

Associação Brasileira de
Private Equity & Venture Capital

Consolidação de Dados 2019

**Indústria de Private
Equity e Venture
Capital no Brasil**

Anos Base: 2011-2018

Índice

04

Mensagem da KPMG e ABVCAP

05

Metodologia

06

Capital e Fundraising

16

Investimentos

21

Venture Capital

22

Desinvestimentos

25

Informações públicas selecionadas de investimentos e desinvestimentos

29

Sobre a KPMG e ABVCAP

Mensagem da KPMG e ABVCAP

Pelo sétimo ano seguido, a KPMG e a ABVCAP trabalharam em conjunto para apresentar o Panorama da Indústria Brasileira de Private Equity, Seed e Venture Capital (PE&VC), referente ao período 2011-2018. Este estudo é uma consolidação de dados reunindo informações prestadas por gestores e administradores membros da ABVCAP, pelas instituições aderentes ao Código ABVCAP-ANBIMA de Regulação e Melhores Práticas (Código) e por players internacionais atuantes no Brasil.

Esta compilação de dados históricos anuais sobre o ciclo de investimentos e desinvestimentos dos fundos de private equity, seed e venture capital no Brasil é o estudo disponível mais abrangente, já revelando tendências e perspectivas desses segmentos no período 2011-2018 e indicando como investidores nacionais e internacionais reagem às oscilações econômicas. Com esse histórico, somos capazes de compreender melhor o apetite dos investidores nacionais e internacionais para essa classe de ativos, os setores e segmentos mais promissores, o rumo e a movimentação da indústria de PE&VC, sempre que possível comparados com referências globais.

Sempre buscando melhorar a qualidade das informações e oferecer mais facilidade na localização dos dados, aprimoramos a

apresentação eletrônica do estudo, ampliamos a segregação de informações entre private equity e venture capital e acrescentamos estatísticas sobre saídas e desinvestimentos de empresas investidas via IPOs, com informações disponibilizadas pela B3.

Destacamos a aderência de um número cada vez maior de gestores e administradores de fundos de PE&VC a esse trabalho. As informações recebidas são, ano a ano, mais relevantes e detalhadas, possibilitando uma análise não só quantitativa, mas também qualitativa de nossa indústria.

A esses colaboradores, que reconhecem a importância desses dados, não só para seu universo, mas para a indústria como um todo, registramos nossos agradecimentos especiais, pois, sem essas contribuições, não conseguiríamos evoluir e aprofundar nossa análise. Nossos créditos nominiais estão registrados ao final desta edição.

Às equipes da ABVCAP e KPMG, dedicadas ao acompanhamento, coleta, compilação, conciliação e análise dos dados, ao longo do ano, agradecemos a dedicação e o resultado aprimorado, oferecido nesta edição.

Marco André
Head do Deal Advisory
Brasil e América do Sul
Líder Brasil - Private Equity

Piero Minardi
Presidente da ABVCAP

Metodologia

Este relatório fornece uma visão geral dos investimentos em Private Equity e Venture Capital no Brasil no período 2011-2018. Neste ano, contamos com a participação voluntária e obtivemos informações públicas de 159 gestores de recursos nacionais e estrangeiros, de diversos portes (155 em 2017, 134 em 2016, cerca de 110 em 2015, 90 em 2013 e 2014 e mais de 60 em 2012). Ademais, obtivemos informações acerca da quantidade de investimentos e desinvestimentos de outros 52 gestores, principalmente nas modalidades de Seed e Venture Capital, para os quais os valores correspondentes não foram disponibilizados. Acreditamos que os dados evidenciados representam substancialmente as operações da indústria. As estatísticas apresentadas são baseadas em: (i) informações do FIPData (ii) informações reportadas pelos próprios gestores e administradores e (iii) informações públicas obtidas em diversas fontes e pesquisas. Para os fundos regionais ou globais, solicitamos aos gestores que incluíssem dados apenas do capital comprometido alocado no Brasil e os investimentos e desinvestimentos feitos no País.

O FIPData, novo nome do ABVCAPData, é um sistema elaborado para acompanhar e

supervisionar os FIPs e FIEEs e auxiliar a autorregulamentação desse mercado, com respaldo do Código ABVCAP-ANBIMA de Regulação e Melhores Práticas (Código). Abrange também informações de outros veículos de investimento, como fundos de participações fora do Brasil, empresas holdings e Corporate Ventures.

Para os gestores não aderentes ao código, solicitamos o preenchimento do formulário eletrônico enviado por e-mail. As informações obtidas foram analisadas e comparadas com informações públicas na medida do possível. Análises cruzadas foram feitas para verificar possíveis inconsistências.

Finalmente, contatamos parte dos participantes para esclarecer eventuais inconsistências e confirmar informações recebidas, buscando que apenas operações no modelo de Private Equity, Seed e Venture Capital fossem consideradas. Após esses contatos, ajustes foram feitos na base de dados da consolidação para refletir eventuais alterações. Cabe ressaltar que a KPMG não efetuou uma auditoria ou uma outra forma de asseguarção dos números informados pelos gestores e administradores.

As estatísticas das operações de fundos de

fundos foram excluídas da publicação. Cuidadosa análise dos investimentos estruturados em cogestão foi feita para evitar dupla contagem dos dados.

Este estudo não leva em consideração as atividades das aceleradoras, incubadoras e capital anjo, assim como não estão inclusos dados dos investimentos diretos feitos em empresas pelas Portfolio Companies operacionais.

A segregação das informações de capital e investimento entre Private Equity e Venture Capital foi feita com base em nosso melhor julgamento levando em consideração a relação risco x retorno esperado do capital, histórico de investimento dos gestores, nível de maturidade das empresas investidas, informações públicas e entrevistas com os gestores.

Para os setores imobiliários e de infraestrutura, buscamos incluir apenas as operações no modelo de Private Equity e Venture Capital, ou seja, onde há o investimento em um negócio e não apenas em um ativo. Desta forma, procuramos eliminar os dados relacionados a investimentos diretos ou indiretos em ativos imobiliários ou de infraestrutura, excluindo as informações de capital comprometido, investimentos e desinvestimentos correspondentes.

Capital e Fundraising

Capital Comprometido

Em Bilhões de R\$

■ Capital Comprometido Total no final do ano

■ Capital disponível para investimentos e despesas no final do ano

O capital comprometido total foi o recorde dos últimos anos, em decorrência do alto volume de fundraising em 2018. Por outro lado, em 2018 alguns fundos foram encerrados, em linha com o alto volume de desinvestimentos neste exercício.

O Capital Comprometido Total é o capital subscrito total pelo investidores e considera valores já aportados e a aportar nos veículos de investimento em operação em 31 de dezembro de cada um dos anos. Quando o fundo encerra suas operações, este veículo é retirado do estudo. O Capital Comprometido não é atualizado quando o valor justo das empresas investidas é modificado ou quando há um desinvestimento. Este estudo considera os investimentos de veículos de investimento geridos por gestores independentes, *family offices*, fundos soberanos e agências governamentais que atuam no modelo de *private equity* e *venture capital*.

Capital por modalidade de investimento

Private Equity

(Em Bilhões de R\$)

Na modalidade de Venture Capital, parte relevante do aumento do capital comprometido total foi decorrente de operações de "Fly-in" (investimentos de fundos estrangeiros sem alocação específica para Brasil), diferentemente da modalidade de Private Equity que teve montante relevante de fundraising, conforme demonstrado na página seguinte.

Venture Capital

(Em Bilhões de R\$)

- Capital Comprometido Total no final do ano
- Capital disponível para investimentos e despesas no final do ano

Alguns gestores que gerenciam exclusivamente recursos próprios, como Agências Governamentais, *Corporate Ventures* e Fundos Soberanos, não reportam ou não possuem capital disponível alocado. Alguns gestores independentes internacionais não possuem capital disponível alocado especificamente para Brasil nos seus fundos globais. Nestes casos, o capital comprometido é igual ao valor do custo dos investimentos e não é considerado nenhum montante como capital disponível.

Fundraising

Por modalidade

(Em Bilhões de R\$)

Por moeda

(Em Bilhões de R\$)

Além dos valores de fundraising acima, existe também a modalidade de investimentos de fundos globais ou regionais que não possuem alocação específica para Brasil e que eventualmente podem investir no país.

* Os valores em moeda estrangeira foram convertidos para Reais pela cotação de fechamento do mês do fechamento da captação

Top 10 Gestores por Capital Comprometido Total

Capital Comprometido Total

(Em Bilhões de R\$)

2015

2017

2016

2018

■ 10 Maiores

■ Demais Gestores

Capital disponível para investimentos e despesas

(Em Bilhões de R\$)

2015

2017

2016

2018

■ 10 Maiores

■ Demais Gestores

Variação do capital e indicadores por ano

- Capital Comprometido total
- Capital Disponível para investimentos e despesas
- PIB em R\$
- BRL/USD
- IPCA

* Taxa Composta Anual de Crescimento

% do valor do capital e quantidade de gestores por faixa de capital comprometido 2015 e 2016

Faixas de Capital Comprometido

(Em Bilhões de R\$)

■ Capital Comprometido Total

■ Capital Disponível para Investimentos e Despesas

■ Quantidade de Gestores

% do valor do capital e quantidade de gestores por faixa de capital comprometido 2017 e 2018

Faixas de Capital Comprometido (Em Bilhões de R\$)

■ Capital Comprometido Total ■ Capital Disponível para Investimentos e Despesas ■ Quantidade de Gestores

Origem do Capital Comprometido*

Em Bilhões de R\$

* Percentual calculado sobre os valores informados. Os valores informados foram calculados com base no capital comprometido total, ou seja, considera que os gestores que não informaram a segregação de origem de capital possuem a mesma segregação dos gestores que informaram.

**Taxa Composta Anual de Crescimento - 2011-2018

Capital Comprometido: Nacionalidade do Gestor x Investidor

Os gestores brasileiros eram responsáveis em 2018 pela gestão de cerca de 96% do capital alocado por investidores nacionais e 15% do capital alocado por investidores internacionais.

Percentual do capital comprometido por tipo de investidor*

* Percentual calculado sobre os valores informados.

Investimentos

Investimentos realizados por ano

Quantidade de empresas investidas e valor médio dos investimentos

Quantidade de empresas e valores investidos por modalidade

Investimentos por ano em R\$ Bilhões

Quantidade de empresas investidas

Valor médio dos investimentos em R\$ Milhões

■ Private Equity
■ Venture Capital

A quantidade acima de empresas investidas inclui apenas os investimentos para os quais os valores das transações foram divulgados ou reportados. Adicionalmente, houve 89 investimentos de Venture Capital para os quais o valor da transação não foi obtido, conforme demonstrado na página 20 e não estão considerados nos gráficos desta página.

Investimentos por setor* (01/02)

	Agronegócio	2011	2012	2013	2014	2015	2016	2017	2018
	Investimento em R\$ Milhões	355,4	743,6	528,0	397,8	-	567,2	915,8	618,3
	% do total investido	3%	5%	3%	3%	0%	5%	6%	5%
	Qtde de empresas investidas			13	6	0	17	13	23
	Ticket Médio em R\$ Milhões			40,6	66,3	N/A	33,4	70,4	26,9

	Alimentos e Bebidas	2011	2012	2013	2014	2015	2016	2017	2018
	Investimento em R\$ Milhões	1.184,8	1.635,8	880,0	132,6	370,7	1.247,9	1.373,8	2.053
	% do total investido	10%	11%	5%	1%	2%	11%	9%	15%
	Qtde de empresas investidas			5	3	7	8	8	9
	Ticket Médio em R\$ Milhões			176,0	44,2	53,0	156,0	171,7	228,1

	Educação	2011	2012	2013	2014	2015	2016	2017	2018
	Investimento em R\$ Milhões	710,9	297,4	176,0	132,6	2.224,5	453,8	2.271,2	1.538,8
	% do total investido	6%	2%	1%	1%	12%	4%	15%	11%
	Qtde de empresas investidas			7	3	13	4	9	14
	Ticket Médio em R\$ Milhões			25,1	44,2	171,1	113,5	252,4	109,9

	Energia	2011	2012	2013	2014	2015	2016	2017	2018
	Investimento em R\$ Milhões	710,9	446,1	1.584,0	530,4	2.039,1	1.021,0	1.962,3	473,6
	% do total investido	6%	3%	9%	4%	11%	9%	13%	4%
	Qtde de empresas investidas			26	8	6	10	10	13
	Ticket Médio em R\$ Milhões			60,9	66,3	339,9	102,1	196,2	36,4

	Infraestrutura	2011	2012	2013	2014	2015	2016	2017	2018
	Investimento em R\$ Milhões	1.540,2	892,3	352,0	-	-	-	3.170,4	418,0
	% do total investido	13%	6%	2%	0%	0%	0%	21%	3%
	Qtde de empresas investidas			7	0	0	0	2	3
	Ticket Médio em R\$ Milhões			50,3	N/A	N/A	N/A	1.585,2	139,3

	Logística e transporte	2011	2012	2013	2014	2015	2016	2017	2018
	Investimento em R\$ Milhões	947,8	148,7	2.112,0	2.784,8	741,5	340,3	80,8	914,6
	% do total investido	8%	1%	12%	21%	4%	3%	1%	7%
	Qtde de empresas investidas			7	4	7	10	9	9
	Ticket Médio em R\$ Milhões			301,7	696,2	105,9	34,0	9,0	101,6

	Óleo e Gás	2011	2012	2013	2014	2015	2016	2017	2018
	Investimento em R\$ Milhões	1.184,8	1.933,2	6.688,0	3.845,7	1.853,7	-	557,5	-
	% do total investido	10%	13%	38%	29%	10%	0%	4%	0%
	Qtde de empresas investidas			13	7	3	0	2	0
	Ticket Médio em R\$ Milhões			514,5	549,4	617,9	N/A	278,8	N/A

*Apenas transações com valores reportados ou divulgados nas modalidades de Private Equity e Venture Capital

Investimentos por setor* (02/02)

	Prod. e Serv. Industriais	2011	2012	2013	2014	2015	2016	2017	2018
	Investimento em R\$ Milhões	710,9	594,8	704,0	265,2	370,7	340,3	470,5	43,9
	% do total investido	6%	4%	4%	2%	2%	3%	3%	0%
	Qtde de empresas investidas			8	6	11	8	5	3
	Ticket Médio em R\$ Milhões			88,0	44,2	33,7	42,5	94,1	14,6

	Real Estate e Const. Civil	2011	2012	2013	2014	2015	2016	2017	2018
	Investimento em R\$ Milhões	829,4	1.933,2	704,0	-	370,7	2.042,0	26,3	344,3
	% do total investido	7%	13%	4%	0%	2%	18%	0%	3%
	Qtde de empresas investidas			23	0	5	10	2	4
	Ticket Médio em R\$ Milhões			30,6	N/A	74,1	204,2	13,2	86,1

	Saúde e Farmácia	2011	2012	2013	2014	2015	2016	2017	2018
	Investimento em R\$ Milhões	1.421,8	594,8	528,0	2.121,8	7.044,1	794,1	432,1	1.052,7
	% do total investido	12%	4%	3%	16%	38%	7%	3%	8%
	Qtde de empresas investidas			12	9	22	13	15	25
	Ticket Médio em R\$ Milhões			44,0	235,8	320,2	61,1	28,8	42,1

	Serviços Financeiros	2011	2012	2013	2014	2015	2016	2017	2018
	Investimento em R\$ Milhões	710,9	-	352,0	397,8	370,7	1.247,9	523,3	2.698,6
	% do total investido	6%	0%	2%	3%	2%	11%	3%	19%
	Qtde de empresas investidas			4	7	12	13	18	28
	Ticket Médio em R\$ Milhões			88,0	56,8	30,9	96,0	29,1	96,4

	Tecnologia da Informação	2011	2012	2013	2014	2015	2016	2017	2018
	Investimento em R\$ Milhões	592,4	1.041,0	176,0	1.591,3	556,1	680,7	647,3	1.103,6
	% do total investido	5%	7%	1%	12%	3%	6%	4%	8%
	Qtde de empresas investidas			14	13	41	30	49	49
	Ticket Médio em R\$ Milhões			12,6	122,4	13,6	22,7	13,2	22,5

	Varejo	2011	2012	2013	2014	2015	2016	2017	2018
	Investimento em R\$ Milhões	592,4	3.271,6	1.056,0	397,8	2.039,1	1.247,9	1.237,3	1.159,6
	% do total investido	5%	22%	6%	3%	11%	11%	8%	9%
	Qtde de empresas investidas			11	7	5	11	8	3
	Ticket Médio em R\$ Milhões			96,0	56,8	407,8	113,4	154,7	386,5

	Outros	2011	2012	2013	2014	2015	2016	2017	2018
	Investimento em R\$ Milhões	355,4	1.338,4	1.760,0	663,1	556,1	1.361,3	1.513,9	1.111,6
	% do total investido	3%	9%	10%	5%	3%	12%	10%	8%
	Qtde de empresas investidas			36	28	27	23	25	19
	Ticket Médio em R\$ Milhões			48,9	23,7	20,6	59,2	60,6	58,5

*Apenas transações com valores reportados ou divulgados nas modalidades de Private Equity e Venture Capital

Investimento/PIB

BRASIL

REINO UNIDO

EUA

2018 2017 2016 2015 2014 2013

Fontes: PIB: Fundo Monetário Internacional - FMI Investimentos EUA e Reino Unido - Pitchbook

Quantidade de empresas que podem ser investidas com o capital disponível

Considerando o capital disponível para investimentos e despesas em 2018 e o ticket médio dos investimentos por modalidade neste mesmo ano, é possível estimar que existe capital já comprometido e disponível para o investimento em cerca de 438 empresas nos próximos anos.

Venture Capital

Empresas investidas em 2018 na modalidade Venture Capital

Por tipo de empresa

Total de empresas investidas: 211

Por região do país

A quantidade de empresas investidas apresentada acima (211) é maior que a quantidade informada na página 16 (122 empresas), pois para 89 investimentos o valor correspondente não foi informado.

Desinvestimentos

Desinvestimentos realizados por ano

Em Bilhões de R\$

Em 2018, 80 (2017:55) empresas foram desinvestidas, incluindo operações de baixa, no montante total de R\$ 13,7 bilhões, superando o recorde de desinvestimentos do ano anterior.

Desinvestimentos por setor

	2013	2014	2015	2016	2017	2018

 Agronegócio						
Desinvestimento em R\$ Milhões	171,5	93,7	-	34,9	900,3	68,0
% do total	3%	2%	0%	1%	9%	0%

 Alimentos e Bebidas						
Desinvestimento em R\$ Milhões	171,5	-	-	687,7	2.310,3	178,8
% do total	3%	0%	0%	14%	23%	1%

 Educação						
Desinvestimento em R\$ Milhões	2.858,0	796,4	-	5,4	496,1	4.971,1
% do total	50%	17%	0%	0%	5%	36%

 Energia						
Desinvestimento em R\$ Milhões	57,2	187,4	58,1	78,5	730,4	1.155,9
% do total	1%	4%	1%	2%	7%	8%

 Entretenimento/Turismo						
Desinvestimento em R\$ Milhões	-	46,8	-	798,7	-	150,7
% do total	0%	1%	0%	16%	0%	1%

 Infraestrutura						
Desinvestimento em R\$ Milhões	514,4	374,8	-	233,4	37,3	668,6
% do total	9%	8%	0%	5%	0%	5%

 Logística e Transporte						
Desinvestimento em R\$ Milhões	-	-	174,3	325,0	1.403,7	1.201,2
% do total	0%	0%	3%	7%	14%	9%

 Prod. e Serv. Industriais						
Desinvestimento em R\$ Milhões	57,2	702,7	58,1	5,5	63,6	105,3
% do total	1%	15%	1%	0%	1%	1%

 Saúde e Farmácia						
Desinvestimento em R\$ Milhões	-	-	4.646,9	265,6	2.477,2	2.464,4
% do total	0%	0%	80%	5%	23%	19%

 Serviços Financeiros						
Desinvestimento em R\$ Milhões	171,5	609,0	755,1	1.434,9	-	505,2
% do total	3%	13%	13%	29%	0%	4%

 Real Estate e Const. Civil						
Desinvestimento em R\$ Milhões	571,6	-	-	1,8	4,5	161,5
% do total	10%	0%	0%	0%	0%	1%

 Tecnologia da Informação						
Desinvestimento em R\$ Milhões	57,2	983,8	-	66,6	9,9	172,6
% do total	1%	21%	0%	1%	0%	1%

 Telecomunicação						
Desinvestimento em R\$ Milhões	-	609,0	-	8,4	-	40,0
% do total	0%	13%	0%	0%	0%	0%

 Varejo						
Desinvestimento em R\$ Milhões	743,1	187,4	116,2	556,3	1.730,9	1.029,5
% do total	13%	4%	2%	11%	17%	8%

 Outros						
Desinvestimento em R\$ Milhões	343,0	93,7	-	497,3	85,4	795,5
% do total	6%	2%	0%	10%	1%	6%

Desinvestimentos via Ofertas Públicas Iniciais (IPOs) na B3*

Desinvestimentos totais por forma de saída

Fonte: B3

Estas informações consideram apenas os IPOs na B3* e não os demais em outras bolsas de valores. Não foram consideradas vendas subsequentes em bolsa de valores após os IPOs.

*Os números podem não refletir o valor líquido, considerando dedução de comissões e potenciais distorções por conta de exercício de lote suplementar.

Informações públicas selecionadas de investimentos e desinvestimentos - 2018 (01/04)

GESTOR(ES)	TIPO	VALOR EM MILHÕES	PORTFOLIO COMPANY	FONTE
Advent	Investimento	BRL 1.900	Walmart Brasil	Valor
Innova Capital e Naspers	Investimento	USD 400	Ifood	Lavca
Tecent	Investimento	USD 200	Nubank	Valor
GIC	Investimento	BRL 1.000	Algar Telecom	Reuters
Dragoneer Investment Group, DST Global, Founders Fund, QED, Redpoints, Ribbit Capital e Thrive Capital	Investimento	USD 150	Nubank	G1
Innova Capital e Naspers	Investimento	USD 124	Movile	Lavca
IG4 Partners	Investimento	BRL 400	Iguá Saneamento	DCI
Softbank	Investimento	USD 100	Loggi	Infomoney
Neuberger Berman	Investimento	BRL 380	Uniassevi	Valor
Advent	Investimento	BRL 355	Estácio	Valor
Adam Street Partners e CPPIB	Investimento	USD 85	Mutant	Reuters
Vinci Partners	Investimento	BRL 300	Cura Laboratórios	Valor
Vinci Partners	Investimento	BRL 300	Domino's	Valor
IFC, FJ Lab, Mercado Libre Fund, Performa Investimentos, Qualcomm Ventures e Tekton Ventures	Investimento	USD 7,1	Mandaê	Ecommercenews
General Atlantic, Kaszek Ventures, Ruane, Cunniff & Goldfarb, Qualcomm Ventures e QED	Investimento	BRL 250	Quinto Andar	Época
Base10 Capital, Class 5 Global, GGV Capital, Grishin Robotics e Monashees	Investimento	USD 63	Yellow	Valor
Amadeus Capital Partners, Santander InnoVentures e Vostok Emerging Finance	Investimento	USD 55	Creditas	Startse
IFC, The Venture City e Ventech	Investimento	USD 22	RecargaPay	Conexão Fintech
FTV Capital	Investimento	USD 30	Ebanx	Conexão Fintech
Tiger Global	Investimento	BRL 100	Conta Azul	Startse
Aqua Capital	Investimento	BRL 100	Lac Lélo	Valor
Temasek	Investimento	BRL 95	Bionexo	Valor
Propel Ventures, Monashees, Quona, Omidyar Network e Yellow Ventures	Investimento	BRL 72	Neon Pagamentos	Infomoney
Funders Club, ONEVC, Openview, Redpoint, Trinity Ventures e Valor Capital	Investimento	USD 16	Pipefy	LAVCA
Invus Opportunities	Investimento	BRL 54	Descomplica	DCI
Grishin Robotics e Monashees	Investimento	USD 9	Yellow	Isto é dinheiro
Astella	Investimento	BRL 25	Omie	Baguete
Invest Tech	Investimento	BRL 22,5	Sky.One	Ti Inside
Astella e Innova Capital	Investimento	BRL 22	Bom pra Crédito	Valor

Informações públicas selecionadas de investimentos e desinvestimentos - 2018 (02/04)

GESTOR(ES)	TIPO	VALOR EM MILHÕES	PORTFOLIO COMPANY	FONTE
Chrono Invest, Monashees e Quona Capital	Investimento	BRL 20	Biz Capital	Valor
Confrapar, FJ Labs, Mercado Livre Fund e Qualcomm Ventures	Investimento	BRL 20	Ingresse	Lavca
Btov e Discovery Capital	Investimento	BRL 19	Vitta	Exame
Canary e Monashees	Investimento	BRL 19	Volanty	Reuters
FJLabs, Lumia Capital, Hummingbird Ventures e Rise Ventures	Investimento	BRL 17	InstaCarro	Baguete
Monashees e Vostok Emerging Finance	Investimento	BRL 17	Magnetis	Valor
42k Investimentos e Chromo Invest	Investimento	BRL 15	Biz Capital	DCI
Prosegur Tech Ventures	Investimento	BRL 15	Concil	Baguete
Battery Road Digital Holdings, Thomasnet.com e Valiant Capital	Investimento	BRL 15	Gaveteiro	Baguete
IFC	Investimento	BRL 15	Koin	Reuters
Cedro Capital	Investimento	USD 2,5	Imedicina	Isto é dinheiro
Vostok Emerging Finance	Investimento	BRL 12	Finanzero	Exame
E.bricks	Investimento	BRL 10	F(x)	Estadão
Inseed Investimentos	Investimento	BRL 10	Intergado	Valor
Crescera (Ex-Bozano Investimentos)	Investimento	BRL 2,5	Paggcerto	Valor
Canary, Mercado Livre e Monashees	Investimento	BRL 9	IDWall	Exame
Global Founders Capital e Ignia Partners	Investimento	BRL 8	DogHero	G1
Inseed Investimentos	Investimento	BRL 7,5	Zazcar	Valor
Inseed Investimentos	Investimento	BRL 6	BluePex	ComputerWorld
E.Bricks	Investimento	BRL 5,2	Vérios	Exame
Abseed Ventures e SP Ventures	Investimento	BRL 5	Aegro	Baguete
Antera	Investimento	BRL 5	Fullface	DCI
Inseed Investimentos	Investimento	BRL 5	Smartbreeder	Start Agro
Monashees e Qualcomm Ventures	Investimento	BRL 14,7	Hi Technologies	Valor
Canary e Global Founders Capital	Investimento	USD 1,2	Creditoo	Baguete
SP Ventures	Investimento	BRL 4,5	Speclab	Baguete
Domo Invest	Investimento	BRL 4	Turbi	Baguete
Domo Invest	Investimento	BRL 3	Agenda Edu	Baguete
TechTools Ventures	Investimento	BRL 3	Eirene Solutions	TI Inside
Confrapar e Travel Capitalist	Investimento	BRL 3	Flapper	Startse
Domo Invest	Investimento	BRL 3	Goomer	Baguete
SP Ventures	Investimento	BRL 3	JetBov	DCI
FIR Capital	Investimento	BRL 3	Phonetrack	Exame
Confrapar	Investimento	BRL 12,8	Hands	Baguete
Inseed Investimentos	Investimento	BRL 2,6	Playmove	DCI

Informações públicas selecionadas de investimentos e desinvestimentos - 2018 (03/04)

GESTOR(ES)	TIPO	VALOR EM MILHÕES	PORTFOLIO COMPANY	FONTE
Crescera (Ex-Bozano Investimentos)	Investimento	BRL 2,5	Auvo Tecnologia	Ecommercenews
KVIV Ventures	Investimento	BRL 2,5	Hand Talk	Revista PEGN
Canary, Monsanto Growth Ventures e OpenVC	Investimento	BRL 2,3	Grão Direto	Start Agro
Cedro Capital	Investimento	BRL 2	Escola em Movimento	Startse
FIR Capital	Investimento	BRL 2	Gofind.Online	Baguete
Vostok New Ventures	Investimento	USD 2	Agente Imóvel	Startupi
Cedro Capital	Investimento	BRL 1,6	Kanttum	Baguete
Cedro Capital	Investimento	BRL 1,5	Xvision Tecnologia	Ecommercenews
Superjob Ventures	Investimento	BRL 1	Apptite	Ecommercenews
Canary	Investimento	BRL 1	Lapag	Startupi
Omidyar Network	Investimento	NI	Agenda Edu	Baguete
Crescera (Ex-Bozano Investimentos) e Confrapar	Investimento	NI	Altave	Empea
Kick Ventures	Investimento	NI	Anestech	Startse
The Axson Group	Investimento	NI	Casa do Adubo	Valor
H.I.G Capital	Investimento	NI	Clínica Amo	Valor
E.Bricks e Vox Capital	Investimento	NI	Editora Sanar	LAVCA
H.I.G Capital	Investimento	NI	Elekeiroz	G1
Dynamo	Investimento	NI	Enjoei	Meio e Mensagem
Kaszek Ventures	Investimento	NI	Escale	Época
Endeavor Catalyst e Redpoint	Investimento	NI	Gesto	Baguete
Cedro Capital	Investimento	NI	Getrak	Lavca
Cedro Capital	Investimento	NI	GIRA	Startagro
Canary	Investimento	NI	Go Good	LAVCA
Kinea	Investimento	NI	Grupo A Educação	Valor
H.I.G Capital	Investimento	NI	Grupo Meridional	Terra
2bCapital	Investimento	NI	Hemoterapia Brasil	LAVCA
Kick Ventures	Investimento	NI	Hitech Eletric	Startse
Partners Group	Investimento	NI	Hortifruiti	Isto é dinheiro
Victoria Capital Partners	Investimento	NI	Import Sports	Valor
Abseed e Redpoint	Investimento	NI	Movidesk	Baguete
Pátria Investimentos	Investimento	NI	Pitangueiras	LAVCA
Sforza	Investimento	NI	Pizza Hut e KFC no Brasil	Reuters
Stratus Investimentos	Investimento	NI	Poupa Farma	LAVCA
Superjob Ventures	Investimento	NI	ReCB	Ecommercenews
Bossa Nova e Redpoint	Investimento	NI	Repassa	Startupi

Informações públicas selecionadas de investimentos e desinvestimentos - 2018 (04/04)

GESTOR(ES)	TIPO	VALOR EM MILHÕES	PORTFOLIO COMPANY	FONTE
Bossa Nova Investimentos	Investimento	NI	Smarthint	Ti Inside
Canary	Investimento	NI	Social Miner	Ecommercenews
Crescera (Ex-Bozano Investimentos)	Investimento	NI	Spume	Lavca
Portcapital	Investimento	NI	Virtual Avionics	Startup Brasil
Pátria Investimentos	Investimento	NI	Vitória Apart Hotel	Lavca
The Axxon Group	Investimento	NI	Westwing	Valor
Cventures	Investimento	NI	Wevo	Baguete
Superjob Ventures	Investimento	NI	Wuzu	Fintechlab
Tarpon Investimentos	Desinvestimento	BRL 4.100	Somos Educação	Valor
Bain Capital	Desinvestimento	BRL 2.400	Intermédica	Valor
Carlyle e Vinci Partners	Desinvestimento	BRL 380	Uniasselvi	Valor
Advent International	Desinvestimento	BRL 340	Faculdade Serra Gaúcha	Época
Darby	Desinvestimento	NI	Alesat	Valor
Kinea Investimentos	Desinvestimento	NI	Eliane Revestimentos	Baguete
Gávea investimentos	Desinvestimento	NI	Energisa	LAVCA
Crescera (Ex-Bozano Investimentos)	Desinvestimento	NI	Digital Commerce Group	LAVCA
Crescera (Ex-Bozano Investimentos)	Desinvestimento	NI	Forno de Minas	Valor
Kaszek, Monashees, Thrive Capital e Valar Ventures	Desinvestimento	NI	Oppa	Lavca
Vox Capital	Desinvestimento	NI	TEM	Valor
DXA Investimentos	Desinvestimento	NI	Zee dog	LAVCA

Os dados acima não são necessariamente iguais aos dados considerados neste relatório, já que nem sempre as informações públicas são exatas ou utilizam os mesmos critérios dos utilizados no relatório.

Sobre a KPMG

A KPMG é uma rede global de firmas independentes que prestam serviços profissionais de Audit, Tax e Advisory. Estamos presentes em 153 países e territórios, com 207.000 profissionais atuando em firmas-membro em todo o mundo.

No Brasil, são aproximadamente 4.000 profissionais distribuídos em 13 Estados e Distrito Federal, 22 cidades e escritórios situados em São Paulo (sede), Belém, Belo Horizonte, Brasília, Campinas, Cuiabá, Curitiba, Florianópolis, Fortaleza, Goiânia, Joinville, Londrina, Manaus, Osasco, Porto Alegre, Recife, Ribeirão Preto, Rio de Janeiro, Salvador, São Carlos, São José dos Campos e Uberlândia.

Orientada pelo seu propósito de empoderar a mudança, a KPMG tornou-se uma empresa referência no segmento em que atua. Compartilhamos valor e inspiramos confiança no mercado de capitais e nas comunidades há mais de 100 anos, transformando pessoas e empresas e gerando impactos positivos que contribuem para a realização de mudanças sustentáveis em nossos clientes, governos e sociedade civil.

Os profissionais da KPMG da área de Assessoria em Transações, Tax e Consultoria, com especializações setoriais, trabalham de forma integrada, ao seu lado, durante todo o ciclo da transação, com visão estratégica e excelência na execução.

Saiba mais em kpmg.com.br

Sobre a ABVCAP

A ABVCAP - Associação Brasileira de Private Equity e Venture Capital – é uma entidade sem fins lucrativos fundada em 2000, com o objetivo de representar e desenvolver a atividade de investimento de longo prazo no Brasil, via capital privado, nas modalidades abrangidas pelos conceitos de private equity, seed e venture capital.

Com mais de 200 membros, representa a indústria de capital privado e empreendedor, defendendo os interesses de seus integrantes junto a instituições públicas e privadas, nacionais e estrangeiras, em busca de políticas públicas cada vez mais favoráveis ao fomento desses investimentos no País e à atração de um maior número de investidores, locais e globais, para essa classe de ativos. Destaca-se, ainda, na missão da ABVCAP, a integração estratégica com o mercado de capitais brasileiro.

A atuação da ABVCAP objetiva também propiciar um ambiente favorável aos debates e à intensificação de relacionamentos entre todos os stakeholders de sua comunidade e difundir as boas práticas de investimento e benchmarks internacionais.

Os programas de treinamento, o desenvolvimento de estudos e pesquisas sobre private equity e venture capital, a divulgação de dados confiáveis, a promoção de boas práticas entre os integrantes dos segmentos que representa e nas empresas investidas, a interação com entidades similares, nacionais e internacionais fazem parte do dia a dia da Associação, em prol de um desenvolvimento saudável do relacionamento entre mercados e da divulgação da cultura de investimento de longo prazo.

Saiba mais em abvcap.com.br

Lista dos gestores e administradores

A5 Capital	E.Bricks	Omega
2b Capital	EOS Investimentos	Opportunity Private Equity
3i		Ória Capital
Acon	Fama	Paraty Capital
Actis Capital	Fin Health	Performa Investimentos
Advent International	Finacap	Polo Capital
Alaof do Brasil	FIR Capital	PortCapital
Angra Partners	Fundepar	
Antera	G5	Qualcomn Ventures
	Gávea Investimentos	
Baraúna Investimentos	General Atlantic	REAG Investimentos
Belvedere Administração de Valores	GP Investimentos	Recursos
Mobiliários Ltda	Graycliff Partners	Reva Gestão de Investimento
BNDES		Rio Bravo Investimentos
BNP Paribas	H.I.G Capital	
BR Opportunities	Hamilton Lane	Santander
BR Partners		Siguler Guff
Brasil Plural	Inseed Investimentos	Southern Cross do Brasil
BRL Trust	Invest Tech	SP Ventures
Brookfield Brasil		Spectra Investimentos
BRZ Investimentos	Jardim Botânico Partners	Squadra Participações
BTG Pactual		Stratus Gestão de Carteiras
	Kaeté Investimentos	
Cadence Gestora de Recursos	Kinea Investimentos	Tarpon
Camargue		Temasek
Cambuhy	Lacan	The Axxon Group
Cedro Capital	Leblon Equities Gestão de Recursos	The Carlyle Group
Claritas Administração de Recursos	Lions Trust	TMG Capital
Confrapar Participações	Lorinvest Gestão de Recursos	TPG
Crescera (Ex-Bozano Investimentos)		TreeCorp
CRP Participações	Mantiq Investimentos	Trivèlla Investimentos
Cypress	Mare Investimento	Turim 21 Investimentos
	Mogno Capital	
Darby Administração de investimento	Mov Investimentos	Valora Gestão de Investimentos
DGF Investimentos		Victoria Capital Investimentos
DNA Capital	Neo Gestão de Recursos	Vinci Capital
Domo Invest		Votorantim Asset Management
DXA Gestão de Investimentos	O3 Gestão de Recursos	
Dynamo Administradora de Recursos	Oliveira Trust Servicer	Warburg Pincus

Além das informações fornecidas pelas instituições acima, também obtivemos informações públicas de outros gestores que não estão nesta lista, conforme descrito na página 4 - [Metodologia](#)

Fale com o nosso time

Marco André C. Almeida

Head do Deal Advisory

Brasil e América do Sul

Líder Brasil - Private Equity

Tel: (11) 3940-3201

Tel: (21) 3515-9404

maalmeida@kpmg.com.br

Raphael Vianna

Sócio-diretor de Private Equity e

Data & Analytics

Tel: (11) 3940-3197

raphaelvianna@kpmg.com.br

Contatos ABVCAP

Ângela Ximenes

Superintendente

Tel: (21) 3970-2432

Tel: (11) 3106-5025

aximenes@abvcap.com.br

Marcio Sabalo Barea

Informações e Pesquisa

Tel: (21) 3970-2432

Tel: (11) 3106-5025

mbarea@abvcap.com.br

Victor Medeiros

Informações e Pesquisa

Tel: (11) 3106-5025

Tel: (21) 3970-2432

vamedeiros@abvcap.com.br

#KPMGTransforma

Baixe o APP
KPMG Brasil

kpmg.com.br

/kpmgbrasil

abvcap.com.br

/ABVCAP

/ABVCAPvideos

© 2019 KPMG Assesores Ltda., uma sociedade simples brasileira, de responsabilidade limitada, e firma-membro da rede KPMG de firmas-membro independentes e afiliadas à KPMG International Cooperative ("KPMG International"), uma entidade suíça. Todos os direitos reservados. Impresso no Brasil.

O nome KPMG e o logotipo são marcas registradas ou comerciais da KPMG International.

Todas as informações apresentadas neste documento são de natureza genérica e não têm por finalidade abordar as circunstâncias de uma pessoa ou entidade específica. Embora tenhamos nos empenhado em prestar informações precisas e atualizadas, não há garantia de sua exatidão na data em que forem recebidas nem de que tal exatidão permanecerá no futuro. Essas informações não devem servir de base para se empreenderem ações sem orientação profissional qualificada, precedida de um exame minucioso da situação em pauta.

Projeto gráfico e diagramação: Regina Beer (Ex-Libris Comunicação Integrada).