

Ergon Capital Partners III ha acquisito la maggioranza di Visionnaire, leader italiano dell'arredamento di lusso

Milano, 16 aprile 2014 – Ergon Capital Partners III (Ergon) annuncia l'acquisizione da Alto Capital II, dall'AD Leopoldo Cavalli e dal Presidente Daniele Selleri della maggioranza di IPE Srl, società italiana leader nella realizzazione di soluzioni di arredo di lusso con il brand Visionnaire.

Leopoldo Cavalli continuerà a guidare la società in qualità di Amministratore Delegato, restando un socio rilevante insieme al Presidente Daniele Selleri. Alto Partners SGR, al fianco di Ergon e del management, ha rinnovato la sua partecipazione nella società con una quota di minoranza, attraverso il nuovo fondo Alto Capital III.

Con sede a Zola Predosa (Bologna), Visionnaire sviluppa e distribuisce una gamma completa ed altamente personalizzabile di arredamenti di lusso e complementi per la decorazione di interni, proponendo soluzioni d'arredo *total look* per residenze e dimore private di prestigio, così come spazi pubblici come hotel, club, ecc.

Visionnaire è presente a livello globale in oltre 50 paesi attraverso 13 punti vendita monomarca/flagship stores e show rooms nei mercati strategici come Italia, Cina, Singapore, Russia, Turchia e Medio Oriente. I prodotti e soluzioni Visionnaire sono inoltre distribuiti attraverso una rete capillare di oltre 600 punti vendita esclusivisti e multimarca e oltre 1000 studi di architettura e interior design.

Dal 2010 la Società ha raddoppiato le vendite raggiungendo nel 2013 un fatturato pari a 35 milioni di Euro.

Emanuele Lembo, Partner di Ergon Capital Advisors Italy, commenta: "Visionnaire vanta una posizione riconoscibile e distintiva in una nicchia di mercato ad alto valore aggiunto, quale quella dell'arredamento di lusso e della decorazione d'interni, fondando il suo successo su di un mix di creatività, stile impeccabile e qualità totalmente *Made In Italy* e focalizzando la propria proposta commerciale su soluzioni d'arredamento altamente personalizzate ed esclusive per i clienti più esigenti".

"Ergon è entusiasta di supportare Leopoldo Cavalli ed il suo team nel piano di ulteriore sviluppo e crescita internazionale del brand Visionnaire, facendo leva su un modello di business unico ed altamente flessibile" ha aggiunto Wolfgang De Limburg, Partner di Ergon.

"In meno di un decennio, Visionnaire si è affermata come marchio di riferimento altamente riconosciuto nella propria nicchia di mercato. Siamo felici di avere Ergon come socio di maggioranza e impazienti di cogliere nuove opportunità di business grazie al pieno sviluppo delle potenzialità del brand", ha dichiarato Leopoldo Cavalli, Amministratore Delegato.

Ergon è stato assistito nell'operazione da Fineurop Soditic e dallo studio legale Gianni, Origoni, Grippo, Cappelli & Partners. La parte venditrice è stata assistita da Lazard e dallo studio legale RDRA.

Informazioni su IPE/Visionnaire: Ipe è una società italiana leader nella realizzazione di soluzioni di arredo di lusso con il brand “Visionnaire”. La strategia commerciale della società ha come punto cardine la realizzazione di soluzioni di arredamento secondo il concetto di “*total look e Lifestyle*” offrendo ai clienti a livello globale una collezione completa e stilisticamente coerente composta da oltre 3.000 referenze. L’ampia gamma di soluzioni d’arredo consente ai clienti di Visionnaire di trovare la soluzione più adeguata alle esigenze di arredamento delle proprie dimore di prestigio, spaziando dalla camera da letto, al salotto, alla sala da pranzo, alla cucina, all’area benessere, agli ambienti esterni, all’illuminazione e agli accessori. Con sede a Zola Predosa (Bologna), la Società nel 2013 ha registrato un giro d’affari pari a 35 milioni di Euro, realizzando una crescita del 16% rispetto all’esercizio precedente, con un margine di EBITDA superiore al 20%.

Il brand Visionnaire è distribuito in oltre 50 paesi: nel 2013 l’85% delle vendite è stato realizzato sui mercati esteri, di cui il 32% in Europa Orientale, il 22% in Estremo Oriente, il 20% in Europa continentale, il 7% Medio Oriente e il restante 4% nel resto del mondo.

Maggiori informazioni su Ipe/Visionnaire sono disponibili sul sito www.ipe.it

Informazioni su Ergon Capital Partners III: Ergon Capital Partners (“Ergon”) è una società di partecipazioni che realizza investimenti di Private Equity in aziende a media capitalizzazione a livello paneuropeo. Con il sostegno finanziario del Groupe Bruxelles Lambert e di Parcom Capital (ING), Ergon ha in gestione capitali per investimenti pari a 775 milioni di Euro (strutturati attraverso 3 diversi veicoli di investimento denominati Ergon Capital partners I, II e III). Ergon adotta una strategia di investimento prudente e rigorosa, supportando attraverso investimenti su misura e di medio periodo imprenditori e managers che necessitano di capitali e soluzioni industriali al fine di accelerare lo sviluppo delle proprie società. Ergon investe, in ogni operazione, capitali compresi tra un minimo di 20 a un massimo di 70 milioni di Euro. L’obiettivo dei propri investimenti sono società a media capitalizzazione situate nel Benelux, in Italia, nella penisola Iberica, in Francia e Svizzera, leader nei propri mercati di riferimento e con una posizione competitiva sostenibile nel tempo in nicchie di mercato particolarmente attraenti. Ergon è supportata nella propria attività di investimento da Ergon Capital Advisors con uffici a Bruxelles, Milano, Madrid e Parigi.

Fin dalla costituzione avvenuta nel 2005, Ergon ha realizzato investimenti in 12 società (di cui 4 nell’area Benelux, 6 in Italia, 1 in Francia e 1 in Spagna) pari a un investimento complessivo del valore di circa 2,6 miliardi di Euro. Inoltre, Ergon ha completato 18 acquisizioni per il tramite delle società in portafoglio, per un valore complessivo di circa 400 milioni di euro. Includendo Visionnaire, l’attuale portfolio di Ergon conta partecipazioni in 8 società in vari settori vari che spaziano dallo *specialty retail*, all’industria manifatturiera, al settore della salute, ai media.

Maggiori informazioni su Ergon sono disponibili sul sito www.ergoncapital.com

Per ulteriori informazioni:

Ad Hoc Communication Advisors

Tel +39 02 7606741

Giorgio Zambeletti (giorgio.zambeletti@ahca.it)

Rafaella Casula (+39 3351415589; rafaella.casula@ahca.it)