

250 Investors: Longevity in UK

250 Investors / Longevity in UK

- 24 Haymarket
- 4BIO Capital
- Abingworth
- Advent Life Sciences
- Advent Venture Partners
- Agent Capital
- Aisling Capital
- Albion Capital Group
- Amadeus Capital Partners
- Andera Partners
- Angel CoFund
- Angel Investment Network
- Angels Den
- Angels in MedCity
- Aquarius Equity Partners
- ARCH Venture Partners
- Archangels
- Arix Bioscience
- ArrowMark Partners
- Arthurian Life Sciences
- Astia Angels
- Auriens
- Baillie Gifford
- Balderton Capital
- Bank of America Merrill Lynch
- Baxter International
- Beringea
- Bethnal Green Ventures
- Bill & Melinda Gates Foundation
- BioMotiv
- BioScience Managers Limited
- Bluebird Bio
- Borealis Ventures
- Brightstar Partners
- Calculus Capital
- California Institute for Regenerative Medicine
- Cambridge Angels group
- Cambridge Capital Group
- Cambridge Innovation Capital plc
- Cancer Research Technology
- Capital Cell
- Catamount Ventures
- Catapult Ventures
- Cedar Mundi Ventures
- Celgene
- Cera
- Charterhouse Capital Partners
- China Medical System Holdings Limited
- Clarendon Fund Managers
- Clarus Ventures
- Clearly Social Angels
- Clough Capital Partners
- Clydesdale Bank
- Cowen Group
- Creandum
- Credo Ventures
- Crowdcube
- Deepbridge Capital
- Deerfield
- Development Bank of Wales
- Disney Accelerator
- Disruptive Capital Finance
- Downing LLP
- Downing Ventures
- Draper Esprit
- Draper Fisher Jurvetson (DFJ)
- Driehaus Capital Management
- Duchenne UK
- E-Synergy
- EASME - EU Executive Agency for SMEs
- East Midlands Business Angels
- EcoR1 Capital
- Edmond de Rothschild Investment Partners
- Eight Roads Ventures
- Enterprise Ventures
- Epidarex Capital
- Equity Gap
- Esperante Ventures
- ETCapital
- Eurostars
- F-Prime Capital Partners
- Finance Wales
- Forbion Capital Partners
- Foresight Group
- Foresite Capital
- Fountain Healthcare Partners

87.	Franklin Templeton Investments	114.	JamJar Investments	143.	New Enterprise Associates
88.	Fundação de Amparo à Pesquisa do Estado de SP	115.	Janssen Pharmaceuticals	144.	New Leaf Venture Partners
89.	Gilde Healthcare	116.	Juno Capital	145.	New Wave Ventures
90.	GlaxoSmithKline	117.	Kairos	146.	Newable Private Investing
91.	Global Health Investment Fund (GHIF)	118.	Kaiser Permanente Ventures	147.	Nextech Invest
92.	GM&C Life Sciences Fund	119.	Kima Ventures	148.	NHN Investment
93.	Goldman Sachs	120.	Kinnevik AB	149.	NHS England
94.	Guinness Asset Management	121.	KIZOO	150.	Nominet Trust
95.	GV	122.	Korea Investment Partners	151.	Norgine Ventures
96.	Hambro Perks Ltd.	123.	KTB Network	152.	Northstar Ventures
97.	HAX	124.	L Marks	153.	Novartis Venture Fund
98.	HealthCap	125.	Lansdowne Partners	154.	Novo Holdings
99.	Henderson Global Investors	126.	Lanstead Capital	155.	NTEC
100.	Horizon Discovery	127.	Lundbeck	156.	NVM Private Equity
101.	Hoxton Ventures	128.	Lundbeckfonden Ventures	157.	NYU Innovation Venture Fund
102.	Human Longevity	129.	Masa Life Science Fund	158.	Oceania Capital Partners
103.	Hygea VCT	130.	MassChallenge	159.	Octopus Ventures
104.	Imperial Innovations	131.	Maxfield Capital	160.	Odey Asset Management
105.	Index Ventures	132.	Mentor Capital	161.	OrbiMed
106.	Innovate U.K.	133.	Mercia Technologies	162.	Oxford Capital Partners
107.	Innovations New Ventures	134.	Merlin Nexus	163.	Oxford Investment Opportunity Network
108.	Intel	135.	Ministry of Defence - UK	164.	Oxford Sciences Innovation
109.	Intel Capital	136.	Morgan Stanley	165.	Oxford Technology Management
110.	Invesco	137.	Morningside Venture Capital	166.	Oxford University Innovation
111.	Invest Northern Ireland	138.	Morningside Venture Partners	167.	Parkwalk Advisors Ltd
112.	IP Group Plc	139.	MVM Life Science Partners	168.	Pavilion Capital
113.	J.P. Morgan Securities Inc.	140.	NCL	169.	Peak Capital
		141.	Neptune Investment Management	170.	Perceptive Advisors
		142.	Nesta Ventures		

- | | | | | | |
|------|--------------------------------|------|---|------|-------------------------------------|
| 171. | Pfizer Venture Investments | 199. | Sustainable Development Technology Canada | 225. | University of Edinburgh |
| 172. | Pitch@Palace | 200. | Syncona Partners LLP | 226. | University of Nottingham |
| 173. | PUK Ventures | 201. | SyndicateRoom | 227. | University of Oxford |
| 174. | Quester Capital | 202. | Takeda Ventures | 228. | UnLtd |
| 175. | QVentures | 203. | Technology Venture Partners | 229. | Upsher Smith Laboratories |
| 176. | QVT Financial | 204. | Techstars | 230. | ValueAct Capital |
| 177. | RA Capital Management | 205. | techstart NI | 231. | venBio Partners |
| 178. | Redmile Group | 206. | Temasek Holdings | 232. | Venrock |
| 179. | Rewired | 207. | Teva Pharmaceutical Industries | 233. | Venture Founders |
| 180. | Ridgeback Capital | 208. | The Capital Fund | 234. | Versant Ventures |
| 181. | Roche Venture Fund | 209. | The Discovery Fund, Cambridge University | 235. | Vertex Pharmaceuticals |
| 182. | Rock Springs Capital | 210. | The Dow Chemical Company | 236. | Vivo Capital |
| 183. | RTW Investments LLC | 211. | The Francis Crick Institute | 237. | Vostok New Ventures |
| 184. | SBRI Healthcare | 212. | The North West Fund | 238. | Walking Ventures |
| 185. | Scottish Enterprise | 213. | Third Rock Ventures | 239. | Wellcome Trust |
| 186. | Scottish Equity Partners (SEP) | 214. | Touchstone Innovations | 240. | Wellington Management |
| 187. | Seedcamp | 215. | Truffle Capital | 241. | Wellington Partners |
| 188. | Seneca Partners | 216. | Tweed Renaissance Investors Capital | 242. | Wheatsheaf Group |
| 189. | Sequoia Capital | 217. | Twist Bioscience | 243. | White Rose Technology Seedcorn Fund |
| 190. | Sixth Element Capital | 218. | UCL Technology Fund | 244. | Winton Ventures |
| 191. | Smith & Nephew | 219. | UCLB | 245. | Woodford Investment Management |
| 192. | Sofinnova Partners | 220. | UK Innovation & Science Seed Fund | 246. | Wren Capital |
| 193. | SOSV | 221. | UK Trade & Investment (UKTI) | 247. | Xenos |
| 194. | SPARK Impact | 222. | University of Birmingham | 248. | yabeo capital |
| 195. | Sphera Global Healthcare Fund | 223. | University of Bristol Enterprise Fund | 249. | YFM Equity Partners |
| 196. | SR One | 224. | University of Cambridge Enterprise | 250. | Ziegler |

24 Haymarket

24 Haymarket is a leading Investment network, which included several highly-experienced private equity and venture capital investors, seasoned entrepreneurs and senior operators. Investing up to £5 million in growth companies in UK and Europe. 24 Haymarket has invested in more than 50 high-growth businesses.

Website:	24haymarket.com
Number of Employees:	1-10
Location:	London, United Kingdom
Founded in:	2011
Portfolio Companies:	Sphere Fluidics

4BIO Capital

505

4BIO Capital Partners is an emerging asset manager focusing on private equity and venture capital in high growth and high return segments of biotech - biologics, gene and cell therapy and bioinformatics. Advanced biotherapeutics are key to addressing the challenges of modern-day healthcare – spiraling cost of long-term chronic illness and lack of cures.

Website:	4biocapital.com
Number of Employees:	1-10
Location:	London, United Kingdom
Founded in:	2014
Portfolio Companies:	Orchard Therapeutics

The logo for Orchard Therapeutics, featuring a stylized green leaf icon to the left of the word 'Orchard' in a large, green, sans-serif font, with the word 'therapeutics' in a smaller, green, sans-serif font below it.

Orchard
therapeutics

Abingworth

506

Abingworth is an international investment group dedicated to collaborating with life sciences entrepreneurs to develop their ideas into products that have a dramatic impact on health. With over \$1 billion under management, Abingworth invests at all stages of development, from start-ups to publicly traded companies, and across all life sciences sectors.

Supporting its portfolio companies with a team of 27 at offices in London, Menlo Park, and Boston, Abingworth has invested in 142 life science companies, completed 60 IPOs and 40 mergers and acquisitions.

Website:	abingworth.com
Number of Employees:	11-50
Location:	London, United Kingdom
Founded in:	1973
Portfolio Companies:	CRISPR Therapeutics, Verona Pharma

Advent Life Sciences

507

Advent Life Sciences is one of Europe's leading venture teams investing in life sciences businesses. The team consists of 11 professionals with extensive scientific, medical and operational experience, and a long-standing track record of entrepreneurial and investment success across the UK, Europe and the US. The Firm invests in a range of sectors within life sciences, principally in new drug discovery, enabling technologies, and med tech. Realisations in the last three years include Algeta, Avila, CN Creative, EUSA, Micromet. Current investments include Acutus, Biocartis, Cellnovo, f2G, NeRRe.

Website:	adventls.com
Number of Employees:	11-50
Location:	London, United Kingdom
Founded in:	2010
Portfolio Companies:	Levcept, NeRRe Therapeutics

Levcept

Advent Venture Partners

Advent
Venture Partners

Advent Venture Partners is one of Europe's most successful growth and venture capital investors in market-leading tech and life sciences businesses.

Website:	adventventures.com
Number of Employees:	11-50
Location:	London, United Kingdom
Founded in:	1981
Portfolio Companies:	NeRRe Therapeutics

Agent Capital

Agent Capital is a biotech venture capital firm focused on investing in novel therapeutics that address unmet patient need. Balanced two-pronged approach, between clinical stage companies with high commercial potential and early-stage transformative technologies prime for future M&A. From preclinical to commercial stage, Agent Capital makes direct equity investments across all stages of development. Agent Capital's team partners with scientists, entrepreneurs and other investors to develop the next generation of healthcare innovations, focusing on making a difference in patients' lives.

Website:	agentcapital.com
Number of Employees:	Undisclosed
Location:	Cambridge, United States
Founded in:	Undisclosed
Portfolio Companies:	Orchard Therapeutics

The logo for Orchard Therapeutics features the word "Orchard" in a green, sans-serif font above the word "therapeutics" in a smaller, lowercase, green, sans-serif font. A stylized green leaf icon is positioned to the left of the word "Orchard".

Orchard
therapeutics

Aisling Capital

AISLING
CAPITAL

Aisling Capital believes the next decade will be marked by a revolution in healthcare driven by new therapeutics generated by biotechnology. The completion of the human genome has given scientists new insights into the causes of human disease. These insights, combined with the past 20 years of developments in the biotechnology industry, are leading to rapid expansion of novel approaches toward the diagnosis, prevention, and treatment of life-threatening illnesses. These advances have led to an ever-increasing demand for capital to complete the development and commercialization of new therapeutics. Aisling Capital's goal is to support the leading global healthcare companies that are building on these technical and medical breakthroughs to commercialize new healthcare products.

Website:	aislingcapital.com
Number of Employees:	11-50
Location:	New York, United States
Founded in:	2000
Portfolio Companies:	Verona Pharma

Verona Pharma

Albion Capital Group

The logo for Albion Capital, featuring the words "ALBION" and "CAPITAL" stacked vertically in white, uppercase letters on a green square background.

Albion typically invests £2-5m for a minority stake Series A and early Series B. Albion Capital Group supports outstanding entrepreneurs who have demonstrated product-market fit, a clear go to market strategy and long term differentiation in a growth market.

Albion Capital Group looks at most sectors, with a particular focus on digital B2B companies – enterprise software and technology services – across a broad range of sectors, including digital health, cybersecurity, martech and fintech. Companies that benefit from macro themes around disruption, digital transformation, and the trend towards a data-driven economy are particularly attractive.

Albion Capital Group also invests in companies commercialising IP from University College London via the UCL Technology Fund.

Website:	albion.capital
Number of Employees:	Undisclosed
Location:	London, United Kingdom
Founded in:	2009
Portfolio Companies:	Aridhia Informatics, Abcodia, Gracewell Healthcare

Amadeus Capital Partners

Amadeus Capital is a global technology investor that invests in technology companies at all stages, from seed to venture buyout; Amadeus Capital Partners also buys stakes from other investors or founders, to ensure that companies and entrepreneurs have the runway they need to succeed. Amadeus Capital Partners invests in a broad variety of sectors including enterprise and infrastructure software, consumer and business services, medical technology and healthcare IT, and cleantech and resource efficiency.

It has the imagination to see where new businesses can be created and the technical insight, operational experience and global network to help entrepreneurs make their vision a reality.

The Company was founded in 1997 and since has backed more than 130 companies and raised over \$1bn for investment.

Website:	amadeuscapital.com
Number of Employees:	11-50
Location:	London, United Kingdom
Founded in:	1997
Portfolio Companies:	Healx

Andera Partners

Andera Partners, formerly known as Edmond de Rothschild Investment Partners (EdRIP) As heir to the traditions and values that have ensured the success of the Rothschild family for 250 years, the Edmond de Rothschild Group has established itself over time as a leading player in European finance. Its activities are grouped around two major areas: Private Banking and Asset Management.

The Group offers wealthy families, entrepreneurs, and large institutions a full range of solutions combining a culture of tailored solutions, stability, performance, and innovation. The Edmond de Rothschild Group's offering is characterised by strong convictions, with the desire to guarantee to each of its customers: A unique, close relationship, underpinned by the know-how and the variety of expertise of a large international group; Autonomous, experienced teams, who anticipate economic trends and innovate to establish long-term performance; The recognised stability, strength, and independence of a family-owned financial group.

Website:	anderapartners.com
Number of Employees:	Undisclosed
Location:	Paris, France
Founded in:	1953
Portfolio Companies:	Verona Pharma

Angel CoFund

Angel CoFund invests in small and medium-sized enterprises with high growth potential across the UK.

The Angel CoFund was launched in November 2011. The fund has been created with a grant from the Regional Growth Fund and support from the Business Bank. It invests alongside business angel syndicates from across the UK.

It is a private sector entity with clear objectives to boost the quality and quantity of business angel investing in the UK, and to support long-term, high quality jobs in growing companies. The fund is able to make initial equity investments of between 100K and 1M in to SMEs alongside syndicates of business angels, with an upper limit of 49% of any investment round. It will only make investments alongside Syndicates of business angels, who must be investing in a given business for the first time. Any final decision to invest will be made by the independent Investment Committee of the fund based on the detailed proposals put forward by business angel syndicates. The fund will only make commercial investments. Since its launch the fund has invested in excess of 22M, alongside a further 87M from business angels and other investors, in order to help UK companies grow. In 2013 the fund was increased in size in order to meet demand for investment from both high potential businesses and co-investors.

Website:	angelcofund.co.uk
Number of Employees:	1-10
Location:	Sheffield, United Kingdom
Founded in:	2011
Portfolio Companies:	BrainWaveBank, Destiny Pharma, Micrima

Angel Investment Network

Angel Investment Network is a London-based investment company founded in 2004 whose aim is to connect entrepreneurs and investors. Today they have 35+ angel networks worldwide covering over 80 countries. They have over 150,000 investor members and over 600,000 entrepreneurs have signed up to use their services. Funding from angel investors is a great solution for entrepreneurs looking to grow their business. Investors will bring a wealth of expertise and an extensive network of contacts to the table, as well as capital.

Website:	angelinvestmentnetwork.co.uk
Number of Employees:	11-50
Location:	London, United Kingdom
Founded in:	2004
Portfolio Companies:	Vida

Angels Den

AngelsDen is an equity crowdfunding platform that gives investors access to pre-vetted SMEs. The company also holds free business funding clinics for entrepreneurs to discuss funding and business growth plans with business funding experts. And provides various offline pitch events such as speedfunding events, where entrepreneurs present short elevator pitches to numerous investors on a one-to-one basis. Founded in 2007, the company is based in the United Kingdom.

Website:	angelsden.com
Number of Employees:	1-10
Location:	London, United Kingdom
Founded in:	2013
Portfolio Companies:	FitnessGenes

Angels in MedCity

Angels in MedCity is a partnership between MedCity, London Business Angels and Angels4LifeSciences. The programme aims to introduce new people to investing and investing in the healthcare/life sciences sector via investor workshops and introduce business angels to investment opportunities from highly-selected and trained companies. With a particular focus on drug therapies, digital health and medical device technologies, Angels in MedCity brings potential investors together with life sciences experts in a programme aimed at both people who are new to investing and experienced investors who have little or no experience in the life sciences sector.

The aim is to build investor understanding in the life sciences sector and support life sciences companies to gain funding to commercialise their ideas. The Angels in MedCity initiative is delivered by Newable and MedCity with further expertise from Angels Life Sciences. Angels in MedCity's initiative provides practical support to investors and small businesses that supports investment funding and thereby helps to create jobs in London.

Website:	angelsinmedcity.org.uk
Number of Employees:	1-10
Location:	London, United Kingdom
Founded in:	2014
Portfolio Companies:	Atelerix, Eagle Genomics, Jellagen

Aquarius Equity Partners

Aquarius Equity Partners is a specialist fund manager of high net worth individuals and family offices. Their funds focus exclusively on private equity and venture capital, investing in the UK unlisted company market. Aquarius Equity identifies and invests in emerging, life science technology, including biotechnology, therapeutics, speciality pharma and medical devices.

Aquarius Equity drives value through building experienced management teams who can develop significant commercial partnerships, and by investing based upon key value inflection milestones.

Website:	aquariusequity.com
Number of Employees:	Undisclosed
Location:	Manchester, United Kingdom
Founded in:	Undisclosed
Portfolio Companies:	C4X Discovery, Tissue Regenix

ARCH Venture Partners

ARCH invests primarily in companies co-founded with leading scientists and entrepreneurs, concentrating on bringing to market innovations in life sciences, physical sciences, and information technology. ARCH Venture Partners enjoys special recognition as a leader in the successful commercialization of technologies developed at academic research institutions and national laboratories.

ARCH currently manages seven funds totaling nearly \$1.5 billion and has invested in the earliest venture capital rounds for more than 120 companies. ARCH investors include major corporations, pension funds, endowment funds, financial institutions, and private investors.

Website:	archventure.com
Number of Employees:	11-50
Location:	Chicago, United States
Founded in:	1986
Portfolio Companies:	SAGE Therapeutics

Archangels

520

Archangels

investing in innovation

Originally formed in 1992 and based in Edinburgh, Archangels is a prominent business angel syndicate which has been at the forefront of early stage investing in Scotland for more than two decades. Today, Archangels comprises more than 60 investor members and typically co-ordinates the investment of more than £10 million per year in early stage Scottish companies.

The Archangels syndicate predominantly invests in companies from the technology, software and life sciences sectors – three markets in which Scotland produces a wealth of talent. The syndicate and its executive team have wide experience in diverse business sectors and disciplines to help and support the creation and development of young companies to maximise investor return.

Website:	archangelsonline.com
Number of Employees:	11-50
Location:	Edinburgh, United Kingdom
Founded in:	1992
Portfolio Companies:	Touch Bionics

TOUCH BIONICS
Transforming the Everyday Lives
of Extraordinary People

Arix Bioscience

521

Arix Bioscience is a global healthcare and life science company that drives value in private and public companies through operational and strategic direction as well as patient capital. Led by renowned figures in the healthcare and life science sectors, Arix Bioscience is headquartered in London and has an office in New York. Arix Bioscience's extensive experience in academic science, clinical and commercial strategy, company operations, mergers and acquisitions, venture capital and corporate finance puts us in an especially strong position to build and support a wide range of businesses and technologies. Arix Bioscience has privileged agreements with leading universities in the UK, Europe and Australia, providing direct access to innovative new technologies. Arix Bioscience also has access to a broad range of research projects from US academic institutions.

Website:	arixbioscience.com
Number of Employees:	Undisclosed
Location:	London, United Kingdom
Founded in:	2015
Portfolio Companies:	Autolus Limited

ArrowMark Partners

ArrowMark Partners is an SEC-registered investment adviser based in Denver, Colorado. Their investment objective is clear: deliver consistent, asymmetric, non-correlated, risk-adjusted returns by applying fundamental research across the capital structure. They focus on compounding wealth by delivering unique, client-driven and absolute return solutions.

Website:	arrowmarkpartners.com
Number of Employees:	101-250
Location:	Denver, United States
Founded in:	2007
Portfolio Companies:	Orchard Therapeutics

The logo for Orchard Therapeutics, featuring a green circular icon with a white dot inside, followed by the text "Orchard" and "therapeutics" in a green, sans-serif font.

Orchard
therapeutics

Arthurian Life Sciences

ARTHURIAN
LIFE SCIENCES

Arthurian Life Sciences Ltd was established by Europe's leading biotech entrepreneur Professor Sir Chris Evans OBE to act as General Partner of the Wales Life Sciences Investment Fund, a £100 million fund and key part of the Welsh Government's Life Sciences initiative, as outlined by the Minister for Business, Enterprise, Technology and Science Edwina Hart at the BioWales Conference in 2012.

The Fund had its first closing with £50 million on 28th February 2013.

Website:	arthurianlifesciences.co.uk
Number of Employees:	11-50
Location:	Cardiff, United Kingdom
Founded in:	2012
Portfolio Companies:	ReNeuron Group, Verona Pharma

ReNeuron
pioneering stem cell therapeutics

Astia Angels

Astia Angels is a global network of both female and male angel investors that invests in women-led, high-growth ventures that apply to Astia, a 501(c)3 organization (www.astia.org). The angel investor network is actively engaged in the Astia community and screening process (Astia Expert Sift TM) and founded by experienced angel investors. All members are highly involved throughout the investment process and make independent investment decisions.

Website:	astia.org
Number of Employees:	Undisclosed
Location:	San Francisco, United States
Founded in:	2013
Portfolio Companies:	RowAnalytics Ltd

Auriens

Some people use the phrase 'over the hill'. At Auriens that just means picking up speed.

Through their beautifully designed properties, world-class services and exceptional healthcare provision, Auriens is dedicated to challenging and subverting the norms of post-retirement (later) living.

They see the advancing years as something to celebrate, and they value agefulness as they do intelligence, attitude, style and sophistication.

At Auriens, their mission is to provide inclusive, comprehensive, centrally located places to live later life to the full. That means the catering is exceptional, the Club and restaurant are stylish places to congregate, and the spa, therapy suites and library are all a joy to linger in. Every requirement, large or small, will be effortlessly satisfied to premium hotel standards and beyond.

Website:	auriens.com
Number of Employees:	Undisclosed
Location:	London, United Kingdom
Founded in:	Undisclosed
Portfolio Companies:	Cera

Baillie Gifford

BG

526

Baillie Gifford is one of the UK's leading independently owned investment management firms. It is owned and run by 39 of its senior executives who operate as a partnership. It enables to manage the business for the future as well as the present, with the emphasis on genuine long-term thinking rather than lurching haplessly between short term targets. Baillie Gifford is unique in the UK in being a large-scale investment business that has remained an independent private partnership. This ownership structure has allowed us to keep our efforts focused entirely on our clients and their investments.

Website:	bailliegifford.com
Number of Employees:	501-1000
Location:	Edinburgh, United Kingdom
Founded in:	2002
Portfolio Companies:	Orchard Therapeutics

Orchard
therapeutics

Balderton Capital

527

Balderton Capital is a Series A-focused European venture capital firm.

Founded in 2000, Balderton backs breakthrough technology businesses. The company is headquartered in London, England. Balderton Capital includes the founders and operational leaders of multi-billion dollar global companies.

Balderton Capital is committed to putting expertise, support, and network, to work for founders. Balderton Capital is sharing expertise and insights to help go through the journey from an idea to the large, global and impactful business you aim to build.

Website:	balderton.com
Number of Employees:	11-50
Location:	London, United Kingdom
Founded in:	2000
Portfolio Companies:	Patients Know Best

Bank of America Merrill Lynch

Bank of America Merrill Lynch is the corporate and investment banking division of Bank of America. It provides services in mergers and acquisitions, equity and debt capital markets, lending, trading, risk management, research, and liquidity and payments management. It was formed through the combination of the corporate and investment banking activities of Bank of America and Merrill Lynch following the acquisition of the latter by the former in January 2009.

Bank of America completed the acquisition of Merrill Lynch & Co on 1 January 2009. Bank of America began rebranding all of its corporate and investment banking activities under the Bank of America Merrill Lynch name in September 2009. In April 2010, Bank of America Merrill Lynch appointed Christian Meissner as head of investment banking for Europe, Middle East and Africa. In April 2011, Bank of America Merrill Lynch integrated its corporate and investment banking operations into a single division. In October 2013, Bank of America Merrill Lynch was recognised as the Most Innovative Investment Bank of the Year in The Banker's Investment Banking Awards.

Website:	corp.bankofamerica.com
Number of Employees:	10001+
Location:	Dublin, Ireland
Founded in:	1992
Portfolio Companies:	Vertex Pharmaceuticals

Baxter International

Baxter International Inc. develops, manufactures, and markets products for people with hemophilia, immune disorders, infectious diseases, kidney disease, trauma, and other chronic and acute medical conditions.

Baxter International Inc. has collaborations with HHD LLC, DEKA Products Limited Partnership, and DEKA Research and Development Corp. for the development of a home hemodialysis machine. It markets its products to hospitals, kidney dialysis centers, nursing homes, rehabilitation centers, doctors offices, clinical and medical research laboratories, and patients at home under physician supervision.

The company was founded in 1931 and is headquartered in Deerfield, Illinois.

Website:	baxter.com
Number of Employees:	10001+
Location:	Deerfield, United States
Founded in:	1931
Portfolio Companies:	Xenetic Biosciences

Beringea

BERINGEA

Beringea is an international venture capital and private equity firm dedicated to finding, funding and nurturing exceptional companies in growth industries. Founded in 1988, the firm currently has more than 60 portfolio companies in a range of emerging sectors, including media, health care and life sciences, Internet technologies, advanced manufacturing, clean tech and specialized consumer goods. With capital, experience and offices in the U.S. and U.K., Beringea is in a unique position to offer entrepreneurs and their management teams the resources to develop strategy, evaluate growth opportunities, solve problems and build value. Beringea is the co-manager of the Michigan Growth Capital Partners Funds in the U.S., as well as the ProVen VCT family of funds in the UK, among others.

Website:	beringea.com
Number of Employees:	11-50
Location:	Farmington Hills, United States
Founded in:	1988
Portfolio Companies:	Altacor

Bethnal Green Ventures

531

Bethnal Green Ventures is an early-stage investor in tech for good ventures. Twice a year, we run an accelerator programme for startups using technology to tackle big social and environmental problems.

We work with early-stage teams and invest £20,000 in each startup in exchange for 6% equity during an intensive programme of support, advice and mentoring to help build, test and launch your idea.

Website:	bethnalgreenventures.com
Number of Employees:	1-10
Location:	London, United Kingdom
Founded in:	2011
Portfolio Companies:	Aparito

Bill & Melinda Gates Foundation

The Bill & Melinda Gates Foundation is a grant-making foundation that supports initiatives in education, world health and population, and community giving in the Pacific Northwest. In its local region, the foundation promotes strategies and programs that help low income families. The Bill & Melinda Gates Foundation was co-founded by Bill Gates and Melinda Gates in 2000 and is based in Seattle, Washington, with regional offices in Washington, D.C.; New Delhi, India; Beijing, China; and London, United Kingdom. Its trustees are Bill and Melinda Gates, and Warren Buffett.

Website:	gatesfoundation.org
Number of Employees:	11-50
Location:	Seattle, United States
Founded in:	1997
Portfolio Companies:	Mologic

BioMotiv

BioMotiv is the mission-aligned development company of The Harrington Project for Discovery and Development. The Harrington Project, unveiled in February by University Hospitals (UH), is a first-of-its-kind \$250 million initiative that promises to revolutionize how new breakthrough drugs are advanced to market. By aligning the upstream efforts of the recently created UH Case Medical Center’s Harrington Discovery Institute with the downstream development efforts of BioMotiv, The Harrington Project seeks to accelerate the therapeutic innovation process for the benefit of patients globally.

Website:	biomotiv.com
Number of Employees:	11-50
Location:	Cleveland, United States
Founded in:	2012
Portfolio Companies:	Orca Pharmaceuticals

BioScience Managers Limited

The logo for BioScience Managers, consisting of the words "BioScience" and "Managers" stacked vertically in a white sans-serif font, enclosed in a dark blue rectangular box with a thin white border.

BioScience Managers Pty Ltd (formerly IB Managers) is a leading life sciences investment firm, headquartered in Melbourne, Australia. Established in 2003, BioScience Managers offers a global, multi-disciplinary team, bringing an international perspective together with the track record, networks and expertise required to convert that perspective into informed, high return investment decisions.

BioScience Managers Limited operates a high value-add model, providing assistance and supports to portfolio companies via global team and international network of independent industry advisors. With combined experience of over 170 investments, more than 40 IPO's reversals in Europe, the USA and Australia, and a diverse skill set specific to the bio-based industries, BioScience Managers Limited aims to provide investee companies with significant value-add over and above capital invested.

Website:	biosciencemanagers.com
Number of Employees:	1-10
Location:	Melbourne, Australia
Founded in:	2003
Portfolio Companies:	Avita Medical

The logo for Avita Medical, featuring the word "avita" in a large, bold, red lowercase sans-serif font, with "medical" in a smaller, grey uppercase sans-serif font to its right. Below "avita" is the tagline "transforming lives" in a smaller, grey lowercase sans-serif font.

Bluebird Bio

Balderton Capital is a Series A-focused European venture capital firm.

Founded in 2000, Balderton backs breakthrough technology businesses. The company is headquartered in London, England. Balderton Capital includes the founders and operational leaders of multi-billion dollar global companies.

Balderton Capital is committed to putting expertise, support, and network, to work for founders. Balderton Capital is sharing expertise and insights to help go through the journey from an idea to the large, global and impactful business you aim to build.

Website:	bluebirdbio.com
Number of Employees:	51-100
Location:	Cambridge, United States
Founded in:	1992
Portfolio Companies:	TC BioPharm

Borealis Ventures

Borealis Ventures partners closely with exceptional entrepreneurs from the earliest stages to build market-defining companies in information technology and life sciences. Borealis is particularly committed to advancing the realm of design and engineering software and has invested for more than a decade in that sector's most innovative emerging companies in such fields as 3D design, construction management, and data-driven software.

Website:	borealisventures.com
Number of Employees:	1-10
Location:	Hanover, United States
Founded in:	Undisclosed
Portfolio Companies:	Evox Therapeutics

Brightstar Partners

The Brightstar team combines a long history of early stage technology spin-outs from corporate labs and institutions, together with many years' experience as hands-on serial technology entrepreneurs. With strong skills in strategy, IP commercialisation, corporate finance, negotiations, structuring and legals, Brightstar brings much needed skills and experience to very early opportunities, helping them refine their propositions and develop better and more effective commercialisation strategies.

Website:	brightstar-partners.com
Number of Employees:	Undisclosed
Location:	Undisclosed
Founded in:	Undisclosed
Portfolio Companies:	Regenerys

Calculus Capital

At Calculus Capital they are specialists in creating and managing tax efficient private equity funds for the individual. Funds that are ideal for today's market - offering generous tax benefits, and significant growth potential within a sensible risk profile.

Calculus Capital looks to make £2-5 million investments in established companies with proven management teams and a successful product or service. Calculus Capital's entrepreneurial flair, combined with experience and sound commercial judgement has resulted in a diversified investment portfolio and an impressive track record.

The Government has recently shown its support for EIS funds, by maintaining the five generous tax benefits and widening the scope of EIS investments. These changes benefit Calculus Capital's rigorous and proven strategy. As a result we are experiencing our strongest pipeline of prospective investments yet.

Website:	calculuscapital.com
Number of Employees:	11-50
Location:	London, United Kingdom
Founded in:	1999
Portfolio Companies:	Arcis Biotechnology, C4X Discovery, Collagen Solutions, Horizon Discovery, Mologic, Scancell

California Institute for Regenerative Medicine

The California Institute for Regenerative Medicine ("The Institute" or "CIRM") was established in early 2005 following the passage of Proposition 71, the California Stem Cell Research and Cures Initiative. The statewide ballot measure, which provided \$3 billion in funding for stem cell research at California universities and research institutions, was approved by California voters on November 2, 2004, and called for the establishment of a new state agency to make grants and provide loans for stem cell research, research facilities and other vital research opportunities.

The mission of CIRM is to support and advance stem cell research and regenerative medicine under the highest ethical and medical standards for the discovery and development of cures, therapies, diagnostics and research technologies to relieve human suffering from chronic disease and injury.

Website:	cirm.ca.gov
Number of Employees:	Undisclosed
Location:	San Francisco, United States
Founded in:	2005
Portfolio Companies:	Orchard Therapeutics

Cambridge Angels Group

CAMBRIDGE
ANGELS

The Cambridge Angels are a group of high-net worth investors who have proven experience as successful entrepreneurs in internet, software, technology and biotechnology. Members invest in and mentor high quality start-up and early-stage companies in these sectors in the Cambridge (UK) area and throughout the UK.

Typical funding requirements that the Cambridge Angels meet are in the range of £50,000 to £500,000 - although it is worth noting that several of portfolio companies have received more than £1m in funding from Members over several funding rounds.

Cambridge Angels group Members have been responsible for a large number of the “Cambridge Phenomenon” success stories over recent years. Therefore, in addition to providing funding for early-stage companies, the Cambridge Angels also offer start-ups the considerable benefit of a wide range of expertise, contacts and directly relevant experience in establishing and growing entrepreneurial businesses successfully.

Website:	balderton.com
Number of Employees:	11-50
Location:	London, United Kingdom
Founded in:	2000
Portfolio Companies:	Patients Know Best

Cambridge Capital Group

Cambridge Capital Group (CCG) is a leading business angel group of 70+ investors who have been investing in hi-tech businesses for more than a decade. CCG was formed in the Autumn of 2000 and has been backing tech start-ups in the region ever since. Their members have invested several millions of pounds into more than 30 live portfolio companies in the Cambridge technology cluster. Membership is an application process, normally following introductions by existing members.

Their partner networks are Anglia Capital Group and CCG International, both of which benefit from deal flow developed in Cambridge, Europe's leading hi-tech cluster.

Website:	cambridgecapitalgroup.co.uk
Number of Employees:	1-10
Location:	Cambridge, United Kingdom
Founded in:	2000
Portfolio Companies:	Definigen, Phico Therapeutics, PneumaCare

Cambridge Innovation Capital plc

CIC combines a unique relationship with the University of Cambridge with deep financial and industry links to support rapidly growing intellectual property rich companies in the Cambridge Cluster. The company is committed to building leading businesses from brilliant technologies, with the benefit of some of the most influential figures in the sector and a patient capital structure. CIC is a preferred investor for the University of Cambridge. CIC's unique relationship with Cambridge Enterprise, the commercialisation arm of the University, provides it with exceptional access to University of Cambridge spin-outs.

CIC is predominantly, but not exclusively, focused on building healthcare and technology businesses, combining innovative technology, talented researchers and experienced entrepreneurs. CIC aims to support businesses through to maturity. This is a process which requires patience: technology businesses which grow to a billion-dollar valuation in the UK have, on average, taken over eight years to reach that valuation.

Website:	cicplc.co.uk
Number of Employees:	1-10
Location:	Cambridge, United Kingdom
Founded in:	2013
Portfolio Companies:	Abcodia

Cancer Research Technology

Cancer Research Technology (CRT) develops and commercialises exciting new discoveries in cancer research. They're the meeting point between academia and industry. Their deep understanding of both perspectives enables them to translate promising research into commercial propositions for the greatest patient benefit and maximum financial return.

CRT is uniquely placed to capitalise on the research and connections of their parent organisation Cancer Research UK, the world's largest charitable funder of cancer research and the strong links they've established with leading clinical and academic institutions, pharmaceutical companies and biotechs worldwide.

CRT personnel are experienced, dedicated and highly motivated with an average length of service of nearly 6 years. The workforce is split between drug discovery and commercialisation for a comprehensive approach to getting breakthrough therapeutics to patients.

Website:	commercial.cancerresearchuk.org
Number of Employees:	101-250
Location:	London, United Kingdom
Founded in:	2002
Portfolio Companies:	Achilles Therapeutics

Capital Cell

544

Capital Cell is a pan-European crowdinvesting platform for Biotech & Life Sciences companies.

Mixing VC, business angels, accredited investors and the power of the Crowd, the company is building a global meeting point for companies and researchers working, fostering and financing tomorrow's medical science.

Website:	capitalcell.net
Number of Employees:	1-50
Location:	Barcelona, Spain
Founded in:	2014
Portfolio Companies:	Arcis Biotechnology

Catamount Ventures

545

Catamount Ventures focuses on investing in early stage startups. They back world-class entrepreneurs with a plan to change the world through innovation and creativity. Their capital, connections, and coaching help grow category leaders with a strong mission at their core.

Website:	catamountventures.com
Number of Employees:	1-10
Location:	San Francisco, United States
Founded in:	2000
Portfolio Companies:	Monica Healthcare

Catapult Ventures

Catapult specialises in providing Equity Capital for businesses requiring between £50k and £2m. The team behind Catapult Ventures are among the most experienced venture capital investors in the UK.

Catapult Ventures's experience spans a range of sectors from healthcare and pharmaceuticals to luxury consumer brands, manufacturing and software, as well as all stages: from start-ups and pre-revenue IP developers to company floatation and billions of pounds in revenue.

Catapult Ventures's administration team is equally experienced with each member having more than 10 years experience in a venture capital environment.

Website:	catapult-ventures.com
Number of Employees:	11-50
Location:	Leicester, United Kingdom
Founded in:	1999
Portfolio Companies:	Michelson Diagnostics, Monica Healthcare, SwabTech

Cedar Mundi Ventures

547

Joint venture between Spain-based Mundi Ventures and Kuwait-based International Financial Advisors. Cedar Mundi Ventures aims to be the leading VC contributing to building Lebanon as a tech hub for early and mid-stage startups engaged in the Middle East. Cedar Mundi Ventures' Raison is to build a corporate driven innovation network advocating Lebanon as a tech hub for best-in-class startups under the guidance of the Banque du Liban and to provide them with the ultimate support in growing and expanding into international markets.

Website:	cedarmundi.com
Number of Employees:	Undisclosed
Location:	Beirut
Founded in:	Undisclosed
Portfolio Companies:	Sensio Air

Celgene

Celgene Corporation is a global integrated biopharmaceutical company primarily engaged in the discovery, development and commercialization of innovative therapies designed to treat cancer and immune-inflammatory related diseases in patients with limited treatment options.

There are hundreds of clinical trials at major medical centers evaluating compounds from Celgene. Investigational compounds are being studied for patients with incurable hematological and solid tumor cancers, including multiple myeloma (MM), myelodysplastic syndromes (MDS), chronic lymphocytic leukemia (CLL), non-Hodgkin's lymphoma (NHL), pancreatic cancer, non-small lung cancer and melanoma.

In addition, several compounds are being evaluated as therapies for serious inflammatory diseases such as psoriasis and psoriatic arthritis.

Website:	celgene.com
Number of Employees:	10001+
Location:	Summit, United States
Founded in:	1986
Portfolio Companies:	CRISPR Therapeutics33.

Cera

Launched in November 2016, Cera is a homecare provider that uses digital and artificial intelligence to transform social care. It was co-founded by Dr. Ben Maruthappu and Marek Sacha. Through Cera’s matching algorithm and automated scheduling systems, Cera is able respond to enquiries within the hour, and in 96% of cases start care on the same day when requested. Cera has significantly lower overheads compared to traditional care companies, allowing the company to pay carers up to 50% higher than the industry average, while still offering affordable rates for customers. Cera has received a number of awards including the Most Outstanding Digital Health Innovation of the Year, the LaingBuisson Dementia Care Award, the Best London Home Care Company at the Social Care Awards 2018, Disruptive Leader of the Year and Britain’s Health Startup of the Year. It is a member of the PUBLIC GovStart programme.

Website:	ceracare.co.uk
Number of Employees:	11-50
Location:	London, United Kingdom
Founded in:	2016
Portfolio Companies:	Auriens

Charterhouse Capital Partners

Charterhouse Capital Partners LLP is a private equity firm specializing in buyout investments. The firm prefers to invest in industrial and commercial sectors with a focus on business service companies, financial services, leisure, support services, healthcare, and consumer brands. It targets companies based in Europe with a focus on Western Europe, Northern Europe, Continental Europe, United Kingdom, and Spain. The firm participates in companies with debt free worth between €400 million (\$518.64 million) and €4 billion (\$5.1864 billion). It seeks to invest between €100 million (\$148.58 million) and €1000 million.

Website:	charterhouse.co.uk
Number of Employees:	1-10
Location:	London, United Kingdom
Founded in:	1934
Portfolio Companies:	PneumaCare

China Medical System Holdings Limited

551

CMS is a specialty pharmaceutical company based in China, focusing on marketing, promotion and sales of prescription drugs and other medicinal products to all therapeutic departments in hospitals nationwide. CMS builds up its product portfolio for its target markets by asset acquisition, equity investment, licensing-in and distribution partnership on the global basis as well as in-house R&D.

Website:	en.cms.net.cn
Number of Employees:	Undisclosed
Location:	Shenzhen,China
Founded in:	1995
Portfolio Companies:	Destiny Pharma

Clarendon Fund Managers

CLARENDON
FUND
MANAGERS

Clarendon Fund Managers is a venture capital fund manager based in Belfast, focused on co-investments with business angel and private investor lead deals. It manages £42.5m of regional VC Funds in Northern Ireland including the £30m Co-Investment Fund and has invested in over 60 companies since it began investing in 2001. As part of the Access to Finance Strategy, Invest Northern Ireland has appointed Clarendon Fund Managers ('CFM') to manage Co-Fund NI. The aim of the Fund is to ensure that businesses with growth aspirations can access equity finance to reach their potential. Further to its successful predecessor, the second Co-Fund NI programme makes available £17.7 million to invest alongside private investors such as business angels or business angel syndicates (hereafter referred to as 'private investors' or 'syndicates') into eligible SME's based in Northern Ireland. When matched 35% with 65% private investors on a deal-by-deal basis this will give an overall 'fund' size of £50 million.

Website:	clarendon-fm.co.uk
Number of Employees:	1-10
Location:	Belfast, United Kingdom
Founded in:	2001
Portfolio Companies:	Kraydel, BrainWaveBank

Kraydel
Someone Cares

Clarus Ventures

Clarus Ventures is a life sciences venture capital firm founded by a team of accomplished investment professionals with extensive and complementary industry backgrounds which have enabled them to establish a long history of success in creating value. Their deep relationships with world thought leaders and decision makers allow this team to identify unique investment opportunities and shepherd them to maturity. Clarus augments its core expertise of investing in biopharmaceuticals and medical technology companies with the deep and diverse expertise of the team in research and development, commercialization, business development and operations management at the global level.

Clarus has \$1.2 billion of assets under management across two lifesciences dedicated funds.

Website:	clarusfunds.com
Number of Employees:	11-50
Location:	Cambridge, United States
Founded in:	2005
Portfolio Companies:	Heptares Therapeutics, Oxford Immunotec

Clearly Social Angels

Clearly Social Angels (CSA) is ClearlySo's angel network dedicated to businesses that create positive social change; the first of its kind in the UK.

The number of companies with social impact at the heart of their business model is growing. CSA is a group of active, committed and experienced investors in the UK accelerating capital into extraordinary businesses. Members meet in central London on a monthly basis to discover some of the country's most inspiring social entrepreneurs with compelling and innovative solutions to social and environmental problems.

ClearlySo's mission is to bring impact to investment. Our vision is of a world where the financial system is a powerful force for good and the impacts of businesses are considered in all investment decisions.

Website:	clearlyso.com
Number of Employees:	11-50
Location:	London, United Kingdom
Founded in:	2009
Portfolio Companies:	Breezie

Breezie

Clough Capital Partners

Clough
Capital Partners

555

Clough Capital Partners, L.P. is a Boston-based investment management firm. Clough Capital Partners L.P., is a globally-focused investment management firm with over 2.1 billion in client assets under management (as of March 31, 2018). Clough Capital was founded in 2000 by Charles I. (“Chuck”) Clough Jr., after a 13 year career as the Chief Investment Strategist at Merrill Lynch & Co., which at the time was the world’s largest investment firm.

Clough Capital invests both long-short and long-only in public equity, fixed income and alternative markets across the globe. The Firm’s investment strategies in addition to global long-short include sector specific funds, both by geography and by industry. The Firm delivers those strategies through various investment vehicles including institutional separate accounts, pooled funds and mutual funds (both open and closed end).

Website:	cloughglobal.com
Number of Employees:	Undisclosed
Location:	Boston, United States
Founded in:	Undisclosed
Portfolio Companies:	CRISPR Therapeutics

Clydesdale Bank

556

Clydesdale Bank provides a full range of commercial banking services for retail and institutional customers. The Bank offers savings accounts, telephone banking, insurance, investment management, loans, credit cards, cash management accounts, financial planning, mortgage, and internet banking.

Website:	secure.cbonline.co.uk
Number of Employees:	Undisclosed
Location:	London, United Kingdom
Founded in:	2011
Portfolio Companies:	Touch Bionics

Cowen Group

Cowen Group is a diversified financial services firm and, together with its consolidated subsidiaries, provides alternative investment management, investment banking, research, and sales and trading services through its two business segments: Ramius, LLC and its affiliates makes up the Company's alternative investment management segment, while Cowen and Company, LLC is its broker-dealer segment. Its alternative investment management products, solutions and services include hedge funds, replication products, managed futures funds, fund of funds, real estate, healthcare royalty funds and cash management services. Cowen and Company offers industry focused investment banking for growth-oriented companies, domain knowledge-driven research and a sales and trading platform for institutional investors. Founded in 1918, the firm is headquartered in New York and has offices located in major financial centers around the world.

Website:	cowen.com
Number of Employees:	Undisclosed
Location:	New York, United States
Founded in:	1918
Portfolio Companies:	Orchard Therapeutics

Creandum

Creandum is a leading early-stage venture capital firm investing in innovative and fast-growing technology companies. The Creandum Advisory team is based in Stockholm, Berlin and Palo Alto. The Creandum funds have invested in over 50 companies including being first institutional investor in companies such as Spotify, Vivino, Cint, Edgware, IPtronics, iZettle, Videoplaza, Xeneta and many more.

Website:	creandum.com
Number of Employees:	Undisclosed
Location:	Stockholm, Sweden
Founded in:	2003
Portfolio Companies:	Abcodia

Credo Ventures

Credo Ventures is a venture capital company focused on early stage investments in Central and Eastern Europe. It is on a mission to identify and back the most interesting early stage companies in the region, support them in their growth plans (including expansion to the U.S. / global market), and help to achieve their objectives.

The company is looking for opportunities to invest in high-growth potential companies with international ambitions and competence to execute and deliver. Credo's industry focus is IT, Internet, and health.

Website:	credoventures.com
Number of Employees:	1-10
Location:	Prague, Czech Republic
Founded in:	2009
Portfolio Companies:	Cera

Crowdcube

Crowdcube enables individuals to invest or loan in small companies in return for equity or an annual return.

As an investment crowdfunding platform, Crowdcube enables entrepreneurs to raise finance with the added benefit of being backed by the crowd. For investors, Crowdcube provides a way to handpick a stake in an innovative business that traditionally would have been restricted to corporate investors.

Since Crowdcube first pioneered equity crowdfunding in 2011, a total of £300m has been invested through the platform from a crowd of over 390,000 investors, with more than £230m successfully invested in 520 raises. Businesses like the challenger bank Monzo, which raised £1 million in a record-breaking 96 seconds, as well as household brand names such as River Cottage and the Eden Project along with venture capital-backed businesses such as JustPark, eMoov and Sugru have all successfully raised growth funding from the crowd.

Website:	crowdcube.com
Number of Employees:	101-250
Location:	Exeter, United Kingdom
Founded in:	2010
Portfolio Companies:	Cell Guidance Systems

Deepbridge Capital

Deepbridge is a different kind of investment manager. They work closely with financial advisers and investors to design innovative products, ranging from investment in technology growth companies to asset-backed renewable energy projects. They also partner with innovative and committed management teams to help UK based companies realise their potential and become successful leading-edge businesses.

Website:	deepbridgecapital.com
Number of Employees:	11-50
Location:	Chester, United Kingdom
Founded in:	Undisclosed
Portfolio Companies:	Videregen

The logo for Videregen, featuring the word "videregen" in a lowercase, sans-serif font with a thin horizontal line above it.

Deerfield

DEERFIELD

Deerfield is an investment management firm, committed to advancing healthcare through investment, information and philanthropy. Launched in 1994 with \$17 million in equity In 2018, Deerfield Management has funds at over \$8 billion.

A portion of profits from the Deerfield funds are also donated to the Deerfield Foundation, including all of Deerfield's profits from a selected fund. Deerfield Management invests broadly in public healthcare securities, with no restrictions on the size of the company in question, or in the type of security. Deerfield typically owns equity or debt interests in more than 100 companies.

Deerfield works with companies from across the breadth of the healthcare spectrum, from early stage drug research businesses to mature healthcare service and medical device companies.

The Deerfield Institute employs a range of research methods specially built to provide us with objective, scientifically grounded primary market intelligence. Deerfield surveys, interviews and consults with thousands of professionals each year, in the effort to understand and track today's most complex healthcare issues.

Website:	deerfield.com
Number of Employees:	101-250
Location:	New York, United States
Founded in:	1994
Portfolio Companies:	Akari Therapeutics

Development Bank of Wales

It provides flexible finance for businesses based in Wales.

Website:	developmentbank.wales
Number of Employees:	Undisclosed
Location:	Cardiff, United Kingdom
Founded in:	Undisclosed
Portfolio Companies:	Jellagen

Disney Accelerator

Disney Accelerator is a venture capital firm that specializes in the investments of consumer media and entertainment. It helps technology innovators turn their dreams for new media and entertainment experiences into reality. The company's program is open to both early and venture-backed technology startups with a vision for making an impact on the future of media and entertainment.

Disney Accelerator was founded in 2014 and is headquartered in Los Angeles, California.

Website:	disneyaccelerator.com
Number of Employees:	Undisclosed
Location:	Los Angeles, United States
Founded in:	2014
Portfolio Companies:	Open Bionics

Disruptive Capital Finance

DISRUPTIVE
CAPITAL FINANCE

565

Disruptive Capital Finance is a London-based Private Equity company.

Website:	disruptivecapital.com
Number of Employees:	11-50
Location:	London, United Kingdom
Founded in:	Undisclosed
Portfolio Companies:	Q Chip

Downing LLP

Downing aims to make a difference in the lives of our investment community.

Downing LLP designs & manages investment products that help investors look after their financial wellbeing, while investment partnerships support businesses in their ambitions.

So far, over 35,000 investors have been a part of what Downing LLP does, and Downing LLP is proud to have raised and invested over £1.7 billion into businesses that make a difference, including renewable energy, care homes, health clubs, and children's nurseries.

Downing is authorised and regulated by the Financial Conduct Authority.

Website:	downing.co.uk
Number of Employees:	101-250
Location:	London, United Kingdom
Founded in:	Undisclosed
Portfolio Companies:	Destiny Pharma

Downing Ventures

567

Downing Ventures is a division of Downing LLP. Downing Ventures invests venture capital into early and growth stage technology businesses. Downing Ventures' belief is that technology now forms an integral part of the everyday lives of consumers, corporations and governments. Further, Downing Ventures believes that they are now experiencing the benefits of the second wave of technology development, which is now based on sound infrastructure. Investing into this trend, they look for: Visionary entrepreneurs, with the ability to execute as well as dream. Large (potential) addressable markets. Distinct product / service advantages. Limited adoption risk for customers. Downing Ventures seeks to invest 250,000 to 5 million per company. Downing Ventures will invest in seed-stage deals and Series A deals, and then look to continue to support those companies through phases of subsequent growth.

Website:	downingventures.com
Number of Employees:	1-10
Location:	London, United Kingdom
Founded in:	2014
Portfolio Companies:	Destiny Pharma, Open Bionics

Draper Esprit

Draper Esprit is one of the most active venture capital firms in Europe, developing and investing in disruptive, high growth technology companies. Draper Esprit believes the best entrepreneurs in Europe are capable of building the global businesses of the future. Draper Esprit fuels growth with long-term capital, access to international networks and decades of experience building businesses. Draper Esprit backs ambitious teams including Revolut, Trustpilot, Graze, Ledger, Transferwise and Graphcore. In order to provide entrepreneurs with a more flexible approach to funding and to back them for longer, Draper Esprit is inventing the traditional venture capital by itselfes going public in 2016.

Website:	draperesprit.com
Number of Employees:	11-50
Location:	London, United Kingdom
Founded in:	2006
Portfolio Companies:	Horizon Discovery, Oxford Immunotec

horizon
precision genome editing

**Oxford
Immunotec**
Harnessing the power of T cell measurement

Draper Fisher Jurvetson (DFJ)

DFJ is a VC firm that focuses on seed, venture and growth stage investments in enterprise, consumer, and disruptive technologies. DFJ works with big thinkers to bring their bold ideas to life. DFJ likes to think you can experience the DFJ difference by just walking through front door. No fancy art here – instead you'll find rockets, satellites, robots, and 3D printers – the fruits of great entrepreneurial achievement. DFJ invests in technology companies serving the needs of consumers and enterprises, as well as companies creating disruptive technologies such as commercial space exploration, robotics, and sustainable transportation. Some of investments include Baidu (Nasdaq: BIDU), Box (NYSE: BOX), Cylance, Nervana (Intel), Planet, Redfin (Nasdaq: RDFN), Ring (Amazon), Skype, SolarCity (Nasdaq: SCTY), SpaceX, Tesla Motors (Nasdaq: TSLA), Twilio (NYSE: TWLO), Twitter (NYSE: TWTR), Tumblr (Yahoo!), Unity, Yammer (Microsoft), and Zoox.

Website:	dfj.com
Number of Employees:	101-250
Location:	Menlo Park, United States
Founded in:	1985
Portfolio Companies:	Horizon Discovery

Driehaus Capital Management

DRIEHAUS
CAPITAL
MANAGEMENT

Driehaus Capital Management is a privately-held investment management firm based in Chicago, Illinois, with \$10.9 billion in assets under management as of September 30, 2013. Registered as an investment adviser with the U.S. Securities and Exchange Commission since 1983, the firm manages global, emerging markets, and U.S. growth equity, hedged equity, and absolute return investment strategies. The firm has a diverse institutional client base comprised of corporate and public pensions, endowments, foundations, sub-advisory, family offices, wealth managers and financial advisors, globally. Driehaus is a performance-oriented investment management boutique that emphasizes integrity, transparency, and the alignment of the firm's interests with its clients.

Website:	driehaus.com
Number of Employees:	101-250
Location:	Chicago, United States
Founded in:	1982
Portfolio Companies:	Orchard Therapeutics

Orchard
therapeutics

Duchenne UK

571

Duchenne UK is a lean, ambitious and highly focused charity with a clear vision: to fund and accelerate treatments and a cure for Duchenne muscular dystrophy. The charity has been formed by the coming together of Joining Jack and Duchenne Children's Trust, the two biggest funders of research in the UK in the last five years.

Website:	duchenneuk.org
Number of Employees:	1-10
Location:	London, United Kingdom
Founded in:	2012
Portfolio Companies:	Evox Therapeutics

EASME - EU Executive Agency for SMEs

The Executive Agency for Small and Medium-sized Enterprises (EASME) has been set up by the European Commission to manage on its behalf several EU programs.

EASME is in charge of managing SME, environment, energy and maritime projects funded under COSME, Horizon 2020, LIFE, and EMFF.

EASME also organizes the European Sustainable Energy Week (EUSEW).

Website:	ec.europa.eu
Number of Employees:	51-100
Location:	Brussels, Belgium
Founded in:	2014
Portfolio Companies:	AvantiCell Science, GeneFirst, Ingenza, Optellum

East Midlands Business Angels

East Midlands Business Angels Ltd raises investment capital for growing companies. They have been investing since 1997. Investments completed range from £20,000 to over £1 million. Their investors back talented, committed managers running businesses with the potential for strong growth.

Website:	em-ba.co.uk
Number of Employees:	Undisclosed
Location:	Newark Upon Trent, United Kingdom
Founded in:	Undisclosed
Portfolio Companies:	Monica Healthcare

EcoR1 Capital

EcoR1 Capital is a biotech-focused investment advisory firm. EcoR1 Capital LLC is a fundamental biotechnology-focused investment advisory firm. Based in San Francisco, EcoR1 evaluates and selects extraordinary biotechnology companies that are pursuing the highest quality science and demonstrate strong business fundamentals. Like the EcoR1 restriction enzyme which helped to transform the biomedical field, EcoR1 seeks to help move medical research forward through investments into compelling biotech companies that are developing promising new solutions for untreated diseases.

Website:	ecor1cap.com
Number of Employees:	1-10
Location:	San Francisco, United States
Founded in:	2012
Portfolio Companies:	SAGE Therapeutics

Edmond de Rothschild Investment Partners

EDMOND
DE ROTHSCHILD

575

Edmond de Rothschild Investment Partners' Group is a leading investor in biotechnology and medical devices. Edmond de Rothschild Investment Partners arranges financing and assist with the development of companies and their products through the proof of concept trial stage and sales. Edmond de Rothschild Investment Partners Life Sciences team's know-how is a source of value creation for the companies and clients.

Website:	edmond-de-rothschild.com
Number of Employees:	Undisclosed
Location:	Paris, France
Founded in:	Undisclosed
Portfolio Companies:	Verona Pharma

Eight Roads Ventures

576

Eight Roads Ventures is a venture capital fund, with offices in China, India, Japan and the UK. Eight Roads is the proprietary investment arm of Fidelity International Limited (FIL). The Ventures arm of FIL was formerly known as Fidelity Growth Partners.

Website:	eightroads.com
Number of Employees:	101-250
Location:	London, United Kingdom
Founded in:	1994
Portfolio Companies:	DoctorLink, Adaptimmune

Enterprise Ventures

Enterprise Ventures (EV) is a leading providers of venture capital and early stage finance to SMEs in England and Wales, and one of the few able to provide both equity and debt funding.

EV has a wide range of investment funds which it manages on behalf of investor clients from both the private and public sector. It invests sums of up to £2 million in businesses at all stages of development, from pre-revenue & proof of concept, through to MBO/MBI opportunities and development and replacement capital.

EV is regulated by the Financial Services Authority (FSA) and are full members of the British Venture Capital Association (BVCA).

Website:	evgroup.uk.com
Number of Employees:	Undisclosed
Location:	Preston, United Kingdom
Founded in:	1996
Portfolio Companies:	Altacor

Epidarex Capital

Epidarex Capital invests in early-stage, high growth life science and health technology companies in under-ventured markets. Its international team is led by Sinclair Dunlop, Kyp Sirinakis and Liz Roper. With offices in the United States and United Kingdom Epidarex Capital's investors represent a cross-section of leading universities, international corporations, development agencies and financial institutions. Epidarex was created to meet the need for more sector-specific financial backing for young companies, including spin-outs from leading research universities.

Website:	epidarex.com
Number of Employees:	1-10
Location:	Bethesda, United States
Founded in:	2010
Portfolio Companies:	Edinburgh Molecular Imaging

Equity Gap

579

Equity Gap is a group of private individuals set up to invest in and support emerging and growing businesses. Equity Gap are Edinburgh based. The group are particularly interested in assisting young companies that have achieved the SMART award and businesses that have gone through a pre investment commercialisation process. Equity Gap will consider other high growth companies but they must demonstrate a strong market and a clear investment exit strategy.

Website:	equitygap.co.uk
Number of Employees:	1-10
Location:	Edinburgh, United Kingdom
Founded in:	2010
Portfolio Companies:	EnteroBiotix

Esperante Ventures

Esperante is a private limited Netherlands-based seed investments company incorporated in January 2004. Esperante brings significant expertise and a human healthcare industry contacts network gained through up to three decades of cross-functional management experience. This background provides investment portfolio companies with extended management resources, particularly in Business Development, as a complement to Esperante's financial contribution.

Website:	esperanteventures.com
Number of Employees:	1-10
Location:	Hoofddorp, The Netherlands
Founded in:	2004
Portfolio Companies:	Cytox

The logo for Cytox, with the word 'CYTOX' in a blue, sans-serif font. The letter 'O' is replaced by a green circular graphic with a white outline.

ETCapital

ETCapital is an early-stage venture capital firm based in Cambridge - the heart of the UK's leading technology cluster. Since 1993, the firm has backed a series of ambitious entrepreneurs wanting to build outstanding businesses, three of which have been floated as public companies and eight of which have achieved other profitable exits

Website:	etcapital.com
Number of Employees:	Undisclosed
Location:	Cambridge, United Kingdom
Founded in:	1993
Portfolio Companies:	Phico Therapeutics

E-Synergy

E-Synergy was founded in 1999 by four technology entrepreneurs as an independent venture capital firm focusing on early stage investments. They believe that to be successful in early stage technology companies in particular, investors must bring more than just capital to the table. The founding directors have over 50 years experience themselves as CEOs of technology development and licensing companies. This considerable expertise combined with the financial and VC experience of the E-Synergy investment team enables them to take a hands on approach to investing and leverage real value from the capital they provide.

Website:	e-synergy.com
Number of Employees:	Undisclosed
Location:	London, United Kingdom
Founded in:	1999
Portfolio Companies:	Q Chip

Eurostars

This programme is a European Joint Programme dedicated to stimulating R&D performing SMEs. Eurostars supports international innovative projects led by research and development- performing small- and medium-sized enterprises (R&D-performing SMEs). With its bottom-up approach, Eurostars supports the development of rapidly marketable innovative products, processes and services that help improve the daily lives of people around the world. Eurostars has been carefully developed to meet the specific needs of SMEs. It is an ideal first step in international cooperation, enabling small businesses to combine and share expertise and benefit from working beyond national borders. Eurostars is a joint programme between EUREKA and the European Commission, co-funded from the national budgets of 36 Eurostars Participating States and Partner Countries and by the European Union through Horizon 2020. In the 2014-2020 period it has a total public budget of €1.14 billion. The role of SMEs for the economy has never been so important. Eurostars aims to bring increased value to the economy, higher growth and more job opportunities.

Website:	eurostars-eureka.eu
Number of Employees:	Undisclosed
Location:	Brussels, Belgium
Founded in:	Undisclosed
Portfolio Companies:	Sphere Fluidics

F-Prime Capital Partners

F-PRIME
CAPITAL PARTNERS

F-Prime's roots are in one of America's great entrepreneurial success stories. Fidelity Investments was founded in 1946 and grew from a single mutual fund into one of the largest asset management firms in the world, with over \$2 trillion in assets under management. For the last forty years, this venture capital group has had the privilege of backing other great entrepreneurs as they built ground-breaking companies in technology and life sciences, including Atari, MCI, ROLM Corp., Alibaba, Ironwood Pharmaceuticals, and Ultragenyx.

Today, F-Prime's funds are larger and more global, but its teams are still small and local. F-Prime stays true to its entrepreneurial roots. In the US and Europe, F-Prime Capital Partners is investing in healthcare (formerly Fidelity Biosciences) and in technology (formerly part of Devonshire Investors). In other geographies, its sister fund is called Eight Roads (formerly Fidelity Growth Partners), with investment teams in London, Shanghai, Beijing, Hong Kong, Tokyo, and Mumbai.

Website:	fprimecapital.com
Number of Employees:	11-50
Location:	Cambridge, United States
Founded in:	1946
Portfolio Companies:	Adaptimmune, Orchard Therapeutics

Finance Wales

Finance Wales is formed in 2001 by the Welsh Assembly Government. Finance Wales is an independent company, providing commercial funding to Welsh SMEs. They invests private and public funds, including EU funds. Finance Wales mission is to unlock economic potential in Wales and enhance the local economy by providing sustainable, effective finance.

Website:	financewales.co.uk
Number of Employees:	101-250
Location:	Cardiff, United Kingdom
Founded in:	2001
Portfolio Companies:	Jellagen, Q Chip

Forbion Capital Partners

Forbion Capital Partners is a Netherlands-based venture capital firm focused on investing in life sciences companies in drug development as well as MedTech companies addressing high medical needs. Forbion's investment team of nine investment professionals has built an impressive performance track record since the late nineties with successful investments in Rhein Biotech, Crucell, Neutec, Glycart, Borean, Impella, Alantos, Acorda, Fovea and PanGenetics.

Current assets under management exceed 400m (\$500m), split between three active funds. Finally, Forbion co-manages BioGeneration Ventures, an early stage fund focused on academic spin-outs and seed investments in the Netherlands.

Website:	forbion.com
Number of Employees:	11-50
Location:	Naarden, The Netherlands
Founded in:	2007
Portfolio Companies:	NeRRe Therapeutics

Foresight Group

587

Foresight Group is an alternative asset manager with a strong 30-year track record and specific expertise in environmental and solar infrastructure and private equity.

Foresight Group is a leading independent infrastructure and private equity investment manager which has been managing investment funds on behalf of institutions and retail clients for 30 years.

With current assets under management of over £2.2 billion, raised from the UK and international private and high-net-worth individuals, family offices, pension funds and other institutional investors, Foresight strives to generate increasing dividends and capital appreciation for its investors over the long term.

Foresight has offices in UK, USA, Italy, and Australia.

Website:	foresightgroup.eu
Number of Employees:	Undisclosed
Location:	London, United Kingdom
Founded in:	1984
Portfolio Companies:	Mologic

Foresite Capital

Foresite Capital is a multi-stage healthcare and life sciences investment firm that applies rigorous scientific and data-driven approaches to investment analysis. The firm has \$2 billion under management. Foresite Capital takes a collaborative approach to investing with its portfolio companies by providing a multidisciplinary team of scientists, engineers, analysts, and clinicians who understand the unique business models in healthcare in addition to capital. The company aims to address areas of great unmet clinical need over the long term by funding promising healthcare and life sciences businesses at all stages of their life cycles. Its portfolio also emphasizes companies that are employing the tools of data science and machine intelligence in healthcare. Foresite Capital is based in San Francisco with an office in New York.

Website:	foresitecapital.com
Number of Employees:	11-50
Location:	San Francisco, United States
Founded in:	2011
Portfolio Companies:	Adaptimmune, Akari Therapeutics, Orchard Therapeutics, SAGE Therapeutics

Fountain Healthcare Partners

Fountain Healthcare Partners is an Irish based life science venture capital fund. Fountain is exclusively focused on the life science sector. Specific areas of interest to them are: specialty pharma, medical devices, biotechnology and diagnostics. They will deploy the majority of their capital in Europe with a strong focus on Ireland. Fountain Healthcare Partners invests the majority of fund in Europe and the rest in the US. Fountain Healthcare Partners bridges the continents for portfolio companies, facilitating partnerships and building international networks to help everyone succeed.

Website:	fh-partners.com
Number of Employees:	1-10
Location:	Dublin, Ireland
Founded in:	Undisclosed
Portfolio Companies:	NeRRe Therapeutics

Franklin Templeton Investments

Franklin Resources, Inc. is a global investment management organization known as Franklin Templeton Investments. They have an extensive global presence, including offices in 35 countries and clients in more than 150. Their common stock is listed on the New York Stock Exchange under the ticker symbol BEN and is included in the Standard & Poor's 500:registered: Index.

Franklin Resources Inc. NYSE: BEN is an investment firm originally founded in New York in 1947 as Franklin Distributors, Inc. It is listed on the NYSE under the ticker BEN as in Benjamin Franklin, whom founder Rupert Johnson, Sr. admired. In 1973 the headquarters moved from New York to San Mateo, California.

The firm specializes in conservatively managed mutual funds. It offers products under the Franklin, Templeton, Mutual Series and Fiduciary brand names. Like other large investment companies, the firm offers a wide variety of funds but is traditionally best known for bond funds under the Franklin brand, international funds under the Templeton brand, and value funds under the Mutual Series brand.

Website:	franklintempleton.com
Number of Employees:	5001-10000
Location:	San Mateo, United States
Founded in:	1947
Portfolio Companies:	CRISPR Therapeutics

Fundação de Amparo à Pesquisa do Estado de SP

FAPESP is a public foundation, funded by the taxpayer in the State of São Paulo, with the mission to support research projects in higher education and research institutions, in all fields of knowledge. São Paulo has a population of forty million and generates 35% of Brazil's GNP. The constitution of the State establishes that 1% of all state taxes belong to the foundation and the government transfers these funds monthly. The stability of the funding and the autonomy of the foundation allow for an efficient management of the resources that has had a sizable impact: while São Paulo has 22% of the Brazilian population and 30% of the scientists with a doctorate in the country, the state responds for 52% of the country's scientific articles published in international journals.

The Foundation works in close contact with the scientific community: all proposals are peer reviewed with the help of area panels composed of active researchers. Besides funding research in all fields, the foundation supports large research programs in Biodiversity, Bioenergy, Global Climate Change, and in Neurosciences.

Website:	fapesp.br
Number of Employees:	Undisclosed
Location:	Sao Paulo, Brazil
Founded in:	1962
Portfolio Companies:	Pocket Clinic

Gilde Healthcare

Gilde Healthcare is a specialized European healthcare investor managing two business lines: a lower mid-market buy-out fund and a venture & growth capital fund. It has over €800 million (\$900 million) under management and is actively looking to lead new investments in digital health, diagnostics, medical devices, therapeutics and healthcare services. Gilde successfully builds healthcare businesses across Europe and US, investing up to €35 million in a single portfolio company.

Website:	gildehealthcare.com
Number of Employees:	11-50
Location:	Utrecht, The Netherlands
Founded in:	1982
Portfolio Companies:	Levcept

The logo for Levcept, with "Levi" in green and "cept" in grey, set within a blue-outlined rounded rectangle.

Levcept

GlaxoSmithKline

GSK is a UK-based pharmaceutical and healthcare company focusing on research to develop and distribute treatments for HIV/AIDS, TB, and malaria.

GlaxoSmithKline's goal is to be one of the world's most innovative, best performing and trusted healthcare companies. GlaxoSmithKline's strategy is to bring differentiated, high-quality and needed healthcare products to as many people as possible, with three global businesses, scientific and technical know-how and talented people.

GlaxoSmithKline's values and expectations are at the heart of everything they do and form an important part of culture.

Website:	gsk.com
Number of Employees:	10001+
Location:	Middlesex, United State
Founded in:	1929
Portfolio Companies:	CRISPR Therapeutics, NeRRe Therapeutics

Global Health Investment Fund (GHIF)

The Global Health Investment Fund (GHIF) is a \$108 million social impact investment fund designed to provide financing to advance the development of drugs, vaccines, diagnostics and other interventions against diseases that disproportionately burden low- and middle-income countries. GHIF supports late-stage innovations for public health challenges such as malaria, pre-eclampsia, cholera, HIV and river blindness, with an emphasis on infectious diseases and maternal/infant health issues that cause significant morbidity and mortality in resource-limited settings. GHIF may also make investments that improve or expand access to existing products—such as developing pediatric formulations of approved therapeutics or improving the stability of widely-used global health vaccines.

As an investment fund with a limited time-horizon, GHIF seeks opportunities that have a high probability of successful commercialization within two or three years. Products with “dual market” potential are of greatest interest; i.e., those that will have a clear impact on public health in developing countries but also have value in high-income countries. High-volume / low-margin products, such as essential vaccines, are also of significant interest.

GHIF employs a range of investment structures including mezzanine debt, convertible debt, preferred equity and project financing with an average investment target of approximately \$10 million per project. Each GHIF project must advance the Fund’s social impact objectives and demonstrate the ability to achieve commercial success.

Website:	ghif.com
Number of Employees:	Undisclosed
Location:	New York, United States
Founded in:	2012
Portfolio Companies:	Genedrive Plc

GM&C Life Sciences Fund

Managed by Catapult Ventures, the GM&C Life Sciences Fund is a seed and early stage venture capital fund targeting life sciences businesses located in the Greater Manchester and Cheshire & Warrington region. The Fund is managed by Catapult Venture Managers ("Catapult Ventures").

Website:	gmclifesciencesfund.com
Number of Employees:	1-10
Location:	Alderley Edge, United Kingdom
Founded in:	2015
Portfolio Companies:	SwabTech, Cyttox

Goldman Sachs

The Goldman Sachs Group, Inc. provides investment banking, securities, and investment management services, as well as financial services to corporations, financial institutions, governments, and high-net-worth individuals worldwide.

Its Investment Banking segment offers financial advisory services, including advisory assignments with respect to mergers and acquisitions, divestitures, corporate defense, risk management, and restructurings and spin-offs; and underwriting services comprising public offerings and private placements of a range of securities, loans and other financial instruments, and derivative transactions.

The company's Institutional Client Services segment provides client execution services, such as fixed income, currency, and commodities client execution related to making markets in interest rate products, credit products, mortgages, currencies, and commodities; and equities related to making markets in equity products, as well as executes and clears institutional client transactions on stock, options, and futures exchanges.

Website:	goldmansachs.com
Number of Employees:	10001+
Location:	New York, United States
Founded in:	1869
Portfolio Companies:	Vertex Pharmaceuticals

Guinness Asset Management

Guinness is independent and focused purely on investment management. Guinness in-house economic, industry and company research allows to take an independent view and not be led by the market. Guinness size and specialist nature also means they have the ability to respond quickly and efficiently to any market movements.

At heart Guinness Asset Management is a value (or growth at reasonable value) investor. Guinness combines strategic sector-selection with a fundamental screening process to identify stock opportunities.

None of their funds are benchmark-constrained, which means they can select stocks without the influence of index weightings. Guinness believes investment managers should have a high conviction about the stocks in their portfolio.

Website:	guinnessfunds.com
Number of Employees:	Undisclosed
Location:	Undisclosed
Founded in:	Undisclosed
Portfolio Companies:	Cera

The logo for Cera+, featuring the word "Cera" in a bold, black sans-serif font with a yellow plus sign to its upper right.

Launched as Google Ventures in 2009, GV is the venture capital arm of Alphabet, Inc. They've invested in more than 300 companies that push the edge of what's possible. In the fields of life science, healthcare, artificial intelligence, robotics, transportation, cyber security, and agriculture, their companies aim to improve lives and change industries.

They've built a team of world-class engineers, designers, physicians, scientists, marketers, and investors who work together to provide these startups exceptional support on the road to success. They help their companies interface with Google, providing unique access to the world's best technology and talent.

Website:	gv.com
Number of Employees:	101-250
Location:	Mountain View, United States
Founded in:	2008
Portfolio Companies:	Vaccitech, Evox Therapeutics

Hambro Perks Ltd.

Hambro Perks is a boutique advisory and private investment company specialising in high growth businesses and special situations.

Hambro Perks was founded by Rupert Hambro CBE (former Chairman of Hambros Bank) and Dominic Perks (serial entrepreneur) and the firm has a growing team of first-rate professionals who are passionate about helping growth businesses.

Hambro Perks's breadth and depth of experience makes us attractive thought partners and capital partners for entrepreneurs and management teams.

Hambro Perks is always delighted to meet talented individuals who are interested in working with them.

Website:	hambroperks.com
Number of Employees:	11-50
Location:	London, United Kingdom
Founded in:	2011
Portfolio Companies:	Kraydel

HAX, is the first and most prolific hardware accelerator, with 200 companies launched in the past 5 years.

Based in Shenzhen in order to leverage the supply chain and factory ecosystem, the program created the 'Interactive Manufacturing Process' which ensures the rapid development of manufacturable products.

It also runs a Growth Stage program in San Francisco.

The majority of the successful applicants to the accelerator come from the United States and Europe, while the 'Total HAX' event hosted in San Francisco and attended by the world's leading publications and investors. HAX helped with the creation of more than 90 Kickstarter campaigns, raising over \$500k on average and owning 10 of the top 100 globally.

HAX covers: invention, prototyping, sourcing, manufacturing, packaging, supply chain, strategy, marketing, distribution, fundraising, financing.

Website:	hax.co
Number of Employees:	11-50
Location:	Shenzhen, China
Founded in:	2011
Portfolio Companies:	Zio Health

HealthCap

601

HealthCap
VENTURE CAPITAL

HealthCap is a family of multi stage venture capital funds, investing globally in life sciences, with the Odlander Fredrikson Group as their exclusive investments advisor. With committed capital exceeding \$800 million, HealthCap is one of the largest specialized provider of venture capital within life sciences Europe.

Website:	healthcap.eu
Number of Employees:	Undisclosed
Location:	Stockholm, Sweden
Founded in:	1996
Portfolio Companies:	Immune Targeting Systems

IMMUNE TARGETING SYSTEMS

Henderson Global Investors

Henderson Group is the holding company of the investment management group Henderson Global Investors.

Henderson Group's principal place of business is in London and since December 2003 has been listed on the London Stock Exchange and Australian Securities Exchange - appearing in the FTSE 250 and ASX 100 indices. Henderson Group has approximately 40,000 shareholders worldwide. Since 31 October 2008, the Group has been incorporated in Jersey.

Established in 1934 to administer the estates of Alexander Henderson, the first Lord Faringdon, Henderson Global Investors (Henderson) is a leading independent global asset management firm. The company provides its institutional, retail and high net-worth clients access to skilled investment professionals representing a broad range of asset classes, including equities, fixed income, property and alternative investments. With its principal place of business in London, Henderson is one of Europe's largest investment managers, with £92.7bn assets under management and employs around 1000 people worldwide (as at 31 March 2016).

Website:	henderson.com
Number of Employees:	1001-5000
Location:	London, United Kingdom
Founded in:	1934
Portfolio Companies:	Verona Pharma

Horizon Discovery

Horizon Discovery Group PLC is a UK life science company that uses gene editing and gene modulation platforms to produce cells, applying them in research and clinical applications that advance human health. The Company's gene editing and gene modulation platform, are able to alter almost any DNA sequence or RNA transcription, has generated a catalogue of over 1,000,000 cell and reagent products that help researchers recapitulate the genetic and protein anomalies found in diseases like cancer. These models have been adopted by c12,000 organizations to better understand of the predictors and drivers of disease and drug response, and by Horizon in a range of services offered to customers, as well as in the Company's own research R&D pipeline.

Website:	horizondiscovery.com
Number of Employees:	251-500
Location:	Cambridge, United Kingdom
Founded in:	2007
Portfolio Companies:	Sphere Fluidics

Hoxton Ventures

hoxton
ventures

Hoxton Ventures LLP is a venture capital firm specializing in seed, start-ups, Series A, and early stage investments. The firm seeks to invest in growing technology companies with focus on in the internet, mobile and software markets, including artificial intelligence. It prefers to invest in technology, cloud computing, online ad technology, digital media, and gaming. It seeks to invest in companies based in greater Europe and Ireland. The firm typically invests between \$0.25 million and \$2 million in its portfolio companies. The firm prefers to make four to six investments a year. It prefers to act as a minority investor and hold investments for seven to ten years. The firm prefers young, technical, and first-time founders. Hoxton Ventures, LLP is based in London, United Kingdom.

Website:	hoxtonventures.com
Number of Employees:	1-10
Location:	London, United Kingdom
Founded in:	2013
Portfolio Companies:	Babylon Health

Human Longevity

Human Longevity, Inc. (HLI) is the genomic-based, health intelligence company empowering proactive healthcare and enabling a life better lived. HLI combines the largest database of genomic and phenotypic data with machine learning to drive discoveries and revolutionize the practice of medicine. HLI's business areas include the HLI Health Nucleus, a genomic powered clinical research center which uses whole genome sequence analysis, advanced clinical imaging and innovative machine learning, along with curated personal health information, to deliver the most complete picture of individual health; HLIQ™ Whole Genome and HLIQ Oncology.

Website:	humanlongevity.com
Number of Employees:	501-1000
Location:	San Diego, United States
Founded in:	2013
Portfolio Companies:	Oxstem

OXSTEM

Hygea VCT

Hygea VCT is an investment company providing investors access to a diversified portfolio of emerging and established MedTech companies. Hygea vct was launched in 2001 as BioScience VCT to invest in bioscience companies, with a particular focus on investing in treatment development companies, based on having Medical Marketing International Group plc (MMI) as the Technology Adviser. After the launch, the financing climate in the UK for treatment development companies became much more hostile. Because of this and the limited size of the fund, the board considered that the emphasis should be on medical technology companies (eg devices, drug delivery systems, diagnostics etc) requiring much less capital than treatment development companies and with the potential to become profitable much more quickly than treatment development companies.

Website:	hygeavct.com
Number of Employees:	Undisclosed
Location:	Brackley, United Kingdom
Founded in:	2001
Portfolio Companies:	Scancell

Imperial Innovations

The logo for Imperial Innovations, featuring the words "imperial" and "innovations" in a white, lowercase, sans-serif font, stacked vertically on a dark blue rectangular background.

607

Imperial Innovations is a technology commercialization and venture capital investor that focuses on technology.

Imperial Innovations no longer invests in startups and now functions as the technology-transfer office of Imperial College.

Imperial Innovations is focused on commercialising leading UK academic research sourced from the 'golden triangle' formed between Cambridge, Oxford and London. We are a technology commercialisation company that combines the activities of technology transfer, intellectual property protection and licensing, company incubation and investment.

Innovations is focused on commercialising the most promising UK academic research across a broad range of technology sectors, and has developed particular expertise in: therapeutics, medtech, engineering and materials and information communication technology.

Website:	imperialinnovations.co.uk
Number of Employees:	11-50
Location:	London, United Kingdom
Founded in:	1986
Portfolio Companies:	Abingdon Health, Cell Medica, MISSION Therapeutics, Oxford Immunotec, Psioxus Therapeutics

Index Ventures

Index Ventures is a multi-stage international venture capital firm that backs the best and most ambitious entrepreneurs. These leaders are building truly transformative companies that are reshaping the world around them, including: Dropbox, Etsy, Sonos, SoundCloud, Flipboard, King, BlaBlaCar, Squarespace, Just Eat, Lookout, Hortonworks, Nasty Gal, Pure Storage, Supercell, Criteo, Funding Circle and many others.

Index is built on the sturdy foundation of a tight-knit collaborative partnership that retains a shared mission of putting entrepreneurs first. To them, full-service means the full attention of their partnership. They structurally de-emphasize individual partner achievements and provide the full partnerships' collective experience and expertise to their portfolio entrepreneurs.

They've teamed up with exceptional entrepreneurs in 38 countries around the world and have helped them grow into new regions. Their physical presence in San Francisco and London and serve as places where their entrepreneurs can come together and jumping-off points to discover what's next.

Website:	indexventures.com
Number of Employees:	Undisclosed
Location:	Geneva, Switzerland
Founded in:	1996
Portfolio Companies:	Levcept

The logo for Levcept, with "Lev" in green and "cept" in grey, enclosed in a blue-outlined rounded rectangle.

Levcept

Innovate U.K.

Innovate UK

Innovate U.K. is a NPO that offers funding services to support science and technology innovations.

The organization offers services and information on births, deaths, marriages, business, self-employed, childcare, parenting, citizenship, law, disabled persons, transportation, education, environment, housing, money, tax, travel, immigration, and jobs.

Innovate U.K. is based in Swindon.

Website:	innovateuk.gov.uk
Number of Employees:	Undisclosed
Location:	Swindon, United Kingdom
Founded in:	Undisclosed
Portfolio Companies:	Sphere Fluidics, BrainWaveBank, Eagle Genomics, Jellagen, Leviccept, MISSION Therapeutics, NeoPhore, Phico Therapeutics, Videregen

mission
therapeutics

videregen

eagle

Leviccept

Innovations New Ventures

Innovations New Ventures catalyzes the translation of Northwestern innovations to benefit the public and contribute to economic growth. INVO is a crucial part of Northwestern's innovation ecosystem.

INVO catalyzes the translation of Northwestern innovations to benefit the public and promote economic growth.

In order to maximize that outcome, Northwestern follows important principles when licensing university technology.

Northwestern inventive activity is strong, with more than 200 disclosures in 2016. INVO's work strives to strengthen entrepreneurial activity by both students and faculty and build a self-sustained community that will generate innovations to benefit society.

Website:	invo.northwestern.edu
Number of Employees:	Undisclosed
Location:	Evanston, United States
Founded in:	2010
Portfolio Companies:	Cell Medica

Intel designs, manufactures, and sells integrated digital technology platforms worldwide.

The company operates through PC client, data center, Internet of Things, mobile and communications groups; software and services; and all other segments. Its platforms are used in various computing applications comprising notebooks, desktops, servers, tablets, smartphones, wireless and wired connectivity products, wearables, transportation systems, and retail devices.

Intel offers microprocessors which process system data and controls other devices in the system; chipsets which send data between the microprocessor and input, display, and storage devices such as keyboards, mice, monitors, hard or solid-state drives, and optical disc drives; system-on-chip products that integrate its central processing units with other system components onto a single chip; and wired network connectivity products. The company also provides mobile communications components such as baseband processors, radio frequency transceivers, Wi-Fi pr.

Website:	intel.com
Number of Employees:	10001+
Location:	Santa Clara, United States
Founded in:	1968
Portfolio Companies:	Open Bionics

Intel Capital

Intel Capital, Intel's strategic investment organization, backs innovative technology startups and companies worldwide. It invests in a range of technology startups and companies offering hardware, software, and services targeting enterprise, mobility, consumer Internet, digital media and semiconductor manufacturing.

Website:	intelcapital.com
Number of Employees:	Undisclosed
Location:	Santa Clara, United States
Founded in:	1991
Portfolio Companies:	Open Bionics

Invesco Perpetual is a holding company. Through its subsidiaries, the company is engaged in the management and dealing of authorized unit trusts; management of individual savings accounts and personal equity plans; management of investment portfolios; provision of financial consulting services; property development, and investment holding.

Invesco is an independent investment management firm dedicated to delivering an investment experience that helps people get more out of life. Invesco believes the best investment insights come from specialized investment teams with discrete investment perspectives, operating under a disciplined philosophy and process with strong risk oversight. Invesco's pure focus on investment management eliminates the distractions that compromise results.

Website:	invesco.com
Number of Employees:	Undisclosed
Location:	Henley On Thames, United Kingdom
Founded in:	1982
Portfolio Companies:	Cell Medica, Oxford Immunotec, Psioxus Therapeutics

Invest Northern Ireland

Invest Northern Ireland is Northern Ireland's economic development agency. Their overall goal is to help create wealth for the benefit of the whole community by strengthening the economy and helping it grow. As the regional business development agency, Invest NI's role is to grow the local economy. Invest Northern Ireland does this by helping new and existing businesses to compete internationally, and by attracting new investment to Northern Ireland. Invest Northern Ireland is part of the Department for the Economy and provide strong government support for business by effectively delivering the Government's economic development strategies.

Website:	investni.com
Number of Employees:	501-1000
Location:	Belfast, United Kingdom
Founded in:	2002
Portfolio Companies:	BrainWaveBank

IP Group Plc

615

IP Group's core business is the creation of value for its shareholders and partners through the commercialisation of intellectual property originating from research intensive institutions. Their strength lies in managing this process from finding suitable intellectual property to commercialise to either helping develop businesses and create value out of them, or identifying and establishing appropriate commercial partnerships to do so. IP Group's extensive expertise in this area combined with its inside knowledge of both industry and finance have enabled the group to create a formidable track record of consistently delivering excellent results for their companies, for their partners and for their shareholders.

Website:	ipgroupplc.com
Number of Employees:	101-250
Location:	London, United Kingdom
Founded in:	2001
Portfolio Companies:	Tissue Regenix

J.P. Morgan Securities Inc.

J.P. Morgan is a global industry leader with more than \$13.7 trillion in assets under custody and \$5.1 trillion in assets under administration. They provide innovative custody, fund accounting and administration and securities services to the world's largest institutional investors, alternative asset managers and debt and equity issuers.

They leverage scale and capabilities in more than 90 markets to help clients optimize efficiency, mitigate risk and enhance revenue through a broad range of investor services as well as securities clearance, collateral management and alternative investment services.

As a strategic partner with a long-standing commitment and proven experience, J.P. Morgan takes a consultative approach to working with clients to assess and address their individual needs.

J.P. Morgan is a leader in asset management, investment banking, private banking, treasury and securities services, and commercial banking. Today, the firm serves one of the largest client franchises in the world, including corporations, institutional investors, hedge funds, governments and affluent individuals in more than 100 countries.

Website:	jpmorgansecurities.com
Number of Employees:	251-500
Location:	New York, United States
Founded in:	1985
Portfolio Companies:	Vertex Pharmaceuticals

JamJar Investments

JamJar Investments is a venture capital firm that invest in high growth consumer brand businesses in both digital and non-tech.

Its combination of operational, commercial and brand experience was honed over 14 years taking innocent from scratch to sale to Coca Cola for north of half a billion £. That journey means the company understand the journey of entrepreneurs, the highs the lows, the challenges and some of the solutions.

JamJar is the consumer Venture Capital fund run by the innocent drinks founders.

Website:	jamjarinvestments.com
Number of Employees:	11-50
Location:	United Kingdom
Founded in:	2012
Portfolio Companies:	Babylon Health

Janssen Pharmaceuticals

Janssen Pharmaceuticals is a pharmaceutical company providing medicines for an array of health concerns in several therapeutic areas.

The company conducts research and development into oncology, mental illness, neurological disorders, gastrointestinal disorders, fungal infection and allergies.

The company was founded by Dr. Paul Janssen, a leading Belgian researcher, in 1953.

Website:	janssen.com
Number of Employees:	10001+
Location:	Beerse, Belgium
Founded in:	1953
Portfolio Companies:	Vertex Pharmaceuticals

Juno Capital

Juno Capital offers asset management services to a network of wealthy individuals and family offices in the United Kingdom. The firm currently focuses on venture investment in UK based B2B SaaS businesses at the scale-up stage.

Juno Capital was founded by Julian Hickman and Edward Rudd in 2011. Juno Capital is an innovative specialist alternative asset manager to a network of wealthy individuals and family offices – the “Syndicate Members”. Established in 2011, Juno Capital targets asset classes overlooked by mainstream asset managers and private banks, including venture capital, asset backed fixed income and niche property.

Website:	junocapital.co.uk
Number of Employees:	1-10
Location:	London, United Kingdom
Founded in:	2011
Portfolio Companies:	Destiny Pharma

Kairos

Founded in 2008, the Kairos Society unites the next generation of entrepreneurs with today's leading innovators to address high-impact market opportunities. We are committed to advancing the world through innovation in areas such as education, healthcare, and clean energy - we believe that these global challenges are entrepreneurs' greatest opportunities.

The Kairos Society is a global community of top students and global leaders who aim to solve the world's greatest challenges. Kairos is supported by international mentors like Peter Diamandis, Richard Branson, Bill Gates and Bill Clinton.

One of the international top-level events mentioned is the Kairos Global Summit. Every year Kairos fellows from all around the world gather at the Kairos Global Summit, where influential CEOs, mentors, startups and young entrepreneurs share their vision of the future and start collaborations. During the Kairos Global Summit the K50 is announced.

Website:	kairoshq.com
Number of Employees:	1-10
Location:	New York, United States
Founded in:	2008
Portfolio Companies:	Cera

Kaiser Permanente Ventures

Kaiser Permanente Ventures, the corporate venture capital arm of Kaiser Permanente, is dedicated to forming effective partnerships with innovative companies. Kaiser Permanente Ventures invests predominantly in HCIT and services, as well as diagnostics, drug delivery and therapeutic medical devices.

Website:	kpventures.com
Number of Employees:	Undisclosed
Location:	Oakland, United States
Founded in:	1945
Portfolio Companies:	Oxford Immunotec

Kima Ventures

622

Kima Ventures is one of the world's most active early-stage investors, investing in 2 to 3 startups per week all over the world; providing founders with funding, network, and support for them to reach the next steps of their journey.

The firm invests from seed to Series A, mostly as lead investor but also working alongside other investors; backing ambitious founders who work hard to build awesome things that more and more people use everyday. The company helps them to build a great team, to learn very quickly, to keep the right focus and execute towards growth.

Kima takes pride of itself in working side-by-side with entrepreneurs. They claim to understand that fundraising is only one step in the company's journey, that's why they take quick decisions and make the fundraising process as smooth as possible so the founders can get back to the work of building their business. Kima considers itself not only an investor, but a network of founders and experts sharing a pay it forward mindset.

Website:	kimaventures.com
Number of Employees:	1-10
Location:	Paris, France
Founded in:	2010
Portfolio Companies:	Cera

The logo for Cera+ features the word "Cera" in a bold, black, sans-serif font. A small, bright yellow plus sign is positioned to the upper right of the letter 'a'. The logo is centered within a white rounded rectangular frame that has a blue border.

Kinnevik AB

Kinnevik is an industry focused investment company with an entrepreneurial spirit. Its purpose is to build the digital consumer businesses that provide more and better choice. The company do this by working in partnership with talented founders and management teams to create, invest in, and lead fast growing businesses in developed and emerging markets.

Kinnevik believes in delivering both shareholder and social value by building well governed companies that contribute positively to society.

Kinnevik was founded in 1936 by the Stenbeck, Klingspor and von Horn families. Kinnevik's shares are listed on Nasdaq Stockholm list for large cap companies under the ticker codes KINV A and KINV B.

Website:	kinnevik.com
Number of Employees:	11-50
Location:	Sweden
Founded in:	1936
Portfolio Companies:	Babylon Health

KIZOO

KIZOO provides mentoring, seed and early stage financing in SaaS, Internet & Mobile Services with a growing focus on Rejuvenation Biotech. Apart from their financial resources, KIZOO is happy to share longtime experience in development, marketing and product management.

Website:	kizoo.com
Number of Employees:	1-10
Location:	Karlsruhe, Germany
Founded in:	2000
Portfolio Companies:	CellAge

Korea Investment Partners

Korea Investment Partners is a leading venture capital & private equity firm that has over 30 years of experience in providing venture capital to bold and innovative entrepreneurs who want to change the world. Korea Investment Partners invests in leading pioneers like Kakao(KOSDAQ:035720), Naver(KRX:035420), YG Entertainment(KOSDAQ:122870), Bodyfriend, Osstem Implant(KOSDAQ:048260), Doubleu Games(KOSDAQ:192080) and Didi Chuxing. KIP manages over 20 venture and private equity funds with US\$1.8 billion in total assets under management. The company operates globally from its Seoul headquarters office with other locations in Shanghai, Beijing, and Sunnyvale.

Website:	kipvc.com
Number of Employees:	11-50
Location:	Seoul, South Korea
Founded in:	2001
Portfolio Companies:	Celleron Therapeutics

KTB Network

KTB Network is an investment company specialized in offering creative and accelerated growth of companies. KTB is a professional venture investment company that seeks innovative and creative growth of the business with the most competent investment specialists group from various sectors. KTB Network investment is not limited to any one of companies' growth stage, KTB Network believes that can find role in supporting and providing values whether the company is still building its team, devising its business model, preparing for IPO or considering private placements.

Website:	ktbnetwork.com
Number of Employees:	Undisclosed
Location:	Seongnam, South Korea
Founded in:	Undisclosed
Portfolio Companies:	Celleron Therapeutics

L Marks

627

L Marks are innovation specialists and early stage investors. We work with some of the worlds' best-known brands, including, BMW Group, Lloyd's of London, Arsenal F.C., and EDF Energy to identify the challenges in their business and create bespoke partnership and scouting projects. Having created 40 innovation labs across a variety of sectors, L Marks is the UK's largest operator of corporate accelerators and has exported its methodology into Europe, Japan, and the US.

Founded in 2012 by serial entrepreneur Stuart Marks, and led by Chief Executive, Daniel Saunders, L Marks builds bridges between corporates seeking to innovate and young companies looking to scale with disruptive tech and systemic guidance. We help nurture these opportunities for improvement into innovative solutions to sustain the future longevity of business.

Website:	lmarks.com
Number of Employees:	11-50
Location:	London, United Kingdom
Founded in:	2012
Portfolio Companies:	Howz

Lansdowne Partners

628

LANSDOWNE
— PARTNERS —

Lansdowne Partners is one of the world's leading alternative investment management organizations.

Founded in 1998, the company's investment philosophy is predicated on generating consistent, absolute risk-adjusted returns, through the use of exceptional investment talent within a leading edge operational infrastructure.

Website:	lansdownepartners.com
Number of Employees:	101-250
Location:	London, United Kingdom
Founded in:	1998
Portfolio Companies:	Benevolent AI

BenevolentAI

Lanstead Capital

Lanstead Partners Ltd. is an investment firm focused on providing new equity capital to assist publicly listed companies in meeting their objectives. These objectives could include meeting growing working capital needs, supporting new plant and equipment, funding long term research and development, facilitating growth through mergers and strategic acquisitions, and other corporate purposes.

Website:	lanstead.com
Number of Employees:	1-10
Location:	Sydney, Australia
Founded in:	2008
Portfolio Companies:	ImmuPharma

ImmuPha

Lundbeck

Lundbeck is a global pharmaceutical company highly committed to improving the quality of life of people living with psychiatric and neurological disorders. For this purpose, Lundbeck is engaged in the research, development, production, marketing and sale of pharmaceuticals across the world. The company's products are targeted at disease areas such as depression, schizophrenia, Parkinson's disease and Alzheimer's disease.

According to the World Health Organization, WHO, more than 700 million cases of psychiatric and neurological disorders are reported every year. These are serious and life-threatening diseases that affect the quality of life of the patients as well as of their relatives.

As these diseases also involve major socio-economic costs, it is imperative for the general society that new and innovative pharmaceuticals are developed. Over the past 50 years, new pharmaceuticals have revolutionised the treatment options, but there remains a large unmet need for new and innovative therapeutics.

Website:	lundbeck.com
Number of Employees:	5001-10000
Location:	Denmark, Europe
Founded in:	2000
Portfolio Companies:	Proximagen

Lundbeckfonden Ventures

Lundbeckfond Ventures is an evergreen life science venture fund established in the autumn of 2009 and wholly owned by the Lundbeck Foundation. The structure as an evergreen fund allows flexibility in the investment approach and the possibility, when appropriate, to take a long-term perspective in the investments. On an annual basis, Lundbeckfond Ventures invests up to € 50 million.

Lundbeckfond Ventures is a financially driven venture fund generating returns to support the group's activities and operating independently from the Lundbeck Foundation's controlling ownerships in H. Lundbeck A/S, ALK-Abelló and Falck.

Website:	lundbeckfondventures.com
Number of Employees:	1-10
Location:	Copenhagen, Denmark
Founded in:	2009
Portfolio Companies:	Psioxus Therapeutics

Masa Life Science Fund

MASA Life Science Ventures, LP (MLSV) is a venture capital fund focused on adding real value to the best of private, high-growth biotechnology and life science companies. MLSV's investors include several of Japan and Korea's leading corporations and financial institutions. These investors help provide an important bridge to key markets in East Asia.

MLSV's team of investment professionals have broad experience in the biotech, pharmaceutical, medical device and healthcare industries, with many team members having more than 25 years experience in market analysis, investment evaluation and business development. MLSV's team also has deep regulatory expertise and international experience in the biotech, pharmaceutical, medical device and healthcare industries in Asia.

Website:	mlsvfund.com
Number of Employees:	Undisclosed
Location:	Washington, United States
Founded in:	Undisclosed
Portfolio Companies:	Cytex

The logo for CYTOX, with "CYTO" in blue and "X" in a light green color, and a stylized green circular graphic behind the "O".

MassChallenge

MassChallenge is the most startup-friendly accelerator on the planet.

No equity and not-for-profit, MassChallenge is obsessed with helping the most-promising startups across industries and regions around the world. In addition to providing expert mentorship, tailored curriculum, and unrivaled access to corporate partners, MassChallenge awards top startups with portions of several million dollars in cash prizes.

With accelerators in Boston, Israel, Mexico, Switzerland, Texas, and the UK, MassChallenge strengthens innovation-driven economic development around the world. MassChallenge also runs Bridge to MassChallenge programs in Australia, Columbia, France, Korea, Mexico, Morocco, Poland, Russia, and Spain to drive the creation of high-quality jobs. In 2016, MassChallenge launched PULSE@MassChallenge to accelerate the impact of digital health innovation and improve patient care through technology.

Website:	masschallenge.org
Number of Employees:	51-100
Location:	Boston, United States
Founded in:	2009
Portfolio Companies:	Aparito, Cambridge Oncometrix

Maxfield Capital

Maxfield Capital - we help startups go global. We specialize on early stage opportunities that are prepared to tackle global markets.

Our original approach aims at creating global success stories by bridging the gap between high quality engineering and commercial execution.

Some startups face scarcity of technical talent, the others lack business scaling skills or experience challenges of small domestic markets. We help them to bridge these gaps by connecting superb global entrepreneurs with top-notch technical talent. This is a key value-add to our portfolio companies.

Today we prioritize post-PC era technologies that narrow the divide between humans and machines. These technologies have potential to create significant impact in the years to come.

Website:	maxfield.vc
Number of Employees:	11-50
Location:	New York, United States
Founded in:	2013
Portfolio Companies:	Patients Know Best

Mentor Capital

Mentor Capital, Inc. (MNTR) is a public company that invests in medical and social use cannabis companies. Mentor takes a 10% to 100% position in the various members of our family of participating companies, but leaves operating control firmly in the hands of the cannabis company founders. Because adult social use and medical marijuana opportunities often overlap, Mentor Capital participates in the legal recreational marijuana market. However, Mentor's preferred focus is medical and the company seeks to facilitate the application of cannabis to cancer wasting, calming seizures, Parkinson's disease, reducing ocular pressures from glaucoma and blunting chronic pain.

Cannabis related firms seeking a larger amount of long-term cooperative financing, for a smaller slice of their business, are encouraged to contact Mentor Capital to discuss reserving their pro rata portion of Mentor's \$140 million authorized raise.

Website:	mentorcapital.com
Number of Employees:	11-50
Location:	Ramona, United States
Founded in:	1985
Portfolio Companies:	GW Pharmaceuticals

Mercia Technologies

636

Mercia is a national investment group focused on the creation, funding and scaling of innovative businesses with high growth potential from the UK regions. Mercia employs 60 people across six offices and it has one of the largest university networks in UK with 18 university partnerships across the Midlands, the North of England and Scotland. These partnerships provide access to high quality, regional deal flow which accounts for approximately one third of Mercia's investments.

Website:	merciatech.co.uk
Number of Employees:	11-50
Location:	Henley In Arden, Warwickshire, United Kingdom
Founded in:	2014
Portfolio Companies:	Psioxus Therapeutics

Merlin Nexus

Merlin Nexus, based in New York, is a company focused on crossover private equity investing in the life sciences industry. Nexus Life Science Partners has been investing in private and public life sciences companies since 2001, with a proven track record of performance. Nexus Life Science Partners believes the pre- and post-IPO segment is a source of superior life sciences investment opportunities. This investment "space" generates two distinct sets of opportunities: private investments in late-stage private companies and private investments in public companies (PIPES).

Website:	merlinnexus.com
Number of Employees:	Undisclosed
Location:	New York, United States
Founded in:	2001
Portfolio Companies:	Adaptimmune

Ministry of Defence - UK

Ministry
of Defence

638

Ministry of Defence UK is the British government department responsible for implementing defence and headquarters the British Armed Forces.

Website:	gov.uk
Number of Employees:	Undisclosed
Location:	Undisclosed
Founded in:	Undisclosed
Portfolio Companies:	PneumaCare

Morgan Stanley

From the number of their offices and employees to the experience of their management and the quality of their financial results, the facts about Morgan Stanley tell an impressive story.

Morgan Stanley and its people have helped redefine the meaning of financial services. The firm has continually broken new ground in advising their clients on strategic transactions, in pioneering the global expansion of finance and capital markets, and in providing new opportunities for individual and institutional investors.

Morgan Stanley maintained comprehensive corporate governance guidelines for years before corporate governance became headline news.

Website:	morganstanley.com
Number of Employees:	10001+
Location:	New York, United States
Founded in:	1935
Portfolio Companies:	Vertex Pharmaceuticals

Morningside Venture Capital

Morningside Venture Capital (“Morningside”) is one of China’s earliest early-stage venture investors with around US\$ 1.7 billion under management including four USD funds and one RMB fund, from the commitment of sovereign wealth funds, family offices, fund of funds, university endowments, etc. With a team that has worked together for nearly 20 years, Morningside continues discovering, supporting, and encouraging entrepreneurs, with whom there is a shared vision. The firm prides itself on not only providing insight and industry experience, but also mental and operational support. Successful investments include Sohu.com (NASDAQ:SOHU), Ctrip.com (NASDAQ:CTRP), the 9 (NASDAQ:NCTY), China Distance Education (NYSE:DL), Xunlei (NASDAQ:XNET), Phoenix New Media (NYSE:FENG), UCWeb, YY (NASDAQ:YY), Xiaomi and more. Morningside has offices in Shanghai, Beijing and Hong Kong.

Website:	morningsidevc.com
Number of Employees:	11-50
Location:	Xuhui, China
Founded in:	2008
Portfolio Companies:	CellCentric

Morningside Venture Partners

The logo for Morningside Venture Partners, featuring the company name in a sans-serif font with a horizontal line above it.

Morningside Venture Partners is a New York City-based collective of leading investment professionals and business builders. We are focused on partnering with talented entrepreneurs to develop the next wave of truly great companies.

Our team is comprised of a carefully curated group of angel investors from the most prestigious investment banking and management consulting platforms worldwide. We are dedicated to providing our partners with best-in-class guidance on scaling their businesses and obtaining future financing.

Website:	morningside.io
Number of Employees:	Undisclosed
Location:	New York, United States
Founded in:	Undisclosed
Portfolio Companies:	CellCentric

The CellCentric logo, featuring the company name in a white, sans-serif font on a dark blue background with a subtle pattern.

MVM Life Science Partners

MVM was founded in 1997 and manages several funds. MVM's latest fund totals more than \$200 million. MVM has a global perspective on healthcare and maintains offices in Boston and London.

MVM invests broadly across the healthcare sector, including in specialty pharmaceuticals, medical technology, diagnostics, life science tools, consumer healthcare, veterinary medicine, healthcare services, and digital health.

Website:	mvm.com
Number of Employees:	Undisclosed
Location:	London, United Kingdom
Founded in:	1997
Portfolio Companies:	Horizon Discovery

NCL

NCL is a specialist investment manager and advisory boutique that acts as a commercialisation engine for disruptive technology SMEs.

Website:	ncltechnologyventures.com
Number of Employees:	1-10
Location:	London, United Kingdom
Founded in:	2011
Portfolio Companies:	TC BioPharm

Neptune Investment Management

Neptune is a UK-based fund management company offering a range of ISA-friendly equity funds to private investors, advisers and institutional clients.

Website:	neptunefunds.eu
Number of Employees:	Undisclosed
Location:	Undisclosed
Founded in:	2002
Portfolio Companies:	Vaccitech

Nesta Ventures

Nesta Investments is a venture capital arm of NESTA specializing in direct and fund of fund investments. The company seeks to invest in seed, startup, early stage, growth, and expansion companies. It invests in medium term equity, quasi-equity, and debt investments.

Nesta seeks to invest in all legal structures from registered charities to companies limited by shares and private companies. The firm also prefers to invest in technology companies with a focus on engineering, information and communications technology software, information and communications technology hardware, healthcare, and cleantech.

For the initial investment, the firm acts either as a lead investor in the company or part of a syndicate of co-investors. It prefers to take a board seat in its portfolio companies. For fund of fund investments, the firm invests in early stage funds as a limited partner or co-investor. It may also act as a cornerstone investor. It does not provide grants of any kind.

Website:	nestainvestments.org.uk
Number of Employees:	Undisclosed
Location:	London, United Kingdom
Founded in:	1998
Portfolio Companies:	CellCentric, Cyttox

The logo for CellCentric, featuring the word "CellCentric" in white, sans-serif font on a dark blue rectangular background.

The logo for CYTOX, featuring the word "CYTOX" in a blue, sans-serif font. The letter 'O' is stylized with a green circular element inside it.

New Enterprise Associates

New Enterprise Associates, Inc. (NEA) is a global venture capital firm focused on helping entrepreneurs build transformational businesses across multiple stages, sectors and geographies. With over \$19 billion in cumulative committed capital since the firm's founding in 1977, NEA invests in technology and healthcare companies at all stages in a company's lifecycle, from seed stage through IPO. The firm's long track record of successful investing includes more than 210 portfolio company IPOs and more than 360 acquisitions.

Website:	nea.com
Number of Employees:	1001-5000
Location:	London, United Kingdom
Founded in:	1977
Portfolio Companies:	Adaptimmune, Nightstar Therapeutics, Verona Pharma, Akari Therapeutics

New Leaf Venture Partners

New Leaf Venture Partners is a venture capital firm that invests primarily in healthcare technology. The company typically focuses on later stage biopharmaceutical products, early stage medical devices, and laboratory infrastructure technologies.

The New Leaf Ventures (NLV) team has been built over a decade, originating within Sprout Group, the venture capital affiliate of Credit Suisse First Boston. Sprout Group was formed in 1969 and has historically been one of the leading venture capital firms in the country. The team started to invest in healthcare technology in 1993 and since then, has become a leading venture investor in that sector. In 2005, the entire healthcare technology team of Sprout spun out into NLV.

Website:	nlvpartners.com
Number of Employees:	11-50
Location:	New York, United States
Founded in:	2005
Portfolio Companies:	CRISPR Therapeutics, Oxford Immunotec

New Wave Ventures

New Wave Ventures is a privately owned fund seeking the opportunity to invest for the long term in companies with significant growth potential. New Wave Ventures target initial investment is £500,000 to £2,000,000. New Wave Ventures invests own money without the need for external investors or borrowings. New Wave Ventures is not driven by the need to service interest charges or to dispose of our investments by an artificial deadline. New Wave Ventures does not believe in using leverage to boost returns. New Wave Ventures is willing to co-invest with like-minded investors, although their preference is to be the sole investor alongside owner-managers.

Website:	nwventures.co.uk
Number of Employees:	Undisclosed
Location:	London, United Kingdom
Founded in:	2010
Portfolio Companies:	Orthogem, Regenerys

Newable Private Investing

Newable

Having been in operation for over 30 years Newable Private Investing has developed an extensive ecosystem of investors, co-investors and partners who they work with to ensure they have an extensive pipeline of early-stage companies to work with. Investors are able to attend their Investor Events to meet entrepreneurs directly or invest in their Funds for a more passive approach. Typically Newable invests in UK-based innovative companies who qualify for investment under the Enterprise and/or Seed Enterprise Investment Schemes.

Website:	lbangels.co.uk
Number of Employees:	1-10
Location:	London, United Kingdom
Founded in:	1982
Portfolio Companies:	Atelerix, Eagle Genomics, Jellagen, Monica Healthcare, Sphere Fluidics, Videregen

Nextech Invest

Nextech Invest Ltd. is a venture capital and private equity firm specializing in early, mid stage and late stage, and emerging growth investments. The firm also invests in incorporation, spin-outs, reverse-take-over, and PIPE transactions. It only considers investments where evidence in preclinical animal models that a drug is efficacious is available or a device prototype fulfills the requirements. The firm seeks to invest in the field of information technology, biotechnology, healthcare with a focus on oncology companies developing cancer drugs and diagnostics. It prefers to invest in life science and enabling technologies with a focus on interdisciplinary technical and scientific projects, therapies, diagnostics, medical technologies, and services.

Website:	nextechinvest.com
Number of Employees:	1-10
Location:	Zürich, Switzerland
Founded in:	1998
Portfolio Companies:	Autolus Limited

The logo for Autolus, featuring the word 'Autolus' in a bold, sans-serif font. The letter 'o' is replaced by a green circle with a red dot in the center, resembling a stylized eye or a medical symbol.

NHN Investment

NHN Investment is a specialized investment organization providing investments, loans, and management as well as technological guidance to new technology enterprises and venture businesses.

Website:	nhninv.com
Number of Employees:	Undisclosed
Location:	Seoul, South Korea
Founded in:	2010
Portfolio Companies:	Celleron Therapeutics

NHS England

The main aim of NHS England is to improve the health outcomes for people in England.

They believe the new approach they are taking will really make a difference and deliver the improved health outcomes they all want to see.

Central to their ambition is to place the patients and the public at the heart of everything they do. They are what they want the NHS to be – open, evidence-based and inclusive, to be transparent about the decisions they make, the way they operate and the impact they have.

They encourage patient and public participation in the NHS, treat them respectfully and put their interests first. This allows to develop the insight to help to improve outcomes and guarantee no community is left behind or disadvantaged.

Website:	england.nhs.uk
Number of Employees:	5001-10000
Location:	Redditch, United Kingdom
Founded in:	2012
Portfolio Companies:	Blue Maestro

Nominet Trust

653

nominettrust

The Tech for Good Challenge aims to uncover England's most innovative and disruptive early-stage ventures whose imaginative use of digital technology will have a profound impact on the future life chances of young people.

Website:	socialtechtrust.org
Number of Employees:	1-10
Location:	Oxford, United Kingdom
Founded in:	Undisclosed
Portfolio Companies:	Open Bionics

Norgine Ventures

Norgine Ventures was started in 2012 to diversify Norgine's activities and foster innovation in the healthcare sector.

Norgine Ventures provides debt and debt-like financing to innovative, fast-growing companies in the fields of healthcare and life sciences, in Europe and the US.

Norgine Ventures is backed by Norgine, a fully integrated, private, European healthcare company with over 100 years of experience in the pharma space.

Norgine Ventures has full access to Norgine's technical capabilities for evaluating investment opportunities, although the business is aimed at achieving a financial return rather than funding opportunities of strategic interest to Norgine.

Website:	norgineventures.com
Number of Employees:	Undisclosed
Location:	Uxbridge, United Kingdom
Founded in:	2012
Portfolio Companies:	Collagen Solutions

Northstar Ventures

Northstar Ventures has been supporting entrepreneurs in the North East of England since 2004. It is looking for strong teams with great ideas – ideas that will drive high growth, scalable businesses. As the North East's leading early stage investor, Northstar makes and manage investments into a wide range of innovative ventures, and its investment managers have a wealth of experience supporting new and growing businesses.

Northstar is also a strategic partner to Accelerated Digital Ventures, a £150m UK-wide venture platform backing digital technology businesses.

Aside from these funds, Northstar Ventures also manages the North East Social Investment Fund, investing in social enterprises working across the North East.

Website:	northstarventures.co.uk
Number of Employees:	1-10
Location:	Newcastle Upon Tyne, United Kingdom
Founded in:	2004
Portfolio Companies:	Newcells Biotech

Novartis Venture Fund

656

Novartis Venture Fund's primary focus is on the development of novel therapeutics and platforms. Novartis Venture Fund balances the therapeutic focus with investments in medical devices, diagnostics or drug delivery systems. In their investments they look for unmet need and clinical impact, novel proprietary science and understanding of mechanism, management and board experience and capital efficiency in the program.

Novartis Venture Fund prefers to have their initial investment at the early stage to build the company and follow with additional investment in pace with the company's progress. Novartis Venture Fund continues their approach of larger focused investments and anticipate total investments up to USD 30 to 50 mio per company over its life, but it can be as little as 100'000 USD to get started. Novartis Venture Fund will increase their activities to lead or co-lead deals further and remain open to participate in larger syndicates.

Website:	nvfund.com
Number of Employees:	Undisclosed
Location:	Basel, Switzerland
Founded in:	1996
Portfolio Companies:	Heptares Therapeutics, Immune Targeting Systems

IMMUNE TARGETING SYSTEMS

Novo Holdings

Established in 1999, Novo Holdings is the holding company of the Novo Group and manages the Foundation's investment assets.

In addition to being the major shareholder in the Novo Group companies, Novo Holdings invests the wealth of the Foundation in two key categories: 1. Life Science Investments, which includes investing in life science companies at all stages of development; and 2. Financial Investments, which manages a diversified portfolio of equity and fixed income securities.

Working out of Copenhagen, San Francisco and Boston, Novo Holdings is a world-leading life science investor with a focus on creating long-term value.

The purpose of the investments of Novo Holdings is both to grow the assets of the Foundation and to deliver a return that the Foundation can distribute for scientific, social and humanitarian purposes to improve the health and welfare of people.

Website:	novoholdings.dk
Number of Employees:	Undisclosed
Location:	Copenhagen, Denmark
Founded in:	1999
Portfolio Companies:	Adaptimmune, NeRRe Therapeutics, Verona Pharma

NTEC

NTEC is a leader in promoting sustainable transfer of technology to the region, through a corporate venture capital model.

They invest in the following :

- * Biotechnology and Life Sciences
- * IT and Telecommunication
- * Energy and Alternate Energy
- * Water and Environment
- * Venture Capital Funds

Website:	ntec.com.kw
Number of Employees:	101-250
Location:	Kuwait, Kuwait
Founded in:	2002
Portfolio Companies:	Oxford Immunotec

NVM Private Equity

NVM Private Equity Limited is an independently-owned firm of venture capital managers with over 20 years experience of investing in UK businesses. They manage five investment funds, four of which are Venture Capital Trusts (VCTs) and their funds under management exceed \$175 million.

Website:	nvm.co.uk
Number of Employees:	11-50
Location:	Newcastle Upon Tyne, United Kingdom
Founded in:	1984
Portfolio Companies:	Altacor, Newcells Biotech

NYU Innovation Venture Fund

NYU's seed-stage venture capital fund invests exclusively in startups founded by, and/or commercializing technologies and intellectual property developed by current NYU students, faculty, and researchers. The Fund will provide needed capital, contacts with the entrepreneurial and venture communities, and just as important, practical management and marketing expertise to transform NYU ideas and inventions into successful, growing companies. The Fund makes approximately three to four investments per year in partnership with other angel investors and seed/venture capital funds. The Fund will recycle investment returns from the successful sale of portfolio companies back into the University to finance further research and future ventures.

Website:	entrepreneur.nyu.edu
Number of Employees:	Undisclosed
Location:	New York, United States
Founded in:	2010
Portfolio Companies:	Orca Pharmaceuticals

Orca Pharmaceuticals

Oceania Capital Partners

Oceania Capital Partners Limited (OCP) is an investment company that provides its shareholders with investment exposure to, and returns from, investments in operating businesses. OCP pursues private equity style transactions and public market opportunities using private equity experience and disciplines.

Website:	oceaniacapital.com.au
Number of Employees:	Undisclosed
Location:	Belrose, Australia
Founded in:	Undisclosed
Portfolio Companies:	Avita Medical

Octopus Ventures

Octopus Ventures is a London and New York based venture capital firm, focused on backing unusually talented entrepreneurs. Octopus Ventures has been fortunate enough to work with the founding teams of over 60 companies, including Conversocial, graze.com, LoveFiLM, Property Partner, Secret Escapes, Sofar Sounds, SwiftKey, Swoon Editions, Uniplaces, tails.com, Zoopla Property Group and Zynstra.

Octopus Ventures can invest from £250,000 to £25 million in a first round of funding and will look to follow in subsequent rounds. Octopus Ventures is proud to be known as one of the most entrepreneur friendly investors in Europe. A significant part of portfolio consists of referrals from teams they have already invested in or serial entrepreneurs who they have previously backed.

Octopus Ventures is part of the Octopus group, one of the UK's fastest growing investment management companies with more than £6 billion of assets under management.

Website:	octopusventures.com
Number of Employees:	11-50
Location:	London, United Kingdom
Founded in:	1999
Portfolio Companies:	eTherapeutics

Odey Asset Management

Odey Asset Management is a leading London investment firm managing c. \$6bn for institutional investors, private banks & individual investors across Global & European strategies. The firm was established by Crispin Odey in 1991 to focus on active fund management with an equal emphasis on preserving capital and generating superior returns. They have worked hard to build an investment team and a client base committed to these principles and today they continue to focus on performance and not asset gathering. More than half of their 50 employees are investment professionals and the partners are amongst the largest investors in the strategies they run.

Website:	odey.com
Number of Employees:	Undisclosed
Location:	London, United Kingdom
Founded in:	1991
Portfolio Companies:	Chronos Therapeutics

OrbiMed

OrbiMed is a healthcare-dedicated investment firm, with approximately \$5 billion in assets under management.

OrbiMed's investment advisory business was founded in 1989 with a vision to invest across the spectrum of healthcare companies: from private start-ups to large multinational companies. OrbiMed manages the Caduceus Private Investments series of venture capital funds and a family of public equity investment funds.

Website:	orbimed.com
Number of Employees:	Undisclosed
Location:	New York, United States
Founded in:	1989
Portfolio Companies:	Adaptimmune, NeRRe Therapeutics, SAGE Therapeutics, Verona Pharma

Oxford Capital Partners

OXFORD CAPITAL

665

Established in 1999, Oxford Capital is an experienced technology venture capital investor based in London and Oxford. They focus on investing in a diversified portfolio of high potential pure technology and technology enabled start-up businesses.

Oxford Capital currently manages capital on behalf of private investors, family offices, endowments, pension funds, and other institutional investors.

Website:	oxcp.com
Number of Employees:	101-250
Location:	Oxford, United Kingdom
Founded in:	1999
Portfolio Companies:	Scancell

Oxford Investment Opportunity Network

OION is part of the OION Ltd group of angel networks. OION Ltd is authorised and regulated by the Financial Conduct Authority; reference number 564525.

Established in 1994 as one of the UK’s first business angel networks, OION has an interest in companies with a strong barrier to entry, often patented, but with all having a strong vision for growth and seeking investment from £200k to ~£2 million.

The group also includes Thames Valley Investment Network (TVIN) and Oxford Early Investments (OEI). TVIN was established in 2003 targeting companies with a focus on first mover advantage and technology including FMCG, web, digital media, green-technology. Companies are typically seeking investment between £150k to £750k.

Website:	oion.co.uk
Number of Employees:	Undisclosed
Location:	Oxford, United Kingdom
Founded in:	1994
Portfolio Companies:	Phico Therapeutics

Oxford Sciences Innovation

OSI find the most innovative ideas coming out of Oxford, and invest in them to build world-class companies.

Oxford Sciences Innovation invests in world-leading science, tech, and medicine from Oxford. OSI find the most innovative ideas coming out of Oxford, and invest in them to build world-class companies. They bring the financial and human capital that enables Oxford's world-class science to go to market, and thrive.

They search Oxford's Math, Physical, Life Sciences, Medical Sciences, Computer Sciences and Engineering divisions for ideas the world might not yet understand and for the seeds of entirely new possibilities. No idea is too early – their team will help you write business plans, create pitches, recruit the board and set up the company. They have a long-term partnership with the University of Oxford in order to create an ecosystem where spinouts can succeed.

Website:	oxfordsciencesinnovation.com
Number of Employees:	Undisclosed
Location:	London, United Kingdom
Founded in:	2015
Portfolio Companies:	Argonaut Therapeutics, Evox Therapeutics, Osler Diagnostics, Vaccitech

Oxford Technology Management

oxford
technology

Oxford Technology Management was founded by Lucius Cary, and since 1983 has specialised in making and managing investments in start-up and early stage technology-based businesses with high growth prospects.

The OTM team are all scientists or engineers by background, and understanding the technology is the starting point for any investment that we may make.

The Investment policy of Oxford Technology Management is to construct a portfolio of investments with the following characteristics:

- unlisted, UK based, technology businesses
- investments typically in the range of £100,000 - £2,000,000
- in most cases located within easy reach of Oxford to allow a more 'hands on' management strategy

It is expected that approximately half of the funds will be invested in early stage companies (those which have achieved some initial sales) and the balance in start-up companies which are at an earlier stage.

Website:	oxfordtechnology.com
Number of Employees:	Undisclosed
Location:	Oxford, United Kingdom
Founded in:	1983
Portfolio Companies:	Atelerix, BioMoti, Osler Diagnostics, Scancell

Oxford University Innovation

669

Oxford University Innovation is the University of Oxford's technology transfer company and manages the University's intellectual property portfolio, working with University researchers on identifying, protecting and marketing technologies through licensing, spin-out company formation and material sales. Oxford University Innovation also manages Oxford University Consulting, which arranges consulting services providing clients access to the expertise of the University's academics.

Website:	innovation.ox.ac.uk
Number of Employees:	51-100
Location:	Oxford, United Kingdom
Founded in:	1987
Portfolio Companies:	Evox Therapeutics

Parkwalk Advisors Ltd

670

Parkwalk Advisors invests in innovative UK technology companies. The firm manages a series of investment-driven venture capital funds seeking capital appreciation, with the added advantages to investors of the tax reliefs offered under the Enterprise Investment Scheme ('EIS'). Parkwalk's flagship series of EIS funds specifically invest in UK University technology spin-out companies and are designed to offer investors generous tax benefits and significant tax free growth potential.

Website:	parkwalkadvisors.com
Number of Employees:	Undisclosed
Location:	London, United Kingdom
Founded in:	2009
Portfolio Companies:	Sphere Fluidics, Horizon Discovery, Micrima, Orthox

Pavilion Capital

671

Pavilion Capital Partners is a growth-oriented private equity investor. It provides capital and strategic support to fast growing companies in the United States and Asia. In particular, the focus is on industries experiencing high growth due to globalization, technology, or demographic trends. It actively works with company founders/management to assist in strategic initiatives, mergers and acquisitions, and eventual liquidity. Pavilion is partnered with family offices and private equity funds and is based in New York City.

Website:	pavilioncapital.com
Number of Employees:	Undisclosed
Location:	New York, United States
Founded in:	1974
Portfolio Companies:	Orchard Therapeutics

The logo for Orchard Therapeutics consists of the word "Orchard" in a green, rounded sans-serif font above the word "therapeutics" in a smaller, green, lowercase sans-serif font. A stylized green leaf icon is positioned to the left of the word "Orchard".

Orchard
therapeutics

Peak Capital

Peak Capital is a Dutch venture capital investment firm with total funds of EUR 18M that invests capital and provides pro-active hands-on support in fast growing Marketplaces, SaaS and data startups based in The Netherlands.

Peak Capital has a successful track record with investments in Catawiki (winner Fast50 EMEA 2016), IENS (exit to TripAdvisor, NASDAQ: TRIP), Radionomy (exit to Vivendi, EURONEXT:VIV) and CheapCargo (exit to PostNL, AMS: PNL).

Website:	peak.capital
Number of Employees:	Undisclosed
Location:	Amsterdam, The Netherlands
Founded in:	2007
Portfolio Companies:	Biogelx

Perceptive Advisors

Perceptive Advisors, LLC is a privately owned hedge fund sponsor. The firm invests in the public equity markets across the globe. It employs a long/short equity strategy as a hedging technique while making its investments. The firm typically invests in biotechnology and life sciences sectors to make its investments. Perceptive Advisors is based in New York, New York.

Website:	perceptivelife.com
Number of Employees:	Undisclosed
Location:	New York, United States
Founded in:	Undisclosed
Portfolio Companies:	Orchard Therapeutics

Pfizer Venture Investments

Pfizer Ventures (PV), the venture capital arm of Pfizer Inc., was founded in 2004 and invests for return in areas of current or future strategic interest to Pfizer. PV seeks to remain at the forefront of life science advances, looking to identify and invest in emerging companies that are developing transformative medicines and technologies that have the potential to enhance Pfizer's pipeline and shape the future of our industry.

With a new \$600M capital commitment from Pfizer for private investments, PV invests in private companies at all stages of development, with a strong focus on early stage opportunities. Other investments, including start-ups and spinouts, will also be considered. We actively work with our current portfolio companies throughout their growth cycles, contributing strategic guidance in addition to our capital and providing access to internal Pfizer expertise, whenever appropriate. While primarily U.S. focused, international investments may represent up to 20% of the portfolio. We have the ability to lead or join a syndicate of investors and will seek board representation commensurate with our investment.

Website:	pfizer.com
Number of Employees:	Undisclosed
Location:	New York, United States
Founded in:	2004
Portfolio Companies:	MISSION Therapeutics

Pitch@Palace

675

Pitch@Palace is entirely focused on the benefits for Entrepreneurs, as They take no stake in Their participants and impose no restrictions.

Pitch@Palace is truly diverse, open to Entrepreneurs at any stage, anywhere in the country, across a range of industries.

Website:	pitchatpalace.com
Number of Employees:	1-10
Location:	London, United Kingdom
Founded in:	2014
Portfolio Companies:	Autism Biotech, Biogelx, BrainWaveBank, Cambridge Oncometrix, Eagle Genomics, Edinburgh Molecular Imaging, Kraydel, Open Bionics, Pzizz - Sleep, Nap, Focus

PUK Ventures

PUK Ventures is the venture capital arm of Partnerships UK plc. It operates a £25m fund, investing in businesses with UK public sector sponsorship and strong commercial potential.

Objective is to enhance the value of assets, including technology and IP, created in UK public bodies such as universities and public sector research labs.

Website:	pukventures.com
Number of Employees:	Undisclosed
Location:	London, United Kingdom
Founded in:	Undisclosed
Portfolio Companies:	Monica Healthcare

Quester Capital

Quester Capital is a Kuala Lumpur-based principal investment firm making venture capital investments in early-stage companies. The Questor team has been servicing the international expatriate community in Asia for the past 10 years. At the most basic level we are intermediaries between our clients and more than 20 of the world’s largest financial institutions based in low-tax, highly regulated jurisdictions such as the Channel Islands, Luxembourg, Hong Kong and Singapore. It is important to understand that Questor doesn’t actually handle our clients’ money, but instead recommends specific institutions based upon our clients’ requirements uncovered during a detailed fact-find.

All Questor Consultants are qualified to the international standards laid out by the Securities & Investment Institute of London* and/or by the appropriate financial services legislations laid out by the authority under which they are regulated.

Website:	questor-capital.com
Number of Employees:	1-10
Location:	Kuala Lumpur, Malaysia
Founded in:	1984
Portfolio Companies:	Micrima, Oxford Immunotec

QVentures

QVentures is an investment club for sophisticated investors. QVentures' members gain access to specifically curated co-investment opportunities in early stage companies alongside the most trusted and successful investors in the market. Membership is free, however, all members are vetted in person or over the phone to ensure that they meet the membership criteria. Our investment opportunities are often off-market and typically look to raise between £500k-£5M.

The community consists of sophisticated Angels and UHNWIs, Venture Capital firms and Family Offices. Membership provides a forum for the sharing of knowledge, best practice and insight from leaders across a gamut of sectors and territories. Operations are focused in London but we have international reach through our partnership with the Quintessentially Group who have 60 offices worldwide.

Website:	qventures.co
Number of Employees:	11-50
Location:	London, United Kingdom
Founded in:	2014
Portfolio Companies:	Sphere Fluidics

QVT Financial

QVT Financial LP is a privately owned hedge fund sponsor. The firm provides its services to pooled investment vehicles. It invests in the public equity and debt markets across the globe. The firm also invests in alternative investment markets across the globe. It invests in structured finance, private placements, high yield and distressed debt to create its portfolios. The firm employs convertible arbitrage, investment grade, and capital structure arbitrage techniques along with closed-end fund arbitrage and various relative value-driven equity strategies such as risk arbitrage, fundamental relative value, statistical trades, and other special situations techniques to make its investments. QVT Financial is based in New York, New York with an additional office in London, United Kingdom.

Website:	qvt.com
Number of Employees:	101-250
Location:	New York, United States
Founded in:	2003
Portfolio Companies:	Akari Therapeutics, Adaptimmune

AKARI
THERAPEUTICS

RA Capital Management

RACAPITAL

RA Capital Management is an investment advisor based in Boston specializing in the life-sciences and drug development sectors. Their team has been investing since 2002 and is comprised of professionals with training in biology, chemistry, and medicine and also has industry and business development experience at the executive and board levels. They invest in companies with promising technologies and products. Their approach is to achieve a superior understanding of data, experimental/trial design, regulatory process, and commercial potential. When appropriate, they can offer their portfolio companies leads on in-licensing opportunities and strategic partnerships, as well as insight into the demands of the public markets.

Website:	racap.com
Number of Employees:	11-50
Location:	Boston, United States
Founded in:	2001
Portfolio Companies:	Akari Therapeutics, Orchard Therapeutics

AKARI
THERAPEUTICS

Orchard
therapeutics

Redmile Group

Healthcare investment organization that does venture, growth and crossover investing across healthcare.

Redmile Group, LLC is an employee owned hedge fund sponsor. The firm primarily provides its services to pooled investment vehicles. It also caters to corporations and businesses. The firm invests in public equity markets across the globe. It employs long/short equity strategy to make its investments. The firm uses fundamental analysis to make its investments. It employs internal research to make its investments. The firm typically invests in healthcare sector.

Website:	redmilegroup.com
Number of Employees:	Undisclosed
Location:	San Francisco, United States
Founded in:	2007
Portfolio Companies:	Nightstar Therapeutics

Rewired

Launched in summer 2017, Rewired is a deep-tech fund, investing in applied science and technologies that advance machine perception.

Rewired is an AI & Robotics investment vehicle backed by a private family office. We principally invest in applied science and technologies that advance machine perception.

We believe that improving sensory capabilities will unlock the next-generation of smart robotics. To start, the group has committed \$100 million to help develop technologies that enable robots to cope in the real world, make good decisions in real time, and help humans do more with less. We think that robotics should seamlessly complement humanity, not replace it.

Website:	rewired.com
Number of Employees:	Undisclosed
Location:	Lausanne, Switzerland
Founded in:	2017
Portfolio Companies:	Open Bionics

Ridgeback Capital

The logo for Ridgeback Capital Management, featuring the company name in white text on a dark green rectangular background.

Ridgeback Capital is a New York-based private investment company that finances public equity markets. Ridgeback Capital is a private investment company that is focused on investing in life science companies. Ridgeback was started in 2006 by Wayne Holman, MD. Dr. Holman and his team seek long term investments in private and public companies that are creating life-saving and life changing technologies.

Website:	ridgebackcap.com
Number of Employees:	Undisclosed
Location:	New York, United States
Founded in:	Undisclosed
Portfolio Companies:	Adaptimmune

Roche Venture Fund

The Roche Venture Fund is the name given to the corporate venture fund of the healthcare company Roche. Roche has allocated CHF 500 million to invest in and develop commercially successful innovative life science companies.

Roche has been investing in early stage companies as part of collaborations since the early-1990s and independent of collaborations since 2002. All equity investments made by Roche in biotech and diagnostics companies (including collaboration investments) are negotiated and managed by the Roche Venture Fund. In the past 20 years, the Roche Venture Fund has invested in over 60 companies globally. Currently, Roche Venture Fund has a portfolio of around 30 companies located in 10 countries across Europe, North America and the Pacific Region. The fund is an evergreen fund with CHF 500 million available of which approximately 40% is currently invested.

The Roche Venture Fund is a committed long-term stable investor with sufficient money reserved in their fund for follow-on financing rounds. As part of a multinational healthcare company, the Roche Venture Fund has access to considerable expertise both internally and externally.

Website:	venturefund.roche.com
Number of Employees:	Undisclosed
Location:	Basel, Switzerland
Founded in:	2002
Portfolio Companies:	Horizon Discovery, MISSION Therapeutics

Rock Springs Capital

685

Rock Springs Capital is an investment company located in Baltimore, Maryland. Its advisory activities include management services to security portfolios and portfolio management for businesses or institutional clients.

Website:	rockspringscapital.com
Number of Employees:	Undisclosed
Location:	Baltimore, United States
Founded in:	Undisclosed
Portfolio Companies:	Adaptimmune

RTW Investments LLC

686

RTW Investments invests with innovative health care companies.

INNOVATION IS THE BEST MEDICINE

Built on a foundation of deep research, RTW invests with innovative companies looking to bring important new products to patients.

Website:	rtwfunds.com
Number of Employees:	11-50
Location:	New York, United States
Founded in:	Undisclosed
Portfolio Companies:	Orchard Therapeutics

SBRI Healthcare

687

Accelerating the development of new technologies that meet the needs of the NHS. An NHS England initiative delivered by the AHSN Network.

Website:	sbrihealthcare.co.uk
Number of Employees:	Undisclosed
Location:	Cambridge, United Kingdom
Founded in:	Undisclosed
Portfolio Companies:	Cambridge Oncometrix

Scottish Enterprise

Scottish Enterprise is Scotland's main economic development agency and a non-departmental public body of the Scottish Government. The firm wants to stimulate Scotland's economic ambition – creating an innovative, high-wage and highly productive economy with a competitive, international market presence and a focus on high value opportunities.

Scottish Enterprise partners with the public and private sectors to identify and exploit the best opportunities to deliver a significant, lasting effect on the Scottish economy.

Website:	scottish-enterprise.com
Number of Employees:	Undisclosed
Location:	Glasgow, United Kingdom
Founded in:	1991
Portfolio Companies:	Biogelx, Invizius, TC BioPharm, Touch Bionics

Scottish Equity Partners (SEP)

Scottish Equity Partners ("SEP") is a late stage venture and growth equity investor focused on technology and technology enabled companies based in the UK and Ireland, and selectively in other parts of Europe.

SEP builds value by playing an active and supportive role in the growth and development of its portfolio companies. It provides strategic insight and a strong commercial perspective as well as investment to make a significant difference to their portfolio companies' prospects, enabling them to achieve their goals and maximize the value in their business.

Website:	sep.co.uk
Number of Employees:	11-50
Location:	Glasgow, United Kingdom
Founded in:	2000
Portfolio Companies:	Abcodia

Seedcamp

690

Seedcamp is Europe's seed fund, identifying and investing early in world-class founders attacking large, global market and solving real problems using technology. Since launch a decade ago Seedcamp has invested in 260+ startups including the likes of fintech unicorn TransferWise along with some of Europe's fastest growing companies Revolut, UiPath, and wefox.

Seedcamp fast-tracks a founder's vision and creates value through immediate access to smart capital, a lifelong community of support and a global network built upon a decade's experience backing exceptional talent. Seedcamp companies have gone on to raise over \$1B+ in further funding from leading investors.

Website:	seedcamp.com
Number of Employees:	1-10
Location:	London, United Kingdom
Founded in:	2007
Portfolio Companies:	Patients Know Best

Seneca Partners

Seneca Partners is a middle market focused investment banking and private investing firm. Their transaction and investing experience includes most industry sectors, however has strong experience in manufacturing, healthcare and business services.

Website:	senecapartners.com
Number of Employees:	1-10
Location:	Birmingham, United States
Founded in:	2010
Portfolio Companies:	Cytox

The logo for Cytox, with the word "CYTOX" in a blue, sans-serif font. The letter "O" is stylized as a green circle with a white outline.

Sequoia Capital

692

Sequoia is a venture capital focused on energy, financial, enterprise, healthcare, internet, and mobile startups. The firm helps a small number of daring founders build legendary companies. Its spurs them to push the boundaries of what's possible.

The firm seeks to invest in all sectors with a focus on energy, financials and financial services, healthcare and healthcare services, Internet, mobile, outsourcing, and technology.

The company was founded by Don Valentine in November 1972 and is based on Menlo Park, California.

Website:	sequoiacap.com
Number of Employees:	Undisclosed
Location:	Menlo Park, United States
Founded in:	1972
Portfolio Companies:	Vaccitech

Sixth Element Capital

693

Sixth Element Capital is currently managing its first fund: the £70m CRT Pioneer Fund (CPF) to create the future of cancer therapy and diagnosis. CPF invests in oncology focused assets and companies and has a proprietary relationship with Cancer Research Technology (CRT). CPF's investors are the European Investment Fund and Syncona.

Website:	sixthelementcapital.com
Number of Employees:	Undisclosed
Location:	Berkhamsted, United Kingdom
Founded in:	Undisclosed
Portfolio Companies:	NeoPhore

Smith & Nephew

Smith & Nephew is an industry leader in each of our three main Global Business Units - Orthopaedic Reconstruction and Trauma, Endoscopy and Advanced Wound Management. These businesses jointly offer over 1,000 product ranges.

Smith & Nephew's global infrastructure continues to expand each year. Smith & Nephew currently operates in 32 countries and generate annual sales of \$3.4 billion. Substantial investment in their products and intensive research and development means that they are always ahead. Figures from last year show that they stand at number one as the leading company in Arthroscopy. Smith & Nephew is the second largest organisation in Advanced Wound Management and number three in Trauma and Clinical Therapies.

Website:	global.smith-nephew.com
Number of Employees:	10001+
Location:	London, United Kingdom
Founded in:	1856
Portfolio Companies:	Michelson Diagnostics

Sofinnova Partners

Sofinnova Partners is an independent venture capital firm based in Paris, France. For over 35 years, the firm has backed nearly 500 companies at different stages of development pure creations, spin-offs, as well as turnaround situations and worked alongside Europe key entrepreneurs in the technology, life sciences and cleantech sectors. With 1.1 billion of funds under management, Sofinnova Partners experienced team and hands-on approach in building portfolio companies through to exit have created market leaders, from landmark historical investments including Genentech, Actelion and Vistaprint to more recent successes such as CoreValve, Novoxel and Fovea. With a global mindset, the firm has a sister organization in San Francisco, California.

Website:	sofinnova.fr
Number of Employees:	11-50
Location:	Paris, France
Founded in:	1972
Portfolio Companies:	MISSION Therapeutics

SOSV

SOSV began supplying start-ups with rocket fuel 20 years ago. SOSV is now a global fund with \$300M assets under management and a staff of nearly 90 operating world-renowned accelerators in the areas of hardware, software, biology, food, robotics, medical devices, transportation, green energy, and beyond. The company has over 750 companies in the portfolio, and graduate over 150 start-ups from accelerator programs each year. The company partners with startups, mentor them at every stage of their growth, and build communities that provide lasting connections.

Website:	sosv.com
Number of Employees:	51-100
Location:	Princeton, United States
Founded in:	1995
Portfolio Companies:	Zio Health

SPARK Impact

697

SPARK Impact build world-class businesses that offer best investment return. SPARK Impact Limited is authorised and regulated in the UK by the Financial Conduct Authority. SPARK Impact Limited currently manages the Northwest Fund for Biomedical.

SPARK Impact Limited is working in partnership with the Isle of Man EDS to attract new business to the Isle of Man and to grow existing businesses.

Website:	sparkimpact.co.uk
Number of Employees:	1-10
Location:	Liverpool, United Kingdom
Founded in:	2011
Portfolio Companies:	Diagnostic Healthcare, Cytos

Sphera Global Healthcare Fund

Sphera Global Healthcare Management (Investment Manager) is a partnership between Mr. Mori Arkin, former vice chairman of Perrigo (Nasdaq ticker: PRGO, a world leader in generic and OTC drugs), and of Sphera Funds Management.

It is a long/short equity fund that is focused on the global pharmaceutical and biotech industries. The Investment Manager's objective is to generate consistent and attractive long term returns exceeding the industry while maintaining disciplined risk management. With a highly experienced and cohesive multidisciplinary team, the Fund's competitive advantage is evident in three key areas:

- Having a rigorous, fundamental, focused and comprehensive approach to healthcare research.
- Investment committee co- led by an industry veteran with a track record of building a pharmaceutical company.
- Unique and unbiased investment approach generated in part from access to massive flow of R&D, innovation and top tier human capital in Israel.

Website:	spherafund.com
Number of Employees:	Undisclosed
Location:	Tel Aviv, Israel
Founded in:	Undisclosed
Portfolio Companies:	Orchard Therapeutics

SR One

SR One is the corporate venture capital arm of GlaxoSmithKline. The firm invests globally in emerging life science companies that are pursuing innovative science which will significantly impact medical care. Since 1985, SR One has invested approximately 800 million in more than 180 companies. For more information please visit www.srone.com

Website:	srone.com
Number of Employees:	1-10
Location:	Cambridge, United States
Founded in:	1985
Portfolio Companies:	CRISPR Therapeutics, MISSION Therapeutics, Psioxus Therapeutics

Stanley Family Foundation

The
Stanley
Foundation

700

Stanley Family Foundation holds two annual conferences where invitees exchange ideas on pressing foreign policy challenges. The Stanley Foundation advances multilateral action to create fair, just, and lasting solutions to critical issues of peace and security. The foundation's work is built on a belief that greater international cooperation will improve global governance and enhance global citizenship. The organization values its Midwestern roots and family heritage as well as its role as a nonpartisan, private operating foundation.

Website:	stanleyfoundation.org
Number of Employees:	11-50
Location:	Muscatine, United States
Founded in:	1956
Portfolio Companies:	Heptares Therapeutics

StartUp Health

Organizing and Supporting a global army of Health Transformers

In 2011, StartUp Health introduced a revolutionary new model for transforming health by organizing and supporting a global army of entrepreneurs called Health Transformers™. The Company has identified and is investing in 10 Health Moonshots, with the long-term goal of improving the health and wellbeing of everyone in the world. These include: Access to Care; Cost to Zero; Cure Disease, Cancer; Women’s Health; Longevity; Mental Health; Brain Health; Nutrition, and Children’s Health.

StartUp Health has built the world’s largest digital health portfolio with more than 200 companies spanning five continents, 18 countries and 60+ cities. To date, 12 of its companies have been acquired by companies including Intel, WebMD, Under Armour and Zimmer Biomet and its companies have raised over \$800M of funding since 2012. StartUp Health’s diverse portfolio is currently comprised of 40% “doctorpreneurs,” 30% female founders and one-third serial entrepreneurs.

Website:	startuphealth.com
Number of Employees:	11-50
Location:	New York, United States
Founded in:	2011
Portfolio Companies:	Aerobit Health

Sustainable Development Technology Canada

At Sustainable Development Technology Canada (SDTC), they fund Canadian cleantech projects and coach the companies that lead them as they move their ground-breaking technologies to market.

SDTC's support of cleantech translates into jobs, growth, and export opportunities for Canadian companies, as well as economic, environmental and health benefits for all Canadians.

They are independent but don't work alone. A big part of their role is building and sustaining networks of partners and stakeholders from private industry, academia and governments, at home and abroad. They operate at arm's length and receive funding from the Government of Canada.

Website:	sdtc.ca
Number of Employees:	Undisclosed
Location:	Ottawa, Canada
Founded in:	2001
Portfolio Companies:	Bioline

Syncona Partners LLP

Syncona Partners LLP was founded in 2012 and operates as an evergreen investment company, taking an active role in identifying, supporting and developing technologies with the potential to significantly impact the healthcare market of the future. Syncona is an investor that can take the long view when necessary, able to concentrate investment into opportunities as technology is validated.

Syncona Partners is an independent subsidiary of the Wellcome Trust who invested the initial £200m capitalisation. Syncona Partners provides financial resources to individuals and companies to advance the Wellcome Trust's vision of achieving extraordinary improvements in human and animal health by supporting the brightest minds in biomedical research and the medical humanities.

Website:	synconapartners.com
Number of Employees:	Undisclosed
Location:	London, United Kingdom
Founded in:	2012
Portfolio Companies:	Nightstar Therapeutics, Achilles Therapeutics, Autolus Limited

SyndicateRoom

SyndicateRoom connects ambitious investors with the country's most trailblazing companies.

SyndicateRoom is the platform where accomplished investors make smarter and more exciting investments, together. It works by allowing you to easily follow the investment decisions of top-tier professionals, on completely equal economic terms, as they back the UK's most trailblazing CEOs.

Started in 2013, SyndicateRoom has rapidly grown to have more than 100 high-growth businesses in its portfolio. By relentlessly focusing on the interests of private investors, SyndicateRoom has developed a trusted reputation and has been recognised as Best Investment Platform at the Growth Investor Awards two years running.

Website:	syndicateroom.com
Number of Employees:	11-50
Location:	Cambridge, United Kingdom
Founded in:	2012
Portfolio Companies:	Arcis Biotechnology, SwabTech, TC BioPharm

Takeda Ventures

TVI's mission is to identify, help create and support the development of therapeutic innovation that aligns with Takeda's own strategic imperatives. They do this by investing in technology and product concepts, and highly effective teams that can turn ideas into reality. Their primary focus is on medium to longer term returns in the form of product and technology successes for their portfolio companies and capital gains for the financial institutions they work with. As a Pharma strategic investor, TVI aims to provide support and guidance to entrepreneurs and early-stage companies driving concepts from preclinical through clinical proof of concept. They also strive to forge active, collaborative interactions that result in synergies with Takeda's considerable R&D resources.

TVI is based in Palo Alto, California and is actively seeking global investment opportunities. Their goal is to build a portfolio of strategic investments, with an immediate emphasis on cardiometabolic, central nervous system, chronic inflammatory and immune modulation, and oncology therapeutic domains. Their focus also includes new platforms for drug target and biomarker identification, regenerative medicines, innovative vaccines technologies and delivery systems for novel protein and peptide therapeutics.

Website:	takedaventures.com
Number of Employees:	1-10
Location:	Palo Alto, United States
Founded in:	2001
Portfolio Companies:	Heptares Therapeutics

Technology Venture Partners

Technology Venture Partners is one of Australia's leading venture capital firms. TVP is specialized in investment in the information, communication and new media ('ICM') technology sectors. The TVP team has a mix of investment, business management and entrepreneurial skills gained from their global experience in the US, Europe, Asia and Australia. As of April 2008, TVP manages A\$190 million in funds, including TVP#3; the largest ICM fund raised in Australia (\$144 million).

Website:	tvp.com
Number of Employees:	Undisclosed
Location:	Pyrmont, Australia
Founded in:	1997
Portfolio Companies:	Micrima

Techstars

Techstars helps entrepreneurs succeed. Through the Techstars Worldwide Entrepreneur Network, founders and their teams connect with other entrepreneurs, experts, mentors, alumni, investors, community leaders, and corporate partners who will help their companies grow. Techstars operates four divisions: Techstars Startup Programs, Techstars Mentorship-Driven Accelerator Programs, Techstars Corporate Innovation Partnerships, and the Techstars Venture Capital Fund. Techstars Mentorship-Driven Accelerator Program supercharges success and Techstars Startup Programs inspire, educate and connect entrepreneurs. Techstars Venture Capital Fund invests in the most innovative and disruptive Techstars companies to fuel their success. Techstars Corporate Innovation Partnerships helps brands create world-changing products and services. Techstars accelerator portfolio includes more than 1,000 companies with a market cap of \$8.1 billion. www.techstars.com

Website:	techstars.com
Number of Employees:	11-50
Location:	Boulder, United States
Founded in:	2006
Portfolio Companies:	Nell Natural Elements, Open Bionics

Techstart NI

Techstart is a seed investment partner for the best and most ambitious entrepreneurial founding teams in Northern Ireland.

As a team, it works tirelessly to help our companies win customers, make key hires, and develop strategies and tactics to achieve the fastest possible growth in the value of the company. It seeks to be trusted peers and partners to help entrepreneurs realize their vision with experienced and timely support.

Website:	techstartni.com
Number of Employees:	Undisclosed
Location:	Belfast, United Kingdom
Founded in:	Undisclosed
Portfolio Companies:	BrainWaveBank, Kraydel

Temasek Holdings

The logo for Temasek, consisting of the word "TEMASEK" in a bold, blue, sans-serif font, centered within a dashed blue rectangular border.

Incorporated in 1974, Temasek is an investment company based in Singapore, with a S\$242 billion (US\$180 billion; €158 billion; HK\$1.40 trillion; £125 billion) portfolio as at 31 March 2016.

Temasek's portfolio covers a broad spectrum of sectors: telecommunications, media & technology; financial services; transportation & industrials; consumer & real estate; life sciences & agriculture; energy & resources. Its investment themes reflect Temasek's perspectives on long term trends:

- Transforming Economies;
- Growing Middle Income Populations;
- Deepening Comparative Advantages; and
- Emerging Champions

Website:	temasek.com.sg
Number of Employees:	501-1000
Location:	Singapore, Singapore
Founded in:	1974
Portfolio Companies:	Orchard Therapeutics

The logo for Orchard Therapeutics, featuring a stylized green leaf icon to the left of the text "Orchard" in a bold, green, sans-serif font, with "therapeutics" in a smaller, green, sans-serif font below it.

Teva Pharmaceutical Industries

Teva Pharmaceutical Industries Ltd. is a global pharmaceutical company specializing in the development, production and marketing of generic and proprietary branded pharmaceuticals and active pharmaceutical ingredients. Teva is among the top 20 pharmaceutical companies and among the largest generic pharmaceutical companies in the world.

Website:	tevapharm.com
Number of Employees:	10001+
Location:	Petah Tiqva, Israel
Founded in:	1901
Portfolio Companies:	Heptares Therapeutics

The Capital Fund

711

The Capital Fund is a £50 million venture capital fund which backs fast-growing, small and medium-sized enterprises (SMEs) in Greater London. The Fund is the largest of the nine Regional Venture Capital Funds and has a mixture of public and private investors.

Website:	thecapitalfund.co.uk
Number of Employees:	Undisclosed
Location:	London, United Kingdom
Founded in:	Undisclosed
Portfolio Companies:	Plasticell

The Discovery Fund, Cambridge University

UNIVERSITY OF
CAMBRIDGE

712

The Discovery Fund, Cambridge University aims to educate students mentored by the world's leading thinkers. Since the University was founded in 1209 the work of Cambridge scholars has had a profound effect upon the world. Cambridge scholars pioneered new interpretations of scripture, identified the building blocks of life, the origins of the universe and the origins of man. They invented the computer and the webcam, the rules of football and the jet engine. The impact of all of these things ancient and modern continues to resound around the world, just as our current work in clean energy, transport and food security will touch the lives of millions for generations yet to come.

Website:	philanthropy.cam.ac.uk
Number of Employees:	Undisclosed
Location:	Cambridge, United Kingdom
Founded in:	Undisclosed
Portfolio Companies:	PneumaCare

The Dow Chemical Company

The Dow Chemical Company (Dow) is engaged in the manufacture and sale of chemicals, plastic materials, agricultural and services, and other specialized products and services. It delivers a range of products and services to customers in approximately 160 countries to growth sectors such as electronics, water, energy, coatings and agriculture.

The Company operated 214 manufacturing sites in 37 countries. Dow operates in eight business segments: Electronic and Specialty materials, Coatings and Infrastructure, Health and Agricultural sciences, Performance systems, Performance products, Basic plastics, Basic chemicals, and Hydrocarbons and Energy. The Company is also engaged in the property and casualty insurance and reinsurance business primarily through its Liana Limited subsidiaries. In May 2010, OMNOVA Solutions Inc. acquired The Dow Chemical Company's hollow sphere plastic pigment (HPP) product line and terminated the RohmNova paper coatings joint venture.

Website:	dow.com
Number of Employees:	51-100
Location:	Midland, United States
Founded in:	1897
Portfolio Companies:	Oxford Immunotec

The Francis Crick Institute

The Francis Crick Institute is a biomedical discovery institute dedicated to understanding the scientific mechanisms of living things. Its work is helping to understand why disease develops and to find new ways to treat, diagnose and prevent illnesses such as cancer, heart disease, stroke, infections, and neurodegenerative diseases.

By bringing together scientists from many disciplines, the Crick will help to improve people's lives and keep the UK at the forefront of innovation in medical research, attracting high-value investment and strengthening the economy.

Website:	crick.ac.uk
Number of Employees:	1001-5000
Location:	London, United Kingdom
Founded in:	2011
Portfolio Companies:	Achilles Therapeutics

The North West Fund

The North West Fund is a £155m evergreen investment fund established to provide debt and equity funding to small and medium sized enterprises in the North West of England. The Fund will address an identified gap in the lending, venture capital and private equity markets.

The Fund is managed by North West Business Finance Limited, an independent private sector company.

Website:	thenorthwestfund.co.uk
Number of Employees:	Undisclosed
Location:	Warrington, United Kingdom
Founded in:	2010
Portfolio Companies:	CellCap Technologies, Videregen

Third Rock Ventures

Third Rock Ventures invests in transformational life science companies that show high growth potential and are well-positioned to make a difference in the marketplace.

Website:	thirdrockventures.com
Number of Employees:	11-50
Location:	Boston, United States
Founded in:	2007
Portfolio Companies:	SAGE Therapeutics

Touchstone Innovations

717

Touchstone Innovations create, build and invest in pioneering technology companies and licensing opportunities developed from outstanding scientific research focusing on the 'Golden Triangle' of London, Cambridge and Oxford.

Their robust strategy and fully integrated business model, proven over many years, begins with original idea and extends through intellectual property (IP) protection, company formation, seed funding, incubation, scale-up and supportive investment.

They help scientists and entrepreneurs to commercialise their idea by protecting and licensing intellectual property, leading the formation of new companies, recruiting high-calibre management teams and providing and supporting investment.

Website:	touchstoneinnovations.com
Number of Employees:	Undisclosed
Location:	London, United Kingdom
Founded in:	Undisclosed
Portfolio Companies:	Cell Medica

Truffle Capital

Truffle Capital is a company of 24 professionals from various nationalities: French, Italian, Mauritian, British. They are men and women passionate by the trade of financing innovation. Since its creation in 2001, Truffle Capital has been a key player in European Venture Capital, specialising in breakthrough technologies in the IT (FinTech and InsurTech) and Life Sciences (BioTech and MedTech) sectors. Truffle Capital's mission is to support the creation and development of young innovative companies capable of becoming the leaders of tomorrow. Truffle Capital is dedicated to leveraging its industry knowledge, extensive network and on-the-ground experience to identify each company's opportunities to meet market needs, with the ultimate goal of improving financial performance for investors.

Truffle Capital manages more than 450 million euros and raised more than 900 million euros through personal vehicles (French Retail Vehicles on Tax Purposes, management mandate, holding companies) as well as institutional funds (French Institutional Vehicles on Tax Purposes) and has built a strong portfolio of innovative and fast-growing companies.

Website:	truffle.com
Number of Employees:	11-50
Location:	Paris, France
Founded in:	2001
Portfolio Companies:	Immune Targeting Systems

IMMUNE TARGETING SYSTEMS

Tweed Renaissance Investors Capital

With investment deals valued at more than £3 million under its belt, Tweed Renaissance Investors Capital (TRI Cap) is one of Scotland's newest business angel syndicates and also one of its most dynamic. For both investors and those seeking investment. TRI Cap is very firmly on the map. Since its launch in 2005 both membership and deals have maintained a keen pace, and they continue to actively seek both. Read their News pages to gain a snapshot of the organisation and the deals TRI Cap members have been involved in. In truth, TRI Cap is mature beyond its years, with many decades of first-rate entrepreneurial, financial and management experience round their boardroom table.

Website:	tricapital.co.uk
Number of Employees:	1-10
Location:	Melrose, United States
Founded in:	2004
Portfolio Companies:	Touch Bionics

Twist Bioscience

720

At Twist Bioscience Corporation, they work in service of customers who are changing the world for the better. In fields such as health care, agriculture, industrial chemicals and data storage, by using our synthetic DNA tools, their customers are developing ways to better lives and improve the sustainability of the planet. They believe that the faster their customers succeed, the better for all of them, and Twist Bioscience is uniquely positioned to help accelerate their efforts. Their innovative silicon-based DNA Synthesis Platform provides precision at a scale that we believe is otherwise unavailable to their customers. Their platform technologies overcome inefficiencies and enable cost-effective, rapid, precise, high-throughput synthesis and sequencing, providing both the quality and quantity of the tools they need to rapidly realize the opportunity ahead.

Website:	twistbioscience.com
Number of Employees:	11-50
Location:	San Francisco, United States
Founded in:	2013
Portfolio Companies:	Sphere Fluidics

UCL Technology Fund

The UCL Technology Fund is dedicated to investing in intellectual property commercialisation opportunities arising from UCL's world-class research base, focusing in particular on the physical and life sciences. The Fund supports UCL in achieving the full potential of innovations that have prospects for outstanding societal and market impact, right through the development journey from initial proof of concept to practical commercial application.

Website:	ucltf.co.uk
Number of Employees:	Undisclosed
Location:	London, United Kingdom
Founded in:	Undisclosed
Portfolio Companies:	Orchard Therapeutics

UCLB

UCLB the access point to the wealth of innovation and intellectual property emanating from UCL and partner hospitals including University College Hospital, Great Ormond Street Hospital, Royal Free Hospital and Moorfields Eye Hospital. They offer a number of services to assist the technology development process, from consultancy through to collaborative research, IP licensing and the creation of spinout companies and joint ventures to maximise the commercial potential of new discoveries, materials and processes.

Website:	uclb.com
Number of Employees:	11-50
Location:	London, United Kingdom
Founded in:	Undisclosed
Portfolio Companies:	Abcodia, Achilles Therapeutics

UK Innovation & Science Seed Fund

UK Innovation & Science Seed Fund, an early-stage venture capital fund, offers investment. The UK Innovation & Science Seed Fund is backed by the Department for Business, Energy and Industrial Strategy and the Fund's partners are 9 publicly funded research bodies, including STFC, BBSRC, NERC and Dstl. The Fund is independently managed by venture capital specialist Midven.

UK Innovation & Science Seed Fund helps build companies from great science developed in laboratories, science and technology campuses and synthetic biology.

UK Innovation & Science Seed Fund holds investments in some of the UK's most innovative companies, in areas as diverse as novel antibiotics, research into Alzheimer's disease, "green" chemicals and airport security.

Website:	ukinnovationscienceseedfund.co.uk
Number of Employees:	Undisclosed
Location:	Didcot, United Kingdom
Founded in:	2002
Portfolio Companies:	Eagle Genomics, Atelerix, CellCentric, Cytox

UK Trade & Investment (UKTI)

UK Trade
& Investment

UKTI works with UK based businesses to ensure their success in international markets through exports. They encourage and support overseas companies to look at the UK as the best place to set up or expand their business.

Website:	gov.uk
Number of Employees:	Undisclosed
Location:	London, United Kingdom
Founded in:	Undisclosed
Portfolio Companies:	Blue Maestro

University of Birmingham

Birmingham has been challenging and developing great minds for more than a century. Characterised by a tradition of innovation, research at the University has broken new ground, pushed forward the boundaries of knowledge and made an impact on people's lives.

We continue this tradition today and have ambitions for a future that will embed our work and recognition of the Birmingham name on the international stage.

Universities are never complete. They develop as new challenges and opportunities occur. At Birmingham we innovate, we push the frontiers of understanding; we ask new research questions, we turn theory through experiment into practice – because that's what great universities do.

Website:	birmingham.ac.uk
Number of Employees:	101-250
Location:	Birmingham, United Kingdom
Founded in:	1900
Portfolio Companies:	Cytox

The logo for CYTOX, with the word "CYTOX" in a blue, sans-serif font. The letter "O" is stylized as a green circle with a white outline.

University of Bristol Enterprise Fund

726

PARKWALK
Advisors

The University of Bristol Enterprise Fund will co-invest alongside the University's own funds, taking advantage of the infrastructure and expertise already in place. The Fund will provide the private investor with an opportunity to invest in early stage technology companies as they spin-out of the University, while supplying additional finance to ensure that companies are properly resourced for the initial stages of commercial product development.

Website:	parkwalkadvisors.com
Number of Employees:	Undisclosed
Location:	Bristol, United Kingdom
Founded in:	Undisclosed
Portfolio Companies:	Micrima

University of Cambridge Enterprise

727

University of Cambridge Enterprise, also known as Cambridge Enterprise Seed Funds, consisting of the Challenge Fund and the Venture Fund, is a resource for members of the University of Cambridge and the Babraham Institute. Investments are priced and structured competitively with other sources of early stage seed capital in order to encourage co-investment, follow-on funding and commercialisation of University of Cambridge and Babraham Institute inventions.

Website:	enterprise.cam.ac.uk
Number of Employees:	Undisclosed
Location:	Cambridge, United Kingdom
Founded in:	1972
Portfolio Companies:	Horizon Discovery

University of Edinburgh

The University of Edinburgh, founded in 1583, is the sixth-oldest university in the English-speaking world and one of Scotland's ancient universities. It was the fourth university to be established in Scotland and the sixth in the United Kingdom, and is regarded as one of the most prestigious universities in the world.

Website:	ed.ac.uk
Number of Employees:	10001+
Location:	Edinburgh, United Kingdom
Founded in:	1583
Portfolio Companies:	Sphere Fluidics

University of Nottingham

The University of Nottingham shares many of the characteristics of the world's great universities. However, they are distinct not only in their key strengths but in how their many strengths combine: they are financially secure, campus based and comprehensive; they are research-led and recruit top students and staff from around the world; they are committed to internationalising all their core activities so their students can have a valuable and enjoyable experience that prepares them well for the rest of their intellectual, professional and personal lives.

Website:	nottingham.ac.uk
Number of Employees:	Undisclosed
Location:	Nottingham, United Kingdom
Founded in:	1881
Portfolio Companies:	Monica Healthcare

University of Oxford

Oxford is a collegiate university, consisting of the central University and colleges. The central University is composed of academic departments and research centres, administrative departments, libraries and museums. The 38 colleges are self-governing and financially independent institutions, which are related to the central University in a federal system. There are also six permanent private halls, which were founded by different Christian denominations and which still retain their Christian character.

The collegiate system is at the heart of the University's success, giving students and academics the benefits of belonging both to a large, internationally renowned institution and to a small, interdisciplinary academic community. It brings together leading academics and students across subjects and year groups and from different cultures and countries, helping to foster the intense interdisciplinary approach that inspires much of the outstanding research, achievement of the University and makes Oxford a leader in so many fields.

Website:	ox.ac.uk
Number of Employees:	Undisclosed
Location:	Oxford, United Kingdom
Founded in:	1096
Portfolio Companies:	Adaptimmune, Oxford Immunotec

UnLtd is the leading provider of support to social entrepreneurs in the UK and offers the largest such network in the world. UnLtd resources hundreds of individuals each year through its core Awards programme. UnLtd operates a unique model by investing directly in individuals and offering a complete package of resources; from Awards of funding, to ongoing advice, networking and practical support.

UnLtd supports individuals who have their ventures firmly rooted in delivering positive social change. The Global Entrepreneurship Monitor (Harding and Harding 2008) found that there were 1.7m people leading social organisations in the UK. UnLtd resource community entrepreneurs to start-up; support those with more established ventures to scale up; and are committed to developing an eco-system of support to make it easier for those who need help to find it.

Website:	unltd.org.uk
Number of Employees:	Undisclosed
Location:	London, United Kingdom
Founded in:	2001
Portfolio Companies:	Patients Know Best

Upsher Smith Laboratories

UPSHER-SMITH

Partners in Health Since 1919

Upsher-Smith Laboratories, LLC is a trusted U.S. pharmaceutical company that has strived to deliver quality, affordable generic medications for nearly a century. Upsher-Smith Laboratories, LLC is a trusted U.S. pharmaceutical company that strives to improve the health and lives of patients through an unwavering commitment to high-quality products and sustainable growth. Upsher-Smith Laboratories' heritage is generics, and since 1919, they've formulated and manufactured specialty generics for a wide array of customers, backed by our attentive level of service, their strong industry relationships, and their dedication to uninterrupted supply.

Website:	upsheer-smith.com
Number of Employees:	501-1000
Location:	Maple Grove, United States
Founded in:	1919
Portfolio Companies:	Benevolent AI

BenevolentAI

ValueAct Capital

When ValueAct Capital Partners sees untapped value, it acts. The firm, known for its activist slant, buys large stakes in undervalued companies and works with their management to boost performance. Founded in 2000, ValueAct manages some \$1.5 billion on behalf of institutional and wealthy individual investors. ValueAct's current portfolio includes stakes in Advanced Medical Optics Inc. (contact lenses; nearly 15%). The company successfully thwarted Advanced Medical Optics' proposed acquisition of Bausch & Lomb in 2008, saying Advanced Medical could not successfully absorb its rival.

Website:	valueact.com
Number of Employees:	Undisclosed
Location:	San Francisco, United States
Founded in:	2000
Portfolio Companies:	Horizon Discovery

venBio Partners

venBio invests in promising companies at various stages: from early to late stage, and from academic startups to spinouts. We tend to lead most of our investments, and we enjoy building syndicates and teams.

venBio Partners is mindful of potential acquisition partners from the outset, and venBio Partners ensures that their companies are best positioned to meet their requirements. This includes IP, CMC, and the details of clinical trials, including indication, trial design, endpoints, powering, and regulatory considerations. venBio Partners team's expertise and involvement helps companies make a bigger impact, and this leads to impactful and lasting relationships with the leaders that they work with.

Website:	venbio.com
Number of Employees:	Undisclosed
Location:	San Francisco, United States
Founded in:	Undisclosed
Portfolio Companies:	Adaptimmune

Venrock

Originally established as the venture capital arm of the Rockefeller family in 1969, Venrock continues a tradition of partnering with entrepreneurs to establish successful, enduring companies. With a primary focus on technology and healthcare, portfolio companies have included Apple Computer, Athenahealth, Centocor, Check Point Software, DoubleClick, Endeca, Gilead Sciences, Idec Pharma, Imperva, Illumina, Intel, Nest, SlideShare and Tudou.

Website:	venrock.com
Number of Employees:	11-50
Location:	Palo Alto, United States
Founded in:	1969
Portfolio Companies:	Akari Therapeutics, Orchard Therapeutics

AKARI
THERAPEUTICS

Orchard
therapeutics

Venture Founders

VentureFounders is one of the UK's leading equity investment platforms, providing its sophisticated, HNW client base with access to highly-curated and structured investment opportunities, in early stage venture transactions.

Members of the Venture Founders Investment team are FCA-registered, with private equity and investment management backgrounds. All investment opportunities have undergone a rigorous investment selection and due diligence process, and are subject to ongoing portfolio monitoring and reporting to shareholders. VentureFounders is chaired by Martin McCourt, former CEO of Dyson.

Since launching in 2014, VentureFounders has supported 26 ambitious scale-up businesses, which have raised in excess of £75m through the platform. During 2017 alone, we made investments in 11 new businesses and supported 15 of our existing portfolio companies with follow-on funding rounds. VentureFounders has one of the highest funding success rates in the industry (90%).

Website:	venturefounders.co.uk
Number of Employees:	11-50
Location:	London, United Kingdom
Founded in:	2013
Portfolio Companies:	Micrima

Versant Ventures

Versant Ventures offers early- and later-stage investment services to firms in the healthcare sector.

The company offers early-, later-, private equity, and debt financing venture investment services to its clients. Its portfolio of clients consist of biotechnology, medical devices, additional investments, and discovery engines.

Versant Ventures was founded in 1999 by Samuel Colella, Donald Milder, William Link, Brian Atwood, Rebecca Robertson, and Barbara Lubash and is based in California.

Website:	versantventures.com
Number of Employees:	Undisclosed
Location:	Menlo Park, United States
Founded in:	1999
Portfolio Companies:	CRISPR Therapeutics

Vertex Pharmaceuticals

738

Vertex Pharmaceuticals Incorporated is a global biotechnology company committed to the discovery and development of breakthrough small molecule drugs for serious diseases. The Company's strategy is to commercialize its products both independently and in collaboration with major pharmaceutical companies. Vertex's product pipeline is focused on viral diseases, cystic fibrosis, inflammation, autoimmune diseases, cancer, and pain.

Website:	vrtx.com
Number of Employees:	1001-5000
Location:	Abingdon, United Kingdom
Founded in:	1989
Portfolio Companies:	CRISPR Therapeutics

Vivo Capital

Vivo Capital is a healthcare focused investment firm formed in 1996 with over \$1 billion* under management. Vivo Capital is currently making investments from its \$375M seventh fund into promising private and public healthcare companies in the U.S. and greater China.

Vivo employs a unique multi-pronged strategy of identifying and working with companies with promising development stage and commercial stage therapeutic products in the U.S. and revenue stage companies in China. Vivo Capital has offices in Palo Alto, California, Shanghai, Chengdu, and Beijing, China.

With over 100 years of scientific expertise and operating experience in healthcare, Vivo makes investment decisions for the Funds and helps its portfolio companies develop corporate strategy, facilitate strategic alliances including cross-border partnerships, recruit management, and acquire new products and technologies to accelerate growth. Vivo's current portfolio includes more than 80 private and public biotechnology companies in the areas of biopharmaceuticals, specialty pharmaceuticals, and medical devices.

Website:	bioasia.com
Number of Employees:	Undisclosed
Location:	Palo Alto, United States
Founded in:	1997
Portfolio Companies:	Akari Therapeutics, Verona Pharma

Vostok New Ventures

VOSTOK
NEW
VENTURES

740

Vostok New Ventures Ltd (Vostok New Ventures), formerly Vostok Nafta Investment Ltd, is an investment company with the business concept of using experience, expertise and a widespread network to identify and invest in assets with considerable potential for value appreciation, with a focus on companies with network effects.

The Swedish Depository Receipts of Vostok New Ventures are listed on Nasdaq Stockholm's list for mid cap companies with the ticker VNV SDB.

Website:	vostoknewventures.com
Number of Employees:	1-10
Location:	Undisclosed
Founded in:	2007
Portfolio Companies:	Babylon Health

Walking Ventures

741

The logo for Walking Ventures, featuring the text "Walking Ventures" in a dark green serif font on a light green square background.

Walking Ventures is a seed fund which invests in early-stage Internet and other technology startups based in Europe. The fund is a private vehicle controlled by Tim Jackson, a leading figure in the European technology scene as a venture capitalist, entrepreneur, angel investor, commentator and technology journalist.

Website:	walking.vc
Number of Employees:	Undisclosed
Location:	London, United Kingdom
Founded in:	2012
Portfolio Companies:	Cytox

The logo for Cytox, featuring the word "CYTOX" in a blue sans-serif font with a green circular graphic element around the letter 'O'.

Wellcome Trust

Wellcome Trust is a UK-based medical research charity that funds research with the ultimate aim of protecting and improving human and animal health. They fund UK and international research. Wellcome exists to improve health for everyone by helping great ideas to thrive.

Wellcome is a global charitable foundation, both politically and financially independent. Wellcome supports scientists and researchers, take on big problems, fuel imaginations, and spark debate.

Website:	wellcome.ac.uk
Number of Employees:	Undisclosed
Location:	London, United Kingdom
Founded in:	1936
Portfolio Companies:	Cell Medica, Phico Therapeutics

Wellington Management

Wellington Management offers comprehensive investment management capabilities that span nearly all segments of the global capital markets. Our investment solutions, tailored to the unique return and risk objectives of institutional clients in more than 50 countries, draw on a robust body of proprietary research and a collaborative culture that encourages independent thought and healthy debate. As a private partnership, we believe our ownership structure fosters a long-term view that aligns our perspectives with those of our clients.

At Wellington Management, our focus is on investment management. We apply our full resources to meeting the needs of the institutional clients we serve. Our investment approaches span the global equity, fixed income, currency, commodity, and alternatives markets. We also offer asset allocation, multi-manager, and specialty approaches.

We do not have a chief investment officer. Instead, our firm is organized as a collection of teams – each functioning as an entrepreneurial entity within an established organization that ensures teams have the resources they need in seeking to deliver strong, consistent results for clients.

Website:	wellington.com
Number of Employees:	Undisclosed
Location:	Boston, United States
Founded in:	1970
Portfolio Companies:	Nightstar Therapeutics, Adaptimmune

Wellington Partners

Wellington Partners is a venture capital firm that invests in technology and life sciences companies, focusing on Digital Media, Software, Electronics & Photonics, Resource Efficiency and Biotech/Life Sciences.

Stage Focus

Stage agnostic (seed, early-stage and growth investments)

Wellington has offices in Munich, London and Zurich.

Website:	wellington-partners.com
Number of Employees:	11-50
Location:	Munich, Germany
Founded in:	1998
Portfolio Companies:	Oxford Immunotec

Wheatsheaf Group

745

Wheatsheaf Investments is a privately owned business that makes direct, active investments in our chosen sectors.

We are flexible in our approach and are capable of making significant long-term investments. We work closely with the companies in which we invest, together with any co-investors, to ensure that our interests are aligned.

Our long term objective is to build an international portfolio of businesses and investments clustered around our chosen sectors, each benefitting from a mutually supportive network through sharing skills and expertise.

Website:	wheatsheafgroup.com
Number of Employees:	11-50
Location:	London, United Kingdom
Founded in:	Undisclosed
Portfolio Companies:	RowAnalytics Ltd

White Rose Technology Seedcorn Fund

746

The White Rose Technology Seedcorn Fund is an early stage seedcorn fund, which invests in exciting new technology emerging from the Universities of York, Leeds and Sheffield. Their portfolio of investee companies represent the commercialisation of high quality science and technology combined with professional management teams to produce investor-ready and partner-ready opportunities.

Website:	whiterose.ac.uk
Number of Employees:	Undisclosed
Location:	Glasgow, United Kingdom
Founded in:	1999
Portfolio Companies:	Tissue Regenix

Winton Ventures

Winton Ventures is an early-stage venture capital firm and is part of the Winton Group. They are based in London and look to invest across Europe in start-ups that are utilising data and data science to pursue industry-changing breakthroughs in their respective domains.

Winton Ventures invests primarily in companies active in the areas of Data Science, Machine Intelligence and Cyber Security. Alongside their dedicated Ventures team, Winton Ventures leverage Winton's extensive experience and in-house know-how in data science to make better investment decisions and to actively support their portfolio companies.

Website:	winton.vc
Number of Employees:	1-10
Location:	London, United Kingdom
Founded in:	2015
Portfolio Companies:	Phico Therapeutics

Woodford Investment Management

Woodford Investment Management LLP is authorised and regulated by the Financial Conduct Authority. The trust currently intends to conduct its affairs so that its securities can be recommended by IFAs to ordinary retail investors in accordance with the FCA's rules in relation to non-mainstream investment products and intends to continue to do so for the foreseeable future. The securities are excluded from the FCA's restrictions which apply to non-mainstream investment products because they are shares in an investment trust.

Website:	woodfordfunds.com
Number of Employees:	Undisclosed
Location:	Oxford, United Kingdom
Founded in:	Undisclosed
Portfolio Companies:	Autolus Limited, Cell Medica, MISSION Therapeutics, Psioxus Therapeutics, ReNeuron Group

Wren Capital

749

Medyog is an online diagnostic centre. Wren is an angel investor in science, engineering and software. Wren was founded in 2011 and have invested in 29 companies so far. Wren is well known in the early stage investment community and has co-invested with a wide range of both angel and institutional investors.

From software and semiconductors to genome editing, and from medical devices to satellites, Wren is interested in sectors where technical ingenuity and hard work can produce long term value.

Wren looks for people with a deep understanding of their markets.

Website:	wrencapital.co.uk
Number of Employees:	1-10
Location:	London, United Kingdom
Founded in:	2010
Portfolio Companies:	Cytox, Horizon Discovery, Monica Healthcare

Xenos (Acquired by Actuate)

Xenos is the market-leading provider of high-performance software solutions that deliver a superior Return on Information by Streamlining Enterprise Information Supply Chains. The company's solutions, based on the scalable Xenos Enterprise Server and its components, process, extract, transform, repurpose and personalize high volumes of data and documents for storage, real-time access, ePresentment, printing and delivery in numerous formats across multiple channels.

The value of information to an organization is a function of its accessibility and reusability relative to the cost of acquiring and maintaining it. By readily repurposing, integrating with and extending the business value of existing technology infrastructure and business applications, Xenos solutions empower organizations to adapt to changing market demands. They also improve operational efficiency, enhance business processes, reduce risk for compliance management and increase employee productivity with lowered total cost of ownership both for the enterprise and for its customers.

Website:	Xenos.com
Number of Employees:	501-1000
Location:	Richmond Hill, Canada
Founded in:	1979
Portfolio Companies:	Jellagen

Yabeo Capital

Yabeo Capital focuses on financial purposes and internet related business. many years, developed business models, built businesses and changed them, promoted innovations, opened markets and secured profits. Yabeo Capital knows the rules that make companies successful.

Website:	yabeo.de
Number of Employees:	Undisclosed
Location:	Grünwald, Germany
Founded in:	Undisclosed
Portfolio Companies:	Cera

The logo for Cera+, featuring the word "Cera" in a bold, black, sans-serif font, followed by a yellow plus sign.

YFM Equity Partners

YFM Equity Partners is an independent private equity business owned by its senior management and investment team.

We invest up to £10 million of equity through offices in Leeds, London, Manchester, Birmingham and Sheffield.

Website:	yfmeop.com
Number of Employees:	11-50
Location:	Leeds, United Kingdom
Founded in:	1982
Portfolio Companies:	Micrima

Ziegler

Ziegler is a full-service, specialty investment firm and broker-dealer. We provide investment banking, sales & trading, and wealth management services, along with alternative investment opportunities to institutional and individual investors nationwide.

In 1902, B.C. "Ben" Ziegler started an insurance business, loaning money to farmers in West Bend, Wisconsin. Over a century later, we are still committed to the people and organizations we serve. Ziegler's rich heritage is grounded in integrity, teamwork and innovation. Specializing in the healthcare, senior living, religion and education sectors, Ziegler's deep knowledge and commitment to these specialty sectors enable our teams to customize creative tailored solutions that meet our clients' strategic and financial goals.

With over \$24 billion of new issue debt since 2000, Ziegler is a recognized leader in not-for-profit underwritings. Our ability to distribute creative fixed-income offerings to both institutional and retail clients makes Ziegler a well-rounded and innovative financial services firm.

Website:	ziegler.com
Number of Employees:	251-500
Location:	Chicago, United States
Founded in:	1902
Portfolio Companies:	Breezie

Breezie