
DeA Capital Alternative Funds, España	Gianandrea	Perco	132
DeA Capital Alternative Funds, España	Leopoldo	Reaño	132
DeA Capital Alternative Funds, España	Ramón	Cerdeiras Megías	132
Demeter Partners	Lionel	Cormier	133
Demeter Partners	Olivier	Usureau	133
Demeter Partners	María	Sansigre	133
Demeter Partners	Castor	González	133
Diana Capital	Francisco	Gómez - Zubeldia	134
Diana Capital	Daniel	Sandoval	134
Diana Capital	Javier	Fernández Las Heras	134
Diana Capital	Elena	Pajarín	134
Diana Capital	David	Polo	134
Diana Capital	Pedro	Gortázar	134
Diana Capital	Alfonso	Narváez	134
Easo Ventures	Pedro	Muñoz-Baroja	135
Easo Ventures	José	Poza	135
Easo Ventures	Juan	Mari Ochoa	135
Easo Ventures	Josep María	Echarri	135
Easo Ventures	Josean	Barrena	135
Easo Ventures	Teresa	Gómez	135
Easo Ventures	Jon	Blázquez	135
EDP Ventures	Luis Manuel		136
EDP Ventures	Yolanda	Fernández Montes	136

LISTA DE PROFESIONALES DE VENTURE CAPITAL & PRIVATE EQUITY EN ESPAÑA ORDENADOS ALFABÉTICAMENTE POR ENTIDADES

EMPRESA ENTITY	NOMBRE NAME	APELLIDOS LAST NAME	PÁG PAGE
EDP Ventures	Federico	Goncalves	136
EDP Ventures	Luis Manuel	Santos	136
EDP Ventures	Mariana	Costa	136
EDP Ventures	Daniel	Nacimiento	136
EDP Ventures	Ernesto	Barroso	136
Eland Private Equity	Miguel	Doménech	137
Eland Private Equity	Adolfo	Carvajal	137
Eland Private Equity	Patricia	Jiménez	137
Empresa Nacional de Innovación (ENISA)	José	Bayón López	138
Empresa Nacional de Innovación (ENISA)	Pedro	da Silva Costa Cabrera	138
Empresa Nacional de Innovación (ENISA)	Jordi	García Brustenga	138
Empresa Nacional de Innovación (ENISA)	Álvaro	Frutos Rosado	138
Enagás Emprende	Fernando	Impuesto Nogueras	139
Enagás Emprende	Emilio	Martínez Gavira	139
Enagás Emprende	Sergio	García	139
Encomenda Smart Capital	Carlos	Blanco Vázquez	140
Encomenda Smart Capital	Oriol	Juncosa Carazo	140
Encomenda Smart Capital	Miguel Ángel	Sanz	140
Encomenda Smart Capital	Mario	Brassesco	140
Encomenda Smart Capital	Pau	Martínez	140
Eneas Alternative Investments	Juan Carlos	Smith	141
Eneas Alternative Investments	Jaime	Gimeno	141
Eneas Alternative Investments	Ed	Morata	141
Eneas Alternative Investments	José	Menezes	141
Eneas Alternative Investments	Mario	Ortiz	141
Eneas Alternative Investments	Juan	García Querada	141
EQT	Carlos	Santana	142
EQT	Asís	Echániz	142
EQT	Carlos	Molero Sánchez de la Blanca	142
EQT	Guillermo	García-Barrero	142

EMPRESA ENTITY	NOMBRE NAME	APELLIDOS LAST NAME	PÁG PAGE
EQT	Marcos	Álvarez	142
EQT	Friedrich	Reick	142
EQT	Pablo	Medina	142
EQT	María	Abad	142
EQT	Jorge	Ferre	142
Espiga Equity Partners	Carlos	Prado	143
Espiga Equity Partners	Juan	Carvajal	143
Espiga Equity Partners	Carlos	Lomas	143
Espiga Equity Partners	Pablo	Bilbao	143
Espiga Equity Partners	Lorenzo	Thams	143
Espiga Equity Partners	Alicia	Rodríguez-Lázaro	143
Everwood Capital	José Antonio	Urquizu Echeverría	144
Everwood Capital	Alfredo	Fernández Agras	144
Everwood Capital	Eduardo	Soria	144
Everwood Capital	Antonio	Carrión	144
Everwood Capital	Juan	López	144
Everwood Capital	Matías	Gallego	144
Everwood Capital	Juan	Serra Castillejo	144
Everwood Capital	Javier	Andueza Bailo	144
Everwood Capital	Pablo	Martínez Menárguez	144
Everwood Capital	Álvaro	Gutiérrez Baiget	144
Everwood Capital	Vicente	Payá Alamar	144
Everwood Capital	Carla	Coghen	144
Everwood Capital	Vanessa	Caballero	144
Extremadura Avante Inversiones	Miguel	Bernal Carrión	145
FIT Inversión en Talento	Eva	Labarta Herráez	146
FIT Inversión en Talento	Germán	Cutillas	146
FIT Inversión en Talento	Joao Miguel	Sanches Alexandre	146
FIT Inversión en Talento	John	Belalcázar Jaramillo	146
FIT Inversión en Talento	José Francisco	García Moreno	146
Fundeen	Juan Ignacio	Bautista Sánchez	147
Fundeen	Adrián	Bautista Sánchez	147
Fundeen	Jesús	Domínguez Carrascosa	147

VENTURE CAPITAL & PRIVATE EQUITY PROFESSIONALS

IN SPAIN LISTED BY ENTITY

EMPRESA ENTITY	NOMBRE NAME	APELLIDOS LAST NAME	PÁG PAGE
Futureplus Capital Investment	Francisco	Marín	148
Futureplus Capital Investment	Ezequiel	Navarro	148
Futureplus Capital Investment	José Vicente	Cebrián	148
Futureplus Capital Investment	Pedro	Mier Albert	148
Futureplus Capital Investment	Rogelio	De la Fuente De La Fuente	148
Futureplus Capital Investment	Ana	Sáez	148
Futureplus Capital Investment	Isabel	Carrizo	148
Gaea Inversión	Josep	María Echarri	149
Gaea Inversión	Carlos	Conti	149
Gaea Inversión	Ramón	Resa	149
Gaea Inversión	Marisol	Montes de Oca	149
Gawa Capital	Agustín	Vitórica	150
Gawa Capital	Luca	Torre	150
Gawa Capital	Eduardo	Díez-Hochleitner	150
Gawa Capital	David	Jiménez-Blanco	150
Gawa Capital	Rafael	Roldán	150
Gawa Capital	Tomás	Ribé	150
Gawa Capital	Teresa	Boada	150
Gawa Capital	Camilla	Cooke	150
Gawa Capital	Irene	Vázquez	150
GED	Enrique	Centelles Echeverría	151
GED	Félix	Guerrero Igea	151
GED	Enrique	Centelles Satrustegui	151
GED	Victoriano	López-Pinto	151
GED	Joaquim	Hierro Lopes	151
GED	Juan	Puertas Vázquez	151
GED	María Jesús	San Pablo	151
GED	Rafael	López Armenta	151
GED	Nuria	Osés Múgica	151
GED	David	Velázquez Gómez	151
GED	Víctor	Macías Hernández	151
GED	Isaac	de la Peña Ambite	151
GED	Damien	Balsan	151
GED	Javier	Artiach Basterra	151
GED	José María	García de la Infanta Ruiz	151
GED	Eduardo	San Martín Suñol	151

EMPRESA ENTITY	NOMBRE NAME	APELLIDOS LAST NAME	PÁG PAGE
GED	María	Torrecillas González	151
GED	Josep	Bono Guerrero	151
GED	Álvaro	Moraga Gómez-Olea	151
GED	Arantza	Aldecogaray	151
Gestión de Capital Riesgo del País Vasco	Yolanda	Beldarrain Salaberria	152
Gestión de Capital Riesgo del País Vasco	Jorge	Aranzabe Pablos	152
Gestión de Capital Riesgo del País Vasco	Álvaro	Aldámiz-Echevarría del Castillo	152
GPF Capital	Guillermo	Castellanos	153
GPF Capital	Lorenzo	Martínez de Albornoz	153
GPF Capital	Ignacio	Olascoaga	153
GPF Capital	Martín	Rodríguez-Fraile	153
GPF Capital	Ramón	Azpiroz	153
GPF Capital	Javier	Romero-Requejo	153
GVC Gaesco	Jesús	Muela Abad	154
GVC Gaesco	Paco	Illueca Martínez	154
HIG European Capital Group	Jaime	Bergel	155
HIG European Capital Group	Borja	de Parias	155
HIG European Capital Group	José María	de León	155
HIG European Capital Group	Joaquín	Alcalde	155
HIG European Capital Group	Gonzalo	Sánchez-Arjona	155
HIG European Capital Group	Gonzalo	Boada	155
HIG European Capital Group	Lucía	Trillo	155
HIG European Capital Group	Víctor	Kim	155
HIG European Capital Group	Esteban	Caja Samboal	155
HIG European Capital Group	Germán	López-Madrid	155
HIG European Capital Group	Emilio	Recoder	155
HIG European Capital Group	Henrik	Telle	155
Iberdrola Ventures - Perseo	Agustín	Delgado Martín	156
Iberdrola Ventures - Perseo	Diego	Díaz Pílas	156

LISTA DE PROFESIONALES DE VENTURE CAPITAL & PRIVATE EQUITY EN ESPAÑA ORDENADOS ALFABÉTICAMENTE POR ENTIDADES

EMPRESA ENTITY	NOMBRE NAME	APELLIDOS LAST NAME	PÁG PAGE
Iberdrola Ventures - Perseo	Óscar	Cantalejo	156
ICG - Intermediate Capital Group	Jaime	Chocrón	157
ICG - Intermediate Capital Group	Pablo	Arechabaleta	157
Innova Venture	Manuel	Cano Ruiz-Granados	158
Innova Venture	Manuel	Rodríguez Rodríguez	158
Innova Venture	Pilar	Trujillano	158
Innova Venture	Antonio	López	158
Innova Venture	Juan José	Mullor	158
Innova Venture	Juan José	García	158
Innova Venture	Rafaela	Baena	158
Innova Venture	Andrés	Vargas	158
Innova Venture	Daniel	Uroz	158
Innova Venture	Daniel	Martínez	158
Innova Venture	Pedro	Pareja Amate	158
Institut Català de Finances Capital	Josep	Ramón Sanromà	159
Institut Català de Finances Capital	Joan	Carles Rovira	159
Institut Català de Finances Capital	Emilio	Gómez	159
Institut Català de Finances Capital	Adrià	Torrelles	159
Institut Català de Finances Capital	Irene	Bertrán	159
Institut Català de Finances Capital	Marta	Traver	159
Institut Català de Finances Capital	Emili	Curià	159
Institut Català de Finances Capital	Daniel	Rue	159
Institut Català de Finances Capital	Adrià	Roca	159
Inveready Asset Management	Josep	María Echarri	160
Inveready Asset Management	Ignacio	Fonts	160
Inveready Asset Management	Roger	Piqué	160
Inveready Asset Management	Carlos	Conti	160
Inveready Asset Management	Sara	Secall	160
Inveready Asset Management	Ángel	Bou	160
Inveready Asset Management	Eduard	Feliu	160

EMPRESA ENTITY	NOMBRE NAME	APELLIDOS LAST NAME	PÁG PAGE
JME Venture Capital	José Manuel	Entrecanales	161
JME Venture Capital	Javier	Alarcó	161
JME Venture Capital	Samuel	Gil	161
JME Venture Capital	Lourdes	Álvarez de Toledo	161
JME Venture Capital	José María	Hernanz	161
JME Venture Capital	Jaime	Santamaría de Paredes	161
JME Venture Capital	César	Tapia	161
K Fund	Iñaki	Arrola	162
K Fund	Carina	Szpilka	162
K Fund	Pablo	Ventura	162
K Fund	Ignacio	Larrú	162
Kibo Ventures Partners	Javier	Torremocha	163
Kibo Ventures Partners	Aquilino	Peña	163
Kibo Ventures Partners	José María	Amusatégui	163
Kibo Ventures Partners	Sonia	Fernández	163
Kibo Ventures Partners	Valeria	Loewe	163
Kibo Ventures Partners	Juan	López Santamaría	163
Kibo Ventures Partners	Joaquín	Rebuelta	163
Kibo Ventures Partners	Jordi	Vidal	163
Kibo Ventures Partners	María	Rosillo	163
Kic Innoenergy Iberia	Diego	Pavía	164
Kic Innoenergy Iberia	Mikel	Lasa	164
Kic Innoenergy Iberia	Josep-Miquel	Torregrosa	164
Kic Innoenergy Iberia	Javier	Sanz	164
Kic Innoenergy Iberia	Ignacio	Huici	164
Kic Innoenergy Iberia	Lluís	Arasanz	164
KKR	Iñaki	Cobo	165
KKR	Jorge	Lluch	165
KKR	Juan	de Ochoa	165
KKR	Cristina	González	165
KKR	Cristina	Serna	165
KKR	Kristin	Le May	165
KKR	Guillaume	Cassou	165

VENTURE CAPITAL & PRIVATE EQUITY PROFESSIONALS

IN SPAIN LISTED BY ENTITY

EMPRESA ENTITY	NOMBRE NAME	APELLIDOS LAST NAME	PÁG PAGE
Landon Investments	Antonio	Gallardo Ballart	166
Landon Investments	Manuel	Estrelles Domingo	166
Landon Investments	Nicolás	Ruiz	166
Landon Investments	José Luis	Artigot	166
Landon Investments	Enrique	Anadón	166
Landon Investments	Octavio	Campos	166
Landon Investments	Xavier	Roger Loppacher	166
MCH Private Equity Investments	Jaime	Hernández Soto	167
MCH Private Equity Investments	José María	Muñoz	167
MCH Private Equity Investments	Andrés	Peláez	167
MCH Private Equity Investments	Ramón	Núñez	167
MCH Private Equity Investments	Rafael	Muñoz	167
MCH Private Equity Investments	Rafael	Pérez - Cea	167
MCH Private Equity Investments	Francisco	Caro	167
MCH Private Equity Investments	José Manuel	de Bartolomé	167
MCH Private Equity Investments	Celia	Andreu	167
MCH Private Equity Investments	Luis	Parras	167
MCH Private Equity Investments	Enrique	de Aragón	167
MCH Private Equity Investments	José	Batlle	167
MCH Private Equity Investments	Idoya	Aguirre	167
MCH Private Equity Investments	Macarena	Querol	167
Meridia Capital Partners	Javier	Faus	168
Meridia Capital Partners	David	Torralba	168
Meridia Capital Partners	Guillermo	Galmés	168
Meridia Capital Partners	Cristina	Badenes	168
Meridia Capital Partners	Rodrigo	Hervás	168
Meridia Capital Partners	José María	Mateu	168
Meridia Capital Partners	Paula	Piera	168
Miura Private Equity	Luis	Seguí	169
Miura Private Equity	Juan	Leach	169

EMPRESA ENTITY	NOMBRE NAME	APELLIDOS LAST NAME	PÁG PAGE
Miura Private Equity	Jordi	Alegre	169
Miura Private Equity	Carlos	Julià	169
Miura Private Equity	Fernando	Clúa	169
Miura Private Equity	Juan Eusebio	Pujol	169
Miura Private Equity	Alberto	Tió	169
Miura Private Equity	Guillem	Augé	169
Miura Private Equity	Carles	Alsina	169
Miura Private Equity	Ignacio	Moro	169
Miura Private Equity	Samuel	Pérez Calvo	169
Miura Private Equity	Ramón	Gelabert	169
Miura Private Equity	Rocío	Jiménez	169
Miura Private Equity	Jaume	Perdigó	169
Miura Private Equity	Jordi	Mora	169
Miura Private Equity	Clàudia	Borràs	169
Miura Private Equity	Andrea	Bach	169
Miura Private Equity	Marta	García	169
Miura Private Equity	Daniel	Giralt	169
Miura Private Equity	Marta	Carulla	169
Miura Private Equity	Claudia	Costa	169
Miura Private Equity	Berta	Calzado	169
Mundi Ventures	Javier	Santiso	170
Mundi Ventures	Rajeev	Singh-Molares	170
Mundi Ventures	Moisés	Sanchéz	170
Mundi Ventures	Yago	Montenegro	170
Mundi Ventures	Leire	Mancisidor	170
Mundi Ventures	Lluís	Viñas	170
Mundi Ventures	Francesc	Piró	170
Murcia Emprende	Joaquín	Gómez Gómez	171
Murcia Emprende	Ramón	Gómez Pérez	171
Nauta Capital VC Partners	Daniel	Sánchez	172
Nauta Capital VC Partners	Jordi	Viñas	172
Nauta Capital VC Partners	Carles	Ferrer	172
Nauta Capital VC Partners	Dominic	Endicott	172
Nauta Capital VC Partners	Guillem	Sagué	172
Nauta Capital VC Partners	Rehber	Lookman	172
Nauta Capital VC Partners	Georg	Glatz	172
Nauta Capital VC Partners	Borja	Breña	172

LISTA DE PROFESIONALES DE VENTURE CAPITAL & PRIVATE EQUITY EN ESPAÑA ORDENADOS ALFABÉTICAMENTE POR ENTIDADES

EMPRESA ENTITY	NOMBRE NAME	APELLIDOS LAST NAME	PÁG PAGE
Nauta Capital VC Partners	Anna	Daviáu	172
Nauta Capital VC Partners	Xavier	Fuyà	172
Nauta Capital VC Partners	Marc	Delgado	172
Nauta Capital VC Partners	Mar	Castella	172
Nauta Capital VC Partners	Sam	Ahmed	172
Nauta Capital VC Partners	Carles	Illa	172
Nauta Capital VC Partners	Saagar	Bhavsar	172
Nauta Capital VC Partners	Sophie	Tribius	172
Nauta Capital VC Partners	Theo	Wethered	172
Nazca Capital	Carlos	Carbó Fernández	173
Nazca Capital	Álvaro	Mariátegui Valdés	173
Nazca Capital	Carlos	Pérez de Jáuregui	173
Nazca Capital	Celia	Pérez-Beato	173
Nazca Capital	Ignacio	Portela Pallarés	173
Nazca Capital	Juan	López de Novalés	173
Nazca Capital	Daniel	Pascual	173
Nazca Capital	Ramón	Garnica	173
Nazca Capital	Emilio	Manchón	173
Nazca Capital	Antonio	Fernández	173
Nazca Capital	Íñigo	Rezola	173
Nazca Capital	Javier	Allende	173
Nazca Capital	Alberto	Gálvez	173
Nazca Capital	David	de Bedoya	173
Nazca Capital	Alfonso	Argüelles	173
Nazca Capital	Paloma	Vida	173
Nazca Capital	Elena	Gatón	173
Nazca Capital	Borja	Seoane	173
Nazca Capital	Miguel	Zurita	173
Nazca Capital	Catalina	Chalraud	173
Nazca Capital	Jessica	Perramón	173
Nazca Capital	Noelia	González	173
Nazca Capital	Noelia	Felip	173
Nazca Capital	Lydia	Esteban	173
Nazca Capital	Marta	Blasco	173
Nekko Capital	Mercè	Tell	174
Nekko Capital	Josep	Santacana	174
Nekko Capital	Ernest	Sánchez	174

EMPRESA ENTITY	NOMBRE NAME	APELLIDOS LAST NAME	PÁG PAGE
Nekko Capital	Anna	López	174
Nekko Capital	Martín	González	174
Nekko Capital	Paula	Cabot	174
Neotec Capital Riesgo	Christian	López-Baillo	175
Neotec Capital Riesgo	José Ignacio	Carrión	175
Nexxus Iberia	Maite	Ballester	176
Nexxus Iberia	Pablo	Gallo	176
Nexxus Iberia	Alejandro	Díazayas	176
Nexxus Iberia	Juan Pedro	Dávila	176
Nexxus Iberia	Javier	Onieva	176
Nexxus Iberia	Jaime	Gómez	176
Nexxus Iberia	Carlos	Pascual	176
Nexxus Iberia	Alexander	Vergara	176
Noso Capital	Tomás	Pérez Moreno	177
Noso Capital	Antonio	Couceiro	177
Noso Capital	Vicente	Espert	177
Noso Capital	Daniel	Prieto	177
Noso Capital	Bernardo	Cebolla	177
October	Olivier	Goy	178
October	Grégoire	de Lestapis	178
October	Patrick	de Nonneville	178
October	Marc	Sebag	178
October	Domingo	Landívar	178
October	Pablo	Casals	178
Ona Capital Privat	Oriol	Lobo i Baquer	179
Oquendo Capital	Daniel	Herrero	180
Oquendo Capital	Alfonso	Erhardt	180
Oquendo Capital	Rocío	Goenechea	180
Oquendo Capital	Leticia	Bueno	180
Oquendo Capital	Ricardo	Junco	180
Oquendo Capital	Jaime	Martínez	180
Oquendo Capital	Miguel	González Moyano	180
Oquendo Capital	Gonzalo	Liñán	180
Oquendo Capital	Miguel	Giménez de Córdoba	180
Oquendo Capital	Álvaro	Gella	180
Oquendo Capital	Íñigo	Meirás	180
Oquendo Capital	Marta	Merry del Val	180
Oquendo Capital	Marta	O'Dogherty	180
Oquendo Capital	Antonio	Donoso	180
Oquendo Capital	Patrick	Caffarena	180

VENTURE CAPITAL & PRIVATE EQUITY PROFESSIONALS

IN SPAIN LISTED BY ENTITY

EMPRESA ENTITY	NOMBRE NAME	APELLIDOS LAST NAME	PÁG PAGE
Oquendo Capital	Antón	Noain	180
Oquendo Capital	Lola	Sánchez	180
Oquendo Capital	Ana	García	180
Ourcrowd Iberia	David	Hatchwell	181
Ourcrowd Iberia	Leonardo	Fernández	181
Ourcrowd Iberia	Isaac	Chocrón	181
Ourcrowd Iberia	Claudia	Música	181
Ourcrowd Iberia	Asis	Primo de Rivera	181
People and Planet Partners	Elena	Rico Vilar	182
People and Planet Partners	Nicolás	Touboulic	182
Permira Asesores	Pedro	López	183
Permira Asesores	Ignacio	Faus	183
Permira Asesores	Andrés	Rebuelta	183
Permira Asesores	Joan	Llansó	183
Portobello Capital Gestión	Ramón	Cerdeiras	184
Portobello Capital Gestión	Luis	Peñarrocha	184
Portobello Capital Gestión	Juan Luis	Ramírez	184
Portobello Capital Gestión	Íñigo	Sánchez-Asiaín	184
Portobello Capital Gestión	Carlos	Dolz de Espejo	184
Portobello Capital Gestión	Norberto	Arrate	184
Portobello Capital Gestión	Antonio	Todisco	184
Portobello Capital Gestión	Víctor	Virós Usandizaga	184
Portobello Capital Gestión	Antonio	de la Hoz Arespachaga	184
Portobello Capital Gestión	Pedro	Pasquín Llorente	184
Portobello Capital Gestión	Álvaro	Hernández López-Quesada	184
Portobello Capital Gestión	Jorge	de Mello	184
Portobello Capital Gestión	Fernando	Cassinello	184
Portobello Capital Gestión	Joaquín	Ariza	184
Portobello Capital Gestión	Álvaro	González de Heredia	184
Portobello Capital Gestión	Leopoldo	López-Herrero	184
Portobello Capital Gestión	Jorge	Medina	184

EMPRESA ENTITY	NOMBRE NAME	APELLIDOS LAST NAME	PÁG PAGE
ProA Capital	Fernando	Ortiz	185
ProA Capital	Santiago	Gómez	185
ProA Capital	Alberto	Yanci	185
ProA Capital	Carlos	Gordillo	185
ProA Capital	David	Martín	185
ProA Capital	Ignacio	Olmedo	185
ProA Capital	Carlos	Couret	185
ProA Capital	Carlos	Aceves	185
ProA Capital	Enrique	Serrano	185
ProA Capital	Vito	Torciano	185
ProA Capital	Lourdes	Martínez	185
ProA Capital	Javier	Galatas	185
ProA Capital	David	Fuss	185
ProA Capital	Felipe	Jiménez-Alfaro	185
Prosegur Tech Ventures	Javier	López-Huerta	186
Prosegur Tech Ventures	Iván	Feito	186
Prosegur Tech Ventures	Juan	Estalella	186
Proskopos	Guido	Siebiera	187
Q-Impact	Íñigo	Olaguibel	188
Q-Impact	Vicente	Asuero	188
Q-Impact	Javier	Olaguibel	188
Q-Impact	Pablo	Valencia	188
Q-Impact	Álvaro	Guarner	188
Q-Impact	Javier	Olaguibel	188
Q-Impact	Laura	Pardo	188
Realza Capital	Javier	Benjumea	189
Realza Capital	Alfredo	de Zavala	189
Realza Capital	Martín	González del Valle	189
Realza Capital	Pedro	de Peñaranda	189
Realza Capital	José	María Puro	189
Realza Capital	Luis	Cervera	189
Realza Capital	Daniel	de la Herrán	189
Realza Capital	Almudena	Roca	189
Realza Capital	Ignacio	Azqueta	189
Realza Capital	Jaime	Riopérez	189
Realza Capital	Arancha	Hoyos	189
Red Eléctrica y de Telecomunicaciones, Innovación y Tecnología	Silvia	Bruno	190

LISTA DE PROFESIONALES DE VENTURE CAPITAL & PRIVATE EQUITY EN ESPAÑA ORDENADOS ALFABÉTICAMENTE POR ENTIDADES

EMPRESA ENTITY	NOMBRE NAME	APELLIDOS LAST NAME	PÁG PAGE
Red Eléctrica y de Telecomunicaciones, Innovación y Tecnología	Pablo	Muñoz	190
Red Eléctrica y de Telecomunicaciones, Innovación y Tecnología	Elena	Benávides	190
Red Eléctrica y de Telecomunicaciones, Innovación y Tecnología	José Carlos	Fernández	190
Red Eléctrica y de Telecomunicaciones, Innovación y Tecnología	Álvaro	Reguera	190
Red Eléctrica y de Telecomunicaciones, Innovación y Tecnología	Fernando	Blaya	190
Red Eléctrica y de Telecomunicaciones, Innovación y Tecnología	Diana	Ortega	190
Renertía Investment Company	Joaquín	Sáenz	191
Renertía Investment Company	Raúl	Sáenz	191
Renertía Investment Company	Ignacio	Evangelio	191
Renertía Investment Company	Alberto	Romero	191
Renertía Investment Company	Javier	Zurbano	191
Renertía Investment Company	Miryam	Martínez	191
Renertía Investment Company	Cristina	Sánchez	191
Renta4 Gestora	Antonio	Fernández Vera	192
Renta4 Gestora	Marta	García Prieto	192
Renta4 Gestora	Claudia	Espronceda Pavón	192
Repsol Energy Ventures	Clara	Rey García	193
Repsol Energy Ventures	Gema	García	193
Repsol Energy Ventures	Marta	Gómez	193
Repsol Energy Ventures	Óscar	López	193
Repsol Energy Ventures	Natalia	Ruiz	193
Repsol Energy Ventures	Amaia	de Manueles	193
Repsol Energy Ventures	Jesús	Lozano	193

EMPRESA ENTITY	NOMBRE NAME	APELLIDOS LAST NAME	PÁG PAGE
Repsol Energy Ventures	Antonio	Pérez	193
Repsol Energy Ventures	Roberto	Ruiz	193
Repsol Energy Ventures	María	Rojas	193
Repsol Energy Ventures	Juan	Rubio	193
Repsol Energy Ventures	Sandra	Blázquez	193
Repsol Energy Ventures	José María	García	193
Repsol Energy Ventures	Ignacio	Anasagasti	193
Riva y García Gestión	Borja	García-Nieto Portabella	194
Riva y García Gestión	Carlos	García Cobaleda	194
Riva y García Gestión	Arturo	Bosch Fortuny	194
Riverside España Partners	Karsten	Langer	195
Riverside España Partners	Rafael	Álvarez-Novoa Barrio	195
Riverside España Partners	Juan	Ruflanchas Gómez	195
Riverside España Partners	Michele	Volpe	195
Riverside España Partners	Laura	Palacio Aragón	195
Riverside España Partners	Isabel	de Nova	195
Sabadell Asabys Health Innovation Investments	Josep Lluís	Sanfeliú	196
Sabadell Asabys Health Innovation Investments	Clara	Campas	196
Sabadell Asabys Health Innovation Investments	Sylvain	Sachot	196
Sabadell Asabys Health Innovation Investments	Guillem	Masferrer	196
Sabadell Asabys Health Innovation Investments	Andrea	Sáez	196
Sabadell Asabys Health Innovation Investments	Núria	Aloy	196
Sabadell Asabys Health Innovation Investments	Maite	Malet	196
Sabadell Venture Capital	Raúl	Rodríguez Sabater	197

VENTURE CAPITAL & PRIVATE EQUITY PROFESSIONALS

IN SPAIN LISTED BY ENTITY

EMPRESA ENTITY	NOMBRE NAME	APELLIDOS LAST NAME	PÁG PAGE
Sabadell Venture Capital	Sergio	Pérez Merino	197
Sabadell Venture Capital	Cormac	Patrick Leguett Heath	197
Sabadell Venture Capital	Alfredo	Iglesias Colino	197
Sabadell Venture Capital	Josep	Guitart Pardellans	197
Sadim Inversiones	Gregorio	Rabanal Martínez	198
Sadim Inversiones	Antonio	Crespo Campillo	198
Sadim Inversiones	Elisa	Uría Gutiérrez	198
Sadim Inversiones	María Paz	Álvarez García	198
Sadim Inversiones	Braulio	Menéndez Suárez	198
Samaipata	Eduardo	Díez-Hochleitner	199
Samaipata	Carmen	Alfonso Rico	199
Samaipata	José	del Barrio	199
Samaipata	Pablo	Ferreras	199
Samaipata	Sebastián	Fernández	199
Samaipata	Aurore	Falque-Pierrotin	199
Samaipata	David Alonso	Martínez	199
Santander Capital Desarrollo	Nicolás	Arenas	200
Seaya Ventures	Beatriz	González	201
Seaya Ventures	Antonio	Giménez de Córdoba Melgarejo	201
Seaya Ventures	Juan	González del Castillo	201
Seaya Ventures	Pablo	Pedrejón	201
Seaya Ventures	Aristóteles	Xenofontos	201
Seaya Ventures	Carlos	Fisch	201
Seaya Ventures	Carolina	Gijón	201
Seaya Ventures	Eugenia	Pochettino	201
Seed Capital de Bizkaia	Óscar	Ugarte	202
Seed Capital de Bizkaia	Susana	Celaya	202
Seed Capital de Bizkaia	José Ignacio	Izurieta	202
Seed Capital de Bizkaia	Idoya	Redondo	202
Seed Capital de Bizkaia	Leyre	Barrena	202
Seed Capital de Bizkaia	Amaya	Arrizabalaga	202
Seed Capital de Bizkaia	Idurre	Arzuaga	202
Seed Capital de Bizkaia	Elsa	Miguélez	202

EMPRESA ENTITY	NOMBRE NAME	APELLIDOS LAST NAME	PÁG PAGE
Seed Capital de Bizkaia	Clara	Campo	202
Seed Capital de Bizkaia	Javier	Santiago	202
Seed Capital de Bizkaia	Aimar	Rico	202
Seed Capital de Bizkaia	Alberto	Erkoreka	202
Seed Capital de Bizkaia	Mikel	Hidalgo	202
SeedRocket 4Founders	Jesús	Monleón	203
SeedRocket 4Founders	Javier	Pérez-Tenessa	203
SeedRocket 4Founders	Marek	Fodor	203
SeedRocket 4Founders	Marc	Badosa	203
SeedRocket 4Founders	Patricia	Espallat	203
SeedRocket 4Founders	Marc	Castilblanco Genebat	203
SEPIDES	Antonio Miguel	Cervera Guerrero	204
SEPIDES	Teresa	Pastor Acosta	204
SEPIDES	Fernado	Albert Aragón	204
SEPIDES	Julián	Mateos-Aparicio Prieto	204
SEPIDES	Cristina	Salazar Ramírez	204
SEPIDES	Montserrat	González Pérez	204
Sherpa Capital	Eduardo	Navarro	205
Sherpa Capital	Alfredo	Bru	205
Sherpa Capital	Jorge	Fernández Miret	205
Sherpa Capital	Lars	Becker	205
Sherpa Capital	Fernando	Aguado	205
Sherpa Capital	Inmaculada	Sánchez	205
Ship2B	Xavier	Pont Martín	206
Ship2B	Maite	Fibla Gasparín	206
Ship2B	Clara	Navarro Colomer	206
Ship2B	Guillermo	Sarrias Moragrega	206
Ship2B	Bruno	Lusic	206
Ship2B	Josep	Mora Llonch	206
Ship2B	Beatriz	Volckaert Almansa	206
Ship2B	Moisés	Martínez Mures	206
SODECO	Antonio	Crespo Campillo	207
SODECO	Francisco	Fernández Viesca	207
SODECO	Silvia	García Gallego	207
SODECO	Alejandro	González Valdés	207

LISTA DE PROFESIONALES DE VENTURE CAPITAL & PRIVATE EQUITY EN ESPAÑA ORDENADOS ALFABÉTICAMENTE POR ENTIDADES

EMPRESA ENTITY	NOMBRE NAME	APELLIDOS LAST NAME	PÁG PAGE
SODENA	Manu	Ayerdi Olaizola	208
SODENA	Pilar	Irigoien Ostiza	208
SODENA	José M.ª	Montes Ros	208
SODENA	M.ª Eugenia	Lecumberri	208
SODENA	Óscar	Arriaga Lasterra	208
SODENA	Luis	Goñi Navarro	208
SODENA	M.ª Victoria	Iriarte	208
Sodercan	Javier	Carrión	209
Sodercan	Iciar	Amorrortu	209
SODIAR	Marta	Gastón Menal	210
SODIAR	Luis	Lanaspá Santolaria	210
SODIAR	Pedro I.	Barreiro Sancho	210
SODIAR	Ana M.ª	Ferra Barrio	210
SODIAR	Carlos	Gómez Gracia	210
SODIAR	Pilar	Aparicio Baidés	210
SODIAR	Samuel	Rodrigo Ballesteros	210
SODIAR	Ivette	Gracia Abad	210
SODICAMAN	Miguel Ángel	González Lajas	211
SODICAMAN	Luis	Tejada Fernández	211
SODICAMAN	Ricardo	Calzado Gómez	211
SODIEX	Jorge	Leal Vázquez	212
SRP, Asturias	Eva	Pando Iglesias	213
SRP, Asturias	Enrique	Fernández Rodríguez	213
SRP, Asturias	Mónica	Fernández Urdangaray	213
SRP, Asturias	Ángeles	Silverio Juez	213
SRP, Asturias	Mónica	Gancedo Rodríguez	213
SRP, Asturias	Abelardo	Granda Cabrales	213
SRP, Asturias	M.ª Alejandra	Álvarez Fernández	213
SRP, Asturias	M.ª Luzdivina	Rodríguez Duarte	213
SRP, Asturias	Felisa	Barreiro Trigo	213
Suma Capital	Enrique	Tombas	214
Suma Capital	David	Arroyo	214
Suma Capital	Pablo	de Muller	214
Suma Capital	Ruperto	Unzué	214
Suma Capital	Pau	Bermúdez-Cañete	214
Suma Capital	Manuel	Cebrián	214
Suma Capital	Gustavo	Barroeta	214
Suma Capital	Sergio	Fernández	214
Suma Capital	Antoni	Macià	214

EMPRESA ENTITY	NOMBRE NAME	APELLIDOS LAST NAME	PÁG PAGE
Suma Capital	Begoña	Mata	214
Suma Capital	Óscar	Cortadellas	214
Suma Capital	Lara	Llach	214
Suma Capital	Isabel	Rayo	214
Suma Capital	David	Quintas	214
Suma Capital	Marcos	Labori	214
Suma Capital	Pol	Agulló	214
Swanlaab Venture Factory	Mark	Kavelaars	215
Swanlaab Venture Factory	Zeev	Holtzman	215
Swanlaab Venture Factory	Verónica	Trapa	215
Swanlaab Venture Factory	Yuval	Avni	215
Swanlaab Venture Factory	Juan	Reuelta	215
Swanlaab Venture Factory	Zvi	Schechter	215
Swanlaab Venture Factory	Tal	Mizrahi	215
Swanlaab Venture Factory	Jaime	Gil-Delgado	215
Swanlaab Venture Factory	Darío	Villena	215
Talde Gestión	José María	Zalbidegoitia Garai	216
Talde Gestión	Idoia	Bengoia	216
Talde Gestión	Jon	Arosa	216
Talde Gestión	Marc	Baiget	216
Talde Gestión	José	Iturriaga	216
Telefónica / Wayra	Miguel	Arias	217
Telefónica / Wayra	Andrés	Saborido	217
Telefónica / Wayra	Paloma	Castellano	217
Tensile Capital Management	Arthur	Young	218
Tensile Capital Management	Douglas	Dossey	218
Tensile Capital Management	Dan	Katsikas	218
Tensile Capital Management	Neal	Barceló	218
Tensile Capital Management	Stefan	Hortnagl	218
Tensile Capital Management	Shelley	Neumeier	218
TheVentureCity Fund I	Lura	González-Estefani	219
TheVentureCity Fund I	Clara	Bullrich	219

VENTURE CAPITAL & PRIVATE EQUITY PROFESSIONALS

IN SPAIN LISTED BY ENTITY

EMPRESA ENTITY	NOMBRE NAME	APELLIDOS LAST NAME	PÁG PAGE
TheVentureCity Fund I	Andy	Areitio	219
TheVentureCity Fund I	Guillermo	Cortina	219
TheVentureCity Fund I	María A.	Pereda Ehrlich	219
TheVentureCity Fund I	Muzaffar	Sayeed	219
Tikehau Capital	Carmen	Alonso	220
Tikehau Capital	Ignacio	López del Hierro	220
Tikehau Capital	Sergio	Martínez-Burgos	220
Tikehau Capital	Emilio	Velasco	220
Tikehau Capital	Christian	Rouquerol	220
Tikehau Capital	Ramón	Carranza	220
Tikehau Capital	Bernardo	Gonçalves	220
Tikehau Capital	Sergio	Muelas	220
Tikehau Capital	Marta	Ramírez	220
Tikehau Capital	Manuel	Guerreiro	220
Tikehau Capital	María José	Delgado	220
Torsa Capital	Jesús	Torres García	221
Torsa Capital	Álvaro	Álvarez Blazquez	221
Torsa Capital	Melchor	Gurruchaga Orallo	221
Torsa Capital	Eduardo	Cubiles Vázquez	221
Torsa Capital	Marta	Baltar Estévez	221
Torsa Capital	María	López Alonso	221
Toushka Ventures	César	Enrique Rossell Meza	222
Toushka Ventures	Felipe	Bustos López	222
Toushka Ventures	Carolina	Franco Osorio	222
Toushka Ventures	Eduardo	Ortega	222
Toushka Ventures	Fernando	Martín	222
Uninvest	Martín	Rivas Antón	223
Uninvest	Santiago	López González	223
Unirisco Galicia	Alba	Pombo Vázquez	224
Unirisco Galicia	Santiago	López González	224
Vigo Activo	David	Regades Fernández	225
Vigo Activo	Samuel	Méndez García	225
Vigo Activo	Miguel	Baltar Giraud	225
Vigo Activo	Nuria	Figueroa Silveira	225
Whitehole Investments	Alejandro	Ormazábal	226
Whitehole Investments	Galo	Álvarez	226
Whitehole Investments	Mario	Graf	226

EMPRESA ENTITY	NOMBRE NAME	APELLIDOS LAST NAME	PÁG PAGE
Whitehole Investments	Juan	Maortua	226
Whitehole Investments	Patrick	Rose	226
Xesgalicia	Fernando	Guldrís Iglesias	227
Xesgalicia	José Manuel	Ortigueira Bobillo	227
Xesgalicia	Rubén	Aguión Seoane	227
Xesgalicia	Yolanda	Falcón García	227
Xesgalicia	Fernando	García Facal	227
Xesgalicia	Lourdes	Vázquez Lago	227
Xesgalicia	Belén	Bálgoma Magdalena	227
Xesgalicia	María	Posada Enríquez	227
Xesgalicia	Isabel	Aneiros Penedo	227
Xesgalicia	Susana	Vázquez García	227
Xesgalicia	Santiago	Guerreiro Bremón	227
Ysios Capital Partners	Joël	Jean-Mairet	228
Ysios Capital Partners	Julia	Salaverria	228
Ysios Capital Partners	Cristina	Garmendia	228
Ysios Capital Partners	Karen	Wagner	228
Ysios Capital Partners	Raúl	Martín-Ruiz	228
Ysios Capital Partners	Paula	Olazábal	228
Ysios Capital Partners	Guillem	Laporta	228
Ysios Capital Partners	Íñigo	López-Huerta	228
Ysios Capital Partners	María	Vega de Seoane	228
Ysios Capital Partners	Jordi	Xiol	228
Ysios Capital Partners	Jessica	Vitos	228

LISTA DE PROFESIONALES DE VENTURE CAPITAL & PRIVATE EQUITY Y DE PROFESIONALES DE SOCIOS GESTORES

EN ESPAÑA ORDENADOS ALFABÉTICAMENTE POR APELLIDOS

APELLIDOS LAST NAME	NOMBRE NAME	EMPRESA ENTITY	PÁG PAGE
Abad	María	EQT	142
Aceves	Carlos	ProA Capital	185
Adiego	Jorge	Cinven Spain	124
Aguado	Fernando	Sherpa Capital	205
Aguilar	Eduardo	Antin Infrastructure Partners	103
Aguión Seoane	Rubén	Xesgalicia	227
Aguirre	Mónica	Altamar Capital Partners	98
Aguirre	Laura	Clave Mayor	125
Aguirre	Idoya	MCH Private Equity Investments	167
Aguirre Pemán	Claudio	Altamar Capital Partners	98
Agulló	Pol	Suma Capital	214
Agustín Imperial	Franco	Arcano Capital	104
Ahmed	Sam	Nauta Capital VC Partners	172
Alamillo	Manuel	Alantra Private Equity	96
Alarcó	Javier	JME Venture Capital	161
Alba Ripollés	Jaime	Artá Capital	107
Albert Aragón	Fernado	SEPIDES	204
Alcácer Vilarmau	Ferrán	Aurica Capital Desarrollo	108
Alcalde	Joaquín	HIG European Capital Group	155
Aldámiz-Echevarría del Castillo	Álvaro	Gestión de Capital Riesgo del País Vasco	152
Aldecogaray	Arantza	GED	151
Alegre	Jordi	Miura Private Equity	169
Alfonso Rico	Carmen	Samaipata	199
Allende	Javier	Nazca Capital	173
Alonso	Carmen	Tikehau Capital	220
Aloy	Núria	Sabadell Asabys Health Innovation Investments	196
Alsina	Carles	Miura Private Equity	169
Álvarez	Inés	Alantra Private Equity	96
Álvarez	Ignacio	Altamar Capital Partners	98
Álvarez	Mar	Altamar Capital Partners	98
Álvarez	Xavier	Caixa Capital Risc	120

APELLIDOS LAST NAME	NOMBRE NAME	EMPRESA ENTITY	PÁG PAGE
Álvarez	Galo	Whitehole Investments	226
Álvarez	Marcos	EQT	142
Álvarez Blazquez	Álvaro	Torsa Capital	221
Álvarez de Toledo	Lourdes	JME Venture Capital	161
Álvarez Fernández	M. ^a Alejandra	SRP, Asturias	213
Álvarez García	María Paz	Sadim Inversiones	198
Álvarez-Novoa Barrio	Rafael	Riverside España	195
Álvaro	Ana	Adara Ventures	93
Amor	Mikel	All Iron Ventures	97
Amorrortu	Iciar	Sodercan	209
Amusatégui	José María	Kibo Ventures Partners	163
Anadón	Enrique	Landon Investments	166
Anasagasti	Ignacio	Repsol Energy Ventures	193
Andrade	Inés	Altamar Capital Partners	98
Andreu	Celia	MCH Private Equity Investments	167
Andueza Bailo	Javier	Everwood Capital	144
Aneiros Penedo	Isabel	Xesgalicia	227
Angoitia	Juan	Ardian Spain	105
Aniel-Quiroga	Camila	ABE Capital Partners	91
Ansejo	Unai	Bewater Asset Management	115
Antoñanzas	Ignacio	Altamar Capital Partners	98
Aparicio Baidés	Pilar	SODIAR	210
Arana	Javier	ABE Capital Partners	91
Aranzabe Pablos	Jorge	Gestión de Capital Riesgo del País Vasco	152
Arasanz	Lluis	Kic Innoenergy Iberia	164
Arbide	Juan	CVC Capital Partners	131
Arcila	Roberto	Altamar Capital Partners	98
Arechabaleta	Pablo	ICG - Intermediate Capital Group	157
Areitio	Andy	TheVentureCity Fund I	219
Arenas	Nicolás	Santander Capital Desarrollo	200

VENTURE CAPITAL & PRIVATE EQUITY PROFESSIONALS AND LIMITED PARTNERS PROFESSIONALS

EN ESPAÑA ORDENADOS ALFABÉTICAMENTE POR APELLIDOS

APELLIDOS LAST NAME	NOMBRE NAME	EMPRESA ENTITY	PÁG PAGE
Arenzana	Carmen	Bullnet Gestión	118
Argüelles	Alfonso	Nazca Capital	173
Argüello	Andrea	Cantabria Capital	122
Arias	Miguel	Telefónica / Wayra	217
Ariza	Joaquín	Portobello Capital Gestión	184
Armendáriz	José Javier	Clave Mayor	125
Armentia	Pedro Javier	Creas	129
Armero	Francisco	Clave Mayor	125
Arosa	Jon	Talde Gestión	216
Arrate	Norberto	Portobello Capital Gestión	184
Arriaga Lasterra	Óscar	SODENA	208
Arrizabalaga	Amaya	Seed Capital de Bizkaia	202
Arrola	Iñaki	K Fund	162
Arroyo	David	Suma Capital	214
Artiach Basterra	Javier	GED	151
Artigot	José Luis	Landon Investments	166
Artola	Eugenia	CVC Capital Partners	131
Arzuaga	Idurre	Seed Capital de Bizkaia	202
Asuero	Vicente	Q-Impact	188
Augé	Guillem	Miura Private Equity	169
Avni	Yuval	Swanlaab Venture Factory	215
Ayanz	Emilio	Creas	129
Ayerdi Olaizola	Manu	SODENA	208
Azpiroz	Ramón	GPF Capital	153
Azqueta	Ignacio	Realza Capital	189
Bach	Andrea	Miura Private Equity	169
Bacon	David	Arcano Capital	104
Badenes	Cristina	Meridia Capital Partners	168
Badosa	Marc	SeedRocket 4Founders	203
Baena	Rafaela	Innova Venture	158
Baiget	Marc	Talde Gestión	216
Bálgoma Magdalena	Belén	Xesgalicia	227
Ballester	Maite	Nexus Iberia	176
Balsan	Damien	GED	151

APELLIDOS LAST NAME	NOMBRE NAME	EMPRESA ENTITY	PÁG PAGE
Baltar Estévez	Marta	Torsa Capital	221
Baltar Giraud	Miguel	Vigo Activo	225
Barbero Martín	Rafael	Caja de Burgos Venture Capital	121
Barceló	Neal	Tensile Capital Management	218
Barón	Jorge	Adara Ventures	93
Barreiro Sancho	Pedro I.	SODIAR	210
Barreiro Trigo	Felisa	SRP, Asturias	213
Barrena	Josean	Easo Ventures	135
Barrena	Leyre	Seed Capital de Bizkaia	202
Barroeta	Gustavo	Suma Capital	214
Barroso	Ernesto	EDP Ventures	136
Bartolini	Cristiano	Alantra Private Equity	96
Baselga de Corral	Íñigo	Altamar Capital Partners	98
Bassi	Luca	Bain Capital	111
Battle	José	MCH Private Equity Investments	167
Bautista Sánchez	Adrián	Fundeen	147
Bautista Sánchez	Juan Ignacio	Fundeen	147
Bayón López	José	Empresa Nacional de Innovación (ENISA)	138
Becker	Lars	Sherpa Capital	205
Belalcázar Jaramillo	John	FIT Inversión en Talento	146
Beldarrain Salaberria	Yolanda	Gestión de Capital Riesgo del País Vasco	152
Benávides	Elena	Red Eléctrica y de Telecomunicaciones, Innovación y Tecnología	190
Bengoia	Idoia	Talde Gestión	216
Benjumea	Javier	Realza Capital	189
Benoiel	Jacob	Altamar Capital Partners	98
Bensai	Hugo	Ardian Spain	105
Beperet	Javier	Arcano Capital	104
Bergel	Jaime	HIG European Capital Group	155
Bermejo	Alberto	Clave Mayor	125
Bermúdez-Cañete	Pau	Suma Capital	214
Bernal	Javier	Baring Private Equity Partners	113

LISTA DE PROFESIONALES DE VENTURE CAPITAL & PRIVATE EQUITY Y DE PROFESIONALES DE SOCIOS GESTORES

EN ESPAÑA ORDENADOS ALFABÉTICAMENTE POR APELLIDOS

APELLIDOS LAST NAME	NOMBRE NAME	EMPRESA ENTITY	PÁG PAGE
Bernal Carrión	Miguel	Extremadura Avante Inversiones	145
Berruete	Luis	Creas	129
Bertrán	Irene	Institut Català de Finances Capital	159
Betolaza	Ramón	Black Toro Capital Partners	116
Bhavsar	Saagar	Nauta Capital VC Partners	172
Biessy	Melanie	Antin Infrastructure Partners	103
Bilbao	Juan	Altamar Capital Partners	98
Bilbao	Pablo	Espiga Equity Partners	143
Blanco	Manuel	ABE Capital Partners	91
Blanco Duelo	Ramón	Bewater Asset Management	115
Blanco Vázquez	Carlos	Encomenda Smart Capital	140
Blasco	Marta	Nazca Capital	173
Blaya	Fernando	Red Eléctrica y de Telecomunicaciones, Innovación y Tecnología	190
Blázquez	Sandra	Repsol Energy Ventures	193
Blázquez	Jon	Easo Ventures	135
Boada	Teresa	Gawa Capital	150
Boada	Gonzalo	HIG European Capital Group	155
Bonet	Mario	Black Toro Capital Partners	116
Bono Guerrero	Josep	GED	151
Borràs	Clàudia	Miura Private Equity	169
Borrell	Pepe	Crowdcube	130
Bosch Fortuny	Arturo	Riva y García Gestión	194
Bou	Ángel	Inveready Asset Management	160
Brassesco	Mario	Encomenda Smart Capital	140
Breña	Borja	Nauta Capital VC Partners	172
Bretón del Río	Teresa	Axis Participaciones Empresariales	109
Bru	Alfredo	Sherpa Capital	205

APELLIDOS LAST NAME	NOMBRE NAME	EMPRESA ENTITY	PÁG PAGE
Bruno	Silvia	Red Eléctrica y de Telecomunicaciones, Innovación y Tecnología	190
Bruyelle	Alexandre	Arcano Capital	104
Bueno	Leticia	Oquendo Capital	180
Bueso-Inchausti	Álvaro	Altamar Capital Partners	98
Bullrich	Clara	TheVentureCity Fund I	219
Bunting	Derek	Arcano Capital	104
Bustos López	Felipe	Toushka Ventures	222
Caballero	Vanessa	Everwood Capital	144
Cabello	Pablo	CRB Inversiones Biotecnológicas	128
Cabot	Paula	Nekko Capital	174
Caffarena	Patrick	Oquendo Capital	180
Caja Samboal	Esteban	HIG European Capital Group	155
Calleja Merino	Fernando	ADE Gestión Sodical	94
Calvo	Alejandra	Corpfin Capital	127
Calzado	Berta	Miura Private Equity	169
Calzado Gómez	Ricardo	SODICAMAN	211
Calzolari	Daniele	Bolsa Social	117
Cambeses	Juan	Baring Private Equity Partners	113
Camiña	José	Arcano Capital	104
Campas	Clara	Sabadell Asabys Health Innovation Investments	196
Campo	Clara	Seed Capital de Bizkaia	202
Campos	Octavio	Landon Investments	166
Cano Ruiz-Granados	Manuel	Innova Venture	158
Cantalejo	Óscar	Iberdrola Ventures - Perseo	156
Carbó Fernández	Carlos	Nazca Capital	173
Carles Rovira	Joan	Institut Català de Finances Capital	159
Carlos Cortés	Juan	C.D.T.I	119
Carné Casas	Ramón	Artá Capital	107
Caro	Francisco	MCH Private Equity Investments	167
Carranza	Ramón	Tikehau Capital	220
Carrascal	Francisco Javier	Bankinter Capital Riesgo	112
Carrato Mena	Pilar	C.D.T.I	119

VENTURE CAPITAL & PRIVATE EQUITY PROFESSIONALS AND LIMITED PARTNERS PROFESSIONALS

EN ESPAÑA ORDENADOS ALFABÉTICAMENTE POR APELLIDOS

APELLIDOS LAST NAME	NOMBRE NAME	EMPRESA ENTITY	PÁG PAGE
Carrión	Antonio	Everwood Capital	144
Carrión	Javier	Sodercan	209
Carrión	José Ignacio	Neotec Capital Riesgo	175
Carrizo	Isabel	Futureplus Capital Investment	148
Carro Nuevo	Marian	ADE Gestión Sodical	94
Carulla	Marta	Miura Private Equity	169
Carvajal	Jaime	Arcano Capital	104
Carvajal	Adolfo	Eland Private Equity	137
Carvajal	Juan	Espiga Equity Partners	143
Casals	Pablo	October	178
Casanovas Doménech	Borja	Aurica Capital Desarrollo	108
Cassinello	Fernando	Portobello Capital Gestión	184
Cassou	Guillaume	KKR	165
Castany	David	Altamar Capital Partners	98
Castella	Mar	Nauta Capital VC Partners	172
Castellano	Paloma	Telefónica / Wayra	217
Castellanos	Guillermo	GPF Capital	153
Castellón	Enrique	CRB Inversiones Biotecnológicas	128
Castellón	Manuel	CRB Inversiones Biotecnológicas	128
Castilblanco Genebat	Marc	SeedRocket 4Founders	203
Cebolla	Bernardo	Noso Capital	177
Cebrián	Manuel	Suma Capital	214
Cebrián	Ana	COFIDES	126
Cebrián	José Vicente	Futureplus Capital Investment	148
Celaya	Susana	Seed Capital de Bizkaia	202
Celestino	Carlos	Alantra Private Equity	96
Centelles Echeverría	Enrique	GED	151
Centelles Satrústegui	Enrique	GED	151
Cerdeiras	Ramón	Portobello Capital Gestión	184
Cerdeiras Megías	Ramón	DeA Capital Alternative Funds, España	132

APELLIDOS LAST NAME	NOMBRE NAME	EMPRESA ENTITY	PÁG PAGE
Cerezo	Lucía	Arcano Capital	104
Cervera	Luis	Realza Capital	189
Cervera Guerrero	Antonio Miguel	SEPIDES	204
Chalraud	Catalina	Nazca Capital	173
Cherchali	Nassim	AnaCap Financial Partners	100
Chocrón	Isaac	Ourcrowd Iberia	181
Chocrón	Jaime	ICG - Intermediate Capital Group	157
Churtichaga Gutiérrez	Francisco Joaquín	Charme Capital Partners	123
Clúa	Fernando	Miura Private Equity	169
Cobo	Iñaki	KKR	165
Codorníu	Jaime	Alantra Private Equity	96
Coggia	Nathalie	Adara Ventures	93
Coghen	Carla	Everwood Capital	144
Comba	Pablo Alonso	Altamar Capital Partners	98
Concejo Casas	Luis	ADE Gestión Sodical	94
Conchillo	Federico	Abac Capital	90
Conde	Gema	Cantabria Capital	122
Conti	Carlos	Inveready Asset Management	160
Conti	Carlos	Gaea Inversión	149
Cooke	Camilla	Gawa Capital	150
Cordón	Oriol	Crowdcube	130
Cormier	Lionel	Demeter Partners	133
Cortadellas	Óscar	Suma Capital	214
Cortina	Guillermo	TheVentureCity Fund I	219
Costa	Mariana	EDP Ventures	136
Costa	Claudia	Miura Private Equity	169
Costi	Pablo	CVC Capital Partners	131
Couceiro	Antonio	Noso Capital	177
Couret	Carlos	ProA Capital	185
Couto	Edgar	Bewater Asset Management	115
Crespo Campillo	Antonio	Sadim Inversiones	198
Crespo Campillo	Antonio	SODECO	207
Crosbie	Mark	Antin Infrastructure Partners	103

LISTA DE PROFESIONALES DE VENTURE CAPITAL & PRIVATE EQUITY Y DE PROFESIONALES DE SOCIOS GESTORES

EN ESPAÑA ORDENADOS ALFABÉTICAMENTE POR APELLIDOS

APELLIDOS LAST NAME	NOMBRE NAME	EMPRESA ENTITY	PÁG PAGE
Cubiles Vázquez	Eduardo	Torsa Capital	221
Curbelo	José Luis	COFIDES	126
Curia	Emili	Institut Català de Finances Capital	159
Curto	Alberto	Corpfn Capital	127
Cutillas	Germán	FIT Inversión en Talento	146
da Silva Costa Cabrera	Pedro	Empresa Nacional de Innovación (ENISA)	138
Damianov	Roxana	Bolsa Social	117
Daviau	Anna	Nauta Capital VC Partners	172
Dávila	Juan Pedro	Nexxus Iberia	176
de Álava	Pedro	Clave Mayor	125
de Aragón	Enrique	MCH Private Equity Investments	167
de Bartolomé	José Manuel	MCH Private Equity Investments	167
de Bedoya	David	Nazca Capital	173
de Cos	Ana	Altamar Capital Partners	98
de Esteban	María	Altamar Capital Partners	98
de Jaime	Javier	CVC Capital Partners	131
de la Cruz	Carlos	C.D.T.I	119
De la Fuente De La Fuente	Rogelio	Futureplus Capital Investment	148
de la Herrán	Daniel	Realza Capital	189
de la Hoz Arespachaga	Antonio	Portobello Capital Gestión	184
de la Infiesta	José Manuel	Black Toro Capital Partners	116
de la Mora	Ignacio	Altamar Capital Partners	98
de la Peña Ambite	Isaac	GED	151
de León	José María	HIG European Capital Group	155
de León	Alfonso	Axon Partners Group	110
de Lestapis	Grégoire	October	178
de Manueles	Amaia	Repsol Energy Ventures	193
de Mello	Jorge	Portobello Capital Gestión	184
de Muller	Pablo	Suma Capital	214
de Nonneville	Patrick	October	178
de Nova	Isabel	Riverside España	195

APELLIDOS LAST NAME	NOMBRE NAME	EMPRESA ENTITY	PÁG PAGE
de Ochoa	Juan	KKR	165
de Parias	Borja	HIG European Capital Group	155
de Peñaranda	Pedro	Realza Capital	189
de Remedios	Álvaro	Arcano Capital	104
de Rivera	Gonzalo	Alantra Private Equity	96
de Zavala	Alfredo	Realza Capital	189
del Barrio	José	Samaipata	199
del Cañizo	Miguel	Bullnet Gestión	118
del Río	José Luis	Arcano Capital	104
Delgado	Bruno	Alantra Private Equity	96
Delgado	Jaime	Arcano Capital	104
Delgado	Marc	Nauta Capital VC Partners	172
Delgado	María José	Tikehau Capital	220
Delgado Martín	Agustín	Iberdrola Ventures - Perseo	156
Derbaix	Francois	Bewater Asset Management	115
Díaz González	Alberto	BeAble Capital	114
Díaz Pilas	Diego	Iberdrola Ventures - Perseo	156
Diazayas	Alejandro	Nexxus Iberia	176
Díez-Hochleitner	Eduardo	Gawa Capital	150
Díez-Hochleitner	Eduardo	Samaipata	199
Dolz de Espejo	Carlos	Portobello Capital Gestión	184
Domaica	Leticia	Clave Mayor	125
Doménech	Miguel	Eland Private Equity	137
Domingo Jiménez	Valero	Charme Capital Partners	123
Domínguez Carrascosa	Jesús	Fundeen	147
Donoso	Antonio	Oquendo Capital	180
Dossey	Douglas	Tensile Capital Management	218
Dumitriu	Ecaterina	Corpfn Capital	127
Echániz	Asís	EQT	142
Echarri	Josep María	Easo Ventures	135
Echenique	Rodrigo	Altamar Capital Partners	98
Echenique	Miguel	Altamar Capital Partners	98
Egins	Edmund	Ardian Spain	105

VENTURE CAPITAL & PRIVATE EQUITY PROFESSIONALS AND LIMITED PARTNERS PROFESSIONALS

EN ESPAÑA ORDENADOS ALFABÉTICAMENTE POR APELLIDOS

APELLIDOS LAST NAME	NOMBRE NAME	EMPRESA ENTITY	PÁG PAGE
Eguiagaray	Gonzalo	Arcano Capital	104
Elola	Pablo	ABE Capital Partners	91
Endicott	Dominic	Nauta Capital VC Partners	172
Enrique Rossell Meza	César	Toushka Ventures	222
Entrecanales	Alejandra	Altamar Capital Partners	98
Entrecanales	Juan	Ardian Spain	105
Entrecanales	José Manuel	JME Venture Capital	161
Epalza	José	Altamar Capital Partners	98
Erhardt	Alfonso	Oquendo Capital	180
Erhardt	Macarena	Corpfn Capital	127
Erkoreka	Alberto	Seed Capital de Bizkaia	202
Escario del Corro	Jacobo	Artá Capital	107
Escudero	Brígida	CRB Inversiones Biotecnológicas	128
Espailat	Patricia	SeedRocket 4Founders	203
Espejo	Azahara	Crowdcube	130
Espert	Vicente	Noso Capital	177
Espinosa de los Monteros	Rocío	Altamar Capital Partners	98
Espronceda Pavón	Claudia	Renta4 Gestora	192
Estalella	Juan	Prosegur Tech Ventures	186
Esteban	Carlos	Altamar Capital Partners	98
Esteban	Lydia	Nazca Capital	173
Estrelles Domingo	Manuel	Landon Investments	166
Etxalar	Juanjo	Clave Mayor	125
Evangelio	Ignacio	Renertia Investment Company	191
Falcón García	Yolanda	Xesgalicia	227
Falque-Pierrotin	Aurore	Samaipata	199
Faus	Javier	Meridia Capital Partners	168
Faus	Ignacio	Permira Asesores	183
Feito	Iván	Prosegur Tech Ventures	186
Felip	Noelia	Nazca Capital	173
Feliu	Eduard	Inveready Asset Management	160

APELLIDOS LAST NAME	NOMBRE NAME	EMPRESA ENTITY	PÁG PAGE
Fernández	Sonia	Kibo Ventures Partners	163
Fernández	José María	Altamar Capital Partners	98
Fernández	Rocío	Altamar Capital Partners	98
Fernández	Antonio	Nazca Capital	173
Fernández	Leonardo	Ourcrowd Iberia	181
Fernández	José Carlos	Red Eléctrica y de Telecomunicaciones, Innovación y Tecnología	190
Fernández	Sebastián	Samaipata	199
Fernández	Sergio	Suma Capital	214
Fernández - Cuesta	Eduardo	Arcano Capital	104
Fernández Agras	Alfredo	Everwood Capital	144
Fernández de Córdoba	Aldara	Altamar Capital Partners	98
Fernández Las Heras	Javier	Diana Capital	134
Fernández Miret	Jorge	Sherpa Capital	205
Fernández Montes	Yolanda	EDP Ventures	136
Fernández Pita	Jaime	Altamar Capital Partners	98
Fernández Quesada	Jorge	Bullnet Gestión	118
Fernández Rodríguez	Enrique	SRP, Asturias	213
Fernández Urdangaray	Mónica	SRP, Asturias	213
Fernández Vera	Antonio	Renta4 Gestora	192
Fernández Viesca	Francisco	SODECO	207
Fernández-Albiñana	Gonzalo	Ardian Spain	105
Fernández-Huerga	Ignacio	Arcano Capital	104
Fernández-Mardomingo	Hugo	All Iron Ventures	97
Ferra Barrio	Ana M.ª	SODIAR	210
Ferre	Jorge	EQT	142
Ferrer	Carles	Nauta Capital VC Partners	172
Ferreras	Pablo	Samaipata	199
Fibla Gasparín	Maite	Ship2B	206
Figuerola Silveira	Nuria	Vigo Activo	225
Fisch	Carlos	Seaya Ventures	201
Fodor	Marek	SeedRocket 4Founders	203
Foix	Ferrán	Bolsa Social	117

LISTA DE PROFESIONALES DE VENTURE CAPITAL & PRIVATE EQUITY Y DE PROFESIONALES DE SOCIOS GESTORES

EN ESPAÑA ORDENADOS ALFABÉTICAMENTE POR APELLIDOS

APELLIDOS LAST NAME	NOMBRE NAME	EMPRESA ENTITY	PÁG PAGE
Fonts	Ignacio	Inveready Asset Management	160
Forero	Beatriz	Arcano Capital	104
Formosa	Laura	Bolsa Social	117
Franco Osorio	Carolina	Toushka Ventures	222
Franquet	Juan Carlos	Clave Mayor	125
Frutos Rosado	Álvaro	Empresa Nacional de Innovación (ENISA)	138
Fuentes	David	C.D.T.I	119
Fuss	David	ProA Capital	185
Fuyà	Xavier	Nauta Capital VC Partners	172
Galán	Ana	Crowdcube	130
Galatas	Javier	ProA Capital	185
Gallardo Ballart	Antonio	Landon Investments	166
Gallego	Raquel	Arcano Capital	104
Gallego	Matías	Everwood Capital	144
Gallo	Pablo	Nexus Iberia	176
Galmés	Guillermo	Meridia Capital Partners	168
Galobart Molina	Ignacio	Altamar Capital Partners	98
Gálvez	Alberto	Nazca Capital	173
Gancedo Rodríguez	Mónica	SRP, Asturias	213
García	Gorka	Corpfin Capital	127
García	Sergio	Enagás Emprende	139
García	Juan José	Innova Venture	158
García	Ana	Oquendo Capital	180
García	Gema	Repsol Energy Ventures	193
García	José María	Repsol Energy Ventures	193
García	Marta	Miura Private Equity	169
García Brustenga	Jordi	Empresa Nacional de Innovación (ENISA)	138
García Cobaleda	Carlos	Riva y García Gestión	194
García de la Infanta Ruiz	José María	GED	151
García Facal	Fernando	Xesgalicia	227
García Gallego	Silvia	SODECO	207
García Moral	David	Baring Private Equity Partners	113

APELLIDOS LAST NAME	NOMBRE NAME	EMPRESA ENTITY	PÁG PAGE
García Moreno	José Francisco	FIT Inversión en Talento	146
García Prieto	Marta	Renta4 Gestora	192
García Quereda	Juan	Eneas Alternative Investments	141
García-Altozano	Ignacio	Cinven Spain	124
García-Barrero	Guillermo	EQT	142
García-Nieto Portabella	Borja	Riva y García Gestión	194
Garmendia	Cristina	Ysios Capital Partners	228
Garnica	Ramón	Nazca Capital	173
Garnica Baselga	Emma	Artá Capital	107
Gastón Menal	Marta	SODIAR	210
Gatón	Elena	Nazca Capital	173
Gazitúa	Felipe	Altamar Capital Partners	98
Gazulla Ascoz	Carlos	Altamar Capital Partners	98
Gelabert	Ramón	Miura Private Equity	169
Gella	Álvaro	Oquendo Capital	180
Gent	Stuart	Bain Capital	111
Gijón	Carolina	Seaya Ventures	201
Gil	Samuel	JME Venture Capital	161
Gil Delgado	Jaime	Arcano Capital	104
Gil-Delgado	Jaime	Swanlaab Venture Factory	215
Giménez de Córdoba	Paloma	Arcano Capital	104
Giménez de Córdoba	Miguel	Oquendo Capital	180
Giménez de Córdoba Melgarejo	Antonio	Seaya Ventures	201
Gimeno	Jaime	Eneas Alternative Investments	141
Giralt	Daniel	Miura Private Equity	169
Glatz	Georg	Nauta Capital VC Partners	172
Goenechea	Rocío	Oquendo Capital	180
Gomara	Ana	Clave Mayor	125
Gómez	Alberto	Adara Ventures	93
Gómez	Guillermo	Altamar Capital Partners	98
Gómez	José Luis	Bullnet Gestión	118
Gómez	Teresa	Easo Ventures	135

VENTURE CAPITAL & PRIVATE EQUITY PROFESSIONALS AND LIMITED PARTNERS PROFESSIONALS

EN ESPAÑA ORDENADOS ALFABÉTICAMENTE POR APELLIDOS

APELLIDOS LAST NAME	NOMBRE NAME	EMPRESA ENTITY	PÁG PAGE
Gómez	Emilio	Institut Català de Finances Capital	159
Gómez	Jaime	Nexus Iberia	176
Gómez	Santiago	ProA Capital	185
Gómez	Marta	Repsol Energy Ventures	193
Gómez - Almansa	Pablo	Arcano Capital	104
Gómez - Zubeldía	Francisco	Diana Capital	134
Gómez Gómez	Joaquín	Murcia Emprende	171
Gómez Gracia	Carlos	SODIAR	210
Gómez Pérez	Ramón	Murcia Emprende	171
Goncalves	Federico	EDP Ventures	136
Gonçalves	Bernardo	Tikehau Capital	220
González	Castor	Demeter Partners	133
González	Álvaro	Altamar Capital Partners	98
González	Elena	Altamar Capital Partners	98
González	Cristina	KKR	165
González	Noelia	Nazca Capital	173
González	Martín	Nekko Capital	174
González	Beatriz	Seaya Ventures	201
González Bravo	Ángel	Alter Capital Desarrollo	99
González de Heredia	Álvaro	Portobello Capital Gestión	184
González del Castillo	Juan	Seaya Ventures	201
González del Valle	Martín	Realza Capital	189
González Lajas	Miguel Ángel	SODICAMAN	211
González Moyano	Miguel	Oquendo Capital	180
González Pérez	Montserrat	SEPIDES	204
González Valdés	Alejandro	SODECO	207
González-Estefani	Lura	TheVentureCity Fund I	219
Goñi Navarro	Luis	SODENA	208
Gordillo	Carlos	ProA Capital	185
Gorri	Blanca	Black Toro Capital Partners	116
Gortázar	Pedro	Diana Capital	134
Goulet	Nicolás	Adara Ventures	93
Goy	Olivier	October	178
Gracia Abad	Ivette	SODIAR	210
Gracia Gómez	Beatriz	Artá Capital	107
Graf	Mario	Whitehole Investments	226

APELLIDOS LAST NAME	NOMBRE NAME	EMPRESA ENTITY	PÁG PAGE
Granda Cabrales	Abelardo	SRP, Asturias	213
Guarner	Álvaro	Q-Impact	188
Guarner Calaf	Álvaro	Artá Capital	107
Guerra	Lorenzo	Creas	129
Guerreiro	Manuel	Tikehau Capital	220
Guerreiro Bremón	Santiago	Xesgalicia	227
Guerrero Igea	Félix	GED	151
Güida	Tomás	All Iron Ventures	97
Guinea	Antonio	Altamar Capital Partners	98
Guitart Pardellans	Josep	Sabadell Venture Capital	197
Guldrís Iglesias	Fernando	Xesgalicia	227
Gurruchaga Orallo	Melchor	Torsa Capital	221
Gutiérrez Baiget	Álvaro	Everwood Capital	144
Guzmán	Trinidad	Altamar Capital Partners	98
Hamparzoomian	Pedro	Arcano Capital	104
Hatchwell	David	Ourcrowd Iberia	181
Heres	Rocío	Altamar Capital Partners	98
Hernández	Héctor	Angels Capital	102
Hernández López-Quesada	Álvaro	Portobello Capital Gestión	184
Hernández Soto	Jaime	MCH Private Equity Investments	167
Hernando	Guillermo	Caja de Burgos Venture Capital	121
Hernanz	José María	JME Venture Capital	161
Herrero	Marta	Altamar Capital Partners	98
Herrero	Juan	Black Toro Capital Partners	116
Herrero	Daniel	Oquendo Capital	180
Hervás	Marta	Arcano Capital	104
Hervás	Rodrigo	Meridia Capital Partners	168
Hidalgo	Mikel	Seed Capital de Bizkaia	202
Hierro Lopes	Joaquim	GED	151
Holtzman	Zeev	Swanlaab Venture Factory	215
Hortnagl	Stefan	Tensile Capital Management	218
Hoyos	Arancha	Realza Capital	189
Huete	Luis	Ardian Spain	105

LISTA DE PROFESIONALES DE VENTURE CAPITAL & PRIVATE EQUITY Y DE PROFESIONALES DE SOCIOS GESTORES

EN ESPAÑA ORDENADOS ALFABÉTICAMENTE POR APELLIDOS

APELLIDOS LAST NAME	NOMBRE NAME	EMPRESA ENTITY	PÁG PAGE
Huici	Ignacio	Kic Innoenergy Iberia	164
Hunolt	Emilio	Arcano Capital	104
Ibáñez	Carla	Clave Mayor	125
Ifker	Stéphane	Antin Infrastructure Partners	103
Iglesias Colino	Alfredo	Sabadell Venture Capital	197
Iglesias de Ussel	Enrique	Corpfin Capital	127
Illa	Carles	Nauta Capital VC Partners	172
Illueca Martínez	Paco	GVC Gaesco	154
Impuesto Nogueras	Fernando	Enagás Emprende	139
Iriarte	M.ª Victoria	SODENA	208
Irigoien Ostiza	Pilar	SODENA	208
Iturriaga	José	Talde Gestión	216
Izurieta	José Ignacio	Seed Capital de Bizkaia	202
Jauregui	Antón	Bolsa Social	117
Jean-Mairet	Joël	Ysios Capital Partners	228
Jerónimo	Sergio	Alantra Private Equity	96
Jiménez	Patricia	Eland Private Equity	137
Jiménez	Rocío	Miura Private Equity	169
Jiménez Gallego	Guillermo	Axis Participaciones Empresariales	109
Jiménez-Alfaro	Felipe	ProA Capital	185
Jiménez-Blanco	David	Gawa Capital	150
Jiménez-Ugarte Luelmo	Nicolás	Artá Capital	107
Jönas	Guillermo	Cinven Spain	124
Jubert	Daniela	Black Toro Capital Partners	116
Julià	Carlos	Miura Private Equity	169
Junco	Ricardo	Oquendo Capital	180
Junco	Pilar	Altamar Capital Partners	98
Juncosa Carazo	Oriol	Encomenda Smart Capital	140
Jurado López	Antonio	Altamar Capital Partners	98
Kallinis	Dimitri	Axon Partners Group	110
Katsikas	Dan	Tensile Capital Management	218

APELLIDOS LAST NAME	NOMBRE NAME	EMPRESA ENTITY	PÁG PAGE
Kavelaars	Mark	Swanlaab Venture Factory	215
Kim	Victor	HIG European Capital Group	155
Labarta Herráez	Eva	FIT Inversión en Talento	146
Labori	Marcos	Suma Capital	214
Lacourte	Corentin	Ardian Spain	105
Ladero	Miguel Ángel	COFIDES	126
Lahuerta	Isaac	Black Toro Capital Partners	116
Lanaspa Santolaria	Luis	SODIAR	210
Landivar	Domingo	October	178
Langer	Karsten	Riverside España	195
Laporta	Guillem	Ysios Capital Partners	228
Larrú	Ignacio	K Fund	162
Lasa	Mikel	Kic Innoenergy Iberia	164
Lasarte	Guillermo	Arcano Capital	104
Lavilla	Carlos	Corpfin Capital	127
Le May	Kristin	KKR	165
Leach	Juan	Miura Private Equity	169
Leal Vázquez	Jorge	SODIEX	212
Lecumberri	M.ª Eugenia	SODENA	208
Lee	Didac	Altamar Capital Partners	98
León Taberna	José	Clave Mayor	125
Lezatea	Ernesto	Altamar Capital Partners	98
Lindemann	Stefan	Acon Southern Europe Advisory	92
Liñán	Gonzalo	Oquendo Capital	180
Llach	Lara	Suma Capital	214
Lladó	Marcos	Acon Southern Europe Advisory	92
Llansó	Joan	Permira Asesores	183
Lluch	Jorge	KKR	165
Lobo i Baquer	Oriol	Ona Capital Privat	179
Loewe	Valeria	Kibo Ventures Partners	163
Lomas	Carlos	Espiga Equity Partners	143
Lookman	Rehber	Nauta Capital VC Partners	172
López	Juan	Everwood Capital	144

VENTURE CAPITAL & PRIVATE EQUITY PROFESSIONALS AND LIMITED PARTNERS PROFESSIONALS

EN ESPAÑA ORDENADOS ALFABÉTICAMENTE POR APELLIDOS

APELLIDOS LAST NAME	NOMBRE NAME	EMPRESA ENTITY	PÁG PAGE
López	Raúl	Baring Private Equity Partners	113
López	Andrés	Corpfn Capital	127
López	Antonio	Innova Venture	158
López	Anna	Nekko Capital	174
López	Pedro	Permira Asesores	183
López	Óscar	Repsol Energy Ventures	193
López Alonso	María	Torsa Capital	221
López Armenta	Rafael	GED	151
López de Novales	Juan	Nazca Capital	173
López del Hierro	Ignacio	Tikehau Capital	220
López Descalzo	Domingo	ADE Gestión Sodical	94
López García	Noelia	Axis Participaciones Empresariales	109
López García	David	BeAble Capital	114
López González	Santiago	Uninvest	223
López González	Santiago	Unirisco Galicia	224
López Santamaría	Juan	Kibo Ventures Partners	163
López-Baillo	Christian	Neotec Capital Riesgo	175
López-Herrero	Leopoldo	Portobello Capital Gestión	184
López-Huerta	Javier	Prosegur Tech Ventures	186
López-Huerta	Íñigo	Ysios Capital Partners	228
López-Madrid	Germán	HIG European Capital Group	155
López-Pinto	Victoriano	GED	151
Lozano	Marta	Crowdcube	130
Lozano	Jesús	Repsol Energy Ventures	193
Lozano	Sonsoles	Arcano Capital	104
Lozano	Santiago	Clave Mayor	125
Lusic	Bruno	Ship2B	206
Macià	Antoni	Suma Capital	214
Macías Hernández	Víctor	GED	151
Madrazo	Rodrigo	COFIDES	126
Malet	Maite	Sabadell Asabys Health Innovation Investments	196
Manchón	Emilio	Nazca Capital	173
Mancisidor	Leire	Mundi Ventures	170
Manotas	Ángel	Alantra Private Equity	96

APELLIDOS LAST NAME	NOMBRE NAME	EMPRESA ENTITY	PÁG PAGE
Mansanet Sánchez	Esther	Aurica Capital Desarrollo	108
Manzano Gómez	Javier	BeAble Capital	114
Maortua	Juan	Whitehole Investments	226
March Juan	Juan	Artá Capital	107
Mari Ochoa	Juan	Easo Ventures	135
María Echarri	Josep	Inveready Asset Management	160
María Echarri	Josep	Gaea Inversión	149
María Puro	José	Realza Capital	189
Mariátegui Valdés	Álvaro	Nazca Capital	173
Marín	Francisco	Futureplus Capital Investment	148
Marín	Jaime	Acon Southern Europe Advisory	92
Marshall	Robin	Bain Capital	111
Martín	Javier	Acon Southern Europe Advisory	92
Martín	Fernando	Toushka Ventures	222
Martín	Daniel	Arcano Capital	104
Martín	David	ProA Capital	185
Martín Tobalina	Carlos	ADE Gestión Sodical	94
Martínez	Diego	Clave Mayor	125
Martínez	Lourdes	ProA Capital	185
Martínez	Mónica	Altamar Capital Partners	98
Martínez	Pau	Encomenda Smart Capital	140
Martínez	Daniel	Innova Venture	158
Martínez	Jaime	Oquendo Capital	180
Martínez	David Alonso	Samaipata	199
Martínez	Miryam	Renertia Investment Company	191
Martínez de Albornoz	Lorenzo	GPF Capital	153
Martínez de la Rosa	Borja	Abac Capital	90
Martínez de Tejada	Juan	Alter Capital Desarrollo	99
Martínez de Zabarte	Javier	Altamar Capital Partners	98
Martínez Gavira	Emilio	Enagás Empeñde	139
Martínez Menárguez	Pablo	Everwood Capital	144
Martínez Mures	Moisés	Ship2B	206

LISTA DE PROFESIONALES DE VENTURE CAPITAL & PRIVATE EQUITY Y DE PROFESIONALES DE SOCIOS GESTORES

EN ESPAÑA ORDENADOS ALFABÉTICAMENTE POR APELLIDOS

APELLIDOS LAST NAME	NOMBRE NAME	EMPRESA ENTITY	PÁG PAGE
Martínez-Burgos	Sergio	Tikehau Capital	220
Martín-Ruiz	Raúl	Ysios Capital Partners	228
Masferrer	Guillem	Sabadell Asabys Health Innovation Investments	196
Masseti	Giacomo	Bain Capital	111
Mata	Begoña	Suma Capital	214
Mataix	Jorge	Alantra Private Equity	96
Mateos-Aparicio Prieto	Julián	SEPIDES	204
Mateu	José María	Meridia Capital Partners	168
Mathewson	Tyler	Altamar Capital Partners	98
Matías	Felipe	Caixa Capital Risc	120
Meabe	Jone	All Iron Ventures	97
Medina	Pablo	EQT	142
Medina	Jorge	Portobello Capital Gestión	184
Megía Rua	José	Charme Capital Partners	123
Meirás	Íñigo	Oquendo Capital	180
Mellado García	José	ADE Gestión Sodical	94
Méndez García	Samuel	Vigo Activo	225
Mendigutía Gómez	M.º Cruz	BeAble Capital	114
Mendivil	Manuel	Arcano Capital	104
Mendoza	César	Clave Mayor	125
Menéndez	Paloma	Arcano Capital	104
Menéndez Suárez	Braulio	Sadim Inversiones	198
Menezes	José	Eneas Alternative Investments	141
Merry del Val	Marta	Oquendo Capital	180
Mesa	José Antonio	Caixa Capital Risc	120
Michelena	Ander	All Iron Ventures	97
Mier Albert	Pedro	Futureplus Capital Investment	148
Miguélez	Elsa	Seed Capital de Bizkaia	202
Miguel-Romero	Borja	Altamar Capital Partners	98
Millán	Enrique	Arcano Capital	104
Mínguez	Juan	Arcano Capital	104
Mir	Raúl	Ángela Impact Economy	101
Miró Quesada	Ricardo	Arcano Capital	104

APELLIDOS LAST NAME	NOMBRE NAME	EMPRESA ENTITY	PÁG PAGE
Mizrahi	Tal	Swanlaab Venture Factory	215
Molero Sánchez de la Blanca	Carlos	EQT	142
Molina	José Luís	Altamar Capital Partners	98
Molina de Ena	Fernando	Altamar Capital Partners	98
Moliner	Nicolás	Altamar Capital Partners	98
Moncada	José	Bolsa Social	117
Monleón	Jesús	SeedRocket 4Founders	203
Monteagudo	Javier	Advent International	95
Montenegro	Yago	Mundi Ventures	170
Montero	Francisco	Clave Mayor	125
Montes de Oca	Marisol	Gaea Inversión	149
Montes Ros	José M.º	SODENA	208
Mora	Jordi	Miura Private Equity	169
Mora Llonch	Josep	Ship2B	206
Mora-Figueroa	Miguel	Altamar Capital Partners	98
Moraga Gómez-Olea	Álvaro	GED	151
Morata	Ed	Eneas Alternative Investments	141
Moreno	Mariano	Alantra Private Equity	96
Moreno	Teresa	Altamar Capital Partners	98
Moreno	Cristina	Arcano Capital	104
Moreno	Juan Luis	Bolsa Social	117
Moro	Ignacio	Miura Private Equity	169
Moroy	Gonzalo	Corpfin Capital	127
Muela Abad	Jesús	GVC Gaesco	154
Muelas	Sergio	Tikehau Capital	220
Múgica	Claudia	Ourcrowd Iberia	181
Muguiro	Alejandra	Altamar Capital Partners	98
Mullor	Juan José	Innova Venture	158
Muñoz	José María	MCH Private Equity Investments	167
Muñoz	Rafael	MCH Private Equity Investments	167

VENTURE CAPITAL & PRIVATE EQUITY PROFESSIONALS AND LIMITED PARTNERS PROFESSIONALS

EN ESPAÑA ORDENADOS ALFABÉTICAMENTE POR APELLIDOS

APELLIDOS LAST NAME	NOMBRE NAME	EMPRESA ENTITY	PÁG PAGE
Muñoz	Pablo	Red Eléctrica y de Telecomunicaciones, Innovación y Tecnología	190
Muñoz-Baroja	Pedro	Easo Ventures	135
Nan Chen	Martina	Altamar Capital Partners	98
Naranjo	Juan	Black Toro Capital Partners	116
Narváez	Alfonso	Diana Capital	134
Nacimiento	Daniel	EDP Ventures	136
Navarro	Ezequiel	Futureplus Capital Investment	148
Navarro	Eduardo	Sherpa Capital	205
Navarro Colomer	Clara	Ship2B	206
Navarro-Rubio	Javier	Arcano Capital	104
Navas	Mónica	Adara Ventures	93
Neumeier	Shelley	Tensile Capital Management	218
Nistal Murillo	Rosario	Axis Participaciones Empresariales	109
Noain	Antón	Oquendo Capital	180
Núñez	Ramón	MCH Private Equity Investments	167
Núñez Rey	Gonzalo	BeAble Capital	114
O'Dogherty	Marta	Oquendo Capital	180
Olaguibel	Íñigo	Q-Impact	188
Olaguibel	Javier	Q-Impact	188
Olaguibel	Javier	Q-Impact	188
Olascoaga	Ignacio	GPF Capital	153
Olaso	Jorge	Advent International	95
Olaso	Fernando	Altamar Capital Partners	98
Olazábal	Paula	Ysios Capital Partners	228
Olivares	Álvaro	Corpfn Capital	127
Olmedo	Ignacio	ProA Capital	185
Onieva	Javier	Nexus Iberia	176
Ormazábal	Alejandro	Whitehole Investments	226
Ortega	Fernando	Alantra Private Equity	96
Ortega	Diana	Red Eléctrica y de Telecomunicaciones, Innovación y Tecnología	190
Ortega	Eduardo	Toushka Ventures	222

APELLIDOS LAST NAME	NOMBRE NAME	EMPRESA ENTITY	PÁG PAGE
Ortigueira Bobillo	José Manuel	Xesgalicia	227
Ortiz	Fernando	ProA Capital	185
Ortiz	Mario	Eneas Alternative Investments	141
Osés	Carlos	Arcano Capital	104
Osés Múgica	Nuria	GED	151
Oviaño Picos	Pablo	Artá Capital	107
Pajarín	Elena	Diana Capital	134
Palacio Aragón	Laura	Riverside España	195
Pando Iglesias	Eva	SRP, Asturias	213
Pang	Cindy	Arcano Capital	104
Pardo	Laura	Q-Impact	188
Pareja	Alberto	Alantra Private Equity	96
Pareja Amate	Pedro	Innova Venture	158
Parejo	José Alberto	Alantra Private Equity	96
Parker Rankin	Thomas	Altamar Capital Partners	98
Parras	Luis	MCH Private Equity Investments	167
Pascual	Daniel	Nazca Capital	173
Pascual	Carlos	Nexus Iberia	176
Pasquín Llorente	Pedro	Portobello Capital Gestión	184
Pastor	Federico	Alantra Private Equity	96
Pastor Acosta	Teresa	SEPIDES	204
Patrick Leguett Heath	Cormac	Sabadell Venture Capital	197
Pavía	Diego	Kic Innoenergy Iberia	164
Payá Alamar	Vicente	Everwood Capital	144
Pedrejón	Pablo	Seaya Ventures	201
Peláez	Ramón	Altamar Capital Partners	98
Peláez	Andrés	MCH Private Equity Investments	167
Pellegrino	Alessandro	Arcano Capital	104
Peña	Aquilino	Kibo Ventures Partners	163
Peñarrocha	Luis	Portobello Capital Gestión	184
Perco	Gianandrea	DeA Capital Alternative Funds, España	132
Perdigó	Jaume	Miura Private Equity	169

LISTA DE PROFESIONALES DE VENTURE CAPITAL & PRIVATE EQUITY Y DE PROFESIONALES DE SOCIOS GESTORES

EN ESPAÑA ORDENADOS ALFABÉTICAMENTE POR APELLIDOS

APELLIDOS LAST NAME	NOMBRE NAME	EMPRESA ENTITY	PÁG PAGE
Pereda Ehrlich	María A.	TheVentureCity Fund I	219
Pérez	Javier	C.D.T.I	119
Pérez	Antonio	Repsol Energy Ventures	193
Pérez - Cea	Rafael	MCH Private Equity Investments	167
Pérez Caldaya	Pablo	Aurica Capital Desarrollo	108
Pérez Calvo	Samuel	Miura Private Equity	169
Pérez de Jáuregui	Carlos	Nazca Capital	173
Pérez Merino	Sergio	Sabadell Venture Capital	197
Pérez Moreno	Tomás	Noso Capital	177
Pérez-Beato	Celia	Nazca Capital	173
Pérez-Mínguez Bueno	Tamara	Artá Capital	107
Pérez-Tenessa	Javier	SeedRocket 4Founders	203
Peris	José	Angels Capital	102
Perramón	Jessica	Nazca Capital	173
Piera	Paula	Meridia Capital Partners	168
Pillado	Rocío	Adara Ventures	93
Pinya	Oriol	Abac Capital	90
Piqué	Roger	Inveready Asset Management	160
Piró	Francesc	Mundi Ventures	170
Pitrelli	Marco	Altamar Capital Partners	98
Plaza Ferriz	Iván	Aurica Capital Desarrollo	108
Pochettino	Eugenia	Seaya Ventures	201
Polo	David	Diana Capital	134
Pombo Vázquez	Alba	Unirisco Galicia	224
Ponce	Javier	C.D.T.I	119
Pont Martín	Xavier	Ship2B	206
Porras	Fátima	Bain Capital	111
Portela Pallarés	Ignacio	Nazca Capital	173
Posada Enríquez	María	Xesgalicia	227
Poza	José	Easo Ventures	135
Prado	Carlos	Espiga Equity Partners	143
Prieto	Daniel	Noso Capital	177
Primo de Rivera	Asis	Ourcrowd Iberia	181
Puertas Vázquez	Juan	GED	151

APELLIDOS LAST NAME	NOMBRE NAME	EMPRESA ENTITY	PÁG PAGE
Pueyo	Elisa	Arcano Capital	104
Pujol	Juan Eusebio	Miura Private Equity	169
Queipo de Llano	Patricia	Arcano Capital	104
Quemada	Jorge	Cinven Spain	124
Querol	Macarena	MCH Private Equity Investments	167
Querol Delclaux	Íñigo	AnaCap Financial Partners	100
Quintas	David	Suma Capital	214
Rabanal Martínez	Gregorio	Sadim Inversiones	198
Rafart	Marcel	Altamar Capital Partners	98
Ramírez	Juan Luis	Portobello Capital Gestión	184
Ramírez	Marta	Tikehau Capital	220
Ramón Sanromà	Josep	Institut Català de Finances Capital	159
Ramos Gorostiza	Emilio	Axis Participaciones Empresariales	109
Ranera Redondo	Roberto	BeAble Capital	114
Rauscher	Alain	Antin Infrastructure Partners	103
Rayo	Isabel	Suma Capital	214
Reaño	Leopoldo	DeA Capital Alternative Funds, España	132
Rebuelta	Joaquín	Kibo Ventures Partners	163
Rebuelta	Andrés	Permira Asesores	183
Recoder	Emilio	HIG European Capital Group	155
Recondo	Diego	All Iron Ventures	97
Redondo	Idoya	Seed Capital de Bizkaia	202
Regades Fernández	David	Vigo Activo	225
Reguera	Álvaro	Red Eléctrica y de Telecomunicaciones, Innovación y Tecnología	190
Reick	Friedrich	EQT	142
Reina	Cristina	Arcano Capital	104
Reinders	Inmaculada	Arcano Capital	104
Resa	Ramón	Gaea Inversión	149
Revuelta	Juan	Swanlaab Venture Factory	215
Rey García	Clara	Repsol Energy Ventures	193

VENTURE CAPITAL & PRIVATE EQUITY PROFESSIONALS AND LIMITED PARTNERS PROFESSIONALS

EN ESPAÑA ORDENADOS ALFABÉTICAMENTE POR APELLIDOS

APELLIDOS LAST NAME	NOMBRE NAME	EMPRESA ENTITY	PÁG PAGE
Rezola	Íñigo	Nazca Capital	173
Ribé	Tomás	Gawa Capital	150
Rico	Aimar	Seed Capital de Bizkaia	202
Rico Vilar	Elena	People and Planet Partners	182
Rigau	Javier	Abac Capital	90
Riopérez	Jaime	Realza Capital	189
Rivas Antón	Martín	Uninvest	223
Roca	Adrià	Institut Català de Finances Capital	159
Roca	Almudena	Realza Capital	189
Rodrigo	Ismael	C.D.T.I	119
Rodrigo Ballesteros	Samuel	SODIAR	210
Rodríguez	Susana	C.D.T.I	119
Rodríguez Duarte	M. ^a Luzdivina	SRP, Asturias	213
Rodríguez Rodríguez	Manuel	Innova Venture	158
Rodríguez Sabater	Raúl	Aurica Capital Desarrollo	108
Rodríguez Sabater	Raúl	Sabadell Venture Capital	197
Rodríguez-Fraile	Martín	GPF Capital	153
Rodríguez-Lázaro	Alicia	Espiga Equity Partners	143
Roger Loppacher	Xavier	Landon Investments	166
Rojas	María	Repsol Energy Ventures	193
Roldán	Rafael	Gawa Capital	150
Romero	Alberto	Renertia Investment Company	191
Romero-Requejo	Javier	GPF Capital	153
Rona	Miguel	Altamar Capital Partners	98
Rose	Patrick	Whitehole Investments	226
Rosillo	María	Kibo Ventures Partners	163
Rouquerol	Christian	Tikehau Capital	220
Rubio	Adrián	Arcano Capital	104
Rubio	Juan	Repsol Energy Ventures	193
Rubió	Javier	Altamar Capital Partners	98
Rue	Daniel	Institut Català de Finances Capital	159

APELLIDOS LAST NAME	NOMBRE NAME	EMPRESA ENTITY	PÁG PAGE
Ruflanchas Gómez	Juan	Riverside España	195
Ruiz	Nicolás	Landon Investments	166
Ruiz	Natalia	Repsol Energy Ventures	193
Ruiz	Roberto	Repsol Energy Ventures	193
Ruiz Alarcón	María Rosario	Bankinter Capital Riesgo	112
Ruiz de Gauna	Carlos	Arcano Capital	104
Rydin Gorjao	Rafael	Artá Capital	107
Saborido	Andrés	Telefónica / Wayra	217
Sachot	Sylvain	Sabadell Asabys Health Innovation Investments	196
Sáenz	Joaquín	Renertia Investment Company	191
Sáenz	Raúl	Renertia Investment Company	191
Sáenz Lafourcade	Pierre	Arcano Capital	104
Sáez	Andrea	Sabadell Asabys Health Innovation Investments	196
Sáez	Ana	Futureplus Capital Investment	148
Sagué	Guillem	Nauta Capital VC Partners	172
Sainz	Jesús	Adara Ventures	93
Salaverría	Julia	Ysios Capital Partners	228
Salazar Ramírez	Cristina	SEPIDES	204
San Martín Suñol	Eduardo	GED	151
San Pablo	María Jesús	GED	151
Sanches Alexandre	Joao Miguel	FIT Inversión en Talento	146
Sánchez	Cristina	Renertia Investment Company	191
Sánchez	Moisés	Mundi Ventures	170
Sánchez	M. ^a Eugenia	Baring Private Equity Partners	113
Sánchez	Daniel	Nauta Capital VC Partners	172
Sánchez	Ernest	Nekko Capital	174
Sánchez	Lola	Oquendo Capital	180
Sánchez	Inmaculada	Sherpa Capital	205
Sánchez González	Javier	ADE Gestión Sodical	94

LISTA DE PROFESIONALES DE VENTURE CAPITAL & PRIVATE EQUITY Y DE PROFESIONALES DE SOCIOS GESTORES

EN ESPAÑA ORDENADOS ALFABÉTICAMENTE POR APELLIDOS

APELLIDOS LAST NAME	NOMBRE NAME	EMPRESA ENTITY	PÁG PAGE
Sánchez-Arjona	Gonzalo	HIG European Capital Group	155
Sánchez-Asiaín	Íñigo	Portobello Capital Gestión	184
Sánchez-Rey	Enrique	Altamar Capital Partners	98
Sancho Quijada	Miriam	ADE Gestión Sodical	94
Sandoval	Daniel	Diana Capital	134
Sanfeliú	Josep Lluís	Sabadell Asabys Health Innovation Investments	196
Sansigre	María	Demeter Partners	133
Santa Eulalia	Gabriel	Corpfn Capital	127
Santacana	Josep	Nekko Capital	174
Santamaría	Isabel	CRB Inversiones Biotecnológicas	128
Santamaría de Paredes	Jaime	JME Venture Capital	161
Santana	Carlos	EQT	142
Santiago	Javier	Seed Capital de Bizkaia	202
Santiso	Javier	Mundi Ventures	170
Santos	Gonzalo	Advent International	95
Santos	David	Alantra Private Equity	96
Santos	Ángel	CRB Inversiones Biotecnológicas	128
Santos	Luis Manuel	EDP Ventures	136
Sanz	María	Altamar Capital Partners	98
Sanz	Enrique	Black Toro Capital Partners	116
Sanz	Miguel Ángel	Encomenda Smart Capital	140
Sanz	Javier	Kic Innoenergy Iberia	164
Sanz Bachiller	María Carmen	ADE Gestión Sodical	94
Sanz Carrasqueño	Álvaro	Ardian Spain	105
Sanz-Pastor	Fernando	Alantra Private Equity	96
Sarasa	José Ángel	Baring Private Equity Partners	113
Sarrias Moragrega	Guillermo	Ship2B	206
Saugar	Alberto	Arcano Capital	104
Saviane	Roberto	DeA Capital Alternative Funds, España	132

APELLIDOS LAST NAME	NOMBRE NAME	EMPRESA ENTITY	PÁG PAGE
Sayeed	Muzaffar	TheVentureCity Fund I	219
Schechter	Zvi	Swanlaab Venture Factory	215
Schöchlin	Ángela	Antin Infrastructure Partners	103
Sebag	Marc	October	178
Secall	Sara	Inveready Asset Management	160
Seguí	Luis	Miura Private Equity	169
Segura	Miguel	Cinven Spain	124
Semmler	Marcos	Acon Southern Europe Advisory	92
Sendagorta	Álvaro	CVC Capital Partners	131
Seoane	Borja	Nazca Capital	173
Serna	Cristina	KKR	165
Serra Castillejo	Juan	Everwood Capital	144
Serrano	Enrique	ProA Capital	185
Serrano	Carlos	Angels Capital	102
Siebiera	Guido	Proskopos	187
Siefke	Michael	Bain Capital	111
Sierra	Natividad	Corpfn Capital	127
Silverio Juez	Ángeles	SRP, Asturias	213
Silvestre	Manuel	Altamar Capital Partners	98
Singh-Molares	Rajeev	Mundi Ventures	170
Smith	Juan Carlos	Eneas Alternative Investments	141
Smith Morrondo	Gonzalo	Artá Capital	107
Snyder	Derek	Altamar Capital Partners	98
Soler	Francisco	Creas	129
Soria	Eduardo	Everwood Capital	144
Soto	Inés	Altamar Capital Partners	98
Sousa	Paula	Corpfn Capital	127
Strachan	Ross	Adara Ventures	93
Szpilka	Carina	K Fund	162
Tapia	César	JME Venture Capital	161
Tébar	Juan Antonio	C.D.T.I	119
Tejada Fernández	Luis	SODICAMAN	211
Tell	Mercè	Nekko Capital	174

VENTURE CAPITAL & PRIVATE EQUITY PROFESSIONALS AND LIMITED PARTNERS PROFESSIONALS

EN ESPAÑA ORDENADOS ALFABÉTICAMENTE POR APELLIDOS

APELLIDOS LAST NAME	NOMBRE NAME	EMPRESA ENTITY	PÁG PAGE
Telle	Henrik	HIG European Capital Group	155
Thams	Lorenzo	Espiga Equity Partners	143
Timoshenko	Elena	BeAble Capital	114
Tió	Alberto	Miura Private Equity	169
Todisco	Antonio	Portobello Capital Gestión	184
Tombas	Enrique	Suma Capital	214
Torciano	Vito	ProA Capital	185
Tornero	Antonio	Clave Mayor	125
Torralba	David	Meridia Capital Partners	168
Torre	Luca	Gawa Capital	150
Torre de Silva	Alonso	Ares Management	106
Torre de Silva	José Antonio	CVC Capital Partners	131
Torrecillas González	María	GED	151
Torregrosa	Josep-Miquel	Kic Innoenergy Iberia	164
Torrelles	Adrià	Institut Català de Finances Capital	159
Torremocha	Javier	Kibo Ventures Partners	163
Torres	Juan Luis	Alantra Private Equity	96
Torres García	Jesús	Torsa Capital	221
Touboulic	Nicolás	People and Planet Partners	182
Trapa	Verónica	Swanlaab Venture Factory	215
Traver	Marta	Institut Català de Finances Capital	159
Tribius	Sophie	Nauta Capital VC Partners	172
Trigo Lorenzo	Almudena	BeAble Capital	114
Trillo	Lucía	HIG European Capital Group	155
Trueba	Fernando	Corpfn Capital	127
Trujillano	Pilar	Innova Venture	158
Tusquets	Carlos	Black Toro Capital Partners	116
Ubierna	Andrés	C.D.T.I	119
Ugarte	Óscar	Seed Capital de Bizkaia	202
Ulecia	Javier	Bullnet Gestión	118
Unzué	Ruperto	Suma Capital	214
Urdiales	Beltrán	Arcano Capital	104

APELLIDOS LAST NAME	NOMBRE NAME	EMPRESA ENTITY	PÁG PAGE
Ureña	Juan	C.D.T.I	119
Uría Gutiérrez	Elisa	Sadim Inversiones	198
Uriarte	Jon	All Iron Ventures	97
Uroz	Daniel	Innova Venture	158
Uroz	Antonio	Arcano Capital	104
Urquizu Echeverría	José Antonio	Everwood Capital	144
Useche	Nicolás	Creas	129
Usureau	Olivier	Demeter Partners	133
Utrera	Pablo	Advent International	95
Utrera	Marta	Altamar Capital Partners	98
Valdés Gallardo	Faustino	Alter Capital Desarrollo	99
Valencia	Pablo	Q-Impact	188
Valentí	Marta	Acon Southern Europe Advisory	92
Vargas	Andrés	Innova Venture	158
Vargas Beato	Martín	Aurica Capital Desarrollo	108
Vázquez	Irene	Gawa Capital	150
Vázquez García	Susana	Xesgalicia	227
Vázquez Lago	Lourdes	Xesgalicia	227
Vega	Rosa	Cantabria Capital	122
Vega de Seoane	María	Ysios Capital Partners	228
Vega Gil	María	C.D.T.I	119
Vegas	Miriam	Bewater Asset Management	115
Vegas Díaz	Raúl	Caja de Burgos Venture Capital	121
Velasco	Roque	Altamar Capital Partners	98
Velasco	Emilio	Tikehau Capital	220
Velasco Aguirre	María	Altamar Capital Partners	98
Velázquez de Cuéllar	Francisco	Axon Partners Group	110
Velázquez Gómez	David	GED	151
Ventura	Pablo	K Fund	162
Vergara	Alexander	Nexus Iberia	176
Viada	Lara	Creas	129
Vida	Paloma	Nazca Capital	173
Vidal	Jordi	Kibo Ventures Partners	163
Vidal García	María	BeAble Capital	114
Vila	Marc	Altamar Capital Partners	98
Vilela	Katysulla	C.D.T.I	119

LISTA DE PROFESIONALES DE VENTURE CAPITAL & PRIVATE EQUITY Y DE PROFESIONALES DE SOCIOS GESTORES

EN ESPAÑA ORDENADOS ALFABÉTICAMENTE POR APELLIDOS

APELLIDOS LAST NAME	NOMBRE NAME	EMPRESA ENTITY	PÁG PAGE
Villalba	Antonio	Altamar Capital Partners	98
Villena	Darío	Swanlaab Venture Factory	215
Viñas	Lluís	Mundi Ventures	170
Viñas	Jordi	Nauta Capital VC Partners	172
Virós Usandizaga	Víctor	Portobello Capital Gestión	184
Vitórica	Agustín	Gawa Capital	150
Vitos	Jessica	Ysios Capital Partners	228
Vivancos	Jorge	Altamar Capital Partners	98
Vizcaíno	Diego	Arcano Capital	104
Volckaert Almansa	Beatriz	Ship2B	206
Volpe	Michele	Riverside España	195
Wagner	Karen	Ysios Capital Partners	228
Wethered	Theo	Nauta Capital VC Partners	172
Xenofontos	Aristóteles	Seaya Ventures	201
Xiol	Jordi	Ysios Capital Partners	228
Yanci	Alberto	ProA Capital	185
Ybáñez Rubio	Juan	Artá Capital	107
Ybarra	Paloma	Altamar Capital Partners	98
Young	Arthur	Tensile Capital Management	218
Yrazusta	Álvaro	Altamar Capital Partners	98
Zalbidegoitia Garai	José María	Talde Gestión	216
Zaldo	Ángela	Clave Mayor	125
Zurbano	Javier	Renertia Investment Company	191
Zurita	Miguel	Altamar Capital Partners	98
Zurita	Miguel	Nazca Capital	173
	Luis Manuel	EDP Ventures	136
Zaldo	Ángela	Clave Mayor	125
Zurbano	Javier	Renertia Investment Company	191
Zurita	Miguel	Altamar Capital Partners	98
Zurita	Miguel	Nazca Capital	173
	Luis Manuel	EDP Ventures	136

**LISTA DE PROFESIONALES DE VENTURE CAPITAL & PRIVATE EQUITY
Y DE PROFESIONALES DE SOCIOS INVERSORES**
EN ESPAÑA ORDENADOS ALFABÉTICAMENTE POR ENTIDADES
**VENTURE CAPITAL & PRIVATE EQUITY PROFESSIONALS AND
LIMITED PARTNERS PROFESSIONALS**
IN SPAIN LISTED BY ENTITY

EMPRESA ENTITY	NOMBRE NAME	APELLIDOS LAST NAME	PÁG PAGE
BBVA Asset Management	Paloma	Piqueras	232
BBVA Asset Management	Luis Manuel	Megías	232
BBVA Asset Management	Eduardo	García	232
BBVA Asset Management	Jaime	Martínez	232
BBVA Asset Management	Fco. J.	Romero	232
BBVA Asset Management	José Luis	Segimón	232
Beamonte Investments	Luis Felipe	Treviño	233
Beamonte Investments	Raul	Pardo	233
Beamonte Investments	Daniel	Pardo	233
Capital Dynamics	Constantinos	Economou	234
Capitelex	Elisa	Fernández Paradelo	235
Casa Grande de Cartagena	María José	Osuna	236
Inderhabs Capital	Ignasi	Botet	237
Inderhabs Capital	Albert	Botet	237
Inversiones Grupo Zriser	Pablo	Serratosa Luján	238
Inversiones Grupo Zriser	Eleuterio	Abad Recatalá	238
Inversiones Grupo Zriser	Marta	Martínez Arroyo	238
Inversiones Grupo Zriser	Rafael	Aguado Muñoz	238
Inversiones Grupo Zriser	Ricardo	García Margaix	238
Inversiones Grupo Zriser	Eliseo	García San Cirilo	238
Inversiones Grupo Zriser	Néstor	Jiménez Ruiz	238
LGT Capital Partners	Cem	Meric	239
LGT Capital Partners	Keimpe	Keuning	239

EMPRESA ENTITY	NOMBRE NAME	APELLIDOS LAST NAME	PÁG PAGE
LGT Capital Partners	David	Revilla Sánchez	239
Loreto Mutua	Eduardo	García Esteban	240
Loreto Mutua	Jon	Aramburu Sagarzazu	240
Loreto Mutua	José Luis	García Muelas	240
Loreto Mutua	Esther	Carrillo Rodríguez	240
Mapfre AM	Álvaro	Anguita Alegret	241
Mapfre AM	Javier	Lendines Bergua	241
Mapfre AM	Miguel	Blasco Márquez	241
Mapfre AM	María Concepción	Bravo Herrero	241
Mapfre AM	Carlos	Díaz Gridilla	241
MdeF Family Partners / MdeF Gestefin	Maite	Lacasa	242
MdeF Family Partners / MdeF Gestefin	Casilda	Álvarez de Toledo	242
Mutua Madrileña, Sociedad de Seguros	Antonio	Morales	243
Mutua Madrileña, Sociedad de Seguros	Julián	Álvarez	243
Mutua Madrileña, Sociedad de Seguros	Alberto	Miró	243
Mutua Madrileña, Sociedad de Seguros	Beatriz	Sánchez	243
Mutua Madrileña, Sociedad de Seguros	Ane	García	243
Orienta Capital	Gys	Ekker	244
Orienta Capital	Luis Miguel	Corral	244
YIELCO Investments AG	Uwe	Fleischhauer	245
YIELCO Investments AG	María	Sanz García	245
YIELCO Investments AG	Maira	Fontes	245

**LISTA DE PROFESIONALES DE VENTURE CAPITAL & PRIVATE EQUITY
Y DE PROFESIONALES DE SOCIOS INVERSORES**
EN ESPAÑA ORDENADOS ALFABÉTICAMENTE POR APELLIDOS
VENTURE CAPITAL & PRIVATE EQUITY PROFESSIONALS AND LIMITED PARTNERS
PROFESSIONALS IN SPAIN LISTED BY SURNAME

APELLIDOS LAST NAME	NOMBRE NAME	EMPRESA ENTITY	PÁG PAGE
Abad Recatalá	Eleuterio	Inversiones Grupo Zriser	238
Aguado Muñoz	Rafael	Inversiones Grupo Zriser	238
Álvarez	Julián	Mutua Madrileña	243
Álvarez de Toledo	Casilda	MdeF Family Partners / MdeF Gestefin	242
Anguita Alegret	Álvaro	Mapfre AM	241
Aramburu Sagarzazu	Jon	Loreto Mutua	240
Blasco Márquez	Miguel	Mapfre AM	241
Botet	Ignasi	Inderhabs Capital	237
Botet	Albert	Inderhabs Capital	237
Bravo Herrero	María Concepción	Mapfre AM	241
Carrillo Rodríguez	Esther	Loreto Mutua	240
Corral	Luis Miguel	Orienta Capital	244
Díaz Gridilla	Carlos	Mapfre AM	241
Economou	Constantinos	Capital Dynamics	234
Ekker	Gys	Orienta Capital	244
Fernández Paradela	Elisa	Capitelex	235
Fleischhauer	Uwe	YIELCO Investments AG	245
Fontes	Maira	YIELCO Investments AG	245
García	Eduardo	BBVA Asset Management	232
García	Ane	Mutua Madrileña	243
García Esteban	Eduardo	Loreto Mutua	240
García Margaix	Ricardo	Inversiones Grupo Zriser	238
García Muelas	José Luis	Loreto Mutua	240
García San Cirilo	Eliseo	Inversiones Grupo Zriser	238
Jiménez Ruiz	Néstor	Inversiones Grupo Zriser	238

APELLIDOS LAST NAME	NOMBRE NAME	EMPRESA ENTITY	PÁG PAGE
Keuning	Keimpe	LGT Capital Partners	239
Lacasa	Maite	MdeF Family Partners / MdeF Gestefin	242
Lendines Bergua	Javier	Mapfre AM	241
Martínez	Jaime	BBVA Asset Management	232
Martínez Arroyo	Marta	Inversiones Grupo Zriser	238
Megías	Luis Manuel	BBVA Asset Management	232
Meric	Cem	LGT Capital Partners	239
Miró	Alberto	Mutua Madrileña	243
Morales	Antonio	Mutua Madrileña	243
Osuna	María José	Casa Grande de Cartagena	236
Pardo	Raul	Beamonte Investments	233
Pardo	Daniel	Beamonte Investments	233
Piqueras	Paloma	BBVA Asset Management	232
Revilla Sánchez	David	LGT Capital Partners	239
Romero	Fco. J.	BBVA Asset Management	232
Sánchez	Beatriz	Mutua Madrileña	243
Sanz García	María	YIELCO Investments AG	245
Segimón	José Luis	BBVA Asset Management	232
Serratosa Luján	Pablo	Inversiones Grupo Zriser	238
Treviño	Luis Felipe	Beamonte Investments	233

LISTA DE PROFESIONALES RELACIONADOS CON EL SECTOR DE CAPITAL PRIVADO EN ESPAÑA ORDENADOS ALFABÉTICAMENTE POR ENTIDADES

EMPRESA ENTITY	NOMBRE NAME	APELLIDOS LAST NAME	PÁG PAGE
[A] Code Abogados	Ricardo	Torres	248
[A] Code Abogados	Paloma	Angulo	248
[A] Code Abogados	Gerardo	Siguero	248
[A] Code Abogados	Javier	Ramírez	248
[A] Code Abogados	Jesús	Capitán	248
Accuracy	Eduard	Saura	249
Accuracy	Ignacio	Lliso	249
Accuracy	Laura	Cózar	249
Acebo & Rubio Abogados	Fco. Javier	Acebo Sánchez	250
Acebo & Rubio Abogados	Juan Carlos	Rubio Esteban	250
Acebo & Rubio Abogados	Juan José	Ríos Zaldívar	250
Acebo & Rubio Abogados	Roberto	Benito Sánchez	250
Acebo & Rubio Abogados	Eduardo	González Madarro	250
Across Legal	Ignacio	Lacasa	251
Across Legal	Iván	Moll	251
Across Legal	Miguel Ángel	Martínez Conde	251
Across Legal	Malcolm	Bain	251
Across Legal	Manuel	Martínez	251
AEBAN	Josep María	Casas	252
AEBAN	Regina	Llopis	252
Allen & Overy	Íñigo	del Val	253
Allen & Overy	Juan	Hormaechea	253
Allen & Overy	Ignacio	Ruiz-Cámara	253
Allen & Overy	Fernando	Torrente	253
Allen & Overy	Jimena	Urrutavizcaya	253
Allen & Overy	Adolfo	Zunzunegui	253
Allen & Overy	Ignacio	Hornedo	253
Allen & Overy	Bosco	de Checa	253
Allen & Overy	Vanessa	Cuellas	253
Allen & Overy	Ishtar	Sancho	253
Alter Domus Iberia	Óscar	García	254
Alter Domus Iberia	Sonia	Gutiérrez	254
Alter Legal	Carlos	de Cárdenas	255
Alter Legal	Alejandra	Font	255
Alter Legal	Manuel	García-Riestra	255
Alter Legal	Víctor	Doménech	255
Alter Legal	Soraya	Portela	255
Alter Legal	Beatriz	Durán	255
Alter Legal	Clara	Gómez-Pomar	255
Alter Legal	Ana	Mata	255
Alter Legal	Leticia	Travesedo	255

EMPRESA ENTITY	NOMBRE NAME	APELLIDOS LAST NAME	PÁG PAGE
Aon M&A and Transaction Solutions	Eduardo	Davila Quiroga	256
Aon M&A and Transaction Solutions	Jacobo	Hornedo Muguero	256
Aon M&A and Transaction Solutions	Lucas	López Vázquez	256
Aon M&A and Transaction Solutions	Mar	del Guzmán	256
Aon M&A and Transaction Solutions	Caroline	Aucagne	256
Aon M&A and Transaction Solutions	Miguel	Blesa Escalona	256
Aon M&A and Transaction Solutions	Jorge	Hernandez Barriuso	256
Aon M&A and Transaction Solutions	Jorge	Herraiz	256
Aon M&A and Transaction Solutions	Marc	Esteve	256
Aon M&A and Transaction Solutions	Marcos	Oliveira	256
Aon M&A and Transaction Solutions	Bruno	Monteiro	256
Arpa A&C	José Antonio	Arrieta Garnica	257
Arpa A&C	Fermin	Armendariz Vicente	257
Arpa A&C	Jesús Javier	Cía Barrio	257
Arpa A&C	Fernando	Armendariz Carrascón	257
Arpa A&C	Jorge	Santos Hernández	257
Arpa A&C	José Ignacio	Pérez de Albeniz Andueza	257
Arthur D. Little	Carlos	Mira	258
Arthur D. Little	Juan	González	258
Arthur D. Little	Jesús	Portal	258
Arthur D. Little	Jorge	Abril	258
Arthur D. Little	Pedro	Ugarte	258
Arthur D. Little	José Manuel	Fernández Bosch	258
Arthur D. Little	José	González	258
Arthur D. Little	Salman	Ali	258
Arthur D. Little	Rocío	Castedo	258
Arthur D. Little	Fernando	Merry del Val	258
Arthur D. Little	Manuel	Sampedro	258
Arthur D. Little	Cristina	Tarouiu	258
Arthur D. Little	Guillermo	Castrillo	258

ADVISORY MEMBERS PROFESSIONALS

IN SPAIN LISTED BY ENTITY

EMPRESA ENTITY	NOMBRE NAME	APELLIDOS LAST NAME	PÁG PAGE
Arthur D. Little	Borja	de la Cuesta	258
Arthur D. Little	Miguel	Plovins	258
Arthur D. Little	Xabier	Ormaechea	258
Ashurst LLP	Cristina	Calvo	259
Ashurst LLP	Pedro	Ester	259
Ashurst LLP	José Antonio	Rodríguez	259
Ashurst LLP	Eduardo	Gracia	259
Ashurst LLP	Ismael	Fernández	259
Ashurst LLP	Javier	Hernández Galante	259
Ashurst LLP	Jorge	Vázquez	259
Ashurst LLP	José	Christian Bertram	259
Ashurst LLP	Manuel	López	259
Ashurst LLP	María José	Menéndez	259
Ashurst LLP	Rafael	Baena	259
Ashurst LLP	Diana	Rodríguez	259
Ashurst LLP	Nicholas	Pawson	259
Ashurst LLP	Andrés	Alfonso	259
Ashurst LLP	Pablo	García Manzano	259
Asociacion Foro Impacto FI	José Luis	Ruiz de Munoain	260
Asociacion Foro Impacto FI	Pablo	Alonso Aja	260
Asociacion Foro Impacto FI	María Angeles	León López	260
Baker McKenzie	Jorge	Adell	261
Baker McKenzie	Enrique	Carretero	261
Baker McKenzie	Luis	Casals	261
Baker McKenzie	Maitte	Diez	261
Baker McKenzie	Rossanna	D'Onza	261
Baker McKenzie	Javier	Menor	261
Baker McKenzie	Rodrigo	Ogea	261
Baker McKenzie	Jaime	Martínez-Íñiguez	261
Baker McKenzie	Esteban	Raventós	261
Baker McKenzie	Guillermo	Rodrigo	261
Baker McKenzie	Enrique	Valera	261
Baker McKenzie	Elena	Aguilar	261
Baker McKenzie	Juanjo	Corral	261
BDO Financial Advisory	Eduardo	Pérez	262
BDO Financial Advisory	Oriol	Tapias	262
BDO Financial Advisory	Pelayo	Novoa	262
BDO Financial Advisory	Javier	Espel	262
BDO Financial Advisory	Raúl	López	262
BDO Financial Advisory	Sergio	Martín	262

EMPRESA ENTITY	NOMBRE NAME	APELLIDOS LAST NAME	PÁG PAGE
BDO Financial Advisory	Juan	Vega de Soane	262
BDO Financial Advisory	Pablo	Simón	262
Bergli Abogados	Pablo	Bergli	263
Bird & Bird	Lourdes	Ayala	264
Bird & Bird	Hermenegildo	Altozano	264
Bird & Bird	Santiago	Lardiés	264
Bird & Bird	Juan	de Navasquies	264
BME (Bolsas y Mercados españoles)	Javier	Hernani Buzarko	265
BNP Paribas	Cristina	Arévalo	266
BNP Paribas	Soledad	Lecube	266
BNP Paribas	Mario	Di Ciommo	266
BNP Paribas	Felipe	Guirado	266
Broseta	Julio	Veloso Caro	267
Broseta	Javier	Morera Climent	267
Broseta	Pablo	Bieger Morales	267
Broseta	Joaquín	Giráldez	267
Broseta	Carlos	Ochoa	267
Broseta	Blanca	Silva Ruiz del Olmo	267
Cecabank	José María	Méndez Álvarez-Cedrón	268
Cecabank	Antonio Jesús	Romero Mora	268
Cecabank	Francisco Javier	Planelles Cantarero	268
Cecabank	Ainhoa	Jáuregui Arnáiz	268
Cecabank	Andrés	Martín Pintor	268
Cecabank	Luis	Soutullo Esperón	268
Cecabank	Juan José	Gutiérrez Martínez	268
Cecabank	Fernando	Conledo Lantero	268
Clifford Chance	Javier	Amantegui	269
Clifford Chance	Samir	Azzouzi	269
Clifford Chance	Jaime	Velázquez	269
Clifford Chance	Luis	Alonso	269
Clifford Chance	Guillermo	Guardia	269
Clifford Chance	Epifanio	Pérez	269
Clifford Chance	Rodrigo	Uría	269
Clifford Chance	Eduardo	García	269
Clifford Chance	Pablo	Serrano	269
Clifford Chance	Ana	Torres	269
Clifford Chance	Roberto	Grau	269
Clifford Chance	Carl	Fitzgerald	269
Clifford Chance	Javier	Olabarri	269
Clifford Chance	Jorge	Martín	269
Clifford Chance	Aina	Gómez	269
Clifford Chance	Ana	Galindo	269
Clifford Chance	Javier	Hermosilla	269
Clifford Chance	Julia	Villalón	269

LISTA DE PROFESIONALES RELACIONADOS CON EL SECTOR DE CAPITAL PRIVADO EN ESPAÑA ORDENADOS ALFABÉTICAMENTE POR ENTIDADES

EMPRESA ENTITY	NOMBRE NAME	APELLIDOS LAST NAME	PÁG PAGE
Clifford Chance	José María	Vilaseca	269
CMS Albiñana & Suárez de Lezo	César	Albiñana	270
CMS Albiñana & Suárez de Lezo	Rafael	Suárez de Lezo	270
CMS Albiñana & Suárez de Lezo	Abraham	Nájera	270
CMS Albiñana & Suárez de Lezo	Álvaro	Otero	270
CMS Albiñana & Suárez de Lezo	Antonio	Pino	270
CMS Albiñana & Suárez de Lezo	Carlos	Aguilar	270
CMS Albiñana & Suárez de Lezo	Carlos	Peña	270
CMS Albiñana & Suárez de Lezo	Carlos	Vergez	270
CMS Albiñana & Suárez de Lezo	César	Navarro	270
CMS Albiñana & Suárez de Lezo	Diego	de Miguel	270
CMS Albiñana & Suárez de Lezo	Elena	Esparza	270
CMS Albiñana & Suárez de Lezo	Gracia	Sainz	270
CMS Albiñana & Suárez de Lezo	Ignacio	Grangel	270
CMS Albiñana & Suárez de Lezo	Ignacio	Fernández-Aguado	270
CMS Albiñana & Suárez de Lezo	Ignacio	Zarzalejos	270
CMS Albiñana & Suárez de Lezo	Javier	Leyva	270
CMS Albiñana & Suárez de Lezo	Javier	Torre de Silva	270
CMS Albiñana & Suárez de Lezo	Jorge	Sánchez	270
CMS Albiñana & Suárez de Lezo	José María	Rojí	270
CMS Albiñana & Suárez de Lezo	Juan José	Zabala	270
CMS Albiñana & Suárez de Lezo	Luis Miguel	de Dios	270
CMS Albiñana & Suárez de Lezo	Luis	Vidal	270
CMS Albiñana & Suárez de Lezo	María	González Gordon	270
CMS Albiñana & Suárez de Lezo	Mariano	Bautista	270
CMS Albiñana & Suárez de Lezo	Rafael	Sánchez	270
CMS Albiñana & Suárez de Lezo	Antonio	Fernández de Hoyos	270
CMS Albiñana & Suárez de Lezo	Carlos	Palma	270
CMS Albiñana & Suárez de Lezo	Ignacio	Ramos	270

EMPRESA ENTITY	NOMBRE NAME	APELLIDOS LAST NAME	PÁG PAGE
CMS Albiñana & Suárez de Lezo	José Ramón	Meléndez	270
CMS Albiñana & Suárez de Lezo	Rafael	Sáez	270
CMS Albiñana & Suárez de Lezo	Reyes	Robledo	270
CMS Albiñana & Suárez de Lezo	Pedro	Ferreras	270
Columbus Infra	Francisco Javier	Galera Bretones	271
Columbus Infra	Rafael	Nevado García de la Cruz	271
Columbus Infra	Eduardo	Calderón Santaolalla	271
Confianz	Manuel	Urrutia Subinas	272
Confianz	Ibón	Arbaizagoitia Ortega	272
Confianz	Álvaro	Mendiola Milla	272
Confianz	Teresa	Urrutia Subinas	272
Cuatrecasas	Francisco J.	Martínez Maroto	273
Cuatrecasas	Jorge	Canta	273
DA Lawyers	Ivo	Portabales	274
DA Lawyers	Juan Pablo	Gutiérrez	274
DC Advisory	León	Benelbas	275
DC Advisory	Manuel	Zulueta	275
DC Advisory	Henry	Berczely	275
DC Advisory	César	García	275
DC Advisory	Joaquín	Gonzalo	275
DC Advisory	Raúl J.	Julián	275
DC Advisory	Vidal	Israel	275
De Andrés y Artífano	Ignacio	de Andrés	276
De Andrés y Artífano	Javier	Artífano	276
De Andrés y Artífano	Alejandro	Migueléiz	276
De Andrés y Artífano	Alicia	Fuertes	276
De Andrés y Artífano	Tomás	Gortázar	276
De Andrés y Artífano	Pablo	Gómez-Acebo	276
De Andrés y Artífano	Begoña	Power Mejón	276
De Andrés y Artífano	Miguel Ángel	Sánchez-Arcilla	276
Deloitte Financial Advisory	Enrique	Gutiérrez	277
Deloitte Financial Advisory	Tomás	de Heredia	277
Deloitte Financial Advisory	José Manuel	Lasa	277
Deloitte Financial Advisory	Jordi	Llidó	277

ADVISORY MEMBERS PROFESSIONALS IN SPAIN LISTED BY ENTITY

EMPRESA ENTITY	NOMBRE NAME	APELLIDOS LAST NAME	PÁG PAGE
Deloitte Financial Advisory	José Antonio	Olavarrieta	277
Deloitte Financial Advisory	Roger	Villarino	277
Deloitte Financial Advisory	Jaume	Pujol	277
Deloitte Financial Advisory	Carlos	Milans del Bosch	277
Deloitte Financial Advisory	Juan Ramón	Rodríguez	277
Deloitte Financial Advisory	Óscar	Arroyo	277
Deloitte Financial Advisory	Cristina	Cabrerizo	277
Deloitte Financial Advisory	Jordi	Vall Carbonell	277
Deloitte Financial Advisory	Simon	Howard	277
Deloitte Financial Advisory	Jaime	Gómez-Pineda	277
Deloitte Financial Advisory	Antonio	Castañeda	277
Deloitte Financial Advisory	Cristina	Almeida	277
Deloitte Financial Advisory	Pedro	Castelló	277
Deloitte Financial Advisory	Jesús F.	Valero	277
Deloitte Financial Advisory	Emilio	Zurilla	277
Deloitte Financial Advisory	Alejandro	González de Aguilar	277
Deloitte Financial Advisory	Jorge	Lledias	277
Deloitte Financial Advisory	Amir	Sarshar	277
Deloitte Financial Advisory	Luis	Alonso	277
Deloitte Financial Advisory	Senén	Touza	277
Deloitte Financial Advisory	Enrique	Dominguez	277
Deloitte Financial Advisory	Cristian	Torras	277
Deloitte Financial Advisory	Arturo	Gayoso	277
Deloitte Financial Advisory	Alberto	Valls	277
Deloitte Financial Advisory	Rafael	Arcas	277
Deloitte Financial Advisory	Joaquín	Linares	277
Deloitte Financial Advisory	Tomás	González	277
Deloitte Financial Advisory	Tamara	Rodríguez	277
Deloitte Financial Advisory	Miguel	Laserna	277

EMPRESA ENTITY	NOMBRE NAME	APELLIDOS LAST NAME	PÁG PAGE
Deloitte Financial Advisory	Daniel	Ramos Morales	277
Deloitte Financial Advisory	Javier	Giral	277
Deloitte Financial Advisory	Leopoldo	Parias	277
Deloitte Financial Advisory	Gerardo	Yagüe	277
Deloitte Legal	Fernando	Aranda	278
Deloitte Legal	Ignacio	Balañá	278
Deloitte Legal	Cloe	Barnils Rodríguez-González	278
Deloitte Legal	Ignacio	Echenagusia	278
Deloitte Legal	José María	Elías de Tejada	278
Deloitte Legal	Borja	Escrivá de Romani	278
Deloitte Legal	Pablo	Esteban	278
Deloitte Legal	Manuel	Fernández Condearena	278
Deloitte Legal	José María	Gómez Rosende	278
Deloitte Legal	Sharon	Izaguirre	278
Deloitte Legal	Brian	Leonard	278
Deloitte Legal	Fernando	Martínez Comas	278
Deloitte Legal	Francisco	Mayor	278
Deloitte Legal	Marta	Morales	278
Deloitte Legal	Cayetano	Olmos	278
Deloitte Legal	Paula	Pérez	278
Deloitte Legal	Javier	Pérez-Olivares	278
Deloitte Legal	Ignacio	Sanjurjo	278
Deloitte Legal	Pablo	Sanz	278
Deloitte Legal	Josep	Torras	278
Dentons	Jesús	Durán	279
Dentons	José María	Buxeda	279
Dentons	Jesús	Varela	279
Dentons	Jabier	Badiola	279
Dentons	Jesús	Mardomingo	279
Dentons	Juan Ignacio	Alonso	279
Dentons	Javier	Lasa	279
Dentons	José Ramón	Vizcaino	279
Dentons	Julio	Parrilla	279
Dentons	Daniel	Vázquez	279
Dentons	Diego	Pol	279
Dentons	Nieves	Briz	279
Dentons	María	Cortizas	279
DLA Piper	José María	Gil-Robles	280
DLA Piper	Teresa	Zueco	280
DLA Piper	Íñigo	Gómez-Jordana	280

LISTA DE PROFESIONALES RELACIONADOS CON EL SECTOR DE CAPITAL PRIVADO EN ESPAÑA ORDENADOS ALFABÉTICAMENTE POR ENTIDADES

EMPRESA ENTITY	NOMBRE NAME	APELLIDOS LAST NAME	PÁG PAGE
DLA Piper	Joaquín	Echánove	280
DLA Piper	Ricardo	Plasencia	280
DLA Piper	Enrique	Chamorro	280
DLA Piper	Orson	Alcocer	280
DLA Piper	Carlos	Rodríguez	280
Duff & Phelps	Javier	Zoido	281
Duff & Phelps	Vicente	Estrada	281
Duff & Phelps	José Manuel	Albadalejo	281
Duff & Phelps	Carlos	Benavente	281
Duff & Phelps	Carmen	Mencía	281
Duff & Phelps	César	Rocha	281
Duff & Phelps	David	Jiménez-Ayala	281
Duff & Phelps	Diego	Perul	281
Duff & Phelps	Ernesto	Ollero	281
Duff & Phelps	Ezequiel	Botella	281
Duff & Phelps	Francisco	Fernández	281
Duff & Phelps	Francisco	Higuera	281
Duff & Phelps	Jorge	Matas	281
Duff & Phelps	José Antonio	Cigüenza	281
Duff & Phelps	José Enrique	Rovira	281
Duff & Phelps	José María	Marco	281
Duff & Phelps	Marcelo	Correia	281
Duff & Phelps	María Luisa	Castrillo	281
Duff & Phelps	Marina	Mena	281
Duff & Phelps	Miguel	Vidanes	281
Duff & Phelps	Pilar	Barriguete	281
Duff & Phelps	Santiago	Hernando	281
EAE Invierte 2020	Anindya	Saha	282
EAE Invierte 2020	Carmen	Martos	282
EAE Invierte 2020	Rocío	Álvarez-Ossorio	282
EAE Invierte 2020	Carmen	Pumariño	282
EAE Invierte 2020	Santiago	Tobón	282
ERM	Paloma	Martino	283
ERM	María	Quintana	283
ERM	Marcos	Gallego	283
ERM	Paola	Quijano	283
ERM	Louw	Wildschut	283
Euronext	Anthony	Attia	284
Euronext	Camille	Leca	284
Euronext	Susana	de Antonio	284
Euronext	Guillaume	David	284
Euronext	Mathieu	Jalvé	284
Exec Avenue	Luis	Verdeja	285
Exec Avenue	Cristina	Villa	285
Exec Avenue	Salvador	Torres	285
Exec Avenue	Rocío	Rufilanchas	285

EMPRESA ENTITY	NOMBRE NAME	APELLIDOS LAST NAME	PÁG PAGE
Executive Interim Management España	Alfonso	de Benito Secades	286
Executive Interim Management España	Luis	de Enrique	286
Executive Interim Management España	Jorge	Ramos	286
EY - Transaction Advisory Services	Juan	López del Alcázar	287
EY - Transaction Advisory Services	José María	Rossi	287
EY - Transaction Advisory Services	Victor	Durán	287
EY - Transaction Advisory Services	Isabel	de Dios	287
EY - Transaction Advisory Services	Antonio	Martínez Mozo	287
EY - Transaction Advisory Services	Carlos	Jáuregui	287
EY - Transaction Advisory Services	Mar	Ares	287
EY - Transaction Advisory Services	Remigio	Barroso	287
EY - Transaction Advisory Services	Adolfo	Becerril	287
EY - Transaction Advisory Services	Pedro	Rodríguez	287
EY - Transaction Advisory Services	Alfredo	Prada	287
EY - Transaction Advisory Services	Francisco	Aldavero	287
EY - Transaction Advisory Services	Araceli	Sáenz de Navarrete	287
EY - Transaction Advisory Services	Rafael	Albarrán	287
EY - Transaction Advisory Services	David	Samu Villaverde	287
EY - Transaction Advisory Services	José Antonio	Latre Ballarín	287
EY - Transaction Advisory Services	Mikel	Ortega	287
EY - Transaction Advisory Services	Alex	Soler-Lluro	287
EY - Transaction Advisory Services	Javier	García Seijas	287
EY - Transaction Advisory Services	Javier	Sánchez Ramos	287
EY - Transaction Advisory Services	Cecilia	de la Hoz	287
Fieldfisher JAUSAS	Agustín	Bou	288
Fieldfisher JAUSAS	Rodrigo	Martos Prat	288
Fieldfisher JAUSAS	Joan	Vidal de Lobatera	288
Finalbion	Marcos	Flores	289
Finalbion	Vicente	de Ortueta	289

ADVISORY MEMBERS PROFESSIONALS

IN SPAIN LISTED BY ENTITY

EMPRESA ENTITY	NOMBRE NAME	APELLIDOS LAST NAME	PÁG PAGE
Finalbion	Berta	Rodó	289
Finalbion	Enrique	de la Torre	289
Finalbion	Javier	Fernández	289
Finalbion	Jesús	Portomarin	289
Finalbion	Tomás	Alfonso	289
Finalbion	Marta	Blanco	289
Finalbion	Lorena	Gallego	289
Finalbion	Begoña	Martín	289
Finalbion	Carlos	Fortanet	289
Finalbion	Fermín	Pérez	289
FTI Consulting Spain	Sergio	Vélez	290
FTI Consulting Spain	Andreas	Fluhrer	290
FTI Consulting Spain	Juan Carlos	Raposo	290
FTI Consulting Spain	José	Piñeiro	290
FTI Consulting Spain	David	Aliaga	290
FTI Consulting Spain	Juan	Rivera	290
FTI Consulting Spain	Blanca	Perea	290
FTI Consulting Spain	Ignacio	Serra	290
FTI Consulting Spain	Riccardo	Pacelli	290
Fullstep Networks	Jorge	Álvarez Aguirre	291
Fullstep Networks	José	Valderrama	291
Fullstep Networks	Rosario	Piazza	291
Fullstep Networks	Luis Mariano	García	291
Fullstep Networks	Emilio	Gutiérrez	291
Fullstep Networks	José	del Pozo	291
Fullstep Networks	Antonio	Ruiz Fernández	291
Fullstep Networks	Begoña	Marín	291
Galeon International Solutions	José	Palma Escudero	292
Galeon International Solutions	Fernando	Tirado Leñador	292
Galeon International Solutions	Rodrigo	Lozano	292
GNL Russell Bedford Auditors	Juan Luis	Larrumbe Lara	293
GNL Russell Bedford Auditors	Ricardo	García-Nieto Serratos	293
GNL Russell Bedford Auditors	Jacobo	García-Nieto Serratos	293
GNL Russell Bedford Auditors	Germán	Cambra Díaz	293
GNL Russell Bedford Auditors	Juan Carlos	Rovira	293

EMPRESA ENTITY	NOMBRE NAME	APELLIDOS LAST NAME	PÁG PAGE
Gómez-Acebo & Pombo Abogados	Íñigo	Erlaiz	294
Gómez-Acebo & Pombo Abogados	Miguel	Lamo de Espinosa	294
Gómez-Acebo & Pombo Abogados	David	González	294
Gómez-Acebo & Pombo Abogados	Eduardo	Martínez-Matosas	294
Gómez-Acebo & Pombo Abogados	Álvaro	Mateo	294
Gómez-Acebo & Pombo Abogados	Augusto	Piñel	294
Gómez-Acebo & Pombo Abogados	Rubén	Ferrer	294
Gómez-Acebo & Pombo Abogados	Pablo	Fernández Cortijo	294
Grant Thornton	Ramón	Galcerán	295
Grant Thornton	Alfonso	Ponce de León	295
Grant Thornton	Jorge	Tarancón	295
Grant Thornton	Fernando	Beltrán	295
Grant Thornton	Carlos	Asensio	295
Grant Thornton	Fernando	Lacasa	295
Grant Thornton	Alfonso	Bravo	295
Grant Thornton	Eduard	Gellida	295
Grant Thornton	Jordi	Bachs	295
Grant Thornton	Manuel	Chalbaud	295
Grant Thornton	Ramón	Bustamante	295
Grant Thornton	Javier	González	295
Grant Thornton	Juan Francisco	Nasser	295
Grant Thornton	Eduardo	Cosmen	295
Grant Thornton	Victor	Isábal	295
Grant Thornton	Álvaro	Rodríguez	295
Grant Thornton	Gonzalo	Navarro	295
Herbert Smith Freehills Spain	Miguel	Riaño	296
Herbert Smith Freehills Spain	Nicolás	Martín	296
Herbert Smith Freehills Spain	Ignacio	Paz	296
Herbert Smith Freehills Spain	Alberto	Frasquet	296
Herbert Smith Freehills Spain	Pablo	García-Nieto	296
Herbert Smith Freehills Spain	Armando	García-Mendoza	296
Herbert Smith Freehills Spain	Félix	Hernández	296
Herbert Smith Freehills Spain	Óscar	Cabezuela	296
Herbert Smith Freehills Spain	Guillermo	Uriarte	296
Herbert Smith Freehills Spain	Marcos	Fernández-Rico	296
HF Legal	José	Herrera Fontanals	297

LISTA DE PROFESIONALES RELACIONADOS CON EL SECTOR DE CAPITAL PRIVADO EN ESPAÑA ORDENADOS ALFABÉTICAMENTE POR ENTIDADES

EMPRESA ENTITY	NOMBRE NAME	APELLIDOS LAST NAME	PÁG PAGE
Hogan Lovells International	Graciela	Llaneza	298
Hogan Lovells International	José María	Balañá	298
Intertrust Spain	Alberto	Osácar	299
Intertrust Spain	Carmen	Rózpide	299
Intertrust Spain	María	Astarloa	299
Intertrust Spain	Cristina	Ferrer-Sama	299
Intertrust Spain	Beatriz	Diez	299
J&A Garrigues	Rafael	González-Gallarza	300
J&A Garrigues	José Manuel	Martín	300
J&A Garrigues	Álvaro	López-Jorriñ	300
J&A Garrigues	Fernando	Vives	300
J&A Garrigues	Ramón	Tejada	300
J&A Garrigues	Juan Luis	Zayas	300
J&A Garrigues	Juan	Reig	300
J&A Garrigues	José Manuel	Vázquez	300
J&A Garrigues	María	Fernández-Picazo	300
J&A Garrigues	Javier	de Rojas	300
J&A Garrigues	Miguel	García González	300
J&A Garrigues	Ildefonso	Polo	300
J&A Garrigues	Francisco	Martínez Iglesias	300
J&A Garrigues	José	Fernández-Rañada	300
J&A Garrigues	Jaime	Bragado	300
J&A Garrigues	José Luis	Ortín Romero	300
J&A Garrigues	Víctor	Chiquero	300
J&A Garrigues	Ramón	Girbau	300
J&A Garrigues	Sergio	Sánchez Solé	300
J&A Garrigues	Albert	Collado	300
J&A Garrigues	Alex	Pujol	300
J&A Garrigues	Ferrán	Escayola	300
J&A Garrigues	Susana	Rodríguez Sánchez	300
Jones Day	Mercedes	Fernández	301
Jones Day	Federico	Merino	301
Jones Day	Paloma	Mato	301
Jones Day	Blanca	Puyol	301
Jones Day	Beatriz	Píriz	301
King & Wood Mallesons	Carlos	Pazos	302
King & Wood Mallesons	Isabel	Rodríguez	302
King & Wood Mallesons	Ildefonso	Alier	302
King & Wood Mallesons	Roberto	Pomares	302
King & Wood Mallesons	Pablo	Díaz	302

EMPRESA ENTITY	NOMBRE NAME	APELLIDOS LAST NAME	PÁG PAGE
King & Wood Mallesons	Germán	Cabrera	302
King & Wood Mallesons	Alberto	Ruano	302
King & Wood Mallesons	Joaquín	Sales	302
King & Wood Mallesons	Carlos	Gil	302
King & Wood Mallesons	Alfredo	Guerrero	302
King & Wood Mallesons	Gonzalo	Olivera	302
King & Wood Mallesons	José Antonio	Calleja	302
King & Wood Mallesons	Inmaculada	Munarriz	302
King & Wood Mallesons	Patricia	Martínez	302
King & Wood Mallesons	María	de Orueta	302
King & Wood Mallesons	María	Mata	302
King & Wood Mallesons	Arie	Sharf	302
KPMG	Fernando	García Ferrer	303
KPMG	José	González-Aller	303
KPMG	Almudena	Herrero Grandio	303
KPMG	Juan José	Cano	303
KPMG	David	Höhn	303
KPMG	Miguel	Montero Ruano	303
KPMG	Miguel Ángel	Castello	303
KPMG	Manuel	Parra	303
KPMG	Beltrán	Romero	303
KPMG	Manuel	Carrera	303
KPMG	Jaime	Muñoz	303
KPMG	Xavier	Brossa	303
KPMG	Jorge	Riopérez	303
KPMG	Eloy	Serrano	303
KPMG	Sergio	Más-Sarda	303
KPMG	Borja	Gómez Orúe	303
KPMG	Ramón	Gayol	303
KPMG	Guillermo	Padilla Fernández	303
KPMG	Jorge	Sainz	303
KPMG	Eduardo	Junco	303
KPMG	Noelle	Cajigas	303
KPMG	Angel	Martín Torres	303
KPMG	Carlos	González Escandell	303
KPMG	Gonzalo	Montes	303
KPMG	Alfonso	Junguitu	303
KPMG	Fernando	Ramos	303
KPMG	Fernando	Cuñado	303
KPMG	Enric	Olcina	303

ADVISORY MEMBERS PROFESSIONALS

IN SPAIN LISTED BY ENTITY

EMPRESA ENTITY	NOMBRE NAME	APELLIDOS LAST NAME	PÁG PAGE
KPMG	Carlos	Trevijano	303
KPMG	Carlos	Marín	303
KPMG	Álvaro	de Silva Urquijo	303
KPMG	Rafael	Aguilar	303
KPMG	Francisco	Gibert	303
KPMG	David	Hernanz	303
Lincoln International	Iván	Marina	304
Lincoln International	Joaquín	Mateos	304
Lincoln International	Rommel	Franco	304
Lincoln International	Ángel	Juan	304
Lincoln International	Alfonso	Rebato	304
Linklaters	Víctor	Manchado	305
Linklaters	Alejandro	Ortiz	305
Linklaters	Alexander	Kolb	305
Linklaters	Lara	Hemzaoui	305
Linklaters	Carmen	Burgos	305
Linklaters	Esteban	Arza	305
Linklaters	José María	López	305
Linklaters	Manuel	Herrero	305
Linklaters	Elena	Rodríguez	305
Linklaters	Ricardo	Pérez	305
Marimón Abogados	José Miguel	Martín- Zamorano	306
Marimón Abogados	Santiago	Díez	306
Marimón Abogados	José Antonio	Rodríguez	306
Marimón Abogados	Begoña	Redón	306
Marimón Abogados	Diego	Crespo	306
Marimón Abogados	Antonio	Alcolea	306
Marimón Abogados	Luis	Marimón	306
Marimón Abogados	Anahita	Tárrega	306
Marimón Abogados	Antonio	Marimón	306
Marimón Abogados	Gonzalo	González	306
Marimón Abogados	José María	Lamarca	306
Marimón Abogados	Philipp	Kirchheim	306
Marimón Abogados	Nathalie	Klefisch	306
Marimón Abogados	Carlos	Guerrero	306

EMPRESA ENTITY	NOMBRE NAME	APELLIDOS LAST NAME	PÁG PAGE
Marlborough Partners	William	Allen	307
Marlborough Partners	Pedro	Manen de Sola- Morales	307
Marsh	Álvaro	Milans de Bosch	308
Marsh	Gonzalo	Guzmán	308
Marsh	Javier	Goizueta	308
Marsh	Miguel	Moreno Gil	308
Marsh	Olia	Sakovich	308
Marsh	Anna	Espinalt	308
Marsh	María	Peña	308
Marsh	Jorge	Nieto	308
Marsh	Luis	Cabanas	308
Marsh	Pedro	Correia Pereira	308
Marsh	Rodrigo	Fonseca	308
Mazars Transaction Services	Antonio	Bover	309
Mazars Transaction Services	Alberto	Martínez	309
Mazars Transaction Services	Agustín	Fernández Miret	309
Mazars Transaction Services	César	García	309
Mazars Transaction Services	Jesús	Rosales	309
Mazars Transaction Services	Marcos	Vidal	309
Mazars Transaction Services	Francisco	Javier Ledesma	309
Mazars Transaction Services	Ana Belén	Palomares	309
Mazars Transaction Services	Anne	Viard	309
Mr Houston	Ramón	Franco	310
Mr Houston	Nicolás	Franco	310
Mr Houston	Lino	Prahov	310
Norgestion	Luis	Lizarraga	311
Norgestion	José Antonio	Barrena	311
Norgestion	Maarten	de Jongh	311
Norgestion	Óscar	Sánchez	311
Norgestion	Jokin	Azurza	311
Norgestion	Íñigo	Bilbao	311
Norgestion	Bruno	Ruiz Arrúe	311
Norgestion	Íñigo	Garmendia	311
Norgestion	Igor	Gorostiaga	311

LISTA DE PROFESIONALES RELACIONADOS CON EL SECTOR DE CAPITAL PRIVADO EN ESPAÑA ORDENADOS ALFABÉTICAMENTE POR ENTIDADES

EMPRESA ENTITY	NOMBRE NAME	APELLIDOS LAST NAME	PÁG PAGE
Norgestion	Ane	Alkorta	311
Norgestion	Fernando	Fernández de Santaella	311
Norgestion	Yon	Arratibel	311
Norgestion	Mario	Senra	311
Norgestion	Jon	Ander Munduate	311
Norgestion	Adán	Pérez	311
Norgestion	Jorge	Sirodey	311
Norgestion	Jesús	Ruiz de Alegría	311
Osborne Clarke	Nuria	Martín	312
Osborne Clarke	Vicente	Conde	312
Osborne Clarke	Francisco	Díez-Amoretti	312
Osborne Clarke	Tomás	Dagá	312
Osborne Clarke	David	Miranda	312
Osborne Clarke	Jordi	Casas	312
Osborne Clarke	Óscar	Calsamiglia	312
Osborne Clarke	Ignacio	Calero	312
Osborne Clarke	Jordi	Fábregas	312
Osborne Clarke	Miguel	Lorán	312
Osborne Clarke	Daniel	Riopérez	312
Osborne Clarke	Silvia	Steiner	312
Osborne Clarke	Eva	Otaegui	312
Osborne Clarke	Jordi	Muixi	312
Osborne Clarke	Rafael	Montejo	312
Osborne Clarke	Luis	Castro	312
Osborne Clarke	Rafael	García del Poyo	312
Osborne Clarke	Eduard	Arruga	312
Osborne Clarke	Julián	Matos	312
Pedersen & Partners	Álvaro	Arias Echeverría	313
Pedersen & Partners	Alberto	Bocchieri	313
Pedersen & Partners	Puri	Paniagua	313
Pedersen & Partners	Elisa	Martínez de Miguel	313
Pedersen & Partners	Margui	Hernández	313
Pedersen & Partners	Fernanda	García	313
Pedersen & Partners	Isabel	Moreno Basols	313
Pedersen & Partners	Carolina	Zapata	313
Pedersen & Partners	Dominika	Bartczak	313
Pérez-Llorca	Alberto	Ibort	314
Pérez-Llorca	Adriana	de Buerba	314
Pérez-Llorca	Alejandro	Alberte	314
Pérez-Llorca	Alejandro	Osma	314
Pérez-Llorca	Alfredo	Lafta	314
Pérez-Llorca	Álvaro	Ramírez de Haro	314

EMPRESA ENTITY	NOMBRE NAME	APELLIDOS LAST NAME	PÁG PAGE
Pérez-Llorca	Ander	Valverde	314
Pérez-Llorca	Beatriz	García	314
Pérez-Llorca	Carlos	Pérez Dávila	314
Pérez-Llorca	Carmen	Reyna	314
Pérez-Llorca	Clara	Jiménez	314
Pérez-Llorca	Constanza	Vergara Jaakkola	314
Pérez-Llorca	Daniel	Cifuentes	314
Pérez-Llorca	Didac	Severino	314
Pérez-Llorca	Elena	Veleiro	314
Pérez-Llorca	Fausto	Romero-Miura	314
Pérez-Llorca	Félix J.	Montero	314
Pérez-Llorca	Fernando	Bedoya	314
Pérez-Llorca	Fernando	Quicios	314
Pérez-Llorca	Fernando	Ruiz	314
Pérez-Llorca	Francisco	Iso	314
Pérez-Llorca	Gerard	Serra	314
Pérez-Llorca	Guillermina	Ester	314
Pérez-Llorca	Ildefonso	Arenas Almansa	314
Pérez-Llorca	Isabel	Moya	314
Pérez-Llorca	Iván	Delgado	314
Pérez-Llorca	Javier	Carvajal García-Valdecasas	314
Pérez-Llorca	Javier	García Marrero	314
Pérez-Llorca	Javier	Gómez	314
Pérez-Llorca	Javier	Izquierdo	314
Pérez-Llorca	Javier	Muñoz Méndez	314
Pérez-Llorca	Jordi	Farrés	314
Pérez-Llorca	José	Azqueta	314
Pérez-Llorca	José	María de Paz	314
Pérez-Llorca	José Ramón	de Hoces	314
Pérez-Llorca	José	Suárez	314
Pérez-Llorca	Juan	Jiménez-Laiglesia	314
Pérez-Llorca	Juan	Oñate	314
Pérez-Llorca	Juan	Palomino	314
Pérez-Llorca	Juan	Rodríguez Cárcamo	314
Pérez-Llorca	Julio	Lujambio	314
Pérez-Llorca	Laura	Pérez	314
Pérez-Llorca	Luis E.	Fernández Pallarés	314
Pérez-Llorca	Luis	Zurera	314
Pérez-Llorca	Mercedes	Romero	314
Pérez-Llorca	Norma	Peña	314
Pérez-Llorca	Pablo	González Mosqueira	314
Pérez-Llorca	Pedro	Fernández	314
Pérez-Llorca	Pedro	Marques da Gama	314
Pérez-Llorca	Pedro	Pérez-Llorca	314
Pérez-Llorca	Rafael	Díaz	314

ADVISORY MEMBERS PROFESSIONALS

IN SPAIN LISTED BY ENTITY

EMPRESA ENTITY	NOMBRE NAME	APELLIDOS LAST NAME	PÁG PAGE
Pérez-Llorca	Sergio	Agüera	314
Pérez-Llorca	Vicente	Estebaranz	314
Premier Corporate Group	Óscar	Fernández Huerga	315
Premier Corporate Group	Miguel Angel	de León García	315
PwC	Malcolm	Lloyd	316
PwC	Ignacio	de Garnica	316
PwC	Carlos	Fernández Landa	316
PwC	Alonso	Velázquez	316
PwC	Antony	Reynolds	316
PwC	Josep	Cedó	316
PwC	Daniel	Martínez	316
PwC	Patricio	de Antonio	316
PwC	Carlos	Lara	316
PwC	Manuel	Valverde	316
PwC	Carlos	Sánchez Mercader	316
PwC	Iñaki	Mejía	316
PwC	José	Carvajal	316
PwC	Óscar	Varas	316
PwC	Fernando	Herrero	316
PwC	Juan Ignacio	Cías Naveda	316
PwC	Tarek	Ghannameh González	316
PwC	Silvia	Moreno	316
PwC	Iván	Sánchez	316
PwC	Juncal	Vadillo	316
PwC	María	de Blas	316
PwC	Héctor	Aralucea	316
PwC	Miguel	Contreras Tamayo	316
PwC	Fernando	Miralles	316
PwC	Jaime	Bergaz	316
PwC	Alfonso	Lacave	316
PwC	Juan	Alcibar	316
PwC	José	Zarzalejos	316
PwC	Óscar	Marín	316
PwC	Rafael	Castillo	316
PwC	Ángel	Hernando	316
PwC	Carlos	Soto	316
PwC	Steven	Qiu	316
PwC	Pablo	Pérez Dapena	316
PwC	Fernando	Sánchez Vicente	316
PwC	Pablo	Martínez-Pina	316
PwC	Guillermo	Barquín	316
PwC	Richard	Garey	316
PwC	Patrick	Atkinson	316
PwC	Eric	Monso	316
PwC	Manuel	Cortés	316

EMPRESA ENTITY	NOMBRE NAME	APELLIDOS LAST NAME	PÁG PAGE
PwC	Antonio	de Luna	316
PwC	Javier	Albiñana	316
PwC	Enrique	Muñoz	316
PwC	Itziar	Mendizabal	316
PwC	Rafael	Bou	316
PwC	Gabriel	Croissier	316
PwC	Pedro	Mora	316
PwC	Gustavo	de Lio	316
PwC	Marco	García	316
PwC	Alicia	Hinojosa	316
PwC	Javier	López Andreo	316
PwC	Ángel	Muñoz Martín	316
PwC	Sergio	Aranda Morejudo	316
PwC	Enrique	Bujidos	316
PwC	Francisco José	García Oliva	316
PwC	Ignacio	Marqués	316
PwC	Josep	Perich	316
PwC	Josu	Echeverría	316
PwC	Miguel Ángel	Díez	316
PwC	Gonzalo	Miranda Arzac	316
PwC	Bernat	Figueras	316
PwC	José Manuel	Fernández Terán	316
PwC	Carmen	Morales	316
PwC	Santiago	Otero	316
PwC	Jacqueline	Thompson	316
PwC	Eric	Lorente	316
PwC	David	Rodríguez Villanueva	316
PwC	Francisco	Sevilla	316
PwC	Ángel	Bravo	316
PwC	Carlos	Reviriego	316
PwC	Javier	Gómez Domínguez	316
PwC	David	Ramírez	316
PwC	Silvia	Lucena	316
PwC	Beltrán	Gómez de Zayas	316
PwC	Javier	Mateos	316
PwC	Álvaro	Torres	316
PwC	Enrique	Sánchez	316
PwC	Arturo	Soriano	316
PwC	Luis Antonio	González	316
PwC	Christian	Vegara	316
PwC	Meritxell	Nadal	316
PwC	Javier	López Otaola	316
PwC	Eugenia	Guzmán	316
PwC	Rocío	Fernández	316
PwC	Carlos	Sobrino	316
PwC	Andrea	del Lungo	316

LISTA DE PROFESIONALES RELACIONADOS CON EL SECTOR DE CAPITAL PRIVADO EN ESPAÑA ORDENADOS ALFABÉTICAMENTE POR ENTIDADES

EMPRESA ENTITY	NOMBRE NAME	APELLIDOS LAST NAME	PÁG PAGE
PwC	Pablo	Álvarez Múgica	316
PwC	Cristina	Ayuso	316
PwC	Pablo	Bascones	316
PwC	Álvaro	Moral	316
Recarte & Fontenla	Carlos	Recarte O'Ryan	317
Recarte & Fontenla	Andrés	Fontenla	317
Recarte & Fontenla	Casilda	Guelbenzu	317
Roland Berger	Patrick	Biecheler	318
Roland Berger	Fernando	López de los Mozos	318
Roland Berger	Víctor	Zambrana	318
Roland Berger	Cristóbal	Colón	318
Roland Berger	Karin	De Sousa	318
Roland Berger	Juan Luis	Vílchez	318
Roland Berger	Arturo	Madrid	318
Roland Berger	Bieito	Ledo	318
Roland Berger	Borja	González-Velayos	318
Roland Berger	Pablo	Delclaux	318
Roland Berger	Mathieu	Bernard	318
Roland Berger	Santiago	Martínez	318
Roland Berger	Álvaro	Fernández-Daza	318
Roland Berger	Jorge	Gómez	318
Salesforce	Antonio	Rumeu	319
Salesforce	Enrique	Polo de Lara	319
Salesforce	Rui	Costa	319
Salesforce	Giovanni	Crispino	319
Salesforce	Mónica	Villacampa	319
Salesforce	Jorge	Gil Peña	319
Salesforce	Sara	Fernández	319
Servitalent	Alberto	Fernández Varela	320
Servitalent	Pío	Iglesias Carrera	320
Signium	Ignacio	Bao	321
Signium	Alfonso	Rebuelta	321
Signium	Miguel Angel	Luna	321
Signium	Javier	Guerra	321
Signium	Alberto	Chico	321
Signium	Felipa	Xara-Brasil	321
Signium	Joana	Proença de Carvalho	321
Simon-Kucher & Partners	Eduard	Bonet	322
Simon-Kucher & Partners	Guillermo	Sagnier	322
Simon-Kucher & Partners	Hans	Munz	322

EMPRESA ENTITY	NOMBRE NAME	APELLIDOS LAST NAME	PÁG PAGE
Simon-Kucher & Partners	Ignacio	Gómez	322
Simon-Kucher & Partners	Miguel	Afán	322
Simon-Kucher & Partners	Ignacio	Vasallo	322
Simon-Kucher & Partners	Manuel	Pingarrón	322
Simon-Kucher & Partners	Oroel	Praena	322
Simon-Kucher & Partners	Óscar	Pinilla	322
Simon-Kucher & Partners	Simone	Biccarelli	322
Simon-Kucher & Partners	Borja	Mascarelli	322
Simon-Kucher & Partners	Eduardo	Trindade García	322
Simon-Kucher & Partners	Miguel Ángel	Herrero	322
Simon-Kucher & Partners	Nelson	Neves	322
Simon-Kucher & Partners	Pedro	Gil	322
UBL Brokers Grupo Concentra	Javier	López-Linares	323
UBL Brokers Grupo Concentra	Juan	Ramón Plá	323
UBL Brokers Grupo Concentra	Humberto	Albáñez	323
UBL Brokers Grupo Concentra	Cristina	de Uriarte	323
UBL Brokers Grupo Concentra	Santiago	Cordero	323
UBL Brokers Grupo Concentra	Cristina	Domingo	323
UBL Brokers Grupo Concentra	Pilar	Gómez Smith	323
Uría Menéndez	Christian	Hoedl	324
Uría Menéndez	Juan Miguel	Goenechea	324
Uría Menéndez	Juan Francisco	Falcón	324
Uría Menéndez	Eduardo	Gelí	324
Uría Menéndez	Elena	Úbeda	324
Uría Menéndez	Eduardo	Bagaría	324

LISTA DE PROFESIONALES RELACIONADOS CON EL SECTOR DE CAPITAL PRIVADO EN ESPAÑA ORDENADOS ALFABÉTICAMENTE POR APELLIDOS

APELLIDOS LAST NAME	NOMBRE NAME	EMPRESA ENTITY	PÁG PAGE
Abril	Jorge	Arthur D. Little	258
Acebo Sánchez	Fco. Javier	Acebo & Rubio Abogados	250
Adell	Jorge	Baker McKenzie	261
Afán	Miguel	Simon-Kucher & Partners	322
Agüera	Sergio	Pérez-Llorca	314
Aguilar	Carlos	CMS Albiñana & Suárez de Lezo	270
Aguilar	Rafael	KPMG	303
Aguilar	Elena	Baker McKenzie	261
Albadalejo	José Manuel	Duff & Phelps	281
Albáñez	Humberto	UBL Brokers Grupo Concentra	323
Albarrán	Rafael	EY - Transaction Advisory Services	287
Alberte	Alejandro	Pérez-Llorca	314
Albiñana	César	CMS Albiñana & Suárez de Lezo	270
Albiñana	Javier	PwC	316
Alcíbar	Juan	PwC	316
Alcocer	Orson	DLA Piper	280
Alcolea	Antonio	Marimón Abogados SLP	306
Aldavero	Francisco	EY - Transaction Advisory Services	287
Alfonso	Andrés	Ashurst LLP	259
Alfonso	Tomás	Finalbion	289
Ali	Salman	Arthur D. Little	258
Aliaga	David	FTI Consulting Spain	290
Alier	Ildefonso	King & Wood Mallesons	302
Alkorta	Ane	Norgestion	311
Allen	William	Marlborough Partners	307
Almeida	Cristina	Deloitte Financial Advisory	277
Alonso	Luis	Clifford Chance	269
Alonso	Luis	Deloitte Financial Advisory	277
Alonso	Juan Ignacio	Dentons	279
Alonso Aja	Pablo	Asociacion Foro Impacto FI	260
Altozano	Hermenegildo	Bird & Bird	264
Álvarez Aguirre	Jorge	Fullstep Networks	291
Álvarez Múgica	Pablo	PwC	316
Álvarez-Ossorio	Rocío	EAE Invierte 2020	282
Amantegui	Javier	Clifford Chance	269
Ander Munduate	Jon	Norgestion	311
Angulo	Paloma	[A] Code Abogados	248

APELLIDOS LAST NAME	NOMBRE NAME	EMPRESA ENTITY	PÁG PAGE
Aralucea	Héctor	PwC	316
Aranda	Fernando	Deloitte Legal	278
Aranda Morejudo	Sergio	PwC	316
Arbaizagoitia Ortega	Ibón	Confanz	272
Arcas	Rafael	Deloitte Financial Advisory	277
Arenas Almansa	Ildefonso	Pérez-Llorca	314
Ares	Mar	EY - Transaction Advisory Services	287
Arévalo	Cristina	BNP Paribas	266
Arias Echeverría	Álvaro	Pedersen & Partners	313
Armendariz Carrascón	Fernando	Arpa A&C	257
Armendariz Vicente	Fermín	Arpa A&C	257
Arratibel	Yon	Norgestion	311
Arrieta Garnica	José Antonio	Arpa A&C	257
Arroyo	Óscar	Deloitte Financial Advisory	277
Arruga	Eduard	Osborne Clarke	312
Artiñano	Javier	De Andrés y Artiñano	276
Arza	Esteban	Linklaters	305
Asensio	Carlos	Grant Thornton	295
Astarloa	María	Intertrust Spain	299
Atkinson	Patrick	PwC	316
Attia	Anthony	Euronext	284
Aucagne	Caroline	Aon M&A and Transaction Solutions	256
Ayala	Lourdes	Bird & Bird	264
Ayuso	Cristina	PwC	316
Azqueta	José	Pérez-Llorca	314
Azurza	Jokin	Norgestion	311
Azzouzi	Samir	Clifford Chance	269
Bachs	Jordi	Grant Thornton	295
Badiola	Jabier	Dentons	279
Baena	Rafael	Ashurst LLP	259
Bagaría	Eduardo	Uría Menéndez	324
Bain	Malcolm	Across Legal	251
Balañá	Ignacio	Deloitte Legal	278
Balañá	José María	Hogan Lovells International LLP	298
Bao	Ignacio	Signium	321
Barnils Rodríguez-González	Cloe	Deloitte Legal	278
Barquín	Guillermo	PwC	316
Barrena	José Antonio	Norgestion	311

ADVISORY MEMBERS PROFESSIONALS IN SPAIN LISTED BY SURNAME

APellidos LAST NAME	NOMBRE NAME	EMPRESA ENTITY	PÁG PAGE
Barriguet	Pilar	Duff & Phelps	281
Barroso	Remigio	EY - Transaction Advisory Services	287
Bartczak	Dominika	Pedersen & Partners	313
Bascones	Pablo	PwC	316
Bautista	Mariano	CMS Albiñana & Suárez de Lezo	270
Becerril	Adolfo	EY - Transaction Advisory Services	287
Bedoya	Fernando	Pérez-Llorca	314
Beltrán	Fernando	Grant Thornton	295
Benavente	Carlos	Duff & Phelps	281
Benelbas	León	DC Advisory	275
Benito Sánchez	Roberto	Acebo & Rubio Abogados	250
Berczely	Henry	DC Advisory	275
Bergaz	Jaime	PwC	316
Bergli	Pablo	Bergli Abogados	263
Bernard	Mathieu	Roland Berger	318
Biccari	Simone	Simon-Kucher & Partners	322
Biecheler	Patrick	Roland Berger	318
Bieger Morales	Pablo	Broseta	267
Bilbao	Íñigo	Norgestion	311
Blanco	Marta	Finalbion	289
Blesa Escalona	Miguel	Aon M&A and Transaction Solutions	256
Bocchieri	Alberto	Pedersen & Partners	313
Bonet	Eduard	Simon-Kucher & Partners	322
Botella	Ezequiel	Duff & Phelps	281
Bou	Agustín	Fieldfisher JAUSAS	288
Bou	Rafael	PwC	316
Bover	Antonio	Mazars Transaction Services (TS)	309
Bragado	Jaime	J&A Garrigues	300
Bravo	Ángel	PwC	316
Bravo	Alfonso	Grant Thornton	295
Briz	Nieves	Dentons	279
Brossa	Xavier	KPMG	303
Bujidos	Enrique	PwC	316
Burgos	Carmen	Linklaters	305
Bustamante	Ramón	Grant Thornton	295
Buxeda	José María	Dentons	279
Cabanas	Luis	Marsh	308
Cabezuela	Óscar	Herbert Smith Freehills Spain	296
Cabrera	Germán	King & Wood Mallesons	302
Cabrerizo	Cristina	Deloitte Financial Advisory	277

APellidos LAST NAME	NOMBRE NAME	EMPRESA ENTITY	PÁG PAGE
Cajigas	Noelle	KPMG	303
Calderón Santaolalla	Eduardo	Columbus Infra	271
Calero	Ignacio	Osborne Clarke	312
Calleja	José Antonio	King & Wood Mallesons	302
Calsamiglia	Óscar	Osborne Clarke	312
Calvo	Cristina	Ashurst LLP	259
Cambra Díaz	Germán	GNL Russell Bedford Auditors	293
Cano	Juan José	KPMG	303
Canta	Jorge	Cuatrecasas	273
Capitán	Jesús	[A] Code Abogados	248
Carrera	Manuel	KPMG	303
Carretero	Enrique	Baker McKenzie	261
Carvajal	José	PwC	316
Carvajal García-Valdecasas	Javier	Pérez-Llorca	314
Casals	Luis	Baker McKenzie	261
Casas	Jordi	Osborne Clarke	312
Casas	Josep María	AEBAN	252
Castañeda	Antonio	Deloitte Financial Advisory	277
Castedo	Rocío	Arthur D. Little	258
Castello	Miguel Ángel	KPMG	303
Castelló	Pedro	Deloitte Financial Advisory	277
Castillo	Rafael	PwC	316
Castrillo	Guillermo	Arthur D. Little	258
Castrillo	María Luisa	Duff & Phelps	281
Castro	Luis	Osborne Clarke	312
Cedó	Josep	PwC	316
Chalraud	Manuel	Grant Thornton	295
Chamorro	Enrique	DLA Piper	280
Chico	Alberto	Signium	321
Chiquero	Víctor	J&A Garrigues	300
Christian Bertram	José	Ashurst LLP	259
Cía Barrio	Jesús Javier	Arpa A&C	257
Cías Naveda	Juan Ignacio	PwC	316
Cifuentes	Daniel	Pérez-Llorca	314
Cigüenza	José Antonio	Duff & Phelps	281
Collado	Albert	J&A Garrigues	300
Colón	Cristóbal	Roland Berger	318
Conde	Vicente	Osborne Clarke	312
Conledo Lantero	Fernando	Cecabank	268

LISTA DE PROFESIONALES RELACIONADOS CON EL SECTOR DE CAPITAL PRIVADO EN ESPAÑA ORDENADOS ALFABÉTICAMENTE POR APELLIDOS

APELLIDOS LAST NAME	NOMBRE NAME	EMPRESA ENTITY	PÁG PAGE
Contreras Tamayo	Miguel	PwC	316
Cordero	Santiago	UBL Brokers Grupo Concentra	323
Corral	Juanjo	Baker McKenzie	261
Correia	Marcelo	Duff & Phelps	281
Correia Pereira	Pedro	Marsh	308
Cortés	Manuel	PwC	316
Cortizas	María	Dentons	279
Cosmen	Eduardo	Grant Thornton	295
Costa	Rui	Salesforce	319
Cózar	Laura	Accuracy	249
Crespo	Diego	Marimón Abogados SLP	306
Crispino	Giovanni	Salesforce	319
Croissier	Gabriel	PwC	316
Cuellas	Vanessa	Allen & Overy	253
Cuñado	Fernando	KPMG	303
Dagá	Tomás	Osborne Clarke	312
David	Guillaume	Euronext	284
Davila Quiroga	Eduardo	Aon M&A and Transaction Solutions	256
de Andrés	Ignacio	De Andrés y Artífano	276
de Antonio	Susana	Euronext	284
de Antonio	Patricio	PwC	316
de Benito Secades	Alfonso	Executive Interim Management España	286
de Blas	María	PwC	316
de Buerba	Adriana	Pérez-Llorca	314
de Cárdenas	Carlos	Alter Legal	255
de Checa	Bosco	Allen & Overy	253
de Dios	Luis Miguel	CMS Albiñana & Suárez de Lezo	270
de Dios	Isabel	EY - Transaction Advisory Services	287
de Enrique	Luis	Executive Interim Management España	286
de Garnica	Ignacio	PwC	316
de Heredia	Tomás	Deloitte Financial Advisory	277
de Hocés	José Ramón	Pérez-Llorca	314
de Jongh	Maarten	Norgestion	311
de la Cuesta	Borja	Arthur D. Little	258
de la Hoz	Cecilia	EY - Transaction Advisory Services	287
de la Torre	Enrique	Finalbion	289
de León García	Miguel Angel	Premier Corporate Group	315
de Lío	Gustavo	PwC	316
de Luna	Antonio	PwC	316

APELLIDOS LAST NAME	NOMBRE NAME	EMPRESA ENTITY	PÁG PAGE
de Miguel	Diego	CMS Albiñana & Suárez de Lezo	270
de Navasquies	Juan	Bird & Bird	264
de Ortueta	Vicente	Finalbion	289
de Orueta	María	King & Wood Mallesons	302
de Rojas	Javier	J&A Garrigues	300
de Silva Urquijo	Álvaro	KPMG	303
De Sousa	Karin	Roland Berger	318
de Uriarte	Cristina	UBL Brokers Grupo Concentra	323
del Guzmán	Mar	Aon M&A and Transaction Solutions	256
del Lungo	Andrea	PwC	316
del Pozo	José	Fullstep Networks	291
del Val	Íñigo	Allen & Overy	253
Delclaux	Pablo	Roland Berger	318
Delgado	Iván	Pérez-Llorca	314
Di Ciommo	Mario	BNP Paribas	266
Díaz	Pablo	King & Wood Mallesons	302
Díaz	Rafael	Pérez-Llorca	314
Diez	Maite	Baker McKenzie	261
Diez	Beatriz	Intertrust Spain	299
Diez	Santiago	Marimón Abogados SLP	306
Diez	Miguel Ángel	PwC	316
Diez-Amoretti	Francisco	Osborne Clarke	312
Doménech	Víctor	Alter Legal	255
Domingo	Cristina	UBL Brokers Grupo Concentra	323
Domínguez	Enrique	Deloitte Financial Advisory	277
D'Onza	Rossanna	Baker McKenzie	261
Durán	Beatriz	Alter Legal	255
Durán	Jesús	Dentons	279
Durán	Víctor	EY - Transaction Advisory Services	287
Echánove	Joaquín	DLA Piper	280
Echenagusia	Ignacio	Deloitte Legal	278
Echeverría	Josu	PwC	316
Elías de Tejada	José María	Deloitte Legal	278
Erlaiz	Íñigo	Gómez-Acebo & Pombo Abogados	294
Escayola	Ferrán	J&A Garrigues	300
Escrivá de Romani	Borja	Deloitte Legal	278
Esparza	Elena	CMS Albiñana & Suárez de Lezo	270
Espel	Javier	BDO Financial Advisory	262
Espinalt	Anna	Marsh	308

ADVISORY MEMBERS PROFESSIONALS IN SPAIN LISTED BY SURNAME

APellidos LAST NAME	NOMBRE NAME	EMPRESA ENTITY	PÁG PAGE
Esteban	Pablo	Deloitte Legal	278
Estebanranz	Vicente	Pérez-Llorca	314
Ester	Pedro	Ashurst LLP	259
Ester	Guillermina	Pérez-Llorca	314
Esteve	Marc	Aon M&A and Transaction Solutions	256
Estrada	Vicente	Duff & Phelps	281
Fábregas	Jordi	Osborne Clarke	312
Falcón	Juan Francisco	Uría Menéndez	324
Farrés	Jordi	Pérez-Llorca	314
Fernández	Ismael	Ashurst LLP	259
Fernández	Francisco	Duff & Phelps	281
Fernández	Javier	Finalbion	289
Fernández	Mercedes	Jones Day	301
Fernández	Pedro	Pérez-Llorca	314
Fernández	Rocío	PwC	316
Fernández	Sara	Salesforce	319
Fernández Bosch	José Manuel	Arthur D. Little	258
Fernández Condearena	Manuel	Deloitte Legal	278
Fernández Cortijo	Pablo	Gómez-Acebo & Pombo Abogados	294
Fernández de Hoyos	Antonio	CMS Albiñana & Suárez de Lezo	270
Fernández de Santaella	Fernando	Norgestion	311
Fernández Huerga	Óscar	Premier Corporate Group	315
Fernández Landa	Carlos	PwC	316
Fernández Miret	Agustín	Mazars Transaction Services (TS)	309
Fernández Pallarés	Luis E.	Pérez-Llorca	314
Fernández Terán	José Manuel	PwC	316
Fernández Varela	Alberto	Servtalent	320
Fernández-Aguado	Ignacio	CMS Albiñana & Suárez de Lezo	270
Fernández-Daza	Álvaro	Roland Berger	318
Fernández-Picazo	María	J&A Garrigues	300
Fernández-Rañada	José	J&A Garrigues	300
Fernández-Rico	Marcos	Herbert Smith Freehills Spain	296
Ferrer	Rubén	Gómez-Acebo & Pombo Abogados	294
Ferreras	Pedro	CMS Albiñana & Suárez de Lezo	270
Ferrer-Sama	Cristina	Intertrust Spain	299

APellidos LAST NAME	NOMBRE NAME	EMPRESA ENTITY	PÁG PAGE
Figueras	Bernat	PwC	316
Fitzgerald	Carl	Clifford Chance	269
Flores	Marcos	Finalbion	289
Fluhrer	Andreas	FTI Consulting Spain	290
Fonseca	Rodrigo	Marsh	308
Font	Alejandra	Alter Legal	255
Fontenla	Andrés	Recarte & Fontenla	317
Fortanet	Carlos	Finalbion	289
Franco	Rommel	Lincoln International	304
Franco	Ramón	Mr Houston	310
Franco	Nicolás	Mr Houston	310
Frasquet	Alberto	Herbert Smith Freehills Spain	296
Fuertes	Alicia	De Andrés y Artíñano	276
Galcerán	Ramón	Grant Thornton	295
Galera Bretones	Francisco Javier	Columbus Infra	271
Galindo	Ana	Clifford Chance	269
Gallego	Marcos	ERM	283
Gallego	Lorena	Finalbion	289
García	Óscar	Alter Domus Iberia	254
García	Eduardo	Clifford Chance	269
García	Fernanda	Pedersen & Partners	313
García	Beatriz	Pérez-Llorca	314
García	Marco	PwC	316
García	Luis Mariano	Fullstep Networks	291
García	César	DC Advisory	275
García	César	Mazars Transaction Services (TS)	309
García del Poyo	Rafael	Osborne Clarke	312
García Ferrer	Fernando	KPMG	303
García González	Miguel	J&A Garrigues	300
García Manzano	Pablo	Ashurst LLP	259
García Marrero	Javier	Pérez-Llorca	314
García Oliva	Francisco José	PwC	316
García Seijas	Javier	EY - Transaction Advisory Services	287
García-Mendoza	Armando	Herbert Smith Freehills Spain	296
García-Nieto	Pablo	Herbert Smith Freehills Spain	296
García-Nieto Serratos	Ricardo	GNL Russell Bedford Auditors	293
García-Nieto Serratos	Jacobo	GNL Russell Bedford Auditors	293
García-Riestra	Manuel	Alter Legal	255
Garey	Richard	PwC	316

LISTA DE PROFESIONALES RELACIONADOS CON EL SECTOR DE CAPITAL PRIVADO EN ESPAÑA ORDENADOS ALFABÉTICAMENTE POR APELLIDOS

APELLIDOS LAST NAME	NOMBRE NAME	EMPRESA ENTITY	PÁG PAGE
Garmendia	Íñigo	Norgestion	311
Gayol	Ramón	KPMG	303
Gayoso	Arturo	Deloitte Financial Advisory	277
Geli	Eduardo	Uría Menéndez	324
Gellida	Eduard	Grant Thornton	295
Ghannameh González	Tarek	PwC	316
Gibert	Francisco	KPMG	303
Gil	Carlos	King & Wood Mallesons	302
Gil	Pedro	Simon-Kucher & Partners	322
Gil Peña	Jorge	Salesforce	319
Gil-Robles	José María	DLA Piper	280
Giral	Javier	Deloitte Financial Advisory	277
Giráldez	Joaquín	Broseta	267
Girbau	Ramón	J&A Garrigues	300
Goenechea	Juan Miguel	Uría Menéndez	324
Goizueta	Javier	Marsh	308
Gómez	Aina	Clifford Chance	269
Gómez	Javier	Pérez-Llorca	314
Gómez	Jorge	Roland Berger	318
Gómez	Ignacio	Simon-Kucher & Partners	322
Gómez de Zayas	Beltrán	PwC	316
Gómez Domínguez	Javier	PwC	316
Gómez Orúe	Borja	KPMG	303
Gómez Rosende	José María	Deloitte Legal	278
Gómez Smith	Pilar	UBL Brokers Grupo Concentra	323
Gómez-Acebo	Pablo	De Andrés y Artíñano	276
Gómez-Jordana	Íñigo	DLA Piper	280
Gómez-Pineda	Jaime	Deloitte Financial Advisory	277
Gómez-Pomar	Clara	Alter Legal	255
González	Juan	Arthur D. Little	258
González	José	Arthur D. Little	258
González	Tomás	Deloitte Financial Advisory	277
González	David	Gómez-Acebo & Pombo Abogados	294
González	Gonzalo	Marimón Abogados SLP	306
González	Luis Antonio	PwC	316
González	Javier	Grant Thornton	295
González de Aguilar	Alejandro	Deloitte Financial Advisory	277

APELLIDOS LAST NAME	NOMBRE NAME	EMPRESA ENTITY	PÁG PAGE
González Escandell	Carlos	KPMG	303
González Gordon	María	CMS Albiñana & Suárez de Lezo	270
González Madarro	Eduardo	Acebo & Rubio Abogados	250
González Mosqueira	Pablo	Pérez-Llorca	314
González-Aller	José	KPMG	303
González-Gallarza	Rafael	J&A Garrigues	300
González-Velayos	Borja	Roland Berger	318
Gonzalo	Joaquín	DC Advisory	275
Gorostiaga	Igor	Norgestion	311
Gortázar	Tomás	De Andrés y Artíñano	276
Gracia	Eduardo	Ashurst LLP	259
Grangel	Ignacio	CMS Albiñana & Suárez de Lezo	270
Grau	Roberto	Clifford Chance	269
Guardia	Guillermo	Clifford Chance	269
Guelbenzu	Casilda	Recarte & Fontenla	317
Guerra	Javier	Signium	321
Guerrero	Alfredo	King & Wood Mallesons	302
Guerrero	Carlos	Marimón Abogados SLP	306
Guirado	Felipe	BNP Paribas	266
Gutiérrez	Sonia	Alter Domus Iberia	254
Gutiérrez	Juan Pablo	DA Lawyers	274
Gutiérrez	Emilio	Fullstep Networks	291
Gutiérrez	Enrique	Deloitte Financial Advisory	277
Gutiérrez Martínez	Juan José	Cecabank	268
Guzmán	Gonzalo	Marsh	308
Guzmán	Eugenia	PwC	316
Hemzaoui	Lara	Linklaters	305
Hermosilla	Javier	Clifford Chance	269
Hernadez Barriuso	Jorge	Aon M&A and Transaction Solutions	256
Hernández	Félix	Herbert Smith Freehills Spain	296
Hernández	Margui	Pedersen & Partners	313
Hernández Galante	Javier	Ashurst LLP	259
Hernando	Santiago	Duff & Phelps	281
Hernando	Ángel	PwC	316
Hernani Buzarko	Javier	BME (Bolsas y Mercados españoles)	265
Hernanz	David	KPMG	303

ADVISORY MEMBERS PROFESSIONALS IN SPAIN LISTED BY SURNAME

APellidos LAST NAME	NOMBRE NAME	EMPRESA ENTITY	PÁG PAGE
Herraiz	Jorge	Aon M&A and Transaction Solutions	256
Herrera Fontanals	José	HF Legal	297
Herrero	Manuel	Linklaters	305
Herrero	Fernando	PwC	316
Herrero	Miguel Ángel	Simon-Kucher & Partners	322
Herrero Grandio	Almudena	KPMG	303
Higuera	Francisco	Duff & Phelps	281
Hinojosa	Alicia	PwC	316
Hoedl	Christian	Uría Menéndez	324
Höhn	David	KPMG	303
Hormaechea	Juan	Allen & Overy	253
Hornedo	Ignacio	Allen & Overy	253
Hornedo Muguero	Jacobo	Aon M&A and Transaction Solutions	256
Howard	Simon	Deloitte Financial Advisory	277
Ibort	Alberto	Pérez-Llorca	314
Iglesias Carrera	Pio	Servtalent	320
Isábal	Víctor	Grant Thornton	295
Iso	Francisco	Pérez-Llorca	314
Israel	Vidal	DC Advisory	275
Izaguirre	Sharon	Deloitte Legal	278
Izquierdo	Javier	Pérez-Llorca	314
Jalvé	Mathieu	Euronext	284
Jáuregui	Carlos	EY - Transaction Advisory Services	287
Jáuregui Arnáiz	Ainhoa	Cecabank	268
Javier Ledesma	Francisco	Mazars Transaction Services (TS)	309
Jiménez	Clara	Pérez-Llorca	314
Jiménez-Ayala	David	Duff & Phelps	281
Jiménez-Laiglesia	Juan	Pérez-Llorca	314
Juan	Ángel	Lincoln International	304
Julián	Raúl J.	DC Advisory	275
Junco	Eduardo	KPMG	303
Junguitu	Alfonso	KPMG	303
Kirchheim	Philipp	Marimón Abogados SLP	306
Klefsch	Nathalie	Marimón Abogados SLP	306
Kolb	Alexander	Linklaters	305
Lacasa	Ignacio	Across Legal	251
Lacasa	Fernando	Grant Thornton	295
Lacave	Alfonso	PwC	316
Lafita	Alfredo	Pérez-Llorca	314
Lamarca	José María	Marimón Abogados SLP	306

APellidos LAST NAME	NOMBRE NAME	EMPRESA ENTITY	PÁG PAGE
Lamo de Espinosa	Miguel	Gómez-Acebo & Pombo Abogados	294
Lara	Carlos	PwC	316
Lardiés	Santiago	Bird & Bird	264
Larrumbe Lara	Juan Luis	GNL Russell Bedford Auditors	293
Lasa	José Manuel	Deloitte Financial Advisory	277
Lasa	Javier	Dentons	279
Laserna	Miguel	Deloitte Financial Advisory	277
Latre Ballarín	José Antonio	EY - Transaction Advisory Services	287
Leca	Camille	Euronext	284
Lecube	Soledad	BNP Paribas	266
Ledo	Bieito	Roland Berger	318
León López	María Angeles	Asociacion Foro Impacto FI	260
Leonard	Brian	Deloitte Legal	278
Leyva	Javier	CMS Albiñana & Suárez de Lezo	270
Linares	Joaquín	Deloitte Financial Advisory	277
Lizarraga	Luis	Norgestion	311
Llaneza	Graciela	Hogan Lovells International LLP	298
Lledias	Jorge	Deloitte Financial Advisory	277
Llidó	Jordi	Deloitte Financial Advisory	277
Lliso	Ignacio	Accuracy	249
Llopis	Regina	AEBAN	252
Lloyd	Malcolm	PwC	316
López	Raúl	BDO Financial Advisory	262
López	José María	Linklaters	305
López	Manuel	Ashurst LLP	259
López Andreo	Javier	PwC	316
López de los Mozos	Fernando	Roland Berger	318
López del Alcázar	Juan	EY - Transaction Advisory Services	287
López Otaola	Javier	PwC	316
López Vázquez	Lucas	Aon M&A and Transaction Solutions	256
López-Jorriñ	Álvaro	J&A Garrigues	300
López-Linares	Javier	UBL Brokers Grupo Concentra	323
Lorán	Miguel	Osborne Clarke	312
Lorente	Eric	PwC	316
Lozano	Rodrigo	Galeon International Solutions	292

LISTA DE PROFESIONALES RELACIONADOS CON EL SECTOR DE CAPITAL PRIVADO EN ESPAÑA ORDENADOS ALFABÉTICAMENTE POR APELLIDOS

APELLIDOS LAST NAME	NOMBRE NAME	EMPRESA ENTITY	PÁG PAGE
Lucena	Silvia	PwC	316
Lujambio	Julio	Pérez-Llorca	314
Luna	Miguel Ángel	Signium	321
Madrid	Arturo	Roland Berger	318
Manchado	Víctor	Linklaters	305
Manen de Sola-Morales	Pedro	Marlborough Partners	307
Marco	José María	Duff & Phelps	281
Mardomingo	Jesús	Dentons	279
María de Paz	José	Pérez-Llorca	314
Marimón	Luis	Marimón Abogados SLP	306
Marimón	Antonio	Marimón Abogados SLP	306
Marín	Carlos	KPMG	303
Marín	Begoña	Fullstep Networks	291
Marín	Óscar	PwC	316
Marina	Iván	Lincoln International	304
Marqués	Ignacio	PwC	316
Marques da Gama	Pedro	Pérez-Llorca	314
Martín	Sergio	BDO Financial Advisory	262
Martín	Begoña	Finalbion	289
Martín	José Manuel	J&A Garrigues	300
Martín	Nuria	Osborne Clarke	312
Martín	Jorge	Clifford Chance	269
Martín	Nicolás	Herbert Smith Freehills Spain	296
Martín Pintor	Andrés	Cecabank	268
Martín Torres	Angel	KPMG	303
Martínez	Santiago	Roland Berger	318
Martínez	Manuel	Across Legal	251
Martínez	Patricia	King & Wood Mallesons	302
Martínez	Daniel	PwC	316
Martínez	Alberto	Mazars Transaction Services (TS)	309
Martínez Comas	Fernando	Deloitte Legal	278
Martínez Conde	Miguel Ángel	Across Legal	251
Martínez de Miguel	Elisa	Pedersen & Partners	313
Martínez Iglesias	Francisco	J&A Garrigues	300
Martínez Maroto	Francisco J.	Cuatrecasas	273
Martínez Mozo	Antonio	EY - Transaction Advisory Services	287
Martínez-Íñiguez	Jaime	Baker McKenzie	261

APELLIDOS LAST NAME	NOMBRE NAME	EMPRESA ENTITY	PÁG PAGE
Martínez-Matosas	Eduardo	Gómez-Acebo & Pombo Abogados	294
Martínez-Pina	Pablo	PwC	316
Martino	Paloma	ERM	283
Martín-Zamorano	José Miguel	Marimón Abogados SLP	306
Martos	Carmen	EAE Invierte 2020	282
Martos Prat	Rodrigo	Fieldfisher JAUSAS	288
Mascarell	Borja	Simon-Kucher & Partners	322
Más-Sarda	Sergio	KPMG	303
Mata	María	King & Wood Mallesons	302
Mata	Ana	Alter Legal	255
Matas	Jorge	Duff & Phelps	281
Mateo	Álvaro	Gómez-Acebo & Pombo Abogados	294
Mateos	Javier	PwC	316
Mateos	Joaquín	Lincoln International	304
Mato	Paloma	Jones Day	301
Matos	Julián	Osborne Clarke	312
Mayor	Francisco	Deloitte Legal	278
Mejía	Iñaki	PwC	316
Meléndez	José Ramón	CMS Albiñana & Suárez de Lezo	270
Mena	Marina	Duff & Phelps	281
Mencia	Carmen	Duff & Phelps	281
Méndez Álvarez-Cedrón	José María	Cecabank	268
Mendiola Milla	Álvaro	Confianza	272
Mendizabal	Itziar	PwC	316
Menéndez	María José	Ashurst LLP	259
Menor	Javier	Baker McKenzie	261
Merino	Federico	Jones Day	301
Merry del Val	Fernando	Arthur D. Little	258
Miguélez	Alejandro	De Andrés y Artiano	276
Milans de Bosch	Álvaro	Marsh	308
Milans del Bosch	Carlos	Deloitte Financial Advisory	277
Mira	Carlos	Arthur D. Little	258
Miralles	Fernando	PwC	316
Miranda	David	Osborne Clarke	312
Miranda Arzac	Gonzalo	PwC	316
Moll	Iván	Across Legal	251
Monso	Eric	PwC	316
Monteiro	Bruno	Aon M&A and Transaction Solutions	256
Montejo	Rafael	Osborne Clarke	312
Montero	Félix J.	Pérez-Llorca	314

ADVISORY MEMBERS PROFESSIONALS IN SPAIN LISTED BY SURNAME

APellidos LAST NAME	NOMBRE NAME	EMPRESA ENTITY	PÁG PAGE
Montero Ruano	Miguel	KPMG	303
Montes	Gonzalo	KPMG	303
Mora	Pedro	PwC	316
Moral	Álvaro	PwC	316
Morales	Marta	Deloitte Legal	278
Morales	Carmen	PwC	316
Moreno	Silvia	PwC	316
Moreno Basols	Isabel	Pedersen & Partners	313
Moreno Gil	Miguel	Marsh	308
Morera Climent	Javier	Broseta	267
Moya	Isabel	Pérez-Llorca	314
Muixi	Jordi	Osborne Clarke	312
Munarriz	Inmaculada	King & Wood Mallesons	302
Munz	Hans	Simon-Kucher & Partners	322
Muñoz	Jaime	KPMG	303
Muñoz	Enrique	PwC	316
Muñoz Martín	Ángel	PwC	316
Muñoz Méndez	Javier	Pérez-Llorca	314
Nadal	Meritxell	PwC	316
Nájera	Abraham	CMS Albiñana & Suárez de Lezo	270
Nasser	Juan Francisco	Grant Thornton	295
Navarro	César	CMS Albiñana & Suárez de Lezo	270
Navarro	Gonzalo	Grant Thornton	295
Nevado García de la Cruz	Rafael	Columbus Infra	271
Neves	Nelson	Simon-Kucher & Partners	322
Nieto	Jorge	Marsh	308
Novoa	Pelayo	BDO Financial Advisory	262
Ochoa	Carlos	Broseta	267
Ogea	Rodrigo	Baker McKenzie	261
Olabarri	Javier	Clifford Chance	269
Olavarrieta	José Antonio	Deloitte Financial Advisory	277
Olcina	Enric	KPMG	303
Oliveira	Marcos	Aon M&A and Transaction Solutions	256
Olivera	Gonzalo	King & Wood Mallesons	302
Ollero	Ernesto	Duff & Phelps	281
Olmos	Cayetano	Deloitte Legal	278
Oñate	Juan	Pérez-Llorca	314
Ormaechea	Xabier	Arthur D. Little	258

APellidos LAST NAME	NOMBRE NAME	EMPRESA ENTITY	PÁG PAGE
Ortega	Mikel	EY - Transaction Advisory Services	287
Ortín Romero	José Luis	J&A Garrigues	300
Ortiz	Alejandro	Linklaters	305
Osácar	Alberto	Intertrust Spain	299
Osmá	Alejandro	Pérez-Llorca	314
Otaegui	Eva	Osborne Clarke	312
Otero	Álvaro	CMS Albiñana & Suárez de Lezo	270
Otero	Santiago	PwC	316
Pacelli	Riccardo	FTI Consulting Spain	290
Padilla Fernández	Guillermo	KPMG	303
Palma	Carlos	CMS Albiñana & Suárez de Lezo	270
Palma Escudero	José	Galeon International Solutions	292
Palomares	Ana Belén	Mazars Transaction Services (TS)	309
Palomino	Juan	Pérez-Llorca	314
Paniagua	Puri	Pedersen & Partners	313
Parias	Leopoldo	Deloitte Financial Advisory	277
Parra	Manuel	KPMG	303
Parrilla	Julio	Dentons	279
Pawson	Nicholas	Ashurst LLP	259
Paz	Ignacio	Herbert Smith Freehills Spain	296
Pazos	Carlos	King & Wood Mallesons	302
Peña	Carlos	CMS Albiñana & Suárez de Lezo	270
Peña	María	Marsh	308
Peña	Norma	Pérez-Llorca	314
Perea	Blanca	FTI Consulting Spain	290
Pérez	Fermín	Finalbion	289
Pérez	Eduardo	BDO Financial Advisory	262
Pérez	Epifanio	Clifford Chance	269
Pérez	Paula	Deloitte Legal	278
Pérez	Ricardo	Linklaters	305
Pérez	Adán	Norgestion	311
Pérez	Laura	Pérez-Llorca	314
Pérez Dapena	Pablo	PwC	316
Pérez Dávila	Carlos	Pérez-Llorca	314
Pérez de Albeniz Andueza	José Ignacio	Arpa A&C	257
Pérez-Llorca	Pedro	Pérez-Llorca	314
Pérez-Olivares	Javier	Deloitte Legal	278

LISTA DE PROFESIONALES RELACIONADOS CON EL SECTOR DE CAPITAL PRIVADO EN ESPAÑA ORDENADOS ALFABÉTICAMENTE POR APELLIDOS

APELLIDOS LAST NAME	NOMBRE NAME	EMPRESA ENTITY	PÁG PAGE
Perich	Josep	PwC	316
Perul	Diego	Duff & Phelps	281
Piazza	Rosario	Fullstep Networks	291
Pingarrón	Manuel	Simon-Kucher & Partners	322
Pinilla	Óscar	Simon-Kucher & Partners	322
Pino	Antonio	CMS Albiñana & Suárez de Lezo	270
Piñeiro	José	FTI Consulting Spain	290
Piñel	Augusto	Gómez-Acebo & Pombo Abogados	294
Píriz	Beatriz	Jones Day	301
Planelles Cantarero	Francisco Javier	Cecabank	268
Plasencia	Ricardo	DLA Piper	280
Plovins	Miguel	Arthur D. Little	258
Pol	Diego	Dentons	279
Polo	Ildefonso	J&A Garrigues	300
Polo de Lara	Enrique	Salesforce	319
Pomares	Roberto	King & Wood Mallesons	302
Ponce de León	Alfonso	Grant Thornton	295
Portabales	Ivo	DA Lawyers	274
Portal	Jesús	Arthur D. Little	258
Portela	Soraya	Alter Legal	255
Portomarín	Jesús	Finalbion	289
Power Mejón	Begoña	De Andrés y Artiaño	276
Prada	Alfredo	EY - Transaction Advisory Services	287
Praena	Oroel	Simon-Kucher & Partners	322
Prahov	Lino	Mr Houston	310
Proença de Carvalho	Joana	Signium	321
Pujol	Jaume	Deloitte Financial Advisory	277
Pujol	Alex	J&A Garrigues	300
Pumariño	Carmen	EAE Invierte 2020	282
Puyol	Blanca	Jones Day	301
Qiu	Steven	PwC	316
Quicios	Fernando	Pérez-Llorca	314
Quijano	Paola	ERM	283
Quintana	María	ERM	283
Ramírez	Javier	[A] Code Abogados	248
Ramírez	David	PwC	316
Ramírez de Haro	Álvaro	Pérez-Llorca	314
Ramón Plá	Juan	UBL Brokers Grupo Concentra	323

APELLIDOS LAST NAME	NOMBRE NAME	EMPRESA ENTITY	PÁG PAGE
Ramos	Jorge	Executive Interim Management España	286
Ramos	Fernando	KPMG	303
Ramos	Ignacio	CMS Albiñana & Suárez de Lezo	270
Ramos Morales	Daniel	Deloitte Financial Advisory	277
Raposo	Juan Carlos	FTI Consulting Spain	290
Raventós	Esteban	Baker McKenzie	261
Rebato	Alfonso	Lincoln International	304
Rebuelta	Alfonso	Signium	321
Recarte O'Ryan	Carlos	Recarte & Fontenla	317
Redón	Begoña	Marimón Abogados SLP	306
Reig	Juan	J&A Garrigues	300
Reviriego	Carlos	PwC	316
Reyna	Carmen	Pérez-Llorca	314
Reynolds	Antony	PwC	316
Riaño	Miguel	Herbert Smith Freehills Spain	296
Riopérez	Jorge	KPMG	303
Riopérez	Daniel	Osborne Clarke	312
Ríos Zaldívar	Juan José	Acebo & Rubio Abogados	250
Rivera	Juan	FTI Consulting Spain	290
Robledo	Reyes	CMS Albiñana & Suárez de Lezo	270
Rocha	César	Duff & Phelps	281
Rodó	Berta	Finalbion	289
Rodrigo	Guillermo	Baker McKenzie	261
Rodríguez	José Antonio	Ashurst LLP	259
Rodríguez	Diana	Ashurst LLP	259
Rodríguez	Juan Ramón	Deloitte Financial Advisory	277
Rodríguez	Tamara	Deloitte Financial Advisory	277
Rodríguez	Carlos	DLA Piper	280
Rodríguez	Isabel	King & Wood Mallesons	302
Rodríguez	Elena	Linklaters	305
Rodríguez	José Antonio	Marimón Abogados SLP	306
Rodríguez	Pedro	EY - Transaction Advisory Services	287
Rodríguez	Álvaro	Grant Thornton	295
Rodríguez Cárcamo	Juan	Pérez-Llorca	314
Rodríguez Sánchez	Susana	J&A Garrigues	300
Rodríguez Villanueva	David	PwC	316

ADVISORY MEMBERS PROFESSIONALS IN SPAIN LISTED BY SURNAME

APellidos LAST NAME	NOMBRE NAME	EMPRESA ENTITY	PÁG PAGE
Rojí	José María	CMS Albiñana & Suárez de Lezo	270
Romero	Beltrán	KPMG	303
Romero	Mercedes	Pérez-Llorca	314
Romero Mora	Antonio Jesús	Cecabank	268
Romero-Miura	Fausto	Pérez-Llorca	314
Rosales	Jesús	Mazars Transaction Services (TS)	309
Rossi	José María	EY - Transaction Advisory Services	287
Rovira	José Enrique	Duff & Phelps	281
Rovira	Juan Carlos	GNL Russell Bedford Auditors	293
Rózpide	Carmen	Intertrust Spain	299
Ruano	Alberto	King & Wood Mallesons	302
Rubio Esteban	Juan Carlos	Acebo & Rubio Abogados	250
Rufilanchas	Rocío	Exec Avenue	285
Ruiz	Fernando	Pérez-Llorca	314
Ruiz Arrúe	Bruno	Norgestion	311
Ruiz de Alegría	Jesús	Norgestion	311
Ruiz de Munoain	José Luis	Asociacion Foro Impacto FI	260
Ruiz Fernández	Antonio	Fullstep Networks	291
Ruiz-Cámara	Ignacio	Allen & Overy	253
Rumeu	Antonio	Salesforce	319
Sáenz de Navarrete	Araceli	EY - Transaction Advisory Services	287
Sáez	Rafael	CMS Albiñana & Suárez de Lezo	270
Sagnier	Guillermo	Simon-Kucher & Partners	322
Saha	Anindya	EAE Invierte 2020	282
Sainz	Gracia	CMS Albiñana & Suárez de Lezo	270
Sainz	Jorge	KPMG	303
Sakovich	Olía	Marsh	308
Sales	Joaquín	King & Wood Mallesons	302
Sampedro	Manuel	Arthur D. Little	258
Samu Villaverde	David	EY - Transaction Advisory Services	287
Sánchez	Jorge	CMS Albiñana & Suárez de Lezo	270
Sánchez	Rafael	CMS Albiñana & Suárez de Lezo	270
Sánchez	Óscar	Norgestion	311
Sánchez	Iván	PwC	316
Sánchez	Enrique	PwC	316
Sánchez Mercader	Carlos	PwC	316

APellidos LAST NAME	NOMBRE NAME	EMPRESA ENTITY	PÁG PAGE
Sánchez Ramos	Javier	EY - Transaction Advisory Services	287
Sánchez Solé	Sergio	J&A Garrigues	300
Sánchez Vicente	Fernando	PwC	316
Sánchez-Arcilla	Miguel Ángel	De Andrés y Artinano	276
Sancho	Ishtar	Allen & Overy	253
Sanjurjo	Ignacio	Deloitte Legal	278
Santos Hernández	Jorge	Arpa A&C	257
Sanz	Pablo	Deloitte Legal	278
Sarshar	Amir	Deloitte Financial Advisory	277
Saura	Eduard	Accuracy	249
Senra	Mario	Norgestion	311
Serra	Ignacio	FTI Consulting Spain	290
Serra	Gerard	Pérez-Llorca	314
Serrano	Pablo	Clifford Chance	269
Serrano	Eloy	KPMG	303
Severino	Dídac	Pérez-Llorca	314
Sevilla	Francisco	PwC	316
Sharf	Arie	King & Wood Mallesons	302
Siguero	Gerardo	[A] Code Abogados	248
Silva Ruiz del Olmo	Blanca	Broseta	267
Simón	Pablo	BDO Financial Advisory	262
Sirodey	Jorge	Norgestion	311
Sobrino	Carlos	PwC	316
Soler-Lluro	Alex	EY - Transaction Advisory Services	287
Soriano	Arturo	PwC	316
Soto	Carlos	PwC	316
Soutullo Esperón	Luis	Cecabank	268
Steiner	Silvia	Osborne Clarke	312
Suárez	José	Pérez-Llorca	314
Suárez de Lezo	Rafael	CMS Albiñana & Suárez de Lezo	270
Tapias	Oriol	BDO Financial Advisory	262
Tarancón	Jorge	Grant Thornton	295
Taroiu	Cristina	Arthur D. Little	258
Tárrega	Anahita	Marimón Abogados SLP	306
Tejada	Ramón	J&A Garrigues	300
Thompson	Jacqueline	PwC	316
Tirado Leñador	Fernando	Galeon International Solutions	292
Tobón	Santiago	EAE Invierte 2020	282

LISTA DE PROFESIONALES RELACIONADOS CON EL SECTOR DE CAPITAL PRIVADO EN ESPAÑA ORDENADOS ALFABÉTICAMENTE POR APELLIDOS

APELLIDOS LAST NAME	NOMBRE NAME	EMPRESA ENTITY	PÁG PAGE
Torras	Cristian	Deloitte Financial Advisory	277
Torras	Josep	Deloitte Legal	278
Torre de Silva	Javier	CMS Albiñana & Suárez de Lezo	270
Torrente	Fernando	Allen & Overy	253
Torres	Ana	Clifford Chance	269
Torres	Ricardo	[A] Code Abogados	248
Torres	Salvador	Exec Avenue	285
Torres	Álvaro	PwC	316
Touza	Senén	Deloitte Financial Advisory	277
Travesedo	Leticia	Alter Legal	255
Trevijano	Carlos	KPMG	303
Trindade García	Eduardo	Simon-Kucher & Partners	322
Úbeda	Elena	Uría Menéndez	324
Ugarte	Pedro	Arthur D. Little	258
Uría	Rodrigo	Clifford Chance	269
Uriarte	Guillermo	Herbert Smith Freehills Spain	296
Urretavizcaya	Jimena	Allen & Overy	253
Urrutia Subinas	Manuel	Confianza	272
Urrutia Subinas	Teresa	Confianza	272
Vadillo	Juncal	PwC	316
Valderrama	José	Fullstep Networks	291
Valera	Enrique	Baker McKenzie	261
Valero	Jesús F.	Deloitte Financial Advisory	277
Vall Carbonell	Jordi	Deloitte Financial Advisory	277
Valls	Alberto	Deloitte Financial Advisory	277
Valverde	Ander	Pérez-Llorca	314
Valverde	Manuel	PwC	316
Varas	Óscar	PwC	316
Varela	Jesús	Dentons	279
Vasallo	Ignacio	Simon-Kucher & Partners	322
Vázquez	Jorge	Ashurst LLP	259
Vázquez	Daniel	Dentons	279
Vázquez	José Manuel	J&A Garrigues	300
Vega de Soane	Juan	BDO Financial Advisory	262
Vegara	Christian	PwC	316
Velázquez	Jaime	Clifford Chance	269
Velázquez	Alonso	PwC	316
Veleiro	Elena	Pérez-Llorca	314
Vélez	Sergio	FTI Consulting Spain	290
Veloso Caro	Julio	Broseta	267

APELLIDOS LAST NAME	NOMBRE NAME	EMPRESA ENTITY	PÁG PAGE
Verdeja	Luis	Exec Avenue	285
Vergara Jaakkola	Constanza	Pérez-Llorca	314
Vergez	Carlos	CMS Albiñana & Suárez de Lezo	270
Viard	Anne	Mazars Transaction Services (TS)	309
Vidal	Luis	CMS Albiñana & Suárez de Lezo	270
Vidal	Marcos	Mazars Transaction Services (TS)	309
Vidal de Lobatera	Joan	Fieldfisher JAUSAS	288
Vidanes	Miguel	Duff & Phelps	281
Vilaseca	José María	Clifford Chance	269
Vílchez	Juan Luis	Roland Berger	318
Villa	Cristina	Exec Avenue	285
Villacampa	Mónica	Salesforce	319
Villalón	Julia	Clifford Chance	269
Villarino	Roger	Deloitte Financial Advisory	277
Vives	Fernando	J&A Garrigues	300
Vizcaino	José Ramón	Dentons	279
Wildschut	Louw	ERM	283
Xara-Brasil	Felipa	Signium	321
Yagüe	Gerardo	Deloitte Financial Advisory	277
Zabala	Juan José	CMS Albiñana & Suárez de Lezo	270
Zambrana	Víctor	Roland Berger	318
Zapata	Carolina	Pedersen & Partners	313
Zarzalejos	Ignacio	CMS Albiñana & Suárez de Lezo	270
Zarzalejos	José	PwC	316
Zayas	Juan Luis	J&A Garrigues	300
Zoido	Javier	Duff & Phelps	281
Zueco	Teresa	DLA Piper	280
Zulueta	Manuel	DC Advisory	275
Zunzunegui	Adolfo	Allen & Overy	253
Zurera	Luis	Pérez-Llorca	314
Zurilla	Emilio	Deloitte Financial Advisory	277

ASOCIACIONES EXTRANJERAS DE PRIVATE EQUITY & VENTURE CAPITAL Y OTROS ORGANISMOS

FOREIGN PRIVATE EQUITY & VENTURE CAPITAL ASSOCIATIONS AND OTHER ORGANISMS

INVEST EUROPE **(The Voice of Private Capital)**

Bastion Tower
Place du Champ de Mars, 5
B-1050 Brussels, Belgium
Tel: 32 2 715 00 20
Fax: 32 2 725 07 04
Web: www.investeurope.eu
E-mail: info@investeurope.eu
Mr. Michael Collins

EVPA (European Venture Philanthropy Association)

Rue Royale, 94
1000 Brussels, Belgium
Tel: 32 (2) 513 21 31
Web: www.evpa.eu.com
E-mail: info@evpa.eu.com
Mr. Steven Serneels

EBAN (The European Trade Association for Business Angels, Seed Funds and Early Stage Market Players)

Rue de la Science 14B
1040 Brussels, Belgium
Tel: 32 (2) 626 20 60
Fax: 32 (2) 808 84 64
Web: www.eban.org
E-mail: info@eban.org

EUROMED CAPITAL FORUM ASSOCIATION

27, rue Marbeuf 75008 Paris
Tel: 01 53 93 02 20
Fax: 01 53 93 02 30
Web: www.euromed-capital.com
E-mail: contact@euromed-capital.com

ALEMANIA

BVK (German Private Equity & Venture Capital Association)

Residenz am Deutschen Theater
Reinhardtstrasse 29b
10117 Berlin, Germany
Tel: (030) 30 69 82 0
Fax: (030) 30 69 82 20
Web: www.bvkap.de
E-mail: bvk@bvkap.de
Mrs. Ulrike Hinrichs

AUSTRALIA

AVCAL (Australian Private Equity & Venture Capital Association Limited)

Level 12, Aurora Place 88 Phillip Street
Sydney NSW 2000, Australia
Tel: 61 2 8243 7000
Web: www.avcal.com.au
E-mail: members@avcal.com.au
Mr. Yasser El-Ansary

AUSTRIA

AVCO (Austrian Private Equity & Venture Capital Organisation)

Lothringerstraße 12
A-1030 Wien, Austria
Tel: 43 1 526 38 05
Fax: 43 1 526 38 05 - 6552
Web: www.avco.at
E-mail: office@avco.at
Mr. Jürgen Marchart

BÉLGICA

BVA (Belgian Venture Capital & Private Equity Association)

Kleine-Beekstraat 16 2990 Wuustwezel
Tel: 32 (0) 3 297 10 21
Fax: 32 (0) 3 297 10 23
Web: www.bva.be
E-mail: info@bva.be
Mr. Jan Alexander

DINAMARCA

DVCA (Danish Venture Capital & Private Equity Association)

Borsen Slotscholmsgade
1217 Kbh K Denmark
Tel: +45 7225 5518
Web: www.dvca.dk
E-mail: dvca@dvca.dk
Mr. Gorm Boe Petersen

FINLANDIA

FVCA (Finnish Venture Capital Association)

Helsinki World Trade Center
Aleksanterinkatu 17, 6th floor PL 800
00101 Helsinki
Tel: +358 44 333 3267
Web: www.fvca.fi
E-mail: info@fvca.fi
Mr. Pia Santavirta

FRANCIA

France Invest (Association Française Des Investisseurs pour la Croissance)

23 Rue de l'Arcade, 75008 Paris, Francia
Tel: 33 1 47 20 99 09
Web: www.afic.asso.fr
Email: accueil@afic.asso.fr

GRECIA

HVCA (Hellenic Venture Capital Association)

12 Amerikis str, 10671 Athens, Greece
Web: www.hvca.gr
E-mail: info@hvca.gr
Mr. Ioannis Papadopoulos

HOLANDA

NVP (Nederlandse Vereniging Van Participatiemaatschappijen)

Noordhollandstraat 71
1081 AS Amsterdam
Tel: 31 (0)20 571 22 70
Web: www.nvp.nl
E-mail: info@nvp.nl
Mrs. Tjarda D. Molenaar

HUNGRÍA

HVCA (Hungarian Private Equity and Venture Capital Association)

Csörsz utca 41
Budapest, H1124
Tel: +36 1 920 2682
Web: www.hvca.hu
E-mail: hvca@hvca.hu
Mrs. Ibolya Pinter

IRLANDA

IVCA (Irish Venture Capital Association)

3 Rectory Slopes, Herbert Road
Bray, Co. Wicklow, Ireland
Tel: 00 353 (0) 1 276 46 47
Web: www.ivca.ie
Mrs. Sarah Jane Larkin

ISRAEL

IVC Research Center (Israel Venture Capital Association)

99 Ha'Hashmonaim St., 2nd Floor
P.O. Box 20067
Tel Aviv 6713316, Israel
Tel: +972 73 212 2300
Fax: +972 73 212 2323
Web: www.ivc-online.com
E-mail: info@ivc-online.com
Mrs. Koby Simana

ITALIA

AIFI (Italian Private Equity, Venture Capital & Private Debt Association)

Via Pietro Mascagni 7,
20122 Milan, Italia
Tel: 39 02 760 75 31
Fax: 39 02 763 980 44
Web: www.aifi.it
Email: info@aifi.it
Mrs. Anna Gervasoni

LUXEMBURGO

LPEA (Luxembourg Private Equity & Venture Capital Association)

12 Rue Erasme
L-1468 Luxembourg
Grand-Duché de Luxembourg
Tel: 352 28 68 19 602
Web: www.lpea.lu
E-mail: paul.junck@lpea.lu
Mr. Paul Junck

NORUEGA

NVCA (Norwegian Venture Capital & Private Equity Association)

Tordenskiolds gate 6, MESH, 8th Floor,
Oslo
P.O. Box 1730, Vika, 0121 Oslo
Tel: 47 22 70 00 10
Web: www.nvca.no
E-mail: office@nvca.no
Mrs. Rikke Eckhoff Høvdning

POLONIA

PPEA (Polish Private Equity Association)

53 Emilii Plater St (31st floor)
00-113 Warsaw, Poland
Tel: 482 - 245 - 88500
Fax: 48 22 458 85 55
Web: www.ppea.org.pl
E-mail: psik@pski.org.pl
Mrs. Barbara Nowakowska

PORTUGAL

APCRI (Associação Portuguesa De Capital De Risco e Desenvolvimento)

Edifício Rodrigo Uría
Rua Duque de Palmela, 23
1250-097 Lisboa, Portugal
Tel: 91 3453364
Web: www.apcri.pt
E-mail: geral@apcri.pt
Mr Nuno Gaioso Ribeiro

REINO UNIDO

BVCA (British Private Equity & Venture Capital Association)

5th Floor East, Chancery Lane
53-64 Chancery Lane
London WC2A 1QS
Tel: +44 (0)20 7492 0400
Web: www.bvca.co.uk
E-mail: bvca@bvca.co.uk
Mr. Tim Hames

SUECIA

Svenska Riskkapitalföreningen

Kungsgatan 8, c/o KG10
111 43 Stockholm
Tel: 46 8 678 30 90
Web: www.svca.se
E-mail: info@svca.se
Mrs. Isabella de Feudis

SUIZA

SECA (Swiss Private Equity & Corporate Finance Association)

Grafenauweg 10
Postfach 4332
6304 Zug Switzerland
Tel: 41 41 757 6777
Fax: 41 41 757 6700
Web: www.seca.ch
E-mail: info@seca.ch
Mr. Maurice Pedergnana

ESLOVAQUIA

SLOVCA (Slovak Venture Capital & Private Equity Association)

Rajská 15 / A, 811 08 Bratislava Slovakia
Telf: + 421-2-21 201 010
Web: <http://www.slovca.sk/>
Mr. Jan Kutan
slovca@slova.sk

BRASIL

ABVCAP (Asociación Brasileña de Private Equity & Venture Capital)

R. Sao Bento, 470, 10º andar, impar
01010-001 Centro- Sao Paulo
Tel: 55 11 3106 5025
Web: www.abvcap.com.br
Mrs. Angela Ximenes

CANADÁ

CVCA (Canadian Venture Capital and Private Equity Association)

372 Bay Street, suite 1201
Toronto, Ontario
M5H 2W9 Canada
Tel: (416) 487 0519
Web: www.cvca.ca
E-mail: cvca@cvca.ca
Mr. Mike Woollatt

EE.UU

NVCA (National Venture Capital Association)

25 Massachusetts Avenue NW
Suite 730
Washington, D.C. 20001
Tel: 202 864 5920
Fax: 202 864 5930
Web: www.nvca.org
E-mail: info@nvca.org
Mr. Bobby Franklin

INDIA

IVCA (Indian Private Equity & Venture Capital Association)

IVC Association 806, 8th Floor,
Akashdeep Building, 26A Barakhamba
Road,
Connaught Place, New Delhi - 110001
Tel: 91 011-49879305
Web: www.ivca.in
E-mail: aakriti@ivca.in
Mrs. Aakriti Bamniyal

LATINOAMÉRICA

LAVCA (Latin American Private Equity & Venture Capital Association)

589 Eighth Avenue, 18th Floor
New York, NY 10018
United States
Tel: 1 646 315 6735
Fax: 1 646 349 1047
Web: www.lavca.org
E-mail: contact@lavca.org
Mrs. Cate Ambrose

MARRUECOS

AMIC (Association Marocaine des Investisseurs en Capital)

23, Boulevard Mohamed Abdou
Quartier Palmiers
Casablanca, 20100, Maroc
Tel: 212 5 2223 7485
Fax: 212 5 2298 0780
Web: www.amic.org.ma
E-mail: info@amic.org.ma
Mr. Françoise De Donder

MÉXICO

AMEXCAP (Asociación Mexicana de Capital Privado)

Insurgentes Sur 863 Piso 1
Colonia Nápoles, Benito Juárez
03810, CDMX, México
Web: www.amexcap.com

CHINA

CVPE (China Venture Capital & Private Equity Association)

Unit 3108, Level 31, China World
Office 1, 1 Jianguomenwai Avenue,
Chaoyang District, Beijing 100004
Tel: +8610- 65050850
Web: www.cvca.org.cn
Mr. Chen Hao

COLOMBIA

COLCAPITAL (Asociación Colombiana de Fondos de Capital Privado)

Calle 72 # 8-24
Oficina 602, Edificio Suramericana
Bogotá, Colombia
Tel: +57 (1) 390 66 80 -
+57 (1) 390 67 07
Web: www.colcapital.org
E-mail: info@colcapital.org
Mrs. Isabella Muñoz Menéndez

ARGENTINA

ARCAP (The Argentine Association of Private Equity, Venture and Seed Capital)

CABA, Buenos Aires, AR
Web: www.arcap.org
Mr Juan Manuel Giner Gonzalez

(BID) Banco Interamericano de Desarrollo

IDB Headquarters

1300 New York Avenue, N.W.
Washington, D.C. 20577, USA
Tel: (202) 623-1000
Web: <https://www.idbinvest.org>

BID LAB

Laboratorio de innovación del Grupo BID

Web: <https://bidlab.org/es>
E-mail: irenear@iadb.org
Mrs. Irene Arias

CHILE

ACVC (Asociación Chilena de Venture Capital)

Av. La Dehesa 181, of. 1107, Lo
Barnechea
Tel: +56 9 9802 7563
Mail: contacto@acvc.cl
Web: www.acvc.cl
Mrs Magdalena Guzmán

IATI (Israel Advanced Technology Industries)

Medinat HaYehudim 89. Building E, 11th
floor
P.O. Box 12591
Hertzliya Pituach 4676672
Tel: 972-73-713-6313
Web: <http://www.iati.co.il>
Mrs Karin Mayer Rubinstein

ASOCIACIONES PERTENECIENTES AL MoU

ASOCIACIONES PERTENECIENTES AL MoU

ABVCAP – Asociación Brasileña de Private Equity y Venture Capital

- > Av. Nilo Peçanha, 50 sala 2901, Rio de Janeiro. RJ 20020-906
- > T 55 21 3970-2432
- > abvcap@abvcap.com.br
- > www.abvcap.com.br

São Paulo: Rua Pequetita, 145, 8th floor, suite 81. 04552-060 - T 55 21 3106-5025 - abvcap@abvcap.com.br - www.abvcap.com.br

DATOS GENERALES DE LA ASOCIACIÓN

> **Año de inicio de actividad:** 2000 / **Actividad principal:** Not-for-profit organization dedicated to representing and fostering investments in PE&VC industry in Brazil / **Otras áreas de actividad:** Membership and Advocacy. Events and Networking. Research and Education / **Plantilla:** ABVCAP has its headquarters in Rio de Janeiro and an office in São Paulo.

PRESIDENT / EXECUTIVE DIRECTOR

> **Piero Minardi** / presidencia@abvcap.com.br

> **Ângela Ximenes** / aximenes@abvcap.com.br

PLANTILLA

> **Lella Nobre** / Membership / lnobre@abvcap.com.br

> **Edilberto Carvalho** / Financial Manager / ecarvalho@abvcap.com.br

> **Maurício Vilas Boas** / Administrative and Financial Analyst / mboas@abvcap.com.br

> **Carine** / Mkt and Communication / publicidade@abvcap.com.br

> **Marcio Barea** / Data and Research / mbarea@abvcap.com.br

> **Jardel Santos** / Research Analyst / jsantos@abvcap.com.br

> **Edgar Santos** / IT / easantos@abvcap.com.br

> **Cristiane Nascimento** / International Relations Consultant / cnascimento@abvcap.com.br

> **Robert Linton** / PE & Infra IR -Consultant / easantos@abvcap.com.br

> **Gabriela Medina** / VC and Impact IR Consultant / gmedina@abvcap.com.br

> **Mario Bandeira** / Controller / mbandeira@abvcap.com.br

CARACTERÍSTICAS DE LA ACTIVIDAD

Principales servicios prestados

Founded in 2000, **ABVCAP** is a non-profit organization that represents the private equity and venture capital industry and promotes the development of long-term investments. In its 20 years of existence, ABVCAP has helped to improve industry conditions, advance understanding about the industry and promote best practices that are aligned with international industry standards.

ABVCAP membership is comprised of over 215 members, of which 30% are international firms, including local and global investment firms, corporate ventures, accelerators, family offices, sovereign wealth funds and pension funds as well as service providers active in PE&VC operations. With more than 1500 companies in portfolio, Brazil ranks third in the number of unicorns in 2019, reaching 11 companies. As to the integration with capital markets, from 2009 to 2019, 63% of the companies that made IPOs were PE backed companies.

DATOS GENERALES DE LA ASOCIACIÓN

> **Año de inicio de actividad:** 2017 / **Plantilla:** Andrés Meirovich, Francisco Guzmán, Sofía Grez, Rodolfo Soria Galvarro, Pablo Traub, Sebastián Gonzáles

GERENTE

> **Magdalena Guzmán** / mguzman@acvc.cl

PLANTILLA

> **Andrés Meirovich** / ameirovich@genesisventures.vc

> **Francisco Guzmán** / fguzman@carey.cl

> **Sofía Grez** / sofia.grez@fch.cl

> **Pablo Traub** / pablotraub@gmail.com

> **Rodolfo Soria Galvarro** / rodolfo@digevo.com

> **Sebastián Gonzáles** / sebastian.gonzalezg@telefonica.com

CARACTERÍSTICAS DE LA ACTIVIDAD

Principales servicios prestados

Impulsar políticas públicas para la promoción de la industria en el país, representar a la industria tanto nacional como internacionalmente, potenciar la inversión entre los socios y fondos extranjeros, estimular prácticas de estándar internacional, potenciamos el networking, apoyamos iniciativas que estimule la inversión, promovemos los beneficios de inversión en VC.

DATOS GENERALES DE LA ASOCIACIÓN

> **Año de inicio de actividad:** 1986 / **Actividad principal:** The aim is to promote, develop and institutionally represent the private equity, venture capital and private debt activity in Italy.

PRESIDENTE / GERENTE

> **Innocenzo Cipolletta** / Chairman / presidenza@aifi.it

> **Anna Gervasoni** / Chief Executive Officer / direzione@aifi.it

CARACTERÍSTICAS DE LA ACTIVIDAD

Principales servicios prestados

AIFI mission:

- > Support and facilitate the development of private equity, venture capital and private debt activity in Italy and abroad
- > Work with government entities to improve the legal environment of the private equity, venture capital and private debt investment activity;
- > Increase awareness and understanding of the private equity, venture capital and private debt industry in Italy;
- > Coordinate the creation of qualified managerial groups both in associated companies and the connected firms;
- > Collect and present information about the industry;
- > Act as an interface and link to Italian and international financial players;
- > Create a network between research centres and venture capitalists, in order to promote successful entrepreneurial ideas;
- > Maintain ethical and professional standards in the private equity, venture capital and private debt industry.

DATOS GENERALES DE LA ASOCIACIÓN

> **Año de inicio de actividad:** 2016 / **Actividad principal:** Desarrollo de la industria de Capital Privado, Emprendedor y Semilla, aumentando el monto de transacciones productivas y la generación de empleos de alta calidad en Argentina.

PRESIDENTE / GERENTE

> **Diego González Bravo** / Presidente / dgbravo@arcap.org

PLANTILLA

> **Juan Manuel Giner González** / Director Ejecutivo / jginer@arcap.org

CARACTERÍSTICAS DE LA ACTIVIDAD

Principales servicios prestados

Networking calificado // Representatividad local, regional e internacional // Participación destacada en los activos digitales / Inclusión en las campañas de prensa y comunicación (PR) // Participación y exposición en el Directorio de Asociados // Acceso a research de la Industria PE, VC, Seed y Angel local y regional // Acceso y descuentos en eventos de la industria (propios y de 3ros) y capacitaciones // Reuniones frecuentes con los principales actores de la industria.

DATOS GENERALES DE LA ASOCIACIÓN

> **Año de inicio de actividad:** La AMEXCAP fue fundada en el año 2003 / **Actividad principal:** Fomentar el desarrollo de la industria de capital privado y capital emprendedor en México / **Otras áreas de actividad:** Desarrollar y fortalecer las relaciones con los inversionistas institucionales. Desarrollar y mantener relaciones con autoridades y reguladores, cabildar con ellos para mejorar la competitividad de la industria. Promover las industrias de Private Equity y Venture Capital a nivel nacional e internacional. / **Plantilla:** 13 personas

PRESIDENTE / GERENTE

- > **Carlos Mendoza** / Presidente
- > **Liliana Reyes Castrejón** / Directora Ejecutiva / lreyes@amexcap.com

PLANTILLA

- > **Mónica Pascua** / Directora de Investigación / mpascua@amexcap.com
- > **José Espinosa** / Director de Administración / jespino@amexcap.com
- > **Jorge Reyes** / Director de Relaciones Institucionales y Comunicación / jreyes@amexcap.com
- > **Allison Jorge** / Gobierno Corporativo / ajorge@amexcap.com
- > **María del Mar de Caso** / Miembros y Aliados Estratégicos / mdecaso@amexcap.com
- > **Misael Maldonado** / Eventos / mmaldonado@amexcap.com
- > **Eder Rangel** / Relacion con Inversionistas / erangel@amexcap.com
- > **Paulina Vázquez** / Comunicación / pvazquez@amexcap.com
- > **Fernando Acevedo** / Analista de Investigación Senior / facevedo@amexcap.com
- > **Aline Aragón** / Investigación / aaragon@amexcap.com
- > **Victor Ramírez** / Analista de Miembros y Aliados Estratégicos / vramirez@amexcap.com

CARACTERÍSTICAS DE LA ACTIVIDAD

Principales servicios prestados

- > Representación de la industria de capital privado ante el gobierno y reguladores;
- > Acercamiento con los actores principales (inversionistas institucionales, fondos soberanos, LP's, GP's, etc.) de la industria de capital en México y el extranjero;
- > Generación de información de la industria y la estrategia de difusión tanto a nivel nacional como internacional;
- > Organización misiones y reuniones exclusivas para nuestros miembros con potenciales inversionistas; y
- > Promoción del diálogo con autoridades y representantes del sector privado y financiero para promover la agenda de la industria.

DATOS GENERALES DE LA ASOCIACIÓN

> **Año de inicio de actividad:** 2012 / **Actividad principal:** Agremiación de fondos de capital privado en Colombia, dedicada a la promoción y el desarrollo de la industria de fondos de capital privado y capital emprendedor en Colombia / **Otras áreas de actividad:** Membresías. Red de contactos. Información de la industria / **Plantilla:** ColCapital está domiciliada en Bogotá, Colombia.

PRESIDENTE / GERENTE

> **Paula Delgadillo** / pdelgadillo@colcapital.org
> **Fuad Velasco** / fvelasco@nexus.com.co

PLANTILLA

> **Alejandra Gracia** / agracia@colcapital.org
> **Daniela Hurtado** / dhurtado@colcapital.org
> **Daniela Ordoñez** / dordonez@colcapital.org
> **Deissy Díaz** / ddiaz@colcapital.org

CARACTERÍSTICAS DE LA ACTIVIDAD

Principales servicios prestados

ColCapital es la Asociación Colombiana de Fondos de Capital Privado. Actualmente ColCapital tiene 132 miembros, de los cuales 56 son gestores profesionales colombianos o internacionales cuya política de inversión incluye a Colombia, y 76 proveedores de servicios de la industria de fondos de capital privado entre los cuales se destacan las sociedades administradoras, asesores legales y bancas de inversión.

ColCapital trabaja por la atracción de nuevos inversionistas, trabaja de la mano del regulador en temas relacionados con regulación y es la entidad encargada de producir la información de la industria en el país.

DATOS GENERALES DE LA ASOCIACIÓN

> **Año de inicio de actividad:** 1984 / **Actividad principal:** For over 35 years, France Invest is the only French industry association specialising in venture capital and private equity. It represents almost all the venture capital and Private equity teams operating in France. More recently, France Invest extends to other assets class as Infrastructure and private debt teams operating in France. In terms of membership, France Invest represents 320 management firms dedicated to these assets class and almost 200 professional services and financial institution. The France Invest team includes 20 people managed by Mr Alexis Dupont, Managing Director. France Invest's priorities include promoting the position and role of venture capital and private equity, infrastructures and private debt, actively participating in their development by serving as a hub for the entire industry and establishing best practices, methods and tools for professional and responsible shareholder conduct. / **Plantilla:** 20 people

PRESIDENTE / GERENTE

> **Dominique Gaillard** / Chairman /
president@franceinvest.eu

> **Alexis Dupont** / Managing Director /
a.dupont@franceinvest.eu

> **France Vassaux-d'Azémar de Fabrègues** / Deputy
Managing Director / f.vassaux@franceinvest.eu

PLANTILLA

> **Elisabeth Gourdon** / Director of Events & Partnership /
e.gourdon@franceinvest.eu

> **Simon Ponroy** / Head of Reseach & Survey /
s.ponroy@franceinvest.eu

> **Celine Buanic** / Director of Training /
c.buanic@franceinvest.eu

> **Valérie Deville-Marache** / CFO /
v.deville-marache@franceinvest.eu

> **Mathieu Lélou** / Head of membership /
m.lelu@franceinvest.eu

> **Caroline Chalon** / Executive assistant /
c.chalon@franceinvest.eu

CARACTERÍSTICAS DE LA ACTIVIDAD

Principales servicios prestados

- > Advocacy and lobbying activities on tax legal and regulatory environment industry
- > Research & Survey
- > Events & Communication
- > Training

- > HQ is in Washington DC: 1300 New York Avenue, Washington DC, USA 20577
- > www.bidlab.org

Otras oficinas: every country in LAC minus Cuba and a few islands

DATOS GENERALES DE LA ASOCIACIÓN

> **Año de inicio de actividad:** 1993 / **Actividad principal:** We provide grant and financial projects (loans, direct equity, and investments in VC funds) / **Otras áreas de actividad:** knowledge, connections / **Plantilla:** has IDB Lab teams in every country of LAC minus Cuba and a few islands.

PRESIDENTE / GERENTE

> **Irene Arias Hofman** / irenear@iadb.org

PLANTILLA

> **Gyoung Joo (Laila) Choe** / gyoungc@iadb.org

> **Susana García-Robles** / susanaro@iadb.org
(till Feb. 28,2020)

CARACTERÍSTICAS DE LA ACTIVIDAD

Principales servicios prestados

IDB Lab is the innovation laboratory of the IDB Group. We mobilize financing, knowledge, and connections to catalyze innovation for inclusion in Latin America and the Caribbean. We believe innovation is a powerful tool that can transform our region, providing today unprecedented opportunities to populations that are vulnerable due to economic, social, or environmental factors. We support innovative projects and early stage ventures with a potential to generate impact on a large scale. We promote innovation and entrepreneurship ecosystems, and we systematize and disseminate knowledge to connect ideas and scale their impact.

LAVCA – Asociación para la Inversión de Capital Privado en Latinoamérica

- > 589 8th Avenue, Floor 18, New York, NY, 10018
- > T 16463156735
- > contact@lavca.org - csantos@lavca.org
- > www.lavca.org

Washington D.C.: 1077 30th St NW Ste 100, Washington, DC 20007 - T (202) 333-8171 - support@EMPEA.net - www.empea.org

DATOS GENERALES DE LA ASOCIACIÓN

> **Año de inicio de actividad:** 2002 / **Actividad principal:** Not-for-profit membership organization dedicated to supporting the growth of private capital in Latin America and the Caribbean. / **Otras áreas de actividad:** Membership. Connections. Research. / **Plantilla:** LAVCA has its main offices in New York, and an office in Washington, D.C.

PRESIDENTE / GERENTE

> **Ivonne Cuello** / lcuello@lavca.org

> **Susana García-Robles** / srobles@lavca.org

PLANTILLA

> **Miguel Algarín** / malgarin@lavca.org

> **Caitlin Mitchell** / cmitchell@lavca.org

> **Catalina Santos** / csantos@lavca.org

> **Kaela Kennedy** / kkennedy@lavca.org

> **Emanuel Hernández** / ehernandez@lavca.org

> **Julie Ruvolo** / jruvolo@lavca.org

CARACTERÍSTICAS DE LA ACTIVIDAD

Principales servicios prestados

LAVCA is the Association for Private Capital Investment in Latin America, a not-for-profit membership organization dedicated to supporting the growth of private capital in Latin America and the Caribbean. LAVCA's membership is comprised of over 190 firms, from leading global investment firms active in the region and local fund managers to family offices, global sovereign wealth funds, corporate investors, and international pension plans. Member firms control assets in excess of US\$65b, directed at capitalizing and growing Latin American businesses.

DATOS GENERALES DE LA ASOCIACIÓN

> **Año de inicio de actividad:** 2010 / **Actividad principal:** The Luxembourg Private Equity and Venture Capital Association (LPEA) is the representative body of private equity and venture capital practitioners with a presence in Luxembourg. With more than 250 members, LPEA plays a leading role locally and actively promotes PE and VC in Luxembourg. LPEA is the go-to platform for PE and VC investors and advisors, with a focus on the latest trends in the industry. International by nature, it allows members to discuss and exchange while learning, via workshops and networking events held on a regular basis and often with distinguished partners. / **Plantilla:** 5

PRESIDENTE / GERENTE

- > **Claus Mansfeldt** / Chairman / claus.mansfeldt@lpea.lu
- > **Rajaa Mekouar-Schneider** / CEO / rajaa.mekouar-schneider@lpea.lu

PLANTILLA

- > **Luis Galveias** / Marketing Director / luis.galveias@lpea.lu
- > **Kheira Mahmoudi** / Executive Office & Operations Manager / kheira.mahmoudi@lpea.lu
- > **Stephane Pesch** / Strategy Director / stephane.pesch@lpea.lu
- > **Michaela Viskupicova** / Events & Communication Manager / michaela.viskupicova@lpea.lu

DATOS GENERALES DE LA ASOCIACIÓN

> **Año de inicio de actividad:** 2017 / **Actividad principal:** PECAP es el gremio de inversionistas de capital emprendedor en Perú / **Otras áreas de actividad:** Investigación del mercado de capital emprendedor en Perú. Diálogo entre el sector público y sector privado. Difusión del capital emprendedor en el ecosistema (prensa, eventos, meetups, talleres) / **Plantilla:** 3

PRESIDENTE / GERENTE

- > **Alaín Elías** / Presidente de Directorio / aeliasrm@pecap.pe
- > **José Deustua** / Director de Research / jdeustua@utec.edu.pe
- > **Debbie Jaffe** / Vicepresidente / debbie.jaffe@endeavor.org
- > **Martín Aspillaga** / Director de Políticas Públicas / maspillaga@salkap.com
- > **Greg Mitchell** / Director / gmitchell@angelventures.vc
- > **Luis Narro** / Operations Manager / Inarro@pecap.pe

PLANTILLA

- > **Valeria Morales** / comunicaciones@pecap.pe
- > **Jean Pierre Franco** / research@pecap.pe

CARACTERÍSTICAS DE LA ACTIVIDAD

Principales servicios prestados

1. Elaboración de reportes del mercado de capital emprendedor en Perú
2. Organización de espacios de diálogo entre el sector público y sector privado
3. Organización de eventos, meetups y talleres en temas de capital emprendedor
4. Participación en campañas y notas con medios de comunicación

PUBLICACIONES DE INTERÉS PARA LOS PROFESIONALES DEL CAPITAL PRIVADO

PUBLICATIONS RELATED TO PRIVATE EQUITY & VENTURE CAPITAL SECTOR

LIBROS / INFORMES BOOKS / SURVEYS

“Informe ASCRI 2019. Venture Capital & Private Equity en España”

www.ascr.org

“Guía de Buenas Prácticas entre Inversores y Entidades de Capital Privado”

www.ascr.org

www.cuatrecasas.com

“Impacto Económico y Social del Capital Privado en las operaciones de Middle Market en España”

www.ascr.org

“Impacto Económico y Social de las inversiones de Venture Capital realizadas entre 2005 y 2013”

www.webcapitalriesgo.com

“Monográfico sobre Venture Capital en la Revista de Economía ICE”

www.enisa.es

“Private Equity en España. Oportunidades de crecimiento”

www.funcas.es

“Invest Europe Member Directory 2019”

Invest Europe: the voice of Private Capital

www.investeurope.eu

“Capital Riesgo (Private Equity). Aspectos Regulatorios, Mercantiles, Financieros”

Editado por Thomson – Aranzadi y Gómez-Acebo & Pombo Abogados, con la colaboración de ASCRI. 2006.

“Guía de Inversión Responsable para el sector de Private Equity en España”

Editada por PwC.

“El Sector del Capital Riesgo y su Influencia Clave en la Recuperación de la Economía Española”

Editado por la Fundación de Estudios Bursátiles y Financieros.

“Guía TTR 2019”

Editada por TTR, Transactional Track Record

www.ttrecord.com/es/

ANOTACIONES Y GLOSARIO DE TÉRMINOS

- **M€**- Millones de euros
- **Valor de la cartera:** Suma de las inversiones valoradas a precio de coste que forman parte de la cartera de la Entidad de Capital Riesgo.
- **Capital gestionado:** Suma del capital invertido en cartera a precio de coste y del capital disponible para nuevas inversiones.
- **Capital privado o capital riesgo:** Actividad financiera que consiste en proporcionar financiación a la PYME mediante la toma de participaciones temporales y minoritarias en su capital social, y aportando un valor añadido en forma de apoyo gerencial.
- **Sociedad de Capital Riesgo (SCR):** Empresa que se dedica a invertir sus propios recursos en la financiación temporal y minoritaria de empresas no cotizadas, aportar un valor añadido en forma de apoyo gerencial y salir posteriormente de la empresa mediante la desinversión.
- **Sociedad Gestora de Fondos de Capital Riesgo (SGECR):** Grupo de especialistas con experiencia y prestigio en empresas no cotizadas, dedicados a promover la constitución y desarrollar la gestión de Fondos de duración temporal.
- **Fondo de Capital Riesgo (FCR):** Entidad que, independientemente de su duración y forma social, que suele ser limitada, tiene cedida su promoción, gestión así como liquidación a un tercero.

FASES DE INVERSIÓN

Venture Capital es la aportación de capital en una empresa que se encuentra en fase inicial o de desarrollo temprana. Normalmente, la inversión de Venture Capital se dirige a empresas tecnológicas o con un fuerte componente innovador. Este tipo de inversión requiere menores cantidades de capital pero también el riesgo es elevado debido a la falta de información derivada de no tener resultados históricos, así como por la incertidumbre inherente al desconocer cuál será la aceptación del producto o servicio por parte del mercado.

La inversión de Venture Capital se puede dividir a su vez en:

- > **Semilla:** inversión en empresas en ventas
- > **Start up:** Primera ronda de inversión en empresas con primeras rondas pero EBITDA negativo
- > **Other early stage:** follow on, o una serie B o C en inversión de start up
- > **Late Stage:** Inversión en empresas en crecimiento con ventas y EBITDA positivo

La inversión de Private Equity se dirige a empresas en crecimiento o ya consolidadas. A su vez, se puede dividir en:

- > **Capital Expansión-Desarrollo:** Aportación de recursos para apoyar a empresas existentes con potencial de crecimiento y financiar su acceso a nuevos productos y/o mercados.
- > **Sustitución:** Entrada de un inversor financiero en el capital de una empresa para permitir la salida de algún accionista.
- > **Compra Apalancada:** Compra de una empresa en la que una parte importante de la operación está financiada con recursos ajenos. Existen distintos tipos:

- **MBI (Management Buy In):** Adquisición de una empresa por un equipo de profesionales de una compañía distinta.

- **MBO (Management Buy Out):** Adquisición de una empresa por parte del equipo directivo de la propia empresa.

- > **BIMBO (Buy In Management Buy Out):** Combinación de MBO y MBI al tener en cuenta a la totalidad o a una parte del equipo directivo de la empresa que se pretende adquirir, a la que se añade un grupo de directivos ajenos a la misma.

- > **LBO (Leveraged Buy Out):** Operación de adquisición de una compañía que se financia en un porcentaje muy elevado con deuda.

- > **Reorientación o reestructuración:** Financiación a empresas que se encuentran en dificultades y que necesitan recursos para un cambio de orientación

TIPO DE FINANCIACIÓN:

- **Préstamos participativos:** Préstamos que devengan un tipo de interés que se compone de un tramo fijo (tiene carácter mínimo) y otro variable que depende de la actividad de la empresa que toma el préstamo.

- **Obligaciones convertibles:** Confieren a su titular el derecho a convertir éstas en acciones de la empresa, de acuerdo a un conjunto de condiciones previamente estipuladas por las partes.

- **Mezzanine:** Instrumento de financiación intermedio entre deuda y equity que normalmente se instrumenta a través de bonos en emisión privada.

- **Blockchain:** cadena de bloques de datos que forma un sistema de registro distribuido que promueve la descentralización, transparencia e integridad de estos.
- **Bitcoin:** moneda digital o criptomoneda que puede ser utilizada como medio de pago. Es una moneda independiente y descentralizada, ya que ninguna institución o persona controla su emisión, gasto o reserva.
- **ICO (Initial Coin Offering):** sistema de financiación de proyectos empresariales mediante la tecnología blockchain que se caracteriza por la emisión de criptomonedas, a cambio, el inversor recibe una participación en la empresa.
- **Industria 4.0:** revolución que combina técnicas avanzadas de producción y operaciones con nuevas tecnologías que se integran en las organizaciones, las personas y los activos dando lugar a una automatización más eficiente e inteligente.
- **Unicornio:** Startup que alcanza una valoración de 1.000 millones antes de cotizar en un mercado de valores.
- **B2B (Business to Business):** venta de productos y servicios a otras empresas y no a consumidores.
- **B2C (Business to Consumers):** venta de productos y servicios directamente a consumidores.
- **SaaS (Software as a Service):** modelo de distribución de software en el que tanto el software como los datos manejados son centralizados y alojados en un único servidor externo a la empresa.
- **IoT (Internet of Things):** interconexión digital de los objetos cotidianos con internet, conformado de múltiples tecnologías como ordenadores, plataformas o sensores que permiten conectar el mundo físico con el digital.
- **e-learning:** Aprendizaje online que se realiza en un entorno virtual, a través de un dispositivo electrónico conectado a la internet
- **Realidad virtual (VR, siglas en inglés):** Es una representación de la realidad lograda a través de sistemas digitales que combinan hardware y software.
- **Big Data o Macrodatos:** Es un término que se refiere a la cantidad enorme de datos (estructurados, semiestructurados y no estructurados) que se generan y almacenan en bases de datos y que esperan su procesamiento y análisis. Aunque no equivale a ningún volumen específico de datos, el término se usa a menudo para describir terabytes, petabytes incluso exabytes.
- **Smart cities:** ciudades que incorporan tecnología para mejorar el bienestar de sus habitantes. Los usos de esta tecnología pueden muy distintos como, por ejemplo: para disminuir el consumo energético, la reducción de CO2, mejora de la eficiencia de los servicios públicos, etc.
- **Economía circular:** Modelo económico basado en la sostenibilidad y el ahorro de recursos y de energía. Cada bien debe producirse, consumirse, reciclarse y/o reutilizarse de manera que se vuelva a utilizar, generando un ciclo en el que se minimicen los residuos.
- **Vehículo autónomo:** es aquel que cuenta con los sistemas informáticos necesarios para imitar las capacidades humanas en cuanto a la conducción, tanto por manejo como por control.
- **Vehículo conectado:** es aquel vehículo que cuenta con diferentes sistemas que son capaces de percibir el entorno que lo rodea y, en base al análisis del mismo, proporcionar datos al conductor, para conseguir la llamada conducción asistida.
- **Omnicanal:** Hasta hace poco todos hablaban de mobile first, pero a medida que las compañías maduran en el ámbito digital, adoptan estrategias que tratan de unificar la experiencia de usuario y la imagen de marca en los diferentes canales (tienda física, web, web móvil, app, teléfono, redes sociales...).
- **Customer journey:** Este término, escuchado con frecuencia en entornos de marketing digital y ecommerce, hace referencia al cambio que está sufriendo el ciclo de vida de un cliente. Se trata de saber atribuir qué canales, y en qué medida, influyen en una decisión final de compra.
- **Innovación abierta:** Ninguna empresa, por grande que sea, es capaz de albergar en sus filas todo el talento del mundo. Por eso, y por la creciente velocidad a la que se mueve el mundo en la Era Digital, sólo cabe la colaboración entre grandes firmas, start ups, centros de innovación, universidades y otros.

**ANUARIO ASCRI
CAPITAL PRIVADO
2020**

**ASCRI DIRECTORY
PRIVATE EQUITY & VENTURE CAPITAL**

PATROCINADO POR
sponsored by

ASOCIACIÓN ESPAÑOLA
DE CAPITAL, CRECIMIENTO
E INVERSIÓN

Príncipe de Vergara, 55 4º D • 28006 Madrid
tel. (34) 91 411 96 17 • www.ascr.org