

MINOR CONTRACTS (4th QUARTER 2018)

PARTNER	NIF	OBJECT	DURATION	AMOUNT (VAT EXCLUDED)	AMOUNT (VAT INCLUDED)
MASHA CAMINALS, AMANDA	47873271J	Coordination services, content management, collaborations and citizen participation within Mobile Week Barcelona 2019	31/12/2018	5.400,00 €	6.534,00 €
VIVUNIC, S.L.	B60884574	Creativity, conceptualization and design of a new logo for the Digital Talent program	31/10/2018	2.150,00 €	2.601,50 €
TORRECILLA ESPAIS SLU	B63720254	Renders for the construction of the 5G Lab "The Thinx"	10/10/2018	1.150,00 €	1.391,50 €
ASTON TRADUCCIONES, SL	B65940843	Translation services	10/10/2018	493,47 €	597,10 €
ASTON TRADUCCIONES, SL	B65940843	Translation services	25/10/2018	147,20 €	178,11 €
ASTON TRADUCCIONES, SL	B65940843	Translation services within mSchools Students Awards	05/10/2018	66,56 €	80,54 €
ZOHO CORPORATION	N/A	Zoho subscription	31/12/2018	1.395,00 €	1.687,95 €
ELECTROACUSTICA CONDAL, S.A	A08866592	AV equipment for the press conference of 5GLab "The Thinx"	03/10/2018	203,28 €	245,97 €
MARTÍNEZ GONZÁLEZ, ADELA	12393701J	Management services of four (4) GoingDigital programs with ACCIÓ	14/12/2018	5.100,00 €	6.171,00 €

FOUNDING PARTNERS


DUIT STUDIO, S.L.	B67100677	Writing services of two (2) articles for each GoingDigital program with ACCIÓ	11/11/2018	800,00 €	968,00 €
FERMAY SERVICIOS GRAFICOS SL	B60301082	Print services for the GoingDigital programs	07/10/2018	164,00 €	198,44 €
METROPOLIS CENTRE ESPECIAL TREBALL, S.L.U.	B64918550	Security services for an MWCcapital's event celebrated in Pier01	26/09/2018	74,24 €	89,83 €
FACILITEM SOLUCIONES, S.L.U.	B65893034	Supply of different furniture for the MWCcapital's meeting rooms	05/10/2018	340,00 €	411,40 €
FERMAY SERVICIOS GRAFICOS SL	B60301082	Business cards for two MWCcapital's employees	05/10/2018	84,00 €	101,64 €
FACILITEM SOLUCIONES, S.L.U.	B65893034	Distribution maps of the MWCcapital's office	08/10/2018	360,00 €	435,60 €
DELVY LAW SL	B66654419	Legal fee for the registration of the trademark "Barcelona Digital Talent"	30/10/2018	1.546,10 €	1.870,78 €
NUTEC SOLUCIONES INFORMATICAS, S.L.	B62280573	Aerohive/Nutec Licenses	15/10/2018	297,00 €	359,37 €
KALAMAN CONSULTING, S.L.	A85932358	Consultancy for the current tender about web services of MWCcapital	19/10/2018	4.489,10 €	5.431,81 €
ASTON TRADUCCIONES, SL	B65940843	Translation service of a document for the Think Tank Digital Future Society	19/10/2018	915,11 €	1.107,28 €

FOUNDING PARTNERS


ASTON TRADUCCIONES, SL	B65940843	Translation service of an “executive summary” for the DFS Program	19/10/2018	150,42 €	182,01 €
ASTON TRADUCCIONES, SL	B65940843	Press release translation	19/10/2018	66,56 €	80,54 €
FERMAY SERVICIOS GRAFICOS SL	B60301082	Print services of 500 DIN A-5 flyers	19/10/2018	64,00 €	77,44 €
DUIT STUDIO, S.L.	B67100677	Writing services of two (2) articles for the GoingDigital program celebrated within Travel Innovation Hub	30/11/2018	200,00 €	242,00 €
KUONI DESTINATION MANAGEMENT, S.L.	B84477942	Travel expenses of an assistant to the DFS Summit within Smart City Expo World Congress 2018	01/12/2018	170,91 €	206,80 €
SODEXO IBERIA, S.A.	A08427296	Catering services for a dLab’s Pilot event	25/10/2018	965,75 €	1.168,56 €
PROMOCIONS REIG PUJOL, S.L.U.	B63695373	Serigraphy services in materials that will be given to the assistants at the DFS Summit	10/11/2018	893,00 €	1.080,53 €
WILLIAMS, THOMAS	X4790546Z	Photography services for a dLab event (4th challenge)	25/10/2018	300,00 €	363,00 €
BRANVAZ GROUP S.L.	B66605924	Catering service for the 5GBarcelona project	22/10/2018	285,00 €	344,85 €
WILLIAMS, THOMAS	X4790546Z	Photography service for a dLab’s Pilot event	25/10/2018	200,00 €	242,00 €
EVENTOS SPORTS C MANAGEMENT SL	B66716846	Technical staff and technical equipment for the The Thinx	22/10/2018	150,00 €	181,50 €

FOUNDING PARTNERS


PROMOTORA DE SERVICIOS Y REGALOS SL	B08976409	Notebooks for the DFS Summit	12/11/2018	4.092,50 €	4.951,93 €
PROMOTORA DE SERVICIOS Y REGALOS SL	B08976409	250 pens to give to the DFS Summit's assistants within SCEWC 2018	12/11/2018	2.279,30 €	2.757,95 €
FUNDINGBOX COMMUNITIES, S.L.	B87857256	Reporting for the MWCapital's EU Projects	23/10/2018	282,59 €	341,93 €
FACILITEM SOLUCIONES, S.L.U.	B65893034	Facilities for MWCapital's office	22/10/2018	100,00 €	121,00 €
FERMAY SERVICIOS GRAFICOS SL	B60301082	Carton award within the dLab Program	20/10/2018	24,20 €	29,28 €
OMITSIS CONSULTING SL	B64967979	Landing for the web development of the Digital Future Society Program	30/11/2018	5.958,00 €	7.209,18 €
OMITSIS CONSULTING SL	B64967979	Landing for the web development of the Digital Talent Program	30/11/2018	2.794,50 €	3.381,35 €
ASTON TRADUCCIONES, SL	B65940843	Translation services for documentation for the Board of Trustees of MWCapital	29/10/2018	1.882,24 €	2.277,51 €
FACILITEM SOLUCIONES, S.L.U.	B65893034	Supply of two access control systems for the 5G Lab "The Thinx"	25/10/2018	548,00 €	663,08 €
SODEXO IBERIA, S.A.	A08427296	Catering service for an event of dLab	24/10/2018	173,50 €	209,94 €
BRANVAZ GROUP S.L.	B66605924	Catering services for a work session within Digital Future Society's Program	23/10/2018	168,00 €	203,28 €

FOUNDING PARTNERS


PROMOCIONS REIG PUJOL, S.L.U.	B63695373	Merchandising materials for the EU Project RobotUnion	15/11/2018	2.180,00 €	2.637,80 €
GRUPO ACTIALIA SL	B64871114	Print of 500 brochures for the EU Project I4MS	15/11/2018	1.950,00 €	2.359,50 €
VIVUNIC, S.L.	B60884574	Design and manufacturing of some materials for an event of the dLab's Pilot, including two awards	30/10/2018	1.800,00 €	2.178,00 €
DELVY LAW SL	B66654419	Registry of the trademarks "Observatorio Nacional 5G" and "ON5G"	30/10/2018	1.275,56 €	1.543,43 €
PROMOCIONS REIG PUJOL, S.L.U.	B63695373	Merchandising materials for the assistants to the Digital Innovation Hubs Annual Event 2018	15/11/2018	1.000,00 €	1.210,00 €
10DENCEHISPAHARD,S.L.	B62844725	Domain registry - on5g (.ES) - on-5g (.ORG, .EU, .ES, .COM) - observatorionacional5g (.NET, .ORG, .EU, .ES, .COM)	25/10/2019	115,05 €	139,21 €
FERMAY SERVICIOS GRAFICOS SL	B60301082	Graphic materials for an event of the dLab Program	25/10/2018	44,00 €	53,24 €
BURGUÉS PI SUNYER (THE FONT HUNTER), CLARA	47615917Y	Production of an illuminated logo that will be used in the Digital Future Society events	12/11/2018	5.467,12 €	6.615,22 €
TYPEFORM	B65831836	Typeform subscription	30/09/2019	58,00 €	70,18 €
ALEXANDER HUGHES, S.L.	B61732087	Consultancy service for a selection process for a position in the ON5G Program	15/11/2018	14.990,00 €	18.137,90 €

FOUNDING PARTNERS


ESTUDIO CASA CARLOTA, S.L.	B66072273	Creation of a graphic image for Mobile Week Barcelona 2019 and its implementation in different materials	31/12/2018	14.200,00 €	17.182,00 €
UNO Y TRES CEROS, S.L.	B66208364	Implementation service of the graphic image created for Mobile Week Barcelona 2019 in digital materials, an animated spot and a guide for the webpage creation	31/12/2018	14.200,00 €	17.182,00 €
THE ROCKET SCIENCE GROUP, LLC	N/A	Mailchimp service from October to December 2018	31/12/2018	450,00 €	544,50 €
AMOROSO BAUHOFFER, GABRIELA	36985208N	Additional catering for the Legal Tech program of GoingDigital	23/10/2018	200,00 €	242,00 €
HUGEDOMAINS.COM	N/A	Domain 5GBarcelona.com	13/02/2019	2.381,16 €	2.881,20 €
FRAUNHOFER INSTITUTE FOR OPEN COMMUNICATION SYSTEMS FOKUS	DE129515865	Entry ticket for the "Berlin5GWEEK 2018"	16/11/2018	1.295,00 €	1.566,95 €
EVENTOS SPORTS C MANAGEMENT SL	B66716846	Transport, loading and unloading of materials for the 5G Lab "The Thinx"	21/09/2018	758,00 €	917,18 €
WILLIAMS, THOMAS	X4790546Z	Photography services for the press conference of one of the Pilots within dLab program	24/10/2018	150,00 €	181,50 €
FERMAY SERVICIOS GRAFICOS SL	B60301082	Business cards for a MWCcapital's employee	31/10/2018	48,00 €	58,08 €

FOUNDING PARTNERS


FERMAY SERVICIOS GRAFICOS SL	B60301082	Business cards for a MWCcapital's employee	31/10/2018	48,00 €	58,08 €
FERMAY SERVICIOS GRAFICOS SL	B60301082	Business cards for a MWCcapital's employee	30/11/2018	42,00 €	50,82 €
EYESBERG LAB SL	B67086462	Technical design and execution of an holographic streaming within Smart City Expo World Congress 2018	30/11/2018	3.635,60 €	4.399,08 €
FERMAY SERVICIOS GRAFICOS SL	B60301082	Print service of different materials for the event DIH 2018, which will be celebrated in Warzow	15/11/2018	1.334,00 €	1.614,14 €
COIGNUS, NOEMIE	Y0350212M	Agenda design for the DIH2018 event	05/11/2018	500,00 €	605,00 €
COIGNUS, NOEMIE	Y0350212M	Design of flyers	05/11/2018	310,00 €	375,10 €
COIGNUS, NOEMIE	Y0350212M	Design of a certificate for the I4MS EU Project	15/11/2018	180,00 €	217,80 €
BRANVAZ GROUP S.L.	B66605924	Catering service for the Board of Directors	05/11/2018	66,00 €	79,86 €
MY NEWS SL	B60834645	Clipping service for the I4MS EU Project	06/03/2019	1.482,00 €	1.793,22 €
GIFT CAMPAIGN S.L.	B66221490	500 notebooks for the DIH2018 event	16/11/2018	1.380,00 €	1.669,80 €

FOUNDING PARTNERS


ASTON TRADUCCIONES, SL	B65940843	Translation services	07/11/2018	894,89 €	1.082,82 €
TRENDYBARCELONA S.L.	B67073999	Layout of the user's guide of the 5G Lab "The Thinx"	15/11/2018	200,00 €	242,00 €
BRANVAZ GROUP S.L.	B66605924	Catering service for the Delegated Committee and the Executive Committee, celebrated in November 6th 2018	06/11/2018	85,00 €	102,85 €
GOOGLE IRELAND LIMITED	IE 6388047V	Additional space in the "cloud" of a MWCcapital's employee	05/11/2019	19,99 €	24,19 €
GAPPS EXPERT INC	N/A	Contacts management in Gmail	21/12/2019	745,01 €	901,46 €
THE ROCKET SCIENCE GROUP, LLC	N/A	Mailchimp service	31/12/2018	270,00 €	326,70 €
MY NEWS SL	B60834645	Marketing expenses	31/12/2018	20,00 €	24,20 €
DYCOMETAL EQUIPOS DE C.C. S.L.	B60918901	AV equipment for the 5G lab "The Thinx"	28/02/2019	12.719,00 €	15.389,99 €
MASHA CAMINALS, AMANDA	47873271J	Content support, exhibition coordination and suppliers management for the program Mobile Week Barcelona 2019	31/12/2018	5.900,00 €	7.139,00 €
ROUSAUD COSTAS DURAN SLP	B63311898	Legal advice about tax issues	31/12/2018	1.200,00 €	1.452,00 €
BRANVAZ GROUP S.L.	B66605924	Catering services for the Digital Talent Program	05/12/2018	375,00 €	453,75 €

FOUNDING PARTNERS


SEVEN SUN PRODUCCIONES S.L.	B87008363	Technical management to give support to Mobile Week Barcelona 2019	31/12/2018	5.750,00 €	6.957,50 €
SOCIAL YOU, SL	B65781528	Consulting for the HHRR Department through LinkedIn	10/01/2019	5.250,00 €	6.352,50 €
LLOSM MARTÍ, S.L.	B17340126	Content services and design of the Mobile Week Barcelona 2019 website	30/11/2018	3.300,00 €	3.993,00 €
CRUNCHBASE INC	N/A	"Crunchbase" subscription	03/01/2019	304,62 €	368,59 €
FERMAY SERVICIOS GRAFICOS SL	B60301082	Print services of 500 stickers for a EU Project	12/11/2018	192,00 €	232,32 €
AMAZON ESPAÑA	W0184081H	Materials for the 5G lab "The Thinx"	09/11/2018	8,99 €	10,88 €
INTELIGENCIA CREATIVA SL	B63455232	Content support and creative development within Mobile Coruña 2018	30/11/2018	10.000,00 €	12.100,00 €
ZOHO CORPORATION	N/A	CRM licenses for MWCapital	31/12/2018	20,00 €	24,20 €
TALENT UP SOURCING S.L	B67114736	License for a digital tool within Digital Talent Program	31/12/2018	5.200,00 €	6.292,00 €
MARKET AAD, INVESTIGACIÓN DE MERCADOS SL	B60980414	"Market Research" for the Digital Talent Program	10/12/2018	5.170,00 €	6.255,70 €
MARSH, SA CORREDURIA SEG. Y RE	A81332322	General liability insurance for MWCapital	13/11/2019	2.216,71 €	2.682,22 €
MARSH, SA CORREDURIA SEG. Y RE	A81332322	Liability insurance of multi risk	13/11/2019	1.092,64 €	1.322,09 €

FOUNDING PARTNERS


4ADDICTIC S.L	B66888975	Web maintenance	01/03/2019	360,00 €	435,60 €
4ADDICTIC S.L	B66888975	Hosting of the web www.goingdigital.es.	20/11/2018	187,80 €	227,24 €
EVERIS SPAIN S.L.	B82387770	Consulting services for different initiatives within the Digital Talent Program	19/12/2018	14.900,00 €	18.029,00 €
FERMAY SERVICIOS GRAFICOS SL	B60301082	Print services of materials within the 1st DFS Summit	15/11/2018	431,00 €	521,51 €
FERMAY SERVICIOS GRAFICOS SL	B60301082	Print services of brochures y budgets for the Travel Innovation Hub Program	20/11/2018	72,00 €	87,12 €
CONSORCI ZONA FRANCA DE BARCEL	Q0876006H	General administrative expenses of MWCcapital's offices	31/12/2018	7.000,00 €	8.470,00 €
R.P UNO S.L.	B60248127	Call for the 1 st Digital Future Society Summit	25/11/2018	5.500,00 €	6.655,00 €
BALBOA COMUNICACIÓN Y MARKETING S.L.	B84018829	Database, invitations and human resources within the Digital Future Society Summit	30/11/2018	1.127,00 €	1.363,67 €
MARSH, SA CORREDURIA SEG. Y RE	A81332322	Liability insurance for the MWCcapital's directors	16/11/2018	930,94 €	1.126,44 €
LANDWELL-PRICEWATERHOUSECOOPE	B80909278	Development of an action plan for the ON5G Program	15/12/2018	14.900,00 €	18.029,00 €
BRANVAZ GROUP S.L.	B66605924	Catering para un Open Meeting del Director General de MWCcapital	20/11/2018	62,00 €	75,02 €

FOUNDING PARTNERS


FACILITEM SOLUCIONES, S.L.U.	B65893034	Hardware supply for the MWCcapital's offices	30/11/2018	1.054,02 €	1.275,36 €
FIRST CORPORATE VENTURING S.L.	B67205740	Workshop execution for a GoingDigital Program about legal tech	26/11/2018	750,00 €	907,50 €
SALAS DE ARGILA, S.L.	B62815709	User pick up services for meetings within Digital Talent Project	30/11/2018	1.600,00 €	1.936,00 €
FAZER FOOD SERVICES OY	FI08736979	Catering for a business meeting within the RobotUnion EU Project	04/12/2018	424,00 €	513,04 €
OPTIMYZET USER EXPERIENCE S.L.	B65719361	Consulting services for a "customers journeys" study within Digital Talent Program	26/11/2018	14.550,00 €	17.605,50 €
COBB ROMAN, YOLANDA	38107764F	Development, management and production of the Mobile Week event in 5 cities of Catalonia	31/12/2018	5.900,00 €	7.139,00 €
FERNANDEZ, DANIEL JOHN	Y1724798L	Photography services for the GoingDigital Programs	21/02/2019	1.042,00 €	1.260,82 €
AMOROSO BAUHOFFER, GABRIELA	36985208N	Catering service for the GoingDigital's legal tech program	26/11/2018	870,00 €	1.052,70 €
GARCIA DE POU, S.A.	A17060864	Biodegradables cartoon glasses for MWCcapital offices	30/11/2018	280,00 €	338,80 €
CASAL CARMONA, JOSE ANTONIO	28822782X	Design services for the ICT 19 Vienna event	30/11/2018	120,00 €	145,20 €

FOUNDING PARTNERS


LOPEZ RODRIGUEZ, FRANCISCO	12393526E	Design and layout of communication materials in different formats	30/11/2018	320,00 €	387,20 €
FERNANDEZ, DANIEL JOHN	Y1724798L	Photography services for Travel Innovation Hub within a GoingDigital Program	30/11/2018	185,50 €	224,46 €
FERMAY SERVICIOS GRAFICOS SL	B60301082	Business cards for a MWCcapital's employee	30/11/2018	48,00 €	58,08 €
FERMAY SERVICIOS GRAFICOS SL	B60301082	Business cards for a MWCcapital's employee	30/11/2018	48,00 €	58,08 €
LOBETO SAMPEDRO, JOSE ANTONIO	47946252S	Material supply for the 5G Lab "The ThinX"	07/12/2018	3.253,85 €	3.937,16 €
10DENCEHISPAHARD,S.L.	B62844725	Register services of the domains for the Mobile Week Program	30/12/2018	50,55 €	61,17 €
CROMARENT SL.	B82208869	Photography services and AV support for the ON5G"press conference	29/11/2018	475,50 €	575,36 €
NBL MISSATGERS SL	B66330077	International courier services	28/12/2018	3.305,52 €	3.999,68 €
MARTÍNEZ GONZÁLEZ, ADELA	12393701J	Project Manager services for the preparation of GoingDigital Programs which will be celebrated within Mobile World Congress 2019	21/02/2019	4.800,00 €	5.808,00 €
BLACKPOOL DIGITAL SL	B66535139	Content creation and management of a newsletter for the Travel Innovation Program	28/12/2018	3.200,00 €	3.872,00 €

FOUNDING PARTNERS


RODRÍGUEZ CAPILLA, JULIA	53268073G	Marketing services, customer service and operations for the GoingDigital programs which will be celebrated withinel Mobile World Congress 2019	21/05/2019	9.900,00 €	11.979,00 €
DELVY LAW SL	B66654419	Legal fee for the register services of the trademark "ON5G"	21/12/2018	637,78 €	771,71 €
AMAZON ESPAÑA	W0184081H	Accessories for the technical equipment of MWCcapital	20/12/2019	87,92 €	106,38 €
NAE COMUNICACIONS SL	B63442701	Development of an action plan within 5GBarcelona initiative	31/12/2018	14.500,00 €	17.545,00 €
RANDSTAD CONSULTORES Y SOLUCIONES, S.L.	B81500043	Selection process for the "Digital Marketing Manager" position	07/12/2018	5.600,00 €	6.776,00 €
HERRAIZ SOTO Y ASOCIADOS SL	B61464228	Furniture supply and technical equipment for the press conference of Digital Talent	13/12/2018	1.937,50 €	2.344,38 €
BRANVAZ GROUP S.L.	B66605924	Catering services for the presentation event of 5G Lab "The Thinx"	11/12/2018	240,00 €	290,40 €
LUP PRODUCCIONES SCP	J65634875	Recording and edition of a video within Smart City Expo World Congress 2018	11/12/2018	3.100,00 €	3.751,00 €
VIVUNIC, S.L.	B60884574	Branding of the trademark "Digital Future Society"	11/12/2018	2.060,00 €	2.492,60 €

FOUNDING PARTNERS


ARTES Y EVENTOS PRODUCCIONES ASOCIADAS SL	B67335919	Transfer services and human resources within Smart City Expo World Congress 2018	21/12/2018	1.310,00 €	1.585,10 €
MOREU, MARTÍ	36517260E	Record, edition and post production services for a MWCcapital's presentation	13/12/2018	890,00 €	1.076,90 €
WILLIAMS, THOMAS	X4790546Z	Photography services and technical equipment for the Digital Future Society Program	11/12/2018	700,00 €	847,00 €
MOREU, MARTÍ	36517260E	Edition and post production of a summary about Smart City Expo World Congress 2018	11/12/2018	593,80 €	718,50 €
THE FONT HUNTER	47615917Y	Reparation services of a MWCcapital's label	11/12/2018	290,00 €	350,90 €
BRANVAZ GROUP S.L.	B66605924	Catering services for a business meeting	12/12/2018	84,00 €	101,64 €
VISUAL ONLINE SOLUTIONS, SL	B64979768	Production, edition and content creation for videos within Travel Innovation Hub Program	21/12/2018	5.000,00 €	6.050,00 €
VIVUNIC, S.L.	B60884574	Design services for the design of "Digital Future Society" logo	12/12/2018	2.750,00 €	3.327,50 €
KARIN, SAM	X2701260W	Catering for a Mobile Talks's event	21/12/2018	773,00 €	935,33 €
ARTES Y EVENTOS PRODUCCIONES ASOCIADAS SL	B67335919	Transport, loading and unloading of materials and human resources for a Mobile Talks event celebrated on December 13th in CCCB	14/12/2018	640,00 €	774,40 €

FOUNDING PARTNERS


KALAPA STUDIO SL	B66852054	Photography services for a MWCcapital's press conference	21/12/2018	300,00 €	363,00 €
NUTEC SOLUCIONES INFORMATICAS, S.L.	B62280573	Aerohive services for the MWCcapital's wifi	14/12/2018	135,00 €	163,35 €
LOBETO SAMPEDRO, JOSE ANTONIO	47946252S	Administrative and finance expenses for the installation of IT equipment	13/12/2018	85,00 €	102,85 €
AJUNTAMENT DE BARCELONA	P0801900B	Audit services of the Annual Accounts 2017	21/12/2018	8.100,00 €	9.801,00 €
ROSEBUD FILMS PUBLIMEDIA SCP	J62459862	1 minute video for the Travel Innovation Hub program	21/12/2018	4.000,00 €	4.840,00 €
BUSINESS WIRE, INC.	FR14509540936	Distribution of international press release	21/12/2018	3.630,00 €	4.392,30 €
HERRAIZ SOTO Y ASOCIADOS SL	B61464228	AV equipment supply for a MWCcapital's event	13/12/2018	370,00 €	447,70 €
RESSULTA BARCELONA SL	B65920084	Organization and management of a Digital Talent's event	14/12/2018	5.900,00 €	7.139,00 €
ROCASALVATELLA, S.L.	B64927304	Conceptualization of a Digital Talent's event	14/12/2018	3.900,00 €	4.719,00 €
DELVY LAW SL	B66654419	Request for the registration of the trademark "Digital Future Society" in the UE	14/12/2018	1.350,00 €	1.633,50 €
MONIER FOOD DESIGN LTD.	IL513258079	Catering service for the RobotUnion Program	21/12/2018	4.108,00 €	4.970,68 €

FOUNDING PARTNERS


ARTES Y EVENTOS PRODUCCIONES ASOCIADAS SL	B67335919	Transport and cleaning services in the OMB storage of MWCapital	31/12/2018	897,41 €	1.085,87 €
BURGUÉS PI SUNYER (THE FONT HUNTER), CLARA	47615917Y	Labeling services	21/12/2018	223,85 €	270,86 €
DUIT STUDIO, S.L.	B67100677	Assistance to a GoingDigital Program and drafting of two articles for the blog	21/12/2018	200,00 €	242,00 €
ASTON TRADUCCIONES, SL	B65940843	Translation services	21/12/2018	86,72 €	104,93 €
FLUGE AUDIOVISUALES, S L	B88047196	Photography services for the ON5G Program	21/12/2018	7.600,50 €	9.196,61 €
FUNDACIÓ PRIVADA I2CAT	G63262570	Sponsorship agreement within "5G Smart City Use Case Award" del Smart City Expo World Congress 2018.	31/12/2018	4.000,00 €	4.840,00 €
ASTON TRADUCCIONES, SL	B65940843	Translation services	21/12/2018	875,71 €	1.059,61 €
WILLIAMS, THOMAS	X4790546Z	Photography services for an event celebrated on December 20 th 2018	21/12/2018	350,00 €	423,50 €
BURGUÉS PI SUNYER (THE FONT HUNTER), CLARA	47615917Y	Reparation of a MWCapital' label	21/12/2018	290,00 €	350,90 €
FERMAY SERVICIOS GRAFICOS SL	B60301082	Business cards for MWCapital's employees	24/12/2018	68,00 €	82,28 €
DELVY LAW SL	B66654419	Legal fee for the registration of the trademark "Digital Future Society"	25/12/2018	510,00 €	617,10 €

FOUNDING PARTNERS


RANDSTAD CONSULTORES Y SOLUCIONES, S.L.	B81500043	Complementary fee for the selection process of the "Digital Marketing Manager" position	31/12/2018	32,00 €	38,72 €
AIS CHANNEL S.L.	B66545260	Software development within 5GBarcelona's telestration Pilot	31/12/2018	10.000,00 €	12.100,00 €
ARTES Y EVENTOS PRODUCCIONES ASOCIADAS SL	B67335919	Event management celebrated on December 20 th 2018	20/12/2018	5.628,00 €	6.809,88 €
TRADE IMPORT SPAIN, S.L.U.	B54734777	Personalized USB, with 16GB capacity and packaging	27/12/2018	948,00 €	1.147,08 €
THE VALLEY BARCELONA DBS, S.L	B66446030	Team management for The Collider Program	23/12/2018	5.670,00 €	6.860,70 €
ADN COMUNICACIÓ SL	B63633093	Video production for the Digital Talent Program	31/12/2018	14.945,00 €	18.083,45 €
CORNET PRAT, JOAN	39296033G	Definition of a business plan and communication and marketing strategy for the Digital Talent Program	31/12/2018	14.500,00 €	17.545,00 €
UNITRONICS COMUNICACIONES, S.L	A81356313	Subscription too Google Suite Basic	01/12/2019	5.055,60 €	6.117,28 €
ADN PLAY FILMS SL	B65469017	8 videos of 1 minute for the Digital Talent project	31/12/2018	14.945,00 €	18.083,45 €
BUFET VALLBÉ SL	B61603007	Legal advice on labour issues	31/12/2018	1.260,00 €	1.524,60 €
ROUSAUD COSTAS DURAN SLP	B63311898	Legal advice relating to "Equity Story Telling" of The Collider Program	04/01/2019	5.000,00 €	6.050,00 €

FOUNDING PARTNERS


ROUSAUD COSTAS DURAN SLP	B63311898	Notary fees within The Collider Program	04/01/2019	2.869,08 €	3.471,59 €
GESEME 1996 SL	B61193124	Coordination of business activities for MWCcapital	04/01/2019	1.672,31 €	2.023,50 €
TODA JIMENEZ, IGNACIO	46220475C	Secretarial services for the Executive Committee and Board of Trustees of MWCcapital	31/12/2018	1.241,67 €	1.502,42 €
TODA JIMENEZ, IGNACIO	46220475C	Secretarial services for the Delegated Committee of MWCcapital	31/12/2018	650,00 €	786,50 €
ARTES Y EVENTOS PRODUCCIONES ASOCIADAS SL	B67335919	Management of an Event celebrated on December 20 th 2018	25/01/2019	180,00 €	217,80 €
OMITSIS CONSULTING SL	B64967979	Landing for the development of Mobile Week's website	25/01/2019	4.358,70 €	5.274,03 €
CUATRECASAS GONCALVES PEREIRA SLP	B59942110	Legal services	25/01/2019	7.950,00 €	9.619,50 €
COIGNUS, NOEMIE	Y0350212M	Flyers for an Awards ceremony	25/01/2019	90,00 €	108,90 €

FOUNDING PARTNERS

