

Comunicato Stampa

**IGI SGR e NEIP III (Finint) acquisiscono VIMEC
leader nei sistemi per il superamento delle barriere architettoniche**

Milano, 21 aprile 2015 – **IGI SGR S.p.A.** e **NEIP III** hanno perfezionato l’acquisto di **Vimec S.r.l.**, leader italiano e player globale nella progettazione e realizzazione di sistemi per la mobilità e l’accessibilità quali servoscale, montascale ed elevatori prevalentemente dedicati al superamento delle barriere architettoniche di edifici pubblici e privati.

A seguito dell’operazione, **IGI SGR** - attraverso i fondi mobiliari chiusi in gestione IGI Investimenti Cinque e IGI Investimenti Cinque Parallel - controlla una quota di Vimec pari al **67%**, mentre **NEIP III**, società di investimento gestita da **Finint & Partners** (gruppo Finanziaria Internazionale), detiene una quota del **32%** del capitale. La rimanente quota, pari all’**1%**, fa capo all’Amministratore Delegato di Vimec, Ing. Giuseppe Lupo, che resterà alla guida del Gruppo.

Vimec, fondata nel 1980, ha sede e stabilimento produttivo a Luzzara (Reggio Emilia) e opera a livello internazionale sia attraverso filiali dirette in Spagna, Francia, Gran Bretagna e Polonia, sia per mezzo di una rete di oltre 300 distributori in 60 paesi quali Russia, Germania, Est Europa, Australia, Nuova Zelanda, Sud Africa, America Latina e Cina. Con oltre 160 dipendenti ed una rete commerciale e di centri di assistenza capillare, Vimec si è rapidamente affermata come operatore leader in Italia e tra i player di riferimento a livello internazionale con un giro d’affari che nel 2014 si è attestato a circa **50 milioni di euro** con una quota di export pari a circa il 60%.

L’operazione odierna è la terza perfezionata attraverso il fondo IGI Investimenti Cinque e Parallel, dopo l’acquisto del 100% di FI.MO.TEC (leader nei sistemi di fissaggio per l’industria della telefonia e del broadcasting) e l’acquisizione del controllo del Gruppo Rollon (gruppo attivo nella produzione di sistemi per la movimentazione lineare) effettuata con Chequers Capital. IGI SGR ha così investito in due anni il 50% di IGI Investimenti Cinque e prevede di completare l’investimento del fondo con altre due operazioni finalizzate a supportare lo sviluppo di aziende italiane di eccellenza, prima di avviare la raccolta di IGI Investimenti Sei.

L’operazione in Vimec è la quinta di NEIP III, dopo gli investimenti in LAFERT Spa (impresa del settore meccanico con sede in San Donà di Piave, Venezia); NUOVA GIUNGAS Srl (leader mondiale nei giunti isolanti applicati alle tubature per il settore dell’Oil&Gas, con sede a Formigine, Modena); FORNO D’ASOLO SPA (società attiva prevalentemente nella produzione e distribuzione di prodotti di pasticceria surgelati, con sede a Maser, Treviso) e ABL Srl (costruzione di macchine per la lavorazione della frutta da consumare fresca (fresh cut o IV gamma).

Angelo Mastrandrea, Investment Director di IGI Sgr e Presidente di Vimec, ha dichiarato: *“Abbiamo fortemente voluto l’acquisizione di Vimec con l’obiettivo di accelerarne lo sviluppo sia a livello organico sia attraverso acquisizioni mirate. Puntiamo a rafforzare la presenza del gruppo in alcuni mercati strategici anche attraverso l’apertura di nuove filiali e ad entrare in Paesi oggi non presidiati, ma con buone prospettive di*

crescita. Particolare attenzione verrà data allo sviluppo dell'area di business dei servizi e dell'assistenza e al rafforzamento della gamma prodotti di proprietà".

Domenico Tonussi, AD di Finint & Partners sottolinea che *"Vimec rappresenta un tipico investimento per NEIP III, un'azienda con un'eccellenza tecnica di prodotto e di servizio, che opera con successo in un mercato in tendenziale crescita e con una vocazione all'esportazione sempre più marcata". "Con Vimec – conclude - aggiungiamo un'altra eccellenza italiana al portafoglio di partecipazioni di NEIP III, un altro tassello ad una strategia di investimento che mira a fornire risorse finanziarie e manageriali ad aziende che hanno una leadership nel loro mercato e possono concretamente accelerare la crescita".*

L'acquisizione della Vimec è stata finanziata da BPER (capofila), Banco Popolare e GE Capital Interbanca. IGI SGR e NEIP III sono state assistite dagli studi legali Chiomenti, Simmons & Simmons, DLA Piper e Di Tanno e Associati. Ernst & Young ha operato in qualità di transaction and business advisor, Goetz Partners in qualità di advisor strategico e Golder quale advisor per la parte regolamentare ed ambientale.

IGI Sgr

IGI Sgr, società indipendente di private equity, investe nelle piccole e medie imprese italiane supportandole nella definizione delle strategie di crescita. Con asset under management oggi pari a oltre 250 milioni di Euro, IGI realizza investimenti sia di minoranza che di maggioranza attraverso operazioni di buy out e expansion capital ed è partner della società francese di private equity Chequers Capital. Fondata nel 1997 da Giorgio Ciria, IGI ha finora promosso 5 fondi - sottoscritti da investitori istituzionali e privati oltre che dagli stessi Partner di IGI - attraverso i quali ha investito negli anni in circa 60 PMI. www.igisgr.it

NEIP III

è una società di investimento dedicata alle PMI gestita da Finint & Partners, team con oltre 10 anni di esperienza in operazione di private equity facente capo al Gruppo Finanziaria Internazionale. Con un commitment di Euro 75 milioni, NEIP III investe in imprese italiane attive nei settori industriale e dei servizi, senza perseguire alcuna specializzazione per settore merceologico. Gli investitori sono riconducibili per lo più a primari investitori istituzionali italiani. www.finintprivateequity.it.

*Finanziaria Internazionale (**Finint**), fondata nel 1980 da Enrico Marchi ed Andrea de Vido, è una delle più dinamiche e innovative realtà italiane operanti nel settore finanziario. www.finint.com*

Per ulteriori informazioni:

IGI SGR:

Ad Hoc Communication Advisors

Sara Balzarotti

Tel. +39 02 7606741

Mob. +39 335 1415584

sara.balzarotti@ahca.it