

Operación sujeta a la aprobación de las autoridades supervisoras

LOS DIRECTIVOS DE TRESSIS ADQUIRIRÁN LA MAYORÍA DEL CAPITAL DE LA ENTIDAD A TRAVÉS DE UN MBO

*Haitong Capital entrará en el accionariado con una participación minoritaria.

Madrid 5 de agosto de 2016.- El equipo directivo de Tressis, empleados y agentes de la sociedad de valores han llegado a un acuerdo con los accionistas no ejecutivos para adquirir una participación mayoritaria de la entidad —en torno a un 55%— a través de un MBO (*management buyout*). La operación permitirá, además, la entrada en el accionariado de Tressis de Haitong Capital, *private equity* de Haitong Bank en la península Ibérica quien ha coordinado la operación. Tras la firma de este acuerdo de compra-venta, su formalización definitiva está sujeta a la aprobación por parte de las autoridades supervisoras de España y Portugal.

Tressis, sociedad de valores con más de 3.500 millones de euros bajo gestión, tiene como objetivo consolidar su posición en el mercado como una de las entidades independientes líderes en el sector del asesoramiento financiero y gestión de patrimonios.

La operación la han liderado los ejecutivos fundadores de la sociedad, José Miguel Maté, Santiago de Rivera y Sonsoles Santamaría que, con el resto de los empleados y agentes de la entidad, conformarán la mayoría de control.

Para José Miguel Maté, *“los próximos años estarán marcados por el crecimiento y la expansión, sin perder la esencia que nos ha permitido cosechar más de 15 años de éxitos. Nuestra experiencia y reputación en la gestión de patrimonios, unidos al aporte de recursos financieros, solvencia y presencia global de los nuevos socios, nos permitirán consolidarnos como líderes en gestión de patrimonios en España”*.

Acerca de Tressis

Tressis (www.tressis.com) es la sociedad de valores independiente líder en gestión de patrimonios y asesoramiento financiero con un patrimonio de clientes de 3.500 millones de euros (a cierre diciembre 2015). Fundada en junio de 2000, está formada por un equipo de profesionales con amplia experiencia en el sector financiero y una red de agentes a escala nacional así como clientes institucionales. Cuenta con una amplia selección de productos (fondos de inversión, planes de pensiones y seguros) de las mejores gestoras y aseguradoras, renta fija, valores, servicio de gestión de carteras y asesoramiento financiero. El acceso a un área transaccional para la compra y el seguimiento on line de las posiciones, junto con los productos y servicios, garantiza la mejor oferta para los inversores. La entidad está presente en Alicante, Barcelona, Bilbao, Córdoba, Las Palmas, Lleida, Logroño, Madrid, Palma de Mallorca, Santander, San Sebastián, Sevilla, Valencia y Vigo.

Para más información:
Tressis: 91.702.02.74
Ana Jurado, dir. Comunicación
marketing@tressis.com

Evercom Comunicación: 91.577.92.72
Laura Díaz Bettarel laura.diaz@evercom.es
Sonia Álvarez sonia.alvarez@evercom.es