

Catálogo FONDOS DE CAPITAL PRIVADO EN COLOMBIA

**Ministerio de Comercio,
Industria y Turismo**
República de Colombia

**Prosperidad
para todos**

BANCOLDEX
BANCO DE COMERCIO EXTERIOR DE COLOMBIA S.A.

El banco para el desarrollo empresarial y el comercio exterior

Catálogo

FONDOS DE CAPITAL PRIVADO EN COLOMBIA

**Ministerio de Comercio,
Industria y Turismo**
República de Colombia

**Prosperidad
para todos**

BANCOLDEX
BANCO DE COMERCIO EXTERIOR DE COLOMBIA S.A.

El banco para el desarrollo empresarial y el comercio exterior

Sergio Díaz - Granados Guida

Ministro de Comercio, Industria y Turismo

Carlos De Hart

Viceministro de Desarrollo Empresarial

Santiago Rojas Arroyo

Presidente Bancóldex

Bogotá - Colombia

2011

La Imprenta Editores S.A.

Diseño Editorial

El presente catálogo es propiedad de Bancóldex.
Queda prohibida su reproducción total o parcial por cualquier medio.

BANCOLDEX CAPITAL

En el 2009, el Banco lanzó el programa Bancóldex Capital, con el fin de invertir en fondos de capital privado y emprendedor, y así ofrecer a los empresarios del país otras alternativas de financiación diferente al crédito y nuevas fuentes de financiamiento a largo plazo. A través de éste, la entidad ha participado como un inversionista activo en la industria de capital privado local.

Igualmente, busca atraer nuevos inversionistas locales y extranjeros para que participen en este tipo de industria en Colombia.

A octubre de 2011, la entidad ha comprometido \$66 mil millones de pesos en cuatro fondos de capital, los cuales cuentan con recursos aproximados de \$777 mil millones de pesos para capitalizar empresas colombianas.

Estos fondos han invertido \$248 mil millones de pesos en empresas de sectores, como: comercio, industria, servicios, infraestructura, y sectores innovadores como biotecnología.

Así mismo, el Banco trabaja en la estructuración y puesta en marcha de la Unidad de Desarrollo e Innovación, con el objetivo de impulsar los sectores productivos del país y lograr que más empresarios incursionen en procesos de alto impacto con énfasis en innovación, generación de empleo y formalización.

Contenido

I. Fondos de Capital Empresariales en Colombia

Altra Investments Inc Altra FCP I	11
Aureos Capital Aureos Colombia FCP, ALAF I, ALAF II	13
Corporación Inversor Inversor	15
Dynamo Capital S.A. Cine Hispanoamericano	17
Energía Activa Energético Andino	19
Kandeo Investment Advisors Kandeo	21
Laefm FCP Hidrocarburos I, II y III Forestal Colombia	23 25
Promotora Escala Capital Progresía Capital	27 29

SEAF Colombia S.A.	
MAS Colombia LatAm	31
Transandino Colombia	33
Teka Capital	
Teka I	35
Tribeca Asset Management	
Tribeca Energy Fund	37
Tribeca Fund I	39
Tribeca Homecare Fund	41
Tribeca Natural Resources	43

II. Fondos de Capital Empresariales Internacionales

Advent International Corporation	
Linzor Capital Partners	47
Southern Cross Group	49
Victoria Capital Partners	51
	53

III. Fondos de Infraestructura

Ashmore Management Company S.A.S.	
Infraestructura Colombia Ashmore I	57
Brookfield Asset Management Inc.	
Infraestructura Brookfield Colombia	59
Mercantil Colpatria – Darby Private Equity	
Fondo de Infraestructura en Transporte FINTRA	61
Nexus Banca de Inversión	
Nexus Infraestructura I	63

FONDOS DE CAPITAL EMPRESARIALES EN COLOMBIA

Altra Investments es una firma de servicios profesionales dedicada a la identificación, estructuración y gestión de oportunidades de inversión en empresas medianas, con modelos probados y con potencial de crecimiento, principalmente en la Región Andina y Centro América.

Altra busca generar retornos financieros atractivos y minimizar el riesgo para sus inversionistas. Para ello, la firma cuenta con un modelo de gestión activa en las empresas donde invierte y con un equipo profesional de amplia trayectoria en la región, con oficinas en Bogotá y Lima.

www.altrainvestments.com

Altra Investment Inc.		www.altrainvestments.com
I. Información general del fondo		
1. Nombre del fondo	Altra FCP I	
2. Sociedad Administradora	Corredores Asociados S.A.	
3. Director (es) del fondo	Darío Durán, Mauricio Camargo y Jorge Kuryla	
4. Tamaño del fondo	USD 105 millones* (\$ 187.284 millones de pesos)	
5. Monto disponible para inversión en empresas	USD 15 millones* (\$ 26.754 millones de pesos)	
6. Fecha de finalización de la etapa de inversiones	Diciembre 2012	
7. Plazo del fondo	10 años	
8. Etapa de desarrollo de la empresa / proyecto en los que invierte el fondo	Empresas de tamaño mediano <ul style="list-style-type: none"> ■ Con necesidades de capital para crecimiento ■ Con necesidades de profesionalizar su administración ■ En sectores con una dinámica de crecimiento atractiva 	
9. Contacto	Laura Londoño - Asociada llondono@altrainv.com Alejandro Carrillo - Asociado acarrillo@altrainv.com +571 - 325 2440 Bogotá	
II. Política de inversión del fondo		
10. Países / Foco regional	Colombia, Perú y Centro América	
11. Sectores económicos preferenciales	<ul style="list-style-type: none"> <li style="width: 33%;">■ Servicios <li style="width: 33%;">■ Logística <li style="width: 33%;">■ Agroindustria <li style="width: 33%;">■ Tercerización <li style="width: 33%;">■ Consumo masivo <li style="width: 33%;">■ Manufactura 	
12. Descripción general del tipo de empresas que están buscando	Compañías en sectores: <ul style="list-style-type: none"> ■ Con un atractivo potencial de crecimiento ■ Que se encuentren en proceso de cambio por alguna disrupción de mercado ■ Fragmentados, con posibilidad de desarrollar una posición más dominante en el mercado El fondo propenderá por invertir en compañías que tengan el potencial de desarrollar una presencia regional y que cumplan con una o varias de las siguientes características: <ul style="list-style-type: none"> ■ Compañías cuya rama de actividad se fundamente en un modelo de negocio probado ■ Compañías que tengan fuentes de ventajas competitivas sostenibles y capacidad de diferenciación en el mercado ■ Compañías que tengan posiciones de liderazgo en sus mercados principales ■ Compañías con alto potencial de crecimiento 	
13. Tamaño de las empresas (Ventas anuales)	\$ 35.673 - \$ 133.774 millones de pesos* (USD 20 - USD 75 millones)	
14. Inversión mínima / máxima del fondo por empresa	\$ 20.000 - \$ 45.000 millones de pesos* (USD 11.2 - USD 25.2 millones)	
15. Participación del fondo en la empresa	Mayoritario y minoritario	

aureos

CAPITAL

Aureos es una firma líder en la administración de fondos de capital privado que invierte en pequeñas y medianas empresas en mercados emergentes a nivel mundial.

www.aureos.com

Aureos Colombia Advisers S.A. (ACA) Aureos Latin America Managers (ALAM)		www.aureos.com								
I. Información general del fondo										
1. Nombre del fondo	Fondo Aureos Colombia FCP, ALAF I, ALAF II									
2. Sociedad Administradora	Fiduciaria Colombiana de Comercio Exterior S.A. - Fiducóldex									
3. Director (es) del fondo	Erik Peterson, Miguel Ángel Olea, Daniel Wasserman y Héctor Martínez									
4. Tamaño del fondo	USD 183 millones* (\$ 326.409 millones de pesos) incluyendo Aureos Colombia, ALAF I, ALAF II									
5. Monto disponible para inversión en empresas	Alrededor de USD 48 millones* (\$ 85.615 millones de pesos)									
6. Fecha de finalización de la etapa de inversiones	Diciembre 2012									
7. Plazo del fondo	10 años									
8. Etapa de desarrollo de la empresa / proyecto en los que invierte el fondo	<p>Empresas en crecimiento</p> <ul style="list-style-type: none"> ■ Producto probado en el mercado ■ Crecimiento pronunciado en ventas ■ Puede o no tener utilidad neta ■ Flujo de caja negativo o incipiente <p>Empresas maduras</p> <ul style="list-style-type: none"> ■ Producto probado en el mercado ■ Más de 50 empleados ■ Crecimiento estable en ventas ■ Utilidad neta positiva / flujo de caja positivo 									
9. Contacto	Erik Peterson - Director erik.peterson@aureos.com Daniel Wasserman - Director daniel.wasserman@aureos.com +571 - 637 2500 Bogotá									
II. Política de inversión del fondo										
10. Países / Foco regional	Enfoque regional / regionalización de empresas en México, Centroamérica, Colombia y Perú. Capital para crecimiento y cambio de control.									
11. Sectores económicos preferenciales	<table border="0"> <tr> <td>■ Servicios de valor agregado</td> <td>■ Salud y recreación</td> </tr> <tr> <td>■ Bienes de consumo</td> <td>■ Turismo y entretenimiento</td> </tr> <tr> <td>■ Logística y distribución</td> <td>■ Servicios financieros</td> </tr> <tr> <td>■ Comercio minorista</td> <td>■ Tecnología, medio y telecomunicaciones</td> </tr> </table>		■ Servicios de valor agregado	■ Salud y recreación	■ Bienes de consumo	■ Turismo y entretenimiento	■ Logística y distribución	■ Servicios financieros	■ Comercio minorista	■ Tecnología, medio y telecomunicaciones
■ Servicios de valor agregado	■ Salud y recreación									
■ Bienes de consumo	■ Turismo y entretenimiento									
■ Logística y distribución	■ Servicios financieros									
■ Comercio minorista	■ Tecnología, medio y telecomunicaciones									
12. Descripción general del tipo de empresas que están buscando	Pequeñas y medianas empresas con un alto potencial de crecimiento en sectores estratégicos y con equipos gerenciales experimentados									
13. Tamaño de las empresas (Ventas anuales)	\$ 10.000 millones de pesos* (USD 5.6 millones) en adelante									
14. Inversión mínima / máxima del fondo por empresa	USD 2 - USD 10 millones* (\$ 3.567 - \$ 17.836 millones de pesos) en una primera ronda de inversión									
15. Participación del fondo en la empresa	Mayoritario y minoritario									

*TRM 31 Agosto de 2011= 1.783,66

La Corporación Inversor fue constituida por 14 instituciones de importante trayectoria empresarial y social en Colombia que son: BVC, JPMorgan, Fundación Bavaria, Fundación Bolívar - Davivienda, Fundación Saldarriaga Concha, Fundación Avina, Fundación Diego & Lia, LAEFM Colombia, Corp. Mundial de la Mujer, Estrategias Financieras y Corporativas, McKinsey & Co., B.I. Bancolombia, Brigard & Urrutia y Compartamos con Colombia. Estas entidades han unido esfuerzos y recursos para fortalecer y acompañar activamente el desarrollo del Fondo.

La Corporación, apalancada en sus miembros fundadores, se ha ido especializando en la búsqueda y administración de inversiones que generan alto impacto social y ambiental así como valor económico y rentabilidad

www.inversor.org.co

Corporación Inversor	www.inversor.org.co
I. Información general del fondo	
1. Nombre del fondo	Fondo de Capital Privado Inversor
2. Sociedad Administradora	Corredores Asociados S.A
3. Director (es) del fondo	Alberto Riaño
4. Tamaño del fondo	Cierre inicial: \$ 5.000 millones de pesos* (USD 2.8 millones) Cierre final esperado: \$ 40.000 millones de pesos* (USD 22.4 millones)
5. Monto disponible para inversión en empresas	Se han invertido \$ 2.800 millones de pesos* (USD 1.6 millones)
6. Fecha de finalización de la etapa de inversiones	Julio 2015
7. Plazo del fondo	10 años
8. Etapa de desarrollo de la empresa / proyecto en los que invierte el fondo	Empresas en etapa temprana de crecimiento que tengan modelos de negocios rentables y sostenibles y que generen un alto impacto social y ambiental
9. Contacto	Alberto Riaño - Director ariano@inversor.org.co +571 - 313 9800 Bogotá
II. Política de inversión del fondo	
10. Países / Foco regional	Colombia
11. Sectores económicos preferenciales	Multisectorial
12. Descripción general del tipo de empresas que están buscando	<ul style="list-style-type: none"> ■ Modelos de negocios diferenciados y probados en el mercado, con oportunidades de escalabilidad ■ Compañías con equipos gerenciales con importante experiencia en el negocio, el sector y el mercado ■ Empresas con un alto potencial de generación de empleo directo e indirecto ■ Modelos de negocios que promuevan la inclusión de población vulnerable como consumidores, productores o empresarios ■ Negocios Inclusivos atados a cadenas de valor de diferentes sectores competitivos ■ Tecnologías verdes de impacto social y ambiental
13. Tamaño de las empresas (Ventas anuales)	\$ 1.000 - \$ 5.000 millones de pesos* (USD 0.6 - USD 2.8 millones)
14. Inversión mínima / máxima del fondo por empresa	\$ 1.000 - \$ 2.500 millones de pesos* (USD 0.6 - USD 1.4 millones)
15. Participación del fondo en la empresa	Minorías significativas (35% - 50%)

Dynamo Capital gestiona dos fondos de inversión audiovisual con alcance mundial. En su primer fondo tiene comprometido 12 inversiones con socios en EEUU, España y Latinoamérica. El segundo fondo comenzó su operación en en el cuarto trimestre del 2011. Dynamo Capital aplica un estricto proceso de evaluación que incluye el análisis por parte de su equipo directivo multidisciplinario y por parte de un Comité de Asesores compuesto por miembros basados en Colombia y fuera del país.

www.dynamocapital.net

Dynamo Capital S.A.	www.dynamocapital.net
I. Información general del fondo	
1. Nombre del fondo	Fondo de Capital Privado de Cine Hispanoamericano 1
2. Sociedad Administradora	Fiduciaria Bancolombia S.A.
3. Director (es) del fondo	Andrés Calderón R.
4. Tamaño del fondo	USD 7.5 millones* (\$ 13.377 millones de pesos)
5. Monto disponible para inversión en empresas	Sin recursos disponibles para inversión
6. Fecha de finalización de la etapa de inversiones	Enero 2011
7. Plazo del fondo	5 años
8. Etapa de desarrollo de la empresa / proyecto en los que invierte el fondo	Inversión en proyectos
9. Contacto	Alejandra Guzmán - Directora de Inversiones alejandra@dynamo.net +571- 345 3421 Bogotá
II. Política de inversión del fondo	
10. Países / Foco regional	Iberoamérica
11. Sectores económicos preferenciales	<ul style="list-style-type: none"> ■ Cine ■ Producción audiovisual ■ Televisión
12. Descripción general del tipo de empresas que están buscando	Proyectos audiovisuales de cine con potencial internacional y desarrollo de contenido original
13. Tamaño de las empresas (Ventas anuales)	N.A. Invierte en proyectos
14. Inversión mínima / máxima del fondo por empresa	\$ 200 - \$ 2.000 millones de pesos* (USD 0.1 - USD 1.1 millones)
15. Participación del fondo en la empresa	Mayoritario y minoritario

*TRM 31 Agosto de 2011= 1.783,66

EnergíaActiva

Gestor Andino es una subsidiaria de AEF Private Equity Management LTD, sociedad que administra el Fondo Américas Energy Fund I, cuyo foco es el sector energético en Latinoamérica. Los accionistas de AEF Private Equity son en partes iguales, SCL Energía (Empresa con amplia experiencia en el sector eléctrico) y LarrainVial (Empresa con amplia experiencia en el sector financiero).

www.sclea.com

Gestor Andino SAS.	www.sclea.com
I. Información general del fondo	
1. Nombre del fondo	Fondo Energético Andino
2. Sociedad Administradora	Corredores Asociados S.A.
3. Director (es) del fondo	Jose Antonio Jiménez, Andrés Trivelli, Juan Alberto Fernández y Carlos Fuentes
4. Tamaño del fondo	USD 15 millones* (\$ 26.754 millones de pesos)
5. Monto disponible para inversión en empresas	USD 13.5 millones* (\$ 24.079 millones de pesos)
6. Fecha de finalización de la etapa de inversiones	Septiembre 2015
7. Plazo del fondo	10 años
8. Etapa de desarrollo de la empresa / proyecto en los que invierte el fondo	Inversión en proyectos relacionados con el sector energético y compañías en operación
9. Contacto	María Beatriz Antequera - Gerente mbantequera@sclea.com Carlos Fuentes - Miembro de la Junta Directiva cfuentes@sclea.com +57 - 311 415 6140 Colombia +562 - 370 1688 Santiago de Chile
II. Política de inversión del fondo	
10. Países / Foco regional	Colombia, Chile, Perú y otros países de Latinoamérica
11. Sectores económicos preferenciales	Energía
12. Descripción general del tipo de empresas que están buscando	Proyectos <i>greenfield</i> o compañías en operación en Latinoamérica
13. Tamaño de las empresas (Ventas anuales)	USD 10 - USD 100 millones* (\$ 17.836 - USD 178.366 millones de pesos)
14. Inversión mínima / máxima del fondo por empresa	USD 10 - USD 30 millones* (\$ 17.836 - 53.509 millones de pesos) en conjunto con AEF I
15. Participación del fondo en la empresa	Mayoritario o minoritario con co gobierno

*TRM 31 Agosto de 2011= 1.783,66

KANDEO®

Kandeo Investment Advisors Colombia SAS, está compuesto por un grupo de ejecutivos de alta experiencia en el mercado financiero y en negocios cuyo segmento objetivo es la base del triángulo poblacional. Se enfoca en Latinoamérica, principalmente en Colombia y México

Hoy es Gestor Profesional de Kandeo 1 Colombia, cuyo objetivo es invertir en empresas que prestan servicios financieros a clientes y empresas no atendidas por la banca tradicional

www.kandeofund.com

Kandeo Investment Advisors Colombia SAS	www.kandeofund.com
I. Información general del fondo	
1. Nombre del fondo	Kandeo I Colombia Financial Services
2. Sociedad Administradora	Fiduciaria Corficolombiana
3. Director (es) del fondo	Eduardo Michelsen Delgado, Eduardo Michelsen Cuéllar, Neal Tritton y Edgar Enrique Sandoval
4. Tamaño del fondo	USD 126 millones* (\$ 224.741 millones de pesos)
5. Monto disponible para inversión en empresas	USD 100 millones* (\$ 178.366 millones de pesos)
6. Fecha de finalización de la etapa de inversiones	Marzo 2016
7. Plazo del fondo	10 años
8. Etapa de desarrollo de la empresa / proyecto en los que invierte el fondo	Empresas con modelo de negocio probado y alto crecimiento
9. Contacto	Edgar Enrique Sandoval - General Partner esandoval@kandeofund.com +571 - 322 0542 Bogotá
II. Política de inversión del fondo	
10. Países / Foco regional	Colombia, México y Perú
11. Sectores económicos preferenciales	<ul style="list-style-type: none"> ■ Servicios financieros ■ Microcrédito ■ Crédito con garantía real ■ Financiamiento de equipo productivo
12. Descripción general del tipo de empresas que están buscando	Empresas que prestan servicios financieros a Pymes y clientes no atendidos por la banca tradicional
13. Tamaño de las empresas (Ventas anuales)	N.A.
14. Inversión mínima / máxima del fondo por empresa	Mínimo \$ 8.918 millones de pesos* (USD 5 millones)
15. Participación del fondo en la empresa	Participación accionaria que permite tener un rol activo en la estrategia y en la gestión de las empresas a invertir (mínimo 25%)

*TRM 31 Agosto de 2011= 1.783,66

LAEFM Colombia Ltda.

LAEFM Colombia Ltda., es una subsidiaria de Latinoamérica Enterprise Fund Managers L.L.C ("LAEFM") uno de los pioneros en la gestión de fondos de capital privado en Latinoamérica. Por su parte, LAEFM Colombia se concentra en gestionar fondos de capital privado en sectores prioritarios de la economía colombiana.

Actualmente maneja recursos comprometidos por USD 375.9 millones en los sectores de hidrocarburos y forestal del país. El Fondo de Capital Privado Hidrocarburos de Colombia Fase I, Fase II y Fase III gestionado por LAEFM Colombia Ltda., cuenta con un tamaño de USD 349.6 millones.

www.laefm.com

LAEFM Colombia Ltda		www.laefm.com
I. Información general del fondo		
1. Nombre del fondo	Hidrocarburos de Colombia Fase I, II y III	
2. Sociedad Administradora	Fiduciaria Bancolombia S.A.	
3. Director (es) del fondo	Eduardo Elejalde	
4. Tamaño del fondo	USD 349.6 millones* (\$ 623.567 millones de pesos) <ul style="list-style-type: none"> ■ Fase I: Jun. 2005 / USD 62.3 millones* (\$ 111.122 millones de pesos) ■ Fase II: Feb. 2008 / USD 67.3 millones* (\$ 120.040 millones de pesos) ■ Fase III: Sep. 2010 / USD 220 millones* (\$ 392.405 millones de pesos) 	
5. Monto disponible para inversión en empresas	<ul style="list-style-type: none"> ■ Fase I: sin recursos disponibles para inversión ■ Fase II: sin recursos disponibles para inversión ■ Fase III: USD 170 millones* (\$ 303.222 millones de pesos) 	
6. Fecha de finalización de la etapa de inversiones	<ul style="list-style-type: none"> ■ Fase I: Junio 2009 ■ Fase II: Febrero 2012 ■ Fase III: Septiembre 2014 	
7. Plazo del fondo	10 años	
8. Etapa de desarrollo de la empresa / proyecto en los que invierte el fondo	Inversión en proyectos	
9. Contacto	John Jairo Santa - Vicepresidente jsanta@laef.com +571 - 606 5500 Bogotá	
II. Política de inversión del fondo		
10. Países / Foco regional	Colombia (Catatumbo, Llanos Orientales, Putumayo y Valle Superior y Medio del Magdalena)	
11. Sectores económicos preferenciales	Hidrocarburos	
12. Descripción general del tipo de empresas que están buscando	N.A. El fondo invierte en proyectos de exploración y producción de hidrocarburos	
13. Tamaño de las empresas (Ventas anuales)	El Fondo invierte en proyectos no en empresas N.A. Inversión en proyectos	
14. Inversión mínima / máxima del fondo por empresa	USD 10 millones* (\$ 17.836 millones de pesos) Fase III	
15. Participación del fondo en la empresa	Minoritario	

LAEFM Colombia Ltda.

LAEFM Colombia Ltda., es una subsidiaria de Latinoamérica Enterprise Fund Managers L.L.C ("LAEFM") uno de los pioneros en la gestión de fondos de capital privado en Latinoamérica. Por su parte, LAEFM Colombia se concentra en gestionar fondos de capital privado en sectores prioritarios de la economía colombiana.

Es el gestor profesional del primer fondo de capital privado creado bajo las leyes colombianas, y actualmente maneja recursos comprometidos de USD 375.9 millones. El Fondo de Inversión Forestal Colombia "FIFC" gestionado por LAEFM Colombia Ltda., cuenta con un tamaño de USD 26.3 millones.

www.laefm.com

LAEFM Colombia Ltda		www.laefm.com
I. Información general del fondo		
1. Nombre del fondo	Fondo de Inversión Forestal Colombia "FIFC"	
2. Sociedad Administradora	Fiduciaria de Desarrollo Agropecuario S.A.	
3. Director (es) del fondo	Eduardo Elejalde	
4. Tamaño del fondo	USD 26.3 millones* (\$ 46.910 millones de pesos)	
5. Monto disponible para inversión en empresas	Sin recursos disponibles para inversión	
6. Fecha de finalización de la etapa de inversiones	Noviembre 2011	
7. Plazo del fondo	8 años con posible extensión de dos años más	
8. Etapa de desarrollo de la empresa / proyecto en los que invierte el fondo	Inversión en proyectos	
9. Contacto	Nohemi Restrepo - Vicepresidente nrestrepo@laef.com +571 - 606 5500 Bogotá	
II. Política de inversión del fondo		
10. Países / Foco regional	Colombia (Llanura del Caribe, Llanos Orientales y Nordeste Antioqueño)	
11. Sectores económicos preferenciales	Forestal	
12. Descripción general del tipo de empresas que están buscando	Proyectos forestales comerciales conjuntamente con operadores especializados	
13. Tamaño de las empresas (Ventas anuales)	El fondo invierte en proyectos forestales comerciales y no en empresas N.A. Inversión en proyectos	
14. Inversión mínima / máxima del fondo por empresa	Máximo USD 8 millones* (\$ 14.269 millones de pesos)	
15. Participación del fondo en la empresa	Mayoritario y minoritario Puede tener indistintamente una posición mayoritaria o minoritaria en un proyecto, en todo caso no puede invertir más del 80% del valor del mismo sin contar tierras.	

*TRM 31 Agosto de 2011= 1.783,66

PROMOTORA

VALORAMOS TUS DECISIONES

Promotora es una firma especializada en gestión de fondos de capital privado y banca de inversión. Desde 1987, el equipo de trabajo de Promotora ha estructurado y gestionado importantes recursos de inversión enfocados en facilitar el crecimiento de pequeñas y medianas empresas en Colombia. Promotora cuenta con 146 accionistas, liderados por el Grupo de Inversiones Suramericana.

www.promotora.com.co

Promotora	www.promotora.com.co
I. Información general del fondo	
1. Nombre del fondo	Promotora Escala Capital
2. Sociedad Administradora	Valores Bancolombia S.A.
3. Director (es) del fondo	Francisco Mira Aguilar y Rafael Yepes Isaza
4. Tamaño del fondo	\$ 80.800 millones de pesos* (USD 45.3 millones)
5. Monto disponible para inversión en empresas	\$ 60.000 millones de pesos* (USD 33.6 millones)
6. Fecha de finalización de la etapa de inversiones	Marzo 2013
7. Plazo del fondo	10 años
8. Etapa de desarrollo de la empresa / proyecto en los que invierte el fondo	<p>Empresas en crecimiento</p> <ul style="list-style-type: none"> ■ Producto probado en el mercado ■ Crecimiento pronunciado en ventas <p>Empresas maduras</p> <ul style="list-style-type: none"> ■ Producto probado en el mercado ■ Crecimiento estable en ventas ■ Utilidad neta positiva / flujo de caja positivo
9. Contacto	<p>Margarita Matías Orozco - Analista de Inversiones mmatias@promotora.com.co David Esteban Melo White - Gerente de Inversiones melow@promotora.com.co +574 - 448 4511 Medellín</p>
II. Política de inversión del fondo	
10. Países / Foco regional	Colombia
11. Sectores económicos preferenciales	<ul style="list-style-type: none"> ■ Salud ■ Ingeniería especializada ■ Logística ■ Químico <ul style="list-style-type: none"> ■ Seguridad y defensa ■ Agroindustria ■ Tratamiento y aprovechamiento de residuos
12. Descripción general del tipo de empresas que están buscando	Las compañías deben contar con un modelo de negocio exitoso y diferenciado, con alto potencial de expansión, un experimentado e idóneo equipo gerencial, información contable y financiera ordenada y verificada, y estar dispuestas a la continuidad o implementación de un esquema de gobierno corporativo efectivo.
13. Tamaño de las empresas (Ventas anuales)	\$ 5.000 - \$ 60.000 millones de pesos* (USD 2.8 - USD 33.6 millones)
14. Inversión mínima / máxima del fondo por empresa	\$ 5.000 - \$ 16.000 millones de pesos* (USD 2.8 - USD 9 millones)
15. Participación del fondo en la empresa	Mayoritario y minoritario

PROMOTORA

VALORAMOS TUS DECISIONES

Promotora es una firma especializada en gestión de fondos de capital privado y banca de inversión. Desde 1987, el equipo de trabajo de Promotora ha estructurado y gestionado importantes recursos de inversión enfocados en facilitar el crecimiento de pequeñas y medianas empresas en Colombia. Promotora cuenta con 146 accionistas, liderados por el Grupo de Inversiones Suramericana.

www.promotora.com.co

Promotora	www.promotora.com.co
I. Información general del fondo	
1. Nombre del fondo	Promotora Progresá Capital
2. Sociedad Administradora	Fiduciaria Bancolombia
3. Director (es) del fondo	Francisco Mira Aguilar
4. Tamaño del fondo	\$ 40.000 millones de pesos* (USD 22.4 millones)
5. Monto disponible para inversión en empresas	\$ 27.000 millones de pesos* (USD 15.1 millones)
6. Fecha de finalización de la etapa de inversiones	Octubre 2012
7. Plazo del fondo	9 años
8. Etapa de desarrollo de la empresa / proyecto en los que invierte el fondo	Empresas y/o proyectos que se encuentren en una etapa temprana de introducción de tecnologías y productos en nuevos mercados, y que han validado exitosamente sus pruebas de concepto.
9. Contacto	Esteban Velasco - Gerente de Inversiones evelascob@promotora.com.co Juan Andrés Vásquez - Gerente Desarrollo de Negocios jvasquezg@promotora.com.co + 574 - 448 4511 Medellín
II. Política de inversión del fondo	
10. Países / Foco regional	Colombia
11. Sectores económicos preferenciales	<ul style="list-style-type: none"> ■ Biotecnología ■ Ciencias de la salud ■ TIC's (Tecnologías de la Información y Comunicaciones) ■ Servicios de ingeniería aplicada
12. Descripción general del tipo de empresas que están buscando	Soluciones con altos componentes de innovación a través de tecnologías, productos o modelos de negocios exitosos, diferenciados, competitivos y con altas barreras de entrada.
13. Tamaño de las empresas (Ventas anuales)	Empresas que están en etapa de arranque de su modelo de negocios, con facturaciones inferiores a \$ 3.000 millones de pesos* (USD 1.7 millones)
14. Inversión mínima / máxima del fondo por empresa	\$ 1.000 - \$ 5.000 millones de pesos* (USD 0.6 - USD 2.8 millones)
15. Participación del fondo en la empresa	Minoritario

Access SEAF International Ltd. es una firma de inversión gestora de fondos de capital privado (Gestor Profesional) liderada por cuatro profesionales expertos en *private equity*, asociados con SEAF, organización basada en Washington D.C. dedicada a la gestión y administración de fondos a nivel global en mercados emergentes.

Access SEAF gestiona el fondo de capital privado MAS Colombia-LatAm. La estrategia de inversión se basa en tres estrategias sectoriales focalizadas y complementarias: i) crecimiento estratégico, ii) servicios especializados, y iii) agronegocios integrados. La tesis de inversión se fundamenta en los siguientes lineamientos estratégicos: sectores o nichos dinámicos, conceptos de negocio innovadores, empresarios con visión y disciplina, formula clara de creación y captura de valor, potencial de crecimiento y replicación.

www.asint.co

Access SEAF International Ltd. / Access SEAF Colombia S.A.S.		www.asint.co
I. Información general del fondo		
1. Nombre del fondo	Fondo MAS Colombia - LatAm	
2. Sociedad Administradora	SEAF Colombia S.A. Sociedad Administradora de Inversión	
3. Director (es) del fondo	Héctor Cateriano, Patricio D'Apice y Juan Manuel de Pombo	
4. Tamaño del fondo	\$ 110.000 millones de pesos* (USD 61.7 millones) correspondiente al cierre parcial Cierre total a final de 2011	
5. Monto disponible para inversión en empresas	\$ 95.000 millones de pesos* (USD 53.3 millones) correspondiente al cierre parcial	
6. Fecha de finalización de la etapa de inversiones	Abril 2015	
7. Plazo del fondo	8 años	
8. Etapa de desarrollo de la empresa / proyecto en los que invierte el fondo	Empresas en crecimiento <ul style="list-style-type: none"> ■ Producto probado en el mercado ■ Crecimiento pronunciado en ventas ■ Utilidad neta positiva / flujo de caja positivo 	
9. Contacto	Héctor Cateriano - Director hcateriano@asint.co Juan Carlos Moreno - Oficial de Inversiones jmoreno@asint.co +571 - 622 0122 Bogotá	
II. Política de inversión del fondo		
10. Países / Foco regional	Colombia (al menos 70%) y LatAm	
11. Sectores económicos preferenciales	<ul style="list-style-type: none"> ■ Crecimiento estratégico: servicios financieros, comercio al detal, hotelería & turismo, salud y educación, manufacturas, IT/BPO ■ Servicios especializados: servicios transporte & logística, servicios petroleros y energía, generación de energía eléctrica, agua y alcantarillado, soluciones de comunicación e infraestructura marítima ■ Agronegocios integrados: agrícola integrado exportable, maquinaria y equipos agro, productos alimenticios, comercio al detal de alimentos, distribución y empaque alimentos 	
12. Descripción general del tipo de empresas que están buscando	<ul style="list-style-type: none"> ■ Empresas medianas no listadas en el Registro Nacional de Valores y Emisores, que operen o estén vinculadas a alguna actividad económica en Colombia ■ Desarrollo de empresas nuevas o en etapas tempranas, siempre que se trate de actividades maduras y productos o servicios probados en otros mercados 	
13. Tamaño de las empresas (Ventas anuales)	USD 5 - USD 50 millones* (\$ 8.918 - \$ 89.183 millones de pesos)	
14. Inversión mínima / máxima del fondo por empresa	USD 5 - USD 15 millones* (\$ 8.918 - \$ 26.755 millones de pesos)	
15. Participación del fondo en la empresa	Minoritario o mayoritario	

SEAF Your Global Investment Partner
Connecting Local Enterprises with the World

SEAF Colombia S.A. Sociedad Administradora de Inversión es una firma especializada en administrar fondos de capital privado en Colombia. Es filial de SEAF, una organización basada en Washington D.C. dedicada a la administración de fondos de capital privado a nivel global.

SEAF fue fundada en 1989 y se ha especializado en realizar inversiones en empresas medianas y pequeñas en mercados emergentes. SEAF tiene operaciones en más de 22 países. La firma ha realizado más de 338 inversiones a nivel global en 28 fondos de capital privado en diversos sectores.

www.seafcolombia.com

SEAF Colombia S.A.	www.seafcolombia.com
I. Información general del fondo	
1. Nombre del fondo	Fondo Transandino Colombia FCP
2. Sociedad Administradora	SEAF Colombia S.A. Sociedad Administradora de Inversión
3. Director (es) del fondo	Héctor Cateriano
4. Tamaño del fondo	USD 33.7 millones* (\$ 60.109 millones de pesos)
5. Monto disponible para inversión en empresas	Sin recursos disponibles para inversión
6. Fecha de finalización de la etapa de inversiones	Diciembre 2009
7. Plazo del fondo	8 años
8. Etapa de desarrollo de la empresa / proyecto en los que invierte el fondo	Empresas en crecimiento <ul style="list-style-type: none"> ■ Producto probado en el mercado ■ Crecimiento pronunciado en ventas ■ Utilidad neta positiva / flujo de caja positivo
9. Contacto	Hector Cateriano - Director hcateriano@asint.co Sergio Pulido - Analista de Inversiones spulido@seafcolombia.com +571 - 635 2399 Bogotá
II. Política de inversión del fondo	
10. Países / Foco regional	Colombia / Perú a través de Latam Growth Fund LGF
11. Sectores económicos preferenciales	<ul style="list-style-type: none"> ■ Servicios financieros ■ Turismo ■ Logística / infraestructura ■ Educación / salud ■ Servicios petroleros ■ Agroindustria ■ Comercio al detal ■ Otros servicios
12. Descripción general del tipo de empresas que están buscando	Pequeñas y medianas empresas no listadas en el Registro Nacional de Valores y Emisores, que operen o estén vinculadas a alguna actividad económica en Colombia
13. Tamaño de las empresas (Ventas anuales)	\$ 1.900 - \$ 100.000 millones de pesos* (USD 1.1 - USD 56.1 millones)
14. Inversión mínima / máxima del fondo por empresa	\$ 1.000 - \$ 10.000 millones de pesos* (USD 0.6 - USD 5.6 millones)
15. Participación del fondo en la empresa	Minoritario

TEKA
CAPITAL

Teka Capital es una firma administradora de inversiones de capital privado en Colombia, con énfasis en la generación de valor en compañías de tamaño mediano, con modelos de negocios probados y con el potencial de establecer vínculos económicos entre Colombia y Brasil.

Teka Capital busca desarrollar los negocios hacia su máximo potencial, apalancándose en su equipo altamente calificado, con significativa experiencia probada a nivel operativo y de inversión, y una amplia red de contactos regional.

www.tekacapital.com

Teka Capital SAS		www.tekacapital.com
I. Información general del fondo		
1. Nombre del fondo	Fondo de Capital Privado TEKA I	
2. Sociedad Administradora	Corredores Asociados S.A.	
3. Director (es) del fondo	Diego Córdoba y Juan Antonio Pungiluppi	
4. Tamaño del fondo	\$ 191.690 millones de pesos* (USD 107.5 millones)	
5. Monto disponible para inversión en empresas	\$ 191.690 millones de pesos* (USD 107.5 millones)	
6. Fecha de finalización de la etapa de inversiones	Diciembre 2014	
7. Plazo del fondo	10 años	
8. Etapa de desarrollo de la empresa / proyecto en los que invierte el fondo	<p>Empresas en crecimiento</p> <ul style="list-style-type: none"> ■ Producto probado en el mercado ■ Crecimiento pronunciado en ventas <p>Empresas Maduras</p> <ul style="list-style-type: none"> ■ Producto probado en el mercado ■ Crecimiento estable en ventas <p>■ Flujo de caja negativo o incipiente</p> <p>■ Utilidad neta positiva / flujo de caja positivo</p>	
9. Contacto	Juan Antonio Pungiluppi - Director Ejecutivo jap@tekacap.com Diego Córdoba - Presidente dcm@tekacap.com +571 - 321 5200 Bogotá	
II. Política de inversión del fondo		
10. Países / Foco regional	Colombia y Brasil	
11. Sectores económicos preferenciales	<ul style="list-style-type: none"> <li style="width: 50%;">■ Agroindustria <li style="width: 50%;">■ Recursos naturales <li style="width: 50%;">■ Energía <li style="width: 50%;">■ Retail <li style="width: 50%;">■ Entretenimiento & ocio <li style="width: 50%;">■ Servicios de ingeniería <li style="width: 50%;">■ Industrial <li style="width: 50%;">■ Servicios de salud <li style="width: 50%;">■ Logística & transporte <li style="width: 50%;">■ Servicios financieros no tradicionales 	
12. Descripción general del tipo de empresas que están buscando	<ul style="list-style-type: none"> ■ Compañías con modelos de negocio probados y equipos gerenciales experimentados ■ Compañías con potencial de establecer vínculos económicos entre Colombia y Brasil ■ Compañías con el potencial para establecer ventajas competitivas duraderas en sus mercados principales, establecer un sólido posicionamiento de mercado y/o marca y tener la capacidad de proveer productos o servicios con significativo valor agregado ■ Compañías con significativo potencial de creación de valor a través de <ul style="list-style-type: none"> i) alto crecimiento y/o ii) crecimiento internacional y/o consolidación de la industria y/o iii) reestructuración operativa y/o financiera 	
13. Tamaño de las empresas (Ventas anuales)	\$ 20.000 - \$ 200.000 millones de pesos* (USD 11.2 - USD 112.1 millones)	
14. Inversión mínima / máxima del fondo por empresa	\$ 10.000 - \$ 45.000 millones de pesos* (USD 5.6 - USD 25.2 millones)	
15. Participación del fondo en la empresa	Mayoritario y minoritario	

Tribeca Asset Management (TAM), Gestor Profesional de Fondos de capital privado cuyo accionista principal es Luc Gerard, tiene como misión identificar oportunidades de inversión en empresas con un alto potencial de crecimiento a través de la adquisición, total o mayoritaria, de su participación accionaria. La entidad busca las mejores oportunidades de inversión en América Latina y especialmente en Colombia. Actualmente, sus fondos cuentan con importantes inversionistas institucionales de Colombia y USA.

TAM es el mayor administrador de fondos de capital privado en Colombia con un total de USD 420 millones bajo su administración. En la actualidad, TAM se especializa en buscar oportunidades de inversión de capital privado en industrias de salud, energía, minería, operación de infraestructura y productos de consumo masivo.

www.tribeca.com.co

Tribeca Asset Management	www.tribeca.com.co
I. Información general del fondo	
1. Nombre del fondo	Tribeca Energy Fund
2. Sociedad Administradora	Interbolsa S.A.I
3. Director (es) del fondo	Ciro Méndez
4. Tamaño del fondo	USD 133.3 millones* (\$ 237.761 millones de pesos)
5. Monto disponible para inversión en empresas	Sin recursos disponibles para inversión
6. Fecha de finalización de la etapa de inversiones	Abril 2013
7. Plazo del fondo	7 años, con posibilidad de extensiones indefinidas de un año cada una
8. Etapa de desarrollo de la empresa / proyecto en los que invierte el fondo	Empresas Maduras <ul style="list-style-type: none"> ■ Principalmente sector generación de energía ■ Producto probado en el mercado ■ Crecimiento estable en ventas ■ Utilidad neta positiva / flujo de caja positivo
9. Contacto	Ciro Mendez - Gerente de Inversión ciro.mendez@tribeca.com.co +571 - 490 0040 Bogotá
II. Política de inversión del fondo	
10. Países / Foco regional	Colombia
11. Sectores económicos preferenciales	Principalmente empresas de generación de energía eléctrica
12. Descripción general del tipo de empresas que están buscando	Generación y distribución de energía eléctrica
13. Tamaño de las empresas (Ventas anuales)	Superior a USD 30 millones* (\$ 53.509 millones de pesos)
14. Inversión mínima / máxima del fondo por empresa	N.A.
15. Participación del fondo en la empresa	Participación significativa

Tribeca Asset Management (TAM), Gestor Profesional de Fondos de capital privado cuyo accionista principal es Luc Gerard, tiene como misión identificar oportunidades de inversión en empresas con un alto potencial de crecimiento a través de la adquisición, total o mayoritaria, de su participación accionaria. La entidad busca las mejores oportunidades de inversión en América Latina y especialmente en Colombia. Actualmente, sus fondos cuentan con importantes inversionistas institucionales de Colombia y USA.

TAM es el mayor administrador de fondos de capital privado en Colombia con un total de USD 420 millones bajo su administración. En la actualidad, TAM se especializa en buscar oportunidades de inversión de capital privado en industrias de salud, energía, minería, operación de infraestructura y productos de consumo masivo.

www.tribeca.com.co

Tribeca Asset Management		www.tribeca.com.co
I. Información general del fondo		
1. Nombre del fondo	Tribeca Fund I - FCP	
2. Sociedad Administradora	Interbolsa S.A.I	
3. Director (es) del fondo	Luc Gerard, Presidente	
4. Tamaño del fondo	USD 131.5 millones* (\$ 234.551 millones de pesos)	
5. Monto disponible para inversión en empresas	USD 2.5 millones* (\$ 4.459 millones de pesos)	
6. Fecha de finalización de la etapa de inversiones	Agosto 2011	
7. Plazo del fondo	7 años	
8. Etapa de desarrollo de la empresa / proyecto en los que invierte el fondo	<p>Empresas en crecimiento</p> <ul style="list-style-type: none"> ■ Producto probado en el mercado ■ Puede o no tener utilidad neta ■ Crecimiento pronunciado en ventas ■ Flujo de caja negativo o incipiente <p>Empresas Maduras</p> <ul style="list-style-type: none"> ■ Producto probado en el mercado ■ Crecimiento estable en ventas ■ Más de 50 empleados ■ Utilidad neta positiva / flujo de caja positivo 	
9. Contacto	Felipe Iragorri Londoño - Director de Inversion felipe.iragorri@tribeca.com.co +571 - 490 0040 Bogotá	
II. Política de inversión del fondo		
10. Países / Foco regional	Colombia y América Latina	
11. Sectores económicos preferenciales	<ul style="list-style-type: none"> ■ Salud: prestación de servicios de salud, cuidados médicos domiciliarios y laboratorios farmacéuticos ■ Consumo masivo: productos y servicios que reúnan alguna ventaja competitiva determinada ■ Energía e hidrocarburos: empresas petroleras y empresas con especial énfasis en generación de energía ■ Bienes y servicios industriales: empresas que suministran bienes y servicios a otras empresas con una ventaja ■ Industria de bienes suntuarios: casas de moda ■ Micro mercados: sectores caracterizados por tener grandes bases de consumidores en los que prevalezca un monto promedio bajo por transacción ■ Comunicación y medios 	
12. Descripción general del tipo de empresas que están buscando	Empresas que se encuentren en una segunda fase de crecimiento, con una marca reconocida o con potencial de convertirse en una marca fuerte, un modelo de negocio replicable y en buena situación financiera.	
13. Tamaño de las empresas (Ventas anuales)	\$ 20.000 - \$ 120.000 millones de pesos* (USD 11.2 - USD 67.3 millones)	
14. Inversión mínima / máxima del fondo por empresa	\$ 6.000 - \$ 50.000 millones de pesos* (USD 3.4 - USD 28 millones)	
15. Participación del fondo en la empresa	Mayoritario	

*TRM 31 Agosto de 2011= 1.783,66

Tribeca Asset Management (TAM), Gestor Profesional de Fondos de capital privado cuyo accionista principal es Luc Gerard, tiene como misión identificar oportunidades de inversión en empresas con un alto potencial de crecimiento a través de la adquisición, total o mayoritaria, de su participación accionaria. La entidad busca las mejores oportunidades de inversión en América Latina y especialmente en Colombia. Actualmente, sus fondos cuentan con importantes inversionistas institucionales de Colombia y USA.

TAM es el mayor administrador de fondos de capital privado en Colombia con un total de USD 420 millones bajo su administración. En la actualidad, TAM se especializa en buscar oportunidades de inversión de capital privado en industrias de salud, energía, minería, operación de infraestructura y productos de consumo masivo.

www.tribeca.com.co

Tribeca Asset Management	www.tribeca.com.co
I. Información general del fondo	
1. Nombre del fondo	Tribeca Homecare Fund
2. Sociedad Administradora	Interbolsa S.A.I
3. Director (es) del fondo	Felipe Irigorri, Director de Inversiones
4. Tamaño del fondo	USD 40 millones* (\$ 71.346 millones de pesos)
5. Monto disponible para inversión en empresas	Sin recursos disponibles para inversión
6. Fecha de finalización de la etapa de inversiones	Marzo 2015
7. Plazo del fondo	7 años, con posibilidad de extensión a 10 años
8. Etapa de desarrollo de la empresa / proyecto en los que invierte el fondo	<p>Empresas en crecimiento</p> <ul style="list-style-type: none"> ■ Producto probado en el mercado ■ Crecimiento pronunciado en ventas ■ Puede o no tener utilidad neta ■ Flujo de caja negativo o incipiente <p>Empresas Maduras</p> <ul style="list-style-type: none"> ■ Producto probado en el mercado ■ Más de 50 empleados ■ Crecimiento estable en ventas ■ Utilidad neta positiva / flujo de caja positivo
9. Contacto	Felipe Irigorri Londoño - Director de Inversión felipe.irigorri@tribeca.com.co +571 - 490 0040 Bogotá
II. Política de inversión del fondo	
10. Países / Foco regional	Latinoamérica
11. Sectores económicos preferenciales	Salud pre y post-hospitalaria, homecare, clínicas y proveedores de servicios médicos en general
12. Descripción general del tipo de empresas que están buscando	Empresas enfocadas en la prestación de servicios de salud
13. Tamaño de las empresas (Ventas anuales)	USD 10 - USD 100 millones* (\$ 17.836 - \$ 178.366 millones de pesos)
14. Inversión mínima / máxima del fondo por empresa	N.A.
15. Participación del fondo en la empresa	Participación significativa

*TRM 31 Agosto de 2011= 1.783,66

Tribeca Asset Management (TAM), Gestor Profesional de Fondos de capital privado cuyo accionista principal es Luc Gerard, tiene como misión identificar oportunidades de inversión en empresas con un alto potencial de crecimiento a través de la adquisición, total o mayoritaria, de su participación accionaria. La entidad busca las mejores oportunidades de inversión en América Latina y especialmente en Colombia. Actualmente, sus fondos cuentan con importantes inversionistas institucionales de Colombia y USA.

TAM es el mayor administrador de fondos de capital privado en Colombia con un total de USD 420 millones bajo su administración. En la actualidad, TAM se especializa en buscar oportunidades de inversión de capital privado en industrias de salud, energía, minería, operación de infraestructura y productos de consumo masivo.

www.tribeca.com.co

Tribeca Asset Management		www.tribeca.com.co
I. Información general del fondo		
1. Nombre del fondo	Tribeca Recursos Naturales	
2. Sociedad Administradora	Interbolsa S.A.I	
3. Director (es) del fondo	Ciro Mendez	
4. Tamaño del fondo	USD 39.5 millones* (\$ 70.454 millones de pesos)	
5. Monto disponible para inversión en empresas	USD 15 millones* (\$ 26.754 millones de pesos)	
6. Fecha de finalización de la etapa de inversiones	Marzo 2015	
7. Plazo del fondo	8 años con posibilidad de prorrogas	
8. Etapa de desarrollo de la empresa / proyecto en los que invierte el fondo	Invierte en proyectos exploratorios y activos en producción o cercanos a producción	
9. Contacto	Ciro Mendez - Gerente de Inversión ciro.mendez@tribeca.com.co +571 - 490 0040 Bogotá	
II. Política de inversión del fondo		
10. Países / Foco regional	Latinoamérica	
11. Sectores económicos preferenciales	Minería	
12. Descripción general del tipo de empresas que están buscando	Compañías que tengan proyectos exploratorios con buen potencial y/o proyectos que estén en producción o cercanos a entrar en producción. Principalmente en metales.	
13. Tamaño de las empresas (Ventas anuales)	N.A.	
14. Inversión mínima / máxima del fondo por empresa	N.A.	
15. Participación del fondo en la empresa	Significativa	

FONDOS DE CAPITAL EMPRESARIALES INTERNACIONALES

Estos fondos son gestionados por firmas gestoras del exterior, que tiene interés en invertir parte de los recursos del fondo en Colombia

Advent International

GLOBAL PRIVATE EQUITY

Fundada en 1984, Advent International es una de las firmas de capital privado más importantes del mundo y cuenta con oficinas en 17 países de cuatro continentes. En sus 27 años como motor del capital riesgo internacional, Advent ha configurado una plataforma mundial formada por más de 170 profesionales de la inversión en Europa occidental y central, Norteamérica, Latinoamérica y Asia.

La compañía se centra en adquisiciones internacionales, oportunidades de reposicionamiento estratégico y compras de empresas en expansión internacional en cinco grandes sectores, trabajando activamente con los equipos directivos para potenciar los ingresos y el crecimiento de los beneficios de las participadas. Desde su creación, Advent ha recaudado USD 26 mil millones en capital y, a través de sus programas de adquisiciones, ha invertido en más de 270 empresas por valor de más de USD 60 mil millones en 35 países.

www.adventinternational.com

LAPEF V	www.adventinternational.com
I. Información general del fondo	
1. Nombre del fondo	Advent International Corporation
2. Sociedad Administradora	N.A.
3. Director (es) del fondo	Diego Serebrisky y Andres Marulanda Bernal
4. Tamaño del fondo	USD 1.65 billones* (\$ 2.943.039 millones de pesos)
5. Monto disponible para inversión en empresas	USD 1.65 billones* (\$ 2.943.039 millones de pesos)
6. Fecha de finalización de la etapa de inversiones	Marzo 2014
7. Plazo del fondo	10 años
8. Etapa de desarrollo de la empresa / proyecto en los que invierte el fondo	Empresas maduras <ul style="list-style-type: none"> ■ Producto probado en el mercado ■ Crecimiento estable ■ Utilidad neta positiva / flujo de caja positivo
9. Contacto	Diego Serebrisky - Managing Director +571 - 254 4747 Bogotá
II. Política de inversión del fondo	
10. Países / Foco regional	Todos los países de Latinoamérica
11. Sectores económicos preferenciales	<ul style="list-style-type: none"> ■ Servicios financieros ■ Salud ■ Servicios empresariales ■ Aeropuertos, puertos ■ Tecnología, media y telecomunicaciones ■ Industrial ■ Retail
12. Descripción general del tipo de empresas que están buscando	Empresas con potencial de crecimiento
13. Tamaño de las empresas (Ventas anuales)	Superiores a USD 60 millones* (\$ 107.019 millones de pesos)
14. Inversión mínima / máxima del fondo por empresa	Inversión mínima = USD 50 millones* (\$ 89.183 millones de pesos) Inversión máxima = no hay monto
15. Participación del fondo en la empresa	Mayoritario, principalmente Minoritario, dependiendo la oportunidad

LINZOR

Capital Partners

Linzor Capital Partners es una administradora de activos de inversión enfocada en Latinoamérica, conformado por un equipo de 13 profesionales distribuidos en oficinas en Chile, Argentina, México y Colombia. Los socios de Linzor tienen una experiencia probada en inversiones de capital privado en Latinoamérica, con más de 60 años de experiencia conjunta en el sector de inversiones. En los últimos 15 años los socios de Linzor han realizado inversiones por más de USD 550 millones en 7 países y en 12 industrias diferentes obteniendo atractivos resultados.

Linzor actualmente administra dos fondos de capital privado: LCPI por valor de USD 181.5 millones que se encuentra en una etapa de realización de las inversiones y LCPII por valor de USD 465 millones, recientemente cerrado que se encuentra en una etapa de inversión.

www.linzorcapital.com

LINZOR CAPITAL PARTNERS		www.linzorcapital.com
I. Información general del fondo		
1. Nombre del fondo	Linzor Capital Partners	
2. Sociedad Administradora	Linzor Capital Partners	
3. Director (es) del fondo	Carlos Emilio Gómez y Hernán Romero	
4. Tamaño del fondo	\$ 829.401 millones de pesos* (USD 465 millones)	
5. Monto disponible para inversión en empresas	Todos los recursos están disponibles para inversión y no existen límites por país en cuanto a inversión	
6. Fecha de finalización de la etapa de inversiones	Julio 2016	
7. Plazo del fondo	11 años	
8. Etapa de desarrollo de la empresa / proyecto en los que invierte el fondo	Fondo de capital privado cuyo foco de inversión se concentra en la compra de negocios operativos en múltiples industrias con posibilidades de creación de valor operacional.	
9. Contacto	Nicolás de Narvaez - Analista nicolas.denarvaez@linzorcapital.com +571 - 742 0707 Bogotá	
II. Política de inversión del fondo		
10. Países / Foco regional	Latinoamérica excluyendo Brasil	
11. Sectores económicos preferenciales	Servicios, salud, energía y petróleo, educación, consumo masivo, sector financiero, comercio al detal, entre otros	
12. Descripción general del tipo de empresas que están buscando	Compañías con alto potencial de creación de valor en su industria (expansión, consolidación y mejora operacional)	
13. Tamaño de las empresas (Ventas anuales)	Igual a USD 50 millones* (\$ 89.183 millones de pesos)	
14. Inversión mínima / máxima del fondo por empresa	USD 30 - USD 80 millones* (\$ 53.509 – 142.693 millones de pesos) Los inversionistas del fondo tienen un alto apetito por ser co inversores en oportunidades, por lo cual la inversión promedio puede aumentar de manera considerable	
15. Participación del fondo en la empresa	Mayoritario	

SOUTHERN CROSS GROUP

Southern Cross Group es un administrador de fondos de capital privado enfocado en América Latina. Southern Cross fue fundada en 1998 y desde entonces ha invertido exitosamente en más de 20 compañías en diversos sectores.

Southern Cross busca adquirir el control de compañías en crecimiento y tiene amplia experiencia asociándose con familias para maximizar el potencial de su negocio. Actualmente, cuenta con presencia en cinco países de América Latina, incluyendo una oficina en Bogotá desde donde busca oportunidades de inversión en Colombia.

www.southerncrossgroup.com

Southern Cross Group		www.southerncrossgroup.com
I. Información general del fondo		
1. Nombre del fondo	Southern Cross Group	
2. Sociedad Administradora	N.A.	
3. Director (es) del fondo	Diego Acevedo	
4. Tamaño del fondo	USD 1.680 millones* (\$ 2.996.548 millones de pesos)	
5. Monto disponible para inversión en empresas	USD 1.680 millones* (\$ 2.996.548 millones de pesos)	
6. Fecha de finalización de la etapa de inversiones	Octubre 2015	
7. Plazo del fondo	10 años	
8. Etapa de desarrollo de la empresa / proyecto en los que invierte el fondo	Empresas en crecimiento y maduras	
9. Contacto	Diego Acevedo - Director dacevedo@southerncrossgroup.com +571 - 702 8876 Bogotá	
II. Política de inversión del fondo		
10. Países / Foco regional	Latinoamérica	
11. Sectores económicos preferenciales	Multisectorial	
12. Descripción general del tipo de empresas que están buscando	Empresas medianas / grandes buscando capital de expansión e institucionalizar su gobierno corporativo	
13. Tamaño de las empresas (Ventas anuales)	USD 50 millones* (\$ 89.183 millones de pesos)	
14. Inversión mínima / máxima del fondo por empresa	USD 50 - USD 500 millones* (\$ 89.183 - 891.183 millones de pesos)	
15. Participación del fondo en la empresa	Mayoritario	

Victoria Capital Partners fue fundada por el equipo gestor de DLJ South American Partners (DLJ SAP) con el fin de continuar sus inversiones de capital privado en Sur América. DLJ SAP es un fondo regional creado en 2007 como un spin-off de Credit Suisse / DLJ Merchant Banking Partners, con presencia en Sao Pablo, Buenos Aires y Bogotá.

El equipo de Victoria ha realizado inversiones por más de USD 1 billón durante los últimos 15 años. Victoria busca hacer inversiones en compañías líderes en su mercado, con sólidos perfiles de crecimiento, ejerciendo una participación activa en su gestión. Victoria es manejado por 12 profesionales con muy amplia trayectoria haciendo inversiones de capital privado con un excelente *track record* de retornos tanto en ambientes de inversión favorables como en momentos de crisis en América Latina.

www.dljsap.com

Victoria Capital Partners	www.dljsap.com
I. Información general del fondo	
1. Nombre del fondo	Victoria Capital Partners
2. Sociedad Administradora	Victoria Capital Partners
3. Director (es) del fondo	Carlos J. Garcia
4. Tamaño del fondo	DLJ South American Partners: AUM USD 700 millones* (\$ 1.248.562 millones de pesos) Victoria South American Partners II: target USD 650 millones* (\$ 1.159.379 millones de pesos)
5. Monto disponible para inversión en empresas	USD 700 millones* (\$ 1.248.562 millones de pesos)
6. Fecha de finalización de la etapa de inversiones	5 años a partir del cierre final
7. Plazo del fondo	10 años
8. Etapa de desarrollo de la empresa / proyecto en los que invierte el fondo	Empresas en crecimiento Empresas maduras
9. Contacto	Ricardo Vazquez - Director rvazquez@dljsap.com + 57 - 312 450 9593 Bogotá
II. Política de inversión del fondo	
10. Países / Foco regional	Colombia, Brasil, Chile, Perú y Argentina
11. Sectores económicos preferenciales	Diversificado, multisectorial
12. Descripción general del tipo de empresas que están buscando	Compañías líderes en su mercado con sólidos perfiles de crecimiento
13. Tamaño de las empresas (Ventas anuales)	Superior a USD 35 millones* (\$ 62.428 millones de pesos)
14. Inversión mínima / máxima del fondo por empresa	USD 20 millones* (\$ 35.673 millones de pesos), no hay monto de inversión máximo porque el fondo puede recurrir a capital adicional de los LPs en coinversiones
15. Participación del fondo en la empresa	Mayoritario con control y/o co control

FONDOS DE INFRAESTRUCTURA

Ashmore

ASHMORE MANAGEMENT COMPANY (COLOMBIA) S.A.S.

Ashmore Management Company Colombia S.A.S. (Ashmore Colombia) es una empresa especializada en la identificación, estructuración y gestión de oportunidades de inversión que actúa como gestor profesional del Fondo de Infraestructura Colombia Ashmore I-FCP, fondo de capital privado cerrado y de largo plazo.

Ashmore Colombia es subsidiaria de Ashmore Group PLC., administrador de fondos dedicado exclusivamente a mercados emergentes, listado en la bolsa de Londres y hace parte del índice FTSE-100. A junio de 2011 contaba con cerca de USD 66.000 millones de activos administrados (AuM).

Ashmore Management Company (Colombia) S.A.S.	
I. Información general del fondo	
1. Nombre del fondo	Fondo de Infraestructura Colombia Ashmore I
2. Sociedad Administradora	Fiduciaria Fiducor S.A.
3. Director (es) del fondo	Camilo Villaveces y Francisco Lozano
4. Tamaño del fondo	\$ 311.620 millones de pesos* (USD 174.7 millones)
5. Monto disponible para inversión en empresas	\$ 257.531 millones de pesos* (USD 144.4 millones)
6. Fecha de finalización de la etapa de inversiones	Julio 2015
7. Plazo del fondo	15 años
8. Etapa de desarrollo de la empresa / proyecto en los que invierte el fondo	Inversión en proyectos
9. Contacto	Camilo Villaveces - Presidente camilo.villaveces@ashmoregroup.com.co Francisco Lozano - Director francisco.lozano@ashmoregroup.com.co +571 - 312 2726 / 347 0874 Bogotá
II. Política de inversión del fondo	
10. Países / Foco regional	Colombia
11. Sectores económicos preferenciales	Infraestructura
12. Descripción general del tipo de empresas que están buscando	Inversión en proyectos de infraestructura
13. Tamaño de las empresas (Ventas anuales)	N.A.
14. Inversión mínima / máxima del fondo por empresa	Máximo \$ 46.000 millones de pesos* (USD 25.8 millones)
15. Participación del fondo en la empresa	Mayoritario y minoritario

Brookfield

Brookfield Asset Management Inc. ("Brookfield") es una compañía listada en diversos mercados de valores como el NYSE, TSX y Euronext Amsterdam, dedicada a la gestión profesional de activos reales y fondos de inversión de capital privado.

Brookfield cuenta con operaciones a nivel global y se enfoca principalmente en los sectores de infraestructura, energía, bienes raíces y situaciones especiales.

www.brookfield.com

Brookfield Asset Management Inc.	www.brookfield.com
I. Información general del fondo	
1. Nombre del fondo	Fondo de Capital Privado de Infraestructura Brookfield Colombia
2. Sociedad Administradora	Alianza Fiduciaria S.A.
3. Director (es) del fondo	Sam Pollock, John Stinebaugh, Andres Crump y Felipe Ortiz
4. Tamaño del fondo	\$ 710.231,40 millones de pesos* (USD 398.2 millones)
5. Monto disponible para inversión en empresas	\$ 710.231,40 millones de pesos* (USD 398.2 millones)
6. Fecha de finalización de la etapa de inversiones	Septiembre 2013
7. Plazo del fondo	12 años con posibilidad de ampliar el plazo en dos ocasiones por periodos de un año
8. Etapa de desarrollo de la empresa / proyecto en los que invierte el fondo	<p>Empresas en crecimiento</p> <ul style="list-style-type: none"> ■ Más de un año en el mercado ■ Las ventas crecen a alta velocidad <p>Empresas Maduras</p> <ul style="list-style-type: none"> ■ Más de 5 años de operación y más de 50 empleados
9. Contacto	Andres Crump - Vicepresidente Jurídico Felipe Ortiz - Director +571 - 742 7377 Bogotá
II. Política de inversión del fondo	
10. Países / Foco regional	Colombia
11. Sectores económicos preferenciales	<ul style="list-style-type: none"> ■ Servicios públicos: electricidad, aguas e hidrocarburos ■ Infraestructura de transporte: carreteras, puertos y aeropuertos ■ Otros proyectos de infraestructura
12. Descripción general del tipo de empresas que están buscando	<p>Empresas orientadas a la operación de activos de infraestructura que provean servicios esenciales a la sociedad:</p> <ul style="list-style-type: none"> ■ En mercados con altas barreras de entrada (monopolios naturales, concesiones, existencia de contratación de mediano y largo plazo) ■ Que tengan flujos de caja y presupuestos de inversión de baja volatilidad ■ Altos márgenes de operación ■ Que cuenten con oportunidades de crecimiento orgánico y/o inorgánico
13. Tamaño de las empresas (Ventas anuales)	Ventas anuales mayores a \$30.000 millones de pesos* (USD 16,8 millones)
14. Inversión mínima / máxima del fondo por empresa	Desde USD 50 millones* (\$ 89.183 millones de pesos)
15. Participación del fondo en la empresa	Mayoritario

DARBY
PRIVATE EQUITY
FRANKLIN, TEMPLETON,
INVESTMENTS

Darby es pionero en inversiones de capital privado en países emergentes con más de 100 inversiones y USD 2.9 billones en compromisos de inversión.

Colpatria es un grupo financiero reputado con activos bajo administración de más de USD 13 billones e inversiones en banca, seguros, construcción, pensiones, minería, energía y capital privado.

www.darbyoverseas.com

Mercantil Colpatría –Darby Private Equity		www.darbyoverseas.com
I. Información general del fondo		
1. Nombre del fondo	Fondo de Infraestructura en Transporte FINTRA	
2. Sociedad Administradora	Fiduciaria Corficolombiana	
3. Director (es) del fondo	Jorge Castellanos	
4. Tamaño del fondo	\$ 161.000 millones de pesos* (USD 90.3 millones)	
5. Monto disponible para inversión en empresas	\$ 159.000 millones* (USD 89.1 millones)	
6. Fecha de finalización de la etapa de inversiones	Agosto 2014	
7. Plazo del fondo	10 años	
8. Etapa de desarrollo de la empresa / proyecto en los que invierte el fondo	<ul style="list-style-type: none"> ■ Inversión en proyectos ■ Empresas en expansión ■ Empresas con potencial de crecimiento 	
9. Contacto	Jorge Castellanos - Director jcastell@doil.com Carlos Vergara - Senior Vicepresidente cvergara@doil.com +571 - 282 7877 Bogotá	
II. Política de inversión del fondo		
10. Países / Foco regional	Colombia, Perú, Panamá, Costa Rica y República Dominicana	
11. Sectores económicos preferenciales	<ul style="list-style-type: none"> ■ Puertos ■ Logística ■ Carreteras ■ Transporte masivo ■ Aeropuertos ■ Energía ■ Vías férreas ■ Acueducto 	
12. Descripción general del tipo de empresas que están buscando	Empresas en crecimiento, proyectos <i>green field</i> o <i>brown field</i>	
13. Tamaño de las empresas (Ventas anuales)	N.A	
14. Inversión mínima / máxima del fondo por empresa	Mínimo \$ 10.000 millones de pesos* (USD 5.6 millones)	
15. Participación del fondo en la empresa	Mayoritario y minoritario	

*TRM 31 Agosto de 2011= 1.783,66

Nexus Capital Partners es un gestor de fondos de capital privado que está enfocado en la inversión de capital de riesgo en proyectos de infraestructura nacientes o establecidos con alto potencial de rentabilidad.

Busca maximizar el retorno para sus inversionistas y contribuir al desarrollo de la infraestructura de la región, para lo cual cuenta con un equipo altamente calificado, y con amplia experiencia y reconocimiento en la gestión, estructuración y financiación de proyectos.

Actualmente, Nexus Capital Partners es la sociedad gestora del fondo Nexus Infraestructura I FCP, el cual se constituyó con \$ 103.917 millones de pesos, y actualmente cuenta con inversiones en proyectos de infraestructura en Colombia y la Región Andina.

www.nexuscapital.com.co

Nexus Capital Partners S.A.	www.nexuscapital.com.co
I. Información general del fondo	
1. Nombre del fondo	Fondo de Capital Privado Nexus Infraestructura I FCP
2. Sociedad Administradora	Fiduciaria Bancolombia S.A.
3. Director (es) del fondo	Julio Torres y Peter Grossich
4. Tamaño del fondo	\$ 103.917 millones de pesos* (USD 58.5 millones)
5. Monto disponible para inversión en empresas	\$ 25.585 millones de pesos* (USD 14.3 millones)
6. Fecha de finalización de la etapa de inversiones	Octubre 2012
7. Plazo del fondo	10 años
8. Etapa de desarrollo de la empresa / proyecto en los que invierte el fondo	<p>Start up/Etapa de inicio</p> <ul style="list-style-type: none"> ■ Proyectos en fase de desarrollo ■ Primeras ventas se realizaron hace menos de un año <p>Empresas en crecimiento</p> <ul style="list-style-type: none"> ■ Más de un año en el mercado ■ Las ventas crecen a alta velocidad <p>Empresas maduras</p> <ul style="list-style-type: none"> ■ Proyectos en etapa de operación
9. Contacto	Diego Torres - Analista Senior dtorres@nexus.com.co +571 - 321 9838 Bogotá
II. Política de inversión del fondo	
10. Países / Foco regional	Centro América, Sur América y el Caribe. Principalmente, Colombia, Costa Rica, Chile, El Salvador, Panamá, Perú y República Dominicana.
11. Sectores económicos preferenciales	Sector infraestructura en general dentro de los que se incluyen: <ul style="list-style-type: none"> ■ El sector transporte (vías férreas, carreteras, puertos marítimos, aeropuertos, sistemas de transporte de pasajeros, etc.) ■ Energía eléctrica (generación, transmisión, distribución y comercialización) ■ Agua potable y saneamiento básico ■ Minas, petróleo, gas y biocombustibles (infraestructura para el manejo y transporte de hidrocarburos y recursos mineros, explotación de productos mineros y producción de biocombustibles)
12. Descripción general del tipo de empresas que están buscando	Proyectos que cuenten con las siguientes características: <ul style="list-style-type: none"> ■ Alto potencial de crecimiento en tráfico o demanda ■ Proyectos que se desarrollen con tecnologías probadas y que involucren tecnología de punta ■ Proyectos que cuenten con inversionista(s) estratégico(s) que ofrezca(n) ventajas competitivas las cuales, sumadas a las del Gestor, contribuyan a la maximización del retorno sobre la inversión ■ Marco regulatorio maduro y estable
13. Tamaño de las empresas (Ventas anuales)	\$ 20.000 - \$ 150.000 millones de pesos* (USD 11.2 - USD 84.1 millones)
14. Inversión mínima / máxima del fondo por empresa	NA
15. Participación del fondo en la empresa	Mayoritario y minoritario

Catálogo
**FONDOS DE CAPITAL
PRIVADO EN COLOMBIA**

Ministerio de Comercio, Industria y Turismo

Calle 28 No. 13A - 15
PBX: (57-1) 606 7676
Bogotá - Colombia
www.mincomercio.gov.co

BANCOLDEX S.A.

Calle 28 No. 13A - 15, Pisos 38 al 42
PBX: (57-1) 382 1515
Bogotá - Colombia
www.bancoldex.com