

Emisión de acciones y emisión de deuda

C.P.I. brinda el servicio de estructuración y diseño de emisiones para ser colocadas mediante oferta privada o pública registrada ante la Superintendencia General de Valores. Este servicio incluye, entre otros, los siguientes:

- Estudio empresarial del tipo “due-dilligence”.
- Diseño de los títulos valores que deben ser emitidos.
- Preparación del prospecto.
- Registro de la emisión ante la Superintendencia General de Valores (SUGEVAL).
- Trámites de autorización para hacer oferta pública en la Bolsa Nacional de Valores de Costa Rica o en bolsas de valores regionales.
- Negociación de acuerdos de “Underwriting” con compromisos de mejor esfuerzo y garantizados.
- Coordinación del mercadeo de la emisión con inversionistas y puestos de bolsa autorizados.

Fusiones y adquisiciones

C.P.I. ofrece asesoría en todas las etapas del proceso de compra y venta de empresas y negociaciones similares, con servicios tales como los que a continuación se detallan:

- Análisis de valoración.
- Diseño de estrategias de negociación
- Estructuración y consecución del financiamiento de la transacción
- Asesoría en el proceso de negociación (parte compradora y parte vendedora)

Gestión de financiamiento

El servicio incluye desde la asesoría en el análisis y definición de la estructura óptima de financiamiento para una empresa o proyecto, hasta su gestión y negociación ante instituciones financieras y bancos locales e internacionales, en especial cuando las necesidades de financiamiento exceden la capacidad de un solo banco o institución (sindicación o cofinanciamiento), accesibles localmente o internacionales.

Proyectos de inversión

C.P.I. como una alternativa de financiamiento no tradicional, atractiva y ventajosa, puede canalizar recursos de inversionistas sofisticados hacia el capital de empresas privadas que opten por este tipo de financiamiento. La inversión es realizada a través de títulos como acciones comunes, acciones preferentes, deuda, bonos convertibles en acciones (mezzanine financing). El plazo de permanencia deseable es de tres a cinco años.

Este tipo de financiamientos se realiza en condiciones muy selectivas y especiales, considerando mayoritariamente casos de empresas del sector productivo en marcha, exportadores o con planes de expansión con productos e ideas creativas que representen un mercado potencial explosivo a corto plazo.

Asesorías financieras

Brindamos asesoría en la organización de diferentes estructuras legales y financieras que se adecuen a las necesidades de las empresas y la actividad económica en la que se desarrollan.

Join Ventures

Mediante este servicio, se ubican clientes y potenciales inversionistas, estratégicos, técnicos y financieros para el desarrollo y consolidación de empresas y proyectos.

Reestructuración y protección


Se presta asesoría en el proceso de reestructuración y protección de empresas que atraviesan por problemas financieros o para las cuales se desea maximizar su valor patrimonial. Nuestro servicio abarca desde el análisis y definición del problema, la definición de las estrategias y acciones a seguir, hasta la asesoría en la negociación con los diferentes acreedores y seguimiento de las metas de recuperación establecidas.

Titulación de activos

Mediante este servicio, su empresa está en capacidad de transformar activos de baja liquidez tales como cuentas por cobrar, prendas, hipotecas, contratos de arrendamiento y cualquier otro tipo de activos generadores de un flujo de caja razonablemente predecible hacia futuro, en títulos negociables (emisiones de deuda y fondos de inversión de titularización), como una alternativa novedosa para el financiamiento y refinanciamiento de inversiones de mediano y largo plazo.

Valoración de empresas

A través de este servicio, C.P.I. le permite establecer el valor comercial de la empresa o grupo económico bajo diferentes mecanismos y métodos de uso común en los mercados internacionales.