

ASSUME TRE PARTNER DA DAUGHTY HANSON PER INVESTIRE NEL REGNO UNITO E IN SPAGNA

Charme apre gli uffici a Londra

Intanto la raccolta del terzo fondo lanciato dalla sgr guidata da Matteo Montezemolo ha raggiunto 450 milioni

DI STEFANIA PEVERARO

Charme Capital Partners sgr, la management company dei fondi di private equity Charme guidata da Matteo di Montezemolo, si prepara a investire nel Regno Unito e in Spagna e annuncia a questo scopo l'assunzione di Julian Huxtable, Christopher Fielding e Francisco Churtichaga, sinora partner del fondo paneuropeo Daughty Hanson a Londra. Il nuovo team, che resterà basato a Londra, ha numerosi anni di esperienza di investimenti a livello europeo, con un consolidato track record in società ad alta crescita, quali tra le altre Vue Entertainment (catena di sale cinema basata in Uk e tra le più grandi in Europa); Quiron/Usp Hospitales (gruppo di cliniche e centri diagnostici all'avanguardia in Spagna); Tumi negli Usa (marchio leader mondiale nei prodotti da viaggio come valigie, trolley e accessori vari). Tecnicamente, ricevuta l'approvazione da parte dell'autorità di vigilanza inglese, la Financial Conduct Authority (Fca), l'advisory firm di diritto britannico, Charme Capital Partners, affiancherà la sgr italiana nella gestione del fondo Charme III, in qualità di gestore delegato. Il fondo Charme III a fine gennaio di quest'anno aveva annunciato il primo closing della raccolta a 400 milioni e a oggi è già

oltre 450 milioni, ben al di sopra del target iniziale dei 400 milioni. Il fundraising andrà avanti sino al prossimo giugno 2016, ma Montezemolo non intende comunque andare oltre 500 milioni.

Il comitato investimenti di Charme III, guidato da Matteo di Montezemolo con Luigi Sala, Tommaso Beolchini, Simone Cavaliere e Matteo Facchetti, comprenderà anche

Matteo Montezemolo

Julian Huxtable, Christopher Fielding e Francisco Churtichaga. Nello specifico Huxtable sarà responsabile del mercato Uk e Churtichaga del mercato spagnolo. Il fondo Charme I aveva raccolto 186 milioni nel 2003 con un focus primario su investimenti nei settori consumer e lusso in Italia, generando per i propri investitori un ritorno di 2,1 volte il capitale investito. Il suo principale investimento è stato Poltrona Frau. Charme II aveva invece raccolto 340 milioni di euro nel 2009 e a

Openjobmetis in borsa tra 6 e 7 euro per azione

di Manuel Costa

Scatta domani e si concluderà il 30 novembre l'offerta pubblica di vendita e sottoscrizione che porterà Openjobmetis al segmento Star di Borsa Italiana. La società di lavoro interinale collegherà sul mercato il 36,5% del capitale post aumento da 2,9 milioni di nuove azioni su un totale di 5 milioni di titoli oggetto dell'offerta. A vendere titoli saranno invece Mti Investimenti, Omniafin e il private equity Wise Venture. L'ipo è rivolta per il 90% a investitori istituzionale e per il restante 10% ai risparmiatori retail. Nell'ambito dell'operazione è inoltre prevista una greenshoe pari a 750 mila azioni corrispondenti al 15% dell'opvs. Il prezzo, in base alla forchetta indicativa proposta della società, sarà compreso

tra un minimo di 6 euro (non vincolanti) e un massimo (vincolante) di 7 euro. La stima complessiva del ricavato dall'operazione - al prezzo massimo e al netto delle commissioni riconosciute al consorzio di collocamento - è pari a 33,3 milioni. In base a tale range la capitalizzazione iniziale del titolo Openjobmetis sarà compresa tra 82,3 e 96 milioni che riconosce alla società un p/e tra 17 e 20 e un rapporto enterprise value/ebitda tra le 11,9 e le 13 volte. Il ruolo di global coordinator è svolto da Equita sim, che è anche sponsor, bookrunner, responsabile del collocamento e specialist; Banca Akros, Banca Aletti, Istituto Centrale delle Banche Popolari e Mps Capital Services e Ubi Banca sono i collocatori con garanzia mentre Bper lo è senza garanzia. Kpmg è la società di revisione.

Cassa Lombarda lancia il Club dell'imprenditore

di Stefania Peveraro

Cassa Lombarda punta sugli imprenditori sia nella veste di potenziali investitori sia in quella di soggetti alla ricerca di nuovi capitali per le loro aziende. Il lancio della nuova iniziativa della private bank, guidata dall'amministratore delegato Paolo Vistalli, è avvenuto ieri in occasione di un primo incontro-test organizzato insieme alla consociata svizzera Pkb Privatbank, che con Cassa Lombarda fa parte del gruppo lussemburghese Cofi e in collaborazione con IR Top, la società specializzata in investor relation guidata da Anna Lambiase. Il progetto, battezzato Club dell'imprenditore, ha l'obiettivo di fidelizzare la clientela della banca, creando opportunità di contatto tra imprenditori, offrendo loro la possibilità di valutare investimenti diretti su piccole e medie

imprese, quotate e non. «Sinora la banca si era proposta come tradizionale private bank, ma ora stiamo ampliando la gamma di servizi per i nostri clienti, che sono in genere imprenditori e professionisti. Stiamo quindi affiancando anche un'attività di corporate finance advisory», spiega Vistalli a *MF-Milano Finanza*. «E questo primo test lo facciamo presentando ai nostri clienti quattro aziende quotate specializzate nel settore digitale (Banzai, LVenture Group, Expert System e Moby), ma la nostra intenzione è quella di proporre periodicamente incontri con aziende non quotate in cerca di nuovi investitori sia di equity sia di debito e nei settori più vari. In sostanza puntiamo a organizzare dei club deal che potranno essere strutturati tramite società veicolo che a loro volta potranno fare capo alla nuova società fiduciaria di gruppo Pkb Servizi Fiduciari». (riproduzione riservata)

oggi ha generato un ritorno di 2,4 volte il capitale investito. Gli investimenti rilevanti includono Octo Telematics, leader mondiale della telematica assicurativa, e Bellico, attiva nel settore della filtrazione del sangue per pazienti

cronici, acuti e neonatali. Infine Charme III è stato lanciato, come detto, all'inizio di quest'anno con un focus di investimento paneuropeo, in particolare su Italia, UK e Spagna. Charme III investe in aziende dal valore compreso

tra i 100 e i 500 milioni di euro ad alto potenziale di crescita e sviluppo internazionale. (riproduzione riservata)

Quotazioni, altre news e analisi su www.milanofinanza.it/charme

ENERGIA? SU CON SUSTENIUM PLUS

Quando devi fare tante cose e hai bisogno di più energia c'è Sustenium Plus!

Sustenium Plus ha una **formula unica**, con Creatina, Arginina, Beta Alanina, Vitamine e Sali minerali, studiata per trasformare i nutrienti in energia ed aiutarti a stare su tutto il giorno.

sustenium.it

A. MENARINI
Qualità Italiana in Farmacia