

Enterprise Investors

Cuprins

- 3** Despre noi
 - 4** Cine suntem
 - 5** Cum acționăm
- 6** Istoric
- 9** Echipa
- 14** Adaptarea strategiei
- 18** Tipuri de tranzacții
 - 19** Achiziții
 - 20** Finanțarea extinderii
 - 21** Leveraged buyout
 - 22** Management buyout
 - 23** Pre-IPO
- 24** Portofoliu
- 29** Sediile noastre

DESPRE NOI

Punem accent pe crearea
de valoare care poate trece
testul timpului.

Enterprise
Investors

Cine suntem

Enterprise Investors este cea mai veche și una dintre cele mai mari firme de private equity și venture capital din Europa Centrală și de Est. Suntem specializați în achiziții de companii antreprenoriale de mărime medie și furnizăm finanțare pentru expansiunea întreprinderilor cu creștere rapidă într-o varietate de sectoare.

Activi din 1990, am strâns nouă fonduri ale căror capital depășește 2,5 miliarde EUR.

Aceste fonduri au investit 1,8 miliarde EUR în 142 de companii. Investim în diferite sectoare, cele mai mari, în funcție de capitalul investit, fiind bunurile și serviciile de consum, produsele și serviciile industriale și serviciile financiare.

În Polonia s-au realizat aproximativ două treimi din investițiile finalizate de firmă, restul investițiilor fiind în economiile în creștere ale „noii

Uniuni Europene”. Enterprise Investors a vândut 128 companii, realizând venituri brute de 2,5 miliarde EUR. Acest număr include 35 de IPO-uri ale unor companii din portofoliu la bursele de valori din Varșovia (WSE), Praga (PSE), Vilnius (Nasdaq) și New York (NYSE).

Suntem specializați în generarea propriilor tranzacții. Echipa noastră de aproape 40 de profesioniști în investiții – cea mai experimentată din regiune – are o combinație unică de calificări și expertiză dar și un palmares de performanțe continue. Firma își desfășoară activitatea în șase sedii situate în Varșovia, Bratislava, București, Budapesta, Praga și New York.

Enterprise
Investors

Cum acționăm

La Enterprise Investors combinăm expertiza în diferite sectoare cu experiența piețelor locale. Punem accent pe crearea de valoare sustenabilă care poate trece testul timpului.

Suntem prudenți în strategiile noastre de investiții și folosim împrumuturile bancare în mod precaut. Investim între 20 și 75 milioane EUR în companii aflate în diverse stadii de dezvoltare, din faza incipientă până la maturitate. Pachetele noastre de acțiuni variază de la poziții minoritare la deținere integrală și avem viziune pe termen lung, implicarea noastră durând, în medie, între cinci și opt ani. Folosim toate resursele noastre pentru asigurarea succesului fiecărei companii din portofoliu. Prin parteneriatul cu echipele de management, ajutăm companiile să formuleze strategii, să conceptualizeze și să implementeze cele mai potrivite structuri financiare și să recruteze manageri talentați. Echipa noastră de investiții construiește relații directe cu firmele din portofoliu și oferă sprijin direct în consiliile de supraveghere.

Planificând schimbări pe termen lung, pregătim companiile pentru succes chiar și după investiția noastră.

Respectăm regula de a nu investi în întreprinderi angajate în activități dăunătoare sau în detrimentul societății locale sau globale, mediului sau economiei. Angajamentul nostru pentru investiții responsabile se extinde în mod semnificativ dincolo de aceste limitări formale.

Continuăm să dezvoltăm conștientizarea problemelor de mediu, sociale și de guvernare corporativă atât în interiorul echipei de investiții, cât și în companiile din portofoliul nostru, introducând proceduri interne pentru sprijinirea îndeplinirii acestui obiectiv. Acesta este un factor crucial în influențarea deciziilor din toate stadiile procesului investițional. Dorim să avem un impact pozitiv asupra mediului, societății și indivizilor cu care EI și companiile din portofoliul său interacționează.

ISTORIC

Din 1990 administrăm
unul dintre cele mai mari
grupuri de fonduri de
private equity din
Polonia și din ECE

Enterprise
Investors

Istoric

Mai 1990

Înființarea Polish-American Enterprise Fund

Decembrie 1999

Prima investiție a EI în afara Poloniei (Orange Romania)

Februarie 1991

Prima investiție în Polonia a Polish-American Enterprise Fund

Octombrie 2000

EI lansează Polish Enterprise Fund IV cu un capital de 217 milioane USD

Octombrie 1992

EI lansează fondurile Polish Private Equity Fund I & II cu capital total de 151 milioane USD

Iulie 2001

Prima investiție în Slovacia (Orange Slovacia)

Noiembrie 1994

Primul IPO al unei companii din portofoliul EI la WSE (PPABank)

Februarie 2004

Prima investiție în Bulgaria (Bulgarian Telecommunications Company)

Aprilie 1997

EI lansează Polish Enterprise Fund cu un capital de 164 milioane USD

Mai 2004

EI lansează Polish Enterprise Fund V cu un capital de 300 milioane EUR

Octombrie 2004

EI deschide sediul din București

Iulie 2005

EI realizează cea de-a o suta investiție (Siveco, România)

Septembrie 2005

Prima investiție în Cehia (AVG Technologies)

Septembrie 2006

EI strânge Polish Enterprise Fund VI cu un capital de 658 milioane EUR

Ianuarie 2007

EI deschide sediul din Bratislava

Noiembrie 2007

Prima investiție în Lituania (Novaturas)

Septembrie 2008

EI lansează Enterprise Venture Fund I cu un capital total de 100 milioane EUR

Septembrie 2009

EI deschide sediul din Praga

Iulie 2010

Prima investiție în Ungaria (Netrisk)

Septembrie 2010

Prima investiție în Estonia (Nortal)

Iunie 2011

EI deschide sediul din Budapesta

Februarie 2012

Primul IPO al unei companii din portofoliul EI la NYSE (AVG Technologies)

Mai 2012

EI lansează Polish Enterprise Fund VII cu un capital de 314 milioane EUR

Decembrie 2015

Primul IPO la PSE (Kofola ČeskoSlovensko)

Septembrie 2016

Prima investiție în Slovenia (Intersport ISI)

Septembrie 2017

EI lansează Polish Enterprise Fund VIII cu un capital total de 498 milioane EUR

Martie 2018

Primul IPO al unei companii din portofoliul EI la Nasdaq Vilnius (Novaturas)

Mai 2018

Prima investiție în Croația (PAN-PEK)

ECHIPA

Echipa noastră de investiții
include un grup
de parteneri care lucrează în
firmă de peste 25 de ani

Enterprise
Investors

Echipa

Echipa noastră are aproape 40 de profesioniști în investiții care activează în șase sedii situate în Varșovia, Bratislava, București, Budapesta, Praga și New York. Partenerii EI formează nucleul echipei de investiții. Strategia generală și obiectivele de dezvoltare sunt stabilite de către consiliul de administrație al firmei.

Jacek Siwicki

CHAIRMAN AL CONSILIULUI DE ADMINISTRAȚIE, PREȘEDINTE | SEDIUL DIN VARȘOVIA
S-A ALĂTURAT ECHIPEI EI ÎN ANUL 1992

Jacek Siwicki conduce operațiunile firmei și este responsabil de implementarea strategiei de investiții în întreaga regiune a Europei Centrale și de Est. A supervizat 20 de investiții directe, inclusiv cele în W. Kruk, LPP și Zelmer. Înainte de a se alătura echipei EI, Jacek a lucrat în industria IT și în consultanță. În 1991 a fost Ministrul Adjunct al Privatizării din Polonia. În 2014, Jacek a fost decorat cu Crucea Comandantului - Ordinul de Merit pentru contribuția sa semnificativă la transformarea politică și economică a Poloniei.

Jason S. Martin

MEMBRU AL CONSILIULUI DE ADMINISTRAȚIE | SEDIUL DIN NEW YORK
S-A ALĂTURAT ECHIPEI EI ÎN 2013

Jason S. Martin este Președintele Omega Capital, o firmă de private equity pe care a fondat-o în 2013. În 2002 a co-fondat firma Argonaut Private Equity, al cărui președinte și managing director a fost timp de 10 ani. Cu aproape 5 miliarde USD sub administrare, Argonaut este una dintre cele mai mari firme de acest fel din centrul Statelor Unite. Înainte de Argonaut, Jason a fost managing director la Williams Communications Group, unde a condus investițiile de venture capital ale companiei. Anterior, a fost administrator și membru al comitetului de investiții al fondului de pensii al Poliției din Oklahoma în valoare de 1,3 miliarde USD.

Anne C. Mitchell

MEM BRU AL CONSILIULUI DE ADMINISTRAȚIE | SEDIUL DIN NEW YORK
S-A ALĂTURAT ECHIPEI EI ÎN 2016

Anne Mitchell este executive coach și lucrează cu antreprenori și executivi. Înainte de EI, a lucrat 17 ani în calitate de investment partner la Fidelity Ventures (divizia de venture capital a Fidelity Investments), unde a finalizat 18 investiții directe în companii private din domeniul tehnologic. În acest timp, Anne a ajutat la extinderea echipei de la doi la douăzeci de profesioniști în investiții în Boston și în UK și a co-administrat patru fonduri cu capital de 800 milioane USD. A fost director al mai multor consilii de administrație ale unor companii private și publice.

Robert Manz

MANAGING PARTNER | SEDIUL DIN VARȘOVIA RESPONSABIL DE INVESTIȚIILE DIN UNGARIA ȘI SLOVACIA |
S-A ALĂTURAT E CHIPEI EI ÎN 1990

Robert Manz este responsabil de investițiile în telecomunicații, retail, farmaceutice și FMCG. A supervizat peste 15 investiții directe la EI, printre care cele în Nay, Orange Slovakia, PharmaSwiss și Scitec Nutrition. A fost președintele fondator al Asociației Poloneze de Private Equity și a activat ca Președinte al Asociației timp de 5 ani. Robert este Președintele Task Force din Europa Centrală și de Est al Asociației de Private Equity și Venture Capital. Înainte de a se alătura echipei EI, a lucrat în divizia de fuziuni și achiziții a Dillon Read & Co. în New York.

Dariusz Prończuk

MANAGING PARTNER | SEDIUL DIN VARȘOVIA
RESPONSABIL PENTRU IN VESTIȚIILE DIN CEHIA | S-A ALĂTURAT E CHIPEI EI ÎN 1993

Dariusz Prończuk este specializat în servicii financiare, IT și materiale de construcții. A supervizat 20 de investiții la EI, inclusiv cele în AVG Technologies, Comp Rzeszow (acum Asseco Polonia), Kruk, Lukas, Magellan și Skarbiec Holding. Înainte de a se alătura echipei EI, Dariusz a lucrat în consultanță și a fost Vicepreședinte la Banca de Investiții Hejka Michna.

Michał Rusiecki

MANAGING PARTNER | SEDIUL DIN VARȘOVIA
S-A ALĂTURAT E CHIPEI EI ÎN 1992

Michał Rusiecki este responsabil pentru investițiile în retail alimentar, FMCG, servicii medicale, sectoare industriale și energie. A supervizat 20 de tranzacții, inclusiv cele în Dino și Nu-Med Group. Înainte de a lucra în private equity, Michał a lucrat la Ministerul Privatizării din Polonia și la Universitatea din Varșovia.

Rafał Bator

PARTENER | SEDIUL DIN VARȘOVIA
S-A ALĂTURAT E CHIPEI EI ÎN 2002

Rafał Bator este specializat în investițiile din tehnologie. Cele mai importante proiecte ale sale de până acum includ 3S, AVG Technologies, restructurările AB și Teta și Intive. Înainte de a se alătura echipei EI, Rafał a lucrat la Prokom Software Systems și la Optimus, două dintre cele mai importante companii IT din Polonia, și la PriceWaterhouseCoopers (actuala PwC).

Michał Kędzia

PARTENER | SEDIUL DIN VARȘOVIA
RESPONSABIL DE INVESTIȚIILE DIN SLOVENIA ȘI CROAȚIA | S-A ALĂTURAT E CHIPEI EI ÎN 2007

Michał Kędzia se axează pe sectoare ca FMCG, servicii financiare și medicale. Cele mai importante proiecte ale sale, până în prezent, includ Dino, Intersport ISI, Nu-Med Group, X-Trade Brokers și Studenac. Înainte de a se alătura echipei EI, Michał a lucrat în cadrul echipei de fuziuni și achiziții a Ernst & Young (azi EY) din Varșovia

Sebastian Król

PARTENER | SEDIUL DIN VARȘOVIA
S-A ALĂTURAT ECHIPEI EI ÎN 2001

Sebastian Król se axează pe investițiile în FMCG, servicii financiare, retail alimentar și servicii în domeniul construcțiilor. Cele mai importante investiții ale sale le includ pe cele în Danwood, Magellan, Profi, X-Trade Brokers și Janton. Înainte de a se alătura echipei EI, Sebastian a lucrat la Arthur Andersen și la Hachette Distribution Services.

Tomasz Ciborowski

PARTENER/ SEDIUL DIN VARȘOVIA/RESPONSABIL DE TRANZACȚIILE DE VÂNZARE/
S-A ALĂTURAT ECHIPEI EI ÎN 2015

Tomasz Ciborowski este responsabil de tranzacțiile de exit. Pe parcursul carierei sale în firmă, a fost implicat în mai multe tranzacții de succes, inclusiv în vânzarea Profi și în IPO-urile Dino, PBKM, Kofola ČeskoSlovensko și Novaturas. Înainte de EI a fost șeful departamentului de equity capital markets al Băncii Zachodni WBK și a lucrat și la divizia de corporate finance a HSBC în Varșovia și în Londra.

ADAPTAREA STRATEGIEI

Implementăm cele mai înalte
standarde de responsabilitate,
etică de business și
responsabilitate față de
comunitățile locale

Enterprise
Investors

Adaptarea strategiei

În calitate de manager de fonduri de private equity prioritatea noastră este să creștem valoarea companiilor din portofoliul nostru. Investim în industriile cu un ritm mare de schimbare, cum sunt produsele și serviciile de consum, IT, serviciile financiare, telecomunicațiile și serviciile medicale. În timpul procesului, recalibrăm în mod continuu abordarea investiției în linie cu progresul Europei Centrale și de Est.

Înființând până acum cinci bănci, inclusiv prima bancă ipotecară din

Polonia, Enterprise Investors a pus bazele pieței serviciilor financiare poloneze. Firma noastră a sprijinit, de asemenea, și dezvoltarea piețelor de capital ale Poloniei, listând mai multe companii la Bursa de Valori din Varșovia decât oricare alt investitor de private equity activ în regiune. Multe din companiile de portofoliu ale EI – cum sunt AVG Technologies, Kruk, LPP, PBKM și intive – au crescut devenind campioni regionali și internaționali.

De la stânga: Z. Brzeziński, fost Consilier de Securitate al Președintelui SUA ; L. Wałęsa, fost Președinte al Poloniei; J.P. Birkelund, fondatorul EI ; L. Balcerowicz, fost Vice-prim-ministru al Poloniei ; R.G. Faris, fondatorul EI

Sprijinim cu mândrie inițiativele care implementează cele mai înalte standarde de business în economiile regiunii, nu în ultimul rând în calitate de co-fondatori și de membri activi ai organizațiilor de private equity din Polonia, Cehia, Ungaria,

România, Slovacia și din alte țări din Sud-Estul Europei. Succesul nostru în combinarea eficienței a investițiilor cu un impact pozitiv în comunitățile locale au dus la câștigarea respectului și încrederii pe scară largă.

Președintele Poloniei B. Komorowski acordându-i lui R.G. Faris Crucea Comandantului cu Steaua Ordinului de Merit

De la stânga: J. Lewandowski, fost Comisar UE ; J. Siwicki, Președintele EI ; J.K. Bielecki, fost Prim-Ministru al Poloniei

J. Siwicki primind Crucea Comandantului Ordinului Polonia Restituta

Contribuția Enterprise Investors la transformarea politică și economică a Poloniei a fost recunoscută de personalități marcante în ultimele două decenii. Suntem onorați că liderii companiei noastre au fost decorați cu cele mai înalte distincții

de stat de către președinții polonezi Lech Wałęsa, Aleksander Kwaśniewski și Bronisław Komorowski. Suntem în continuare motivați de încrederea puternică în succesul nostru.

De la stânga: R.G. Faris; fostul Președinte al SUA , George Bush Sr.

De la stânga: W. Rożucki, Președintele WSE ; R.G. Faris

De la stânga: J. Siwicki; A. Kwaśniewski, fost Președinte al Poloniei

TIPURI DE TRANZACȚII

Am realizat 35 de IPO-uri ale unor companii din portofoliu la Bursele de Valori din Varșovia, Praga, Vilnius și New York

Achiziții

În tranzacțiile de tip buyout cumpărăm un pachet majoritar al unei companii. Țelul nostru este să facilităm tranziția companiei către următorul nivel de dezvoltare. Prin parteneriatul cu echipele de management și cu ceilalți acționari, ajutăm companiile să își formuleze strategiile, să conceptualizeze și să implementeze structuri financiare optime și să recruteze executivi talentați.

Enterprise Investors a finalizat tranzacții de tip buyout în AVG Technologies, Kruk, Scitec Nutrition și Noriel, printre alții.

Când Polish Enterprise Fund V a investit în AVG Technologies (pe atunci Grisoft) în 2005, compania ceă era bine cunoscută pentru soft-ul său antivirus. Avea aproape 25 milioane de utilizatori dar avea nevoie să se dezvolte global, să adauge noi produse și să ofere noi servicii.

Mai multe despre AVG Technologies:
www.avg.com

Am sprijinit dezvoltarea companiei prin întărirea managementului, aducând în echipă executivi de valoare cu experiență globală. Am ajutat la identificarea și la achiziționarea unor companii pentru construirea de noi servicii și de arii de expertiză; am pledat pentru extinderea gamei de produse dincolo de programul anti-virus inițial. Toate acestea au accelerat creșterea. Ca rezultat, AVG a avut o creștere de 7,5 ori a numărului de utilizatori activi și s-a transformat dintr-un jucător regional într-un lider global al industriei. De-a lungul perioadei de investiție, am ajutat și la crearea unei structuri corporative puternice și am construit un istoric financiar solid. Toate acestea au facilitat listarea companiei la Bursa de Valori din New York și strângerea a 64 milioane dolari în capital nou în 2012.

Astăzi, AVG Technologies a devenit unul din liderii globali în furnizarea de software și servicii online pentru consumatori privați și pentru companii mici, oferind soluții care variază de la software de securitate pentru desktopuri, laptopuri și aparate mobile până la soluții sigure de căutare dinamică pe internet. Pe parcursul investiției EI, capitalizarea de piață a companiei a crescut de aproape 12 ori, până la 919 milioane USD. Enterprise Investors a ieșit complet din acționariatul AVG Technologies în August 2014.

Finanțarea extinderii

Enterprise Investors acordă companiilor capital de creștere, pentru finanțarea creșterii capacității de producție, pentru dezvoltarea unor noi game de produse sau pentru cumpărarea unui competitor. Sprijinim echipele de management cu expertiză intersectorială și în luarea unor decizii strategice.

Ajutăm companiile să își formuleze strategiile, să conceptualizeze și să implementeze structuri de finanțare optime și să recruteze executivi talentați.

Fondurile noastre au furnizat capital de extindere câtorva zeci de companii din Polonia și din Europa Centrală și de Est, printre care Dino, PBKM, CBA Slovacia și NU-Med Grupa.

Mai multe despre Dino:
www.grupadino.pl

Unul din principalele motive pentru care am investit în **Dino** a fost accentul pe care îl punea pe formatul supermarketurilor de proximitate. Magazinele Dino sunt aproape de clienți (mai ales în orașele mici sau în cartierele marilor orașe); au suprafețe între 300 și 400 metri pătrați și parcări pentru 10-30 de mașini. Cu sprijinul Enterprise Investors, Dino s-a extins rapid de la 97 de magazine în 2010 la peste 628 la mijlocul lui 2016 și a devenit unul dintre lanțurile de supermarketuri cu cea mai rapidă creștere din Polonia. Lanțul de distribuție și structura internă au ținut pasul cu creșterea rețelei, mulțumită investiției în trei centre de distribuție și în soluții IT avansate. Creșterea companiei a generat slujbe noi, numărul angajaților mărindu-se din 2010 de opt ori, până la peste 11.600 în aprilie 2017.

Fondatorul Dino, care a pus bazele companiei în anul 2000, a rămas acționar majoritar pe parcursul investiției noastre și după exitul nostru.

În aprilie 2017, am vândut întregul pachet într-un IPO la Bursa de Valori din Varșovia în ceea ce s-a dovedit a fi cea mai mare tranzacție sprijinită de un fond de private equity din Europa Centrală și de Est și una dintre cele mai mari listări a unei companii private din Polonia.

Leveraged buyout

Finanțarea bancară dă investitorilor posibilitatea să genereze randamente mai mari la sfârșitul investiției și să ofere în același timp o evaluare mai mare antreprenorilor care își vând afacerile. Astfel, pe lângă angajarea propriilor noastre fonduri în companii, securizăm și finanțare bancară.

Printre achizițiile noastre sprijinite de datorie bancară, așa-numitele leveraged buyouts (LBO), se numără și preluările Danwood și a două lanțuri de retail, Studenac și Intersport ISI.

Danwood produce case eficiente energetic din elemente prefabricate utilizând o tehnologie modernă, populară în Germania și în Scandinavia. Sediul companiei, fabrica de producție și departamentul de proiectare și cercetare se află în estul Poloniei. Compania vinde

marea majoritate a producției în Germania și în alte țări vorbitoare de limbă germană, dar și în Marea Britanie și în Polonia. Compania Danwood controlează toate ariile-cheie ale lanțului de valori, de la proiectare, la producție și la vânzarea elementelor prefabricate, până la construcție și finisare.

Am investit în Danwood pentru că am fost convinși că piața caselor eficiente energetic va crește rapid. Ne-au atras atenția calitatea înaltă a produsului, echipa de management eficientă și dedicată și poziția dominantă de pe piața germană. În 2013 am achiziționat 100% din afacere de la grupul Budimex. Fundamentul puternic al Danwood și cash flow-ul solid ne-au permis optimizarea structurii financiare prin finanțarea parțială cu datorie bancară.

În prezent casele eficiente energetic ale Danwood cuceresc și alte piețe din Europa. Datorită stării financiare excelente, compania poate să caute potențiale ținte de achiziții cu care să își continue creșterea.

Mai multe despre Danwood:
www.grupadino.pl

Management buyout

Când achiziționăm un pachet de control într-o companie, cooperăm strâns cu echipa sa de management. Ca rezultat, echipa și acționarii companiei ajută la crearea strategiei și a planurilor operaționale. Ceea ce contează cel mai mult la acest tip de tranzacție este angajamentul managementului la îndeplinirea țelurilor imediate și a viziunii strategice pe termen lung.

Enterprise Investors a realizat tranzacții de tip management buyouts printre alții în Skarbiec Holding și în Jantón.

Skarbiec Holding este una dintre cele mai vechi societăți de asset management din Polonia. Compania și-a asigurat o cotă semnificativă din piața extrem de competitivă a fondurilor de investiții din Polonia. În 2007, PEF V a cumpărat 100% din acțiunile Skarbiec, realizând prima preluare a unui fond de asset management de către un fond de

Mai multe despre Skarbiec Holding:
www.skarbiec.pl

private equity din Europa Centrală și de Est.

Curând după tranzacție, am vândut o cotă de 8% din acțiunile Skarbiec unui grup de 12 manageri-cheie care beneficiază și de o schemă de cumpărare opțională de acțiuni. Managerii Skarbiec au investit resurse proprii alături de noi pentru a cumpăra acțiuni în companie, demonstrându-și astfel încrederea în continuarea creșterii afacerii. Pentru noi, în calitate de investitori, acesta a fost încă un stimulent pentru a investi. Decizia noastră de a investi în Skarbiec s-a bazat pe mai mulți factori. Experiența și competența echipei de management au fost fundamentale, precum și poziția macroeconomică favorabilă care a facilitat creșterea rapidă a fondurilor mutuale. Acești factori, împreună cu experiența noastră în sectorul financiar, au ajutat la creșterea valorii companiei Skarbiec Holding.

Performanța solidă a companiei și echipa de management au atras atenția investitorilor publici, astfel încât, în 2014 Skarbiec Holding a finalizat un IPO la Bursa de Valori din Varșovia. Aceasta a fost cea de-a 30-a listare a unei companii din portofoliul EI.

În septembrie 2017 am ieșit complet din acționariatul Skarbiec.

Pre-IPO

Deseori, un IPO nu este cea mai bună soluție pentru companiile relativ tinere sau pentru cele cărora le lipsesc rezultatele financiare măsurabile sau reputația care să atragă investitorii publici. Enterprise Investors poate sprijini astfel de companii aflate la început de drum.

O investiție privată care precedă o listare poate fi realizată pentru a îndeplini nevoile specifice ale unei companii prin furnizarea de know-how și prin implementarea celor mai bune practici, accelerând astfel creșterea. Mai mult, prezența unui acționar experimentat poate crește numărul investitorilor.

Investiția noastră în Zelmer a fost o tranzacție clasică pre-IPO.

Enterprise Investors a finalizat tranzacții pre-IPO în Elemental Holding, Grupa Kęty și în Polar.

Mai multe despre Zelmer:
www.zelmer.pl

Zelmer este cel mai vechi și cel mai mare producător de aparatură electrocasnică din Polonia. Enterprise Investors a cumpărat un pachet minoritar semnificativ în companie în 2005 în cadrul unui IPO în timpul privatizării Zelmer și imediat a început transformarea producătorului deținut de stat într-o companie de clasă mondială, al doilea producător de electrocasnice din Europa Centrală și de Est. În timpul investiției, Enterprise Investors a adus management nou, a introdus noi produse în gama de prețuri medii și scăzute și a ajutat compania să intre pe piețe noi, inclusiv în Rusia și în Ucraina. Vânzările s-au dublat în timpul investiției EI, iar dorința de creștere a profitabilității a dus la axarea pe piețele mai mari ale regiunii, pe produsele cu potențialul de creștere cel mai mare dar și la construirea unei fabrici de ultimă generație în Rzeszow.

Enterprise Investors și-a vândut pachetul de acțiuni către Bosch und Siemens Hausgerate, cel mai mare jucător pe piața electrocasnicelor din Europa, în 2012.

PORTOFOLIU

Am investit 1,8 miliarde EUR
în 142 companii, am vândut
128 companii, generând venituri
totale de 3,7 miliarde EUR

Enterprise
Investors

Portofoliu

3S

COMPANIE DE TELECOMUNICAȚII CARE ACTIVEAZĂ ÎN SUDUL
POLONIEI

Data investiției: 2015
Țara: Polonia
Sector: IT

Fond: PEF VII
Acțiuni: 76%
www.3s.pl

CBA Slovakia

LANȚ DE SUPERMARKETURI

Data investiției: 2018
Țara: Slovacia
Sector: Produse și servicii
de consum

Fond: PEF VII
Acțiuni: 98.7%
www.cba-slovakia.sk

Danwood

CONSTRUCTOR DE LOCUINȚE EFICIENTE ENERGETIC

Data investiției: 2013
Țara: Poland
Sector: Produse și servicii
de consum

Fond: PEF VII
Acțiuni: 100%
www.danwood.pl

Intersport ISI

RETAILER DE ECHIPAMENT SPORTIV DIN BALCANI

Data investiției: 2016

Fond: PEF VII

Țara: Slovenia

Acțiuni: 100%

Sector: Produse și servicii
de consum

www.intersport.si

intive

FURNIZOR DE PRODUSE DIGITALE ȘI DE SERVICII DE
DEZVOLTARE DE SOFTWARE

Data investiției: 2012

Fond: EVF, PEF VII

Țara: Polonia

Acțiuni: 91%

Sector: IT

www.intive.com

Jantón

PRODUCĂTOR DE BĂUTURI ALCOOLICE OBȚINUTE
DIN VINURI DE FRUCTE ȘI STRUGURI.

Data investiției: 2017

Fond: PEF VII

Țara: Polonia

Acțiuni: 97.5%

Sector: Produse și servicii
de consum

www.janton.pl

Noriel

CEL MAI MARE RETAILER DE JUCĂRII ȘI JOCURI DIN ROMÂNIA

Data investiției: 2016

Fond: PEF VII

Țara: România

Acțiuni: 100%

Sector: Produse și servicii
de consum

www.noriel.ro

Novaturas

CEL MAI MARE TUR-OPERATOR DIN ȚĂRILE BALTICE

Data investiției: 2007

Fond: PEF VI

Țara: Lituania

Acțiuni: 47%

Sector: Produse și servicii
de consum

www.novaturas.lt

Nu-Med Grupa

REȚEA DE CLINICI DE RADIOTERAPIE

Data investiției: 2012

Fond: PEF VII

Țara: Polonia

Acțiuni: 68%

Sector: Servicii
farmaceutice și medicale

www.nu-med.pl

PAN-PEK

PRODUCĂTOR ȘI RETAILER DE PRODUSE DE PATISERIE.

Data investiției: 2018

Fond: PEF VII

Țara: Croația

Acțiuni: 65%

Sector: Produse și servicii
de consum

www.panpek.hr

Studenac

LANȚ DE SUPERMARKETURI

Data investiției: 2018

Fond: PEF VIII

Țara: Croația

Acțiuni: 100%

Sector: Produse și servicii
de consum

www.studenac.hr

Unilink

MULTI-AGENȚIE DE ASIGURĂRI

Data investiției: 2018
Țara: Polonia
Sector: Servicii
financiare

Fond: PEF VIII
Acțiuni: 38%
www.unilink.pl

Wento

COMPANIE SPECIALIZATĂ ÎN CONSTRUIREA
DE PARCURI EOLIENE ÎN POLONIA

Data investiției: 2012
Țara: Polonia
Sector: Produse și servicii
de consum

Fond: PEF VI
Acțiuni: 100%
www.wento.eu

X-Trade Brokers

CEA MAI MARE CASĂ DE BROKERAJ FINANCIAR DIN EUROPA

Data investiției: 2011
Țara: Polonia
Sector: Servicii
financiare

Fond: PEF VI
Acțiuni: 19%
www.xtb.pl

Enterprise
Investors

Sediile noastre

Varșovia

Warsaw Financial Center
53 Emilii Plater St.
00-113 Warsaw
Poland
tel: +48 22 458 85 00
fax: +48 22 458 85 55

New York

590 Madison Avenue
21st floor
New York
NY 10022
United States
fax: +1 732 572 89 80

Praga

Portheimka Center
Nám. 14. října 642/17
150 00 Prague 5
Czech Republic
tel.: +420 2 573 156 31
fax: +421 2 593 962 00

Budapesta

MOMentum Office building, 3rd floor
Csörsz utca 49-51.
1124 Budapest
Hungary
tel: +36 1 888 2900
fax: +36 1 888 2909

București

Domus Center
Str. Știrbei Vodă Nr. 36,
010113 București, sector 1
România
tel. +40 21 314 66 85
fax +40 21 314 81 93

Bratislava

Bratislava City Centrum
Karadžičova 8/A
821 08 Bratislava
Slovakia
tel: +421 2 593 961 13
fax: +421 2 593 962 00