

dealogic

About Us

Multiple Markets.

One Platform.

About Dealogic

Dealogic is a financial markets platform offering integrated content, analytics, and technology via a single solution to top financial firms worldwide. Firms who use Dealogic see results in increased profitability and productivity – and a client's success is our top goal.

Whether you want to analyze wallet share, execute a deal, align operating units, or manage risk, there is only one answer.

Dealogic

| 3

Quick Stats

Company:	Dealogic Ltd
Founded:	1983 in the United Kingdom
Ownership:	The Carlyle Group (majority) and coinvestors
CEO:	Thomas Fleming
Offices:	London, New York, Hong Kong, Tokyo, Sydney, Mumbai, Budapest, Sao Paulo, Beijing
Employees:	>800

As a leader in technology, we are passionate about

creating the very best software solutions

Our 30-year history of creating innovations help clients run their business more effectively, including:

4 |

- The only truly global deal execution network, trusted to handle the biggest transactions on record in every major financial center
- Corporate access, analyst marketing, and deal order entry solutions for clients' sales, trading, and research operations
- The most reliable and comprehensive content on debt and equity offerings, loans, and M&A transactions
- The industry-standard Dealogic proprietary fee model, now used by more than 40 global banks and the top-ranked analysts covering those banks
- Predictive analytics to help clients originate and enrich their strategic decision-making

Our next wave of innovations include:

A whole new mobile suite of products that provide personalized, real-time content to help clients manage their business on the road

A fully integrated and seamless connection between buy-side and sell-side firms---the first platform to provide a synchronized view of all services delivered

A background image of modern glass skyscrapers with a dark, semi-transparent geometric overlay. The text is white and positioned on the left side of the image.

The Dealogic Platform

6 |

From origination to distribution and consumption, the Dealogic platform provides an integrated and seamless connection across banking, capital markets, sales and trading, and institutional investing.

ORIGINATION

DISTRIBUTION

CONSUMPTION

← Content Alignment

Corporate Access/New Issues →

Content is the foundation of the **Dealogic** platform, and **is the industry standard** relied on by clients and leading publications globally.

Built on rigorous internal validation, reconciliation, and market consensus, our content is the most trusted in its space and includes:

Fixed Income Capital Markets

2 million+ deals including bonds, medium term notes (MTNs), commercial paper (CPs), investment grade loans, leveraged loans, structured finance, project finance

Equity Capital Markets

140,000+ initial public offerings (IPOs), follow-on offerings, convertibles

Mergers & Acquisitions

750,000+ mergers, acquisitions, divestments, recapitalizations, buybacks

Holdings

140,000+ investor contacts, 35,000+ funds/portfolios, 30,000+ investor profiles

Revenue Analytics

40+ of the world's leading banks run their investment banking strategy and wallet analysis using Dealogic's market-leading fee model

Dealogic Facts

\$4.5tr

in Capital raised
via the Platform

40+

Leading banks using
Strategy Manager

30+

Years of innovation
in the industry

3 million+

Investment Banking deals analyzed

140,000+

Investor contacts

250+

Leading firms in our
buyside network

10,000+

Articles sourcing Dealogic
analysis annually

250,000+

meetings scheduled

dealogic.com

twitter.com/dealogic

linkedin.com/company/dealogic

New York

(+1) 212 577 4400

London

(+44) 20 7440 6000

Hong Kong

(+852) 3698 4700

Tokyo

(+813) 6731 2000

Sydney

(+61) 2 8249 4438

Mumbai

(+91) 22 6162 3032

Budapest

(+36) 1 411 8500

Sao Paulo

(+55) 11 3443 6303

Beijing

(+86) 10 6535 0338