

IR TOP CONSULTING: EURONEXT GROWTH MILAN CHIUDE IL 2021 CON 44 IPO, RECORD NELLA STORIA DEL MERCATO

- 174 il numero complessivo di società quotate al 31 dicembre 2021, per una capitalizzazione complessiva di 11,5 miliardi di euro
- 837 milioni di euro i capitali raccolti in IPO nel 2021, di cui il 90% in aumento di capitale (OPS); raccolta media al netto delle SPAC pari a 11,4 milioni di euro
- FTSE Italia Growth segna una performance 2021 pari a +57,4% sovraperformando tutti gli indici italiani: FTSE Italia Small Cap (+50,8%), FTSE Italia STAR (+44,7%), FTSE Italia MID Cap (+30,8%), FTSE MIB (+23,0%)
- 10 regioni rappresentate, prima la Lombardia con 18 IPO (41%) seguita da Piemonte e Lazio (entrambe 11%); l'estero registra l'ammissione di 1 società svizzera
- I primi 3 settori in termini di IPO sono Tecnologia (25%), Servizi (20%) e Finanza (18%)

Milano, 3 gennaio 2022

IR Top Consulting, boutique finanziaria specializzata sui Capital Markets e nell'Advisory per la quotazione, IPO Partner di Borsa Italiana, annuncia le analisi dell'Osservatorio PMI – Equity Capital Markets sulle IPO 2021 su Euronext Growth Milan, ex AIM Italia.

Anna Lambiase, CEO di IR Top Consulting: "I numeri del mercato EGM, ex AIM, con un nuovo record di IPO a 44 ammissioni nell'anno 2021, dimostrano una crescente propensione delle PMI alla quotazione in Borsa, segno di una evoluzione culturale a favore dell'Equity che sta interessando tutti i settori, dalla tecnologia all'industria, alla finanza, ai servizi. Le caratteristiche del listino, calibrate sulle esigenze delle aziende di dimensione mediopiccola, la crescente attenzione dei fondi PIR compliant alle small cap e il credito di imposta sui costi di quotazione hanno accelerato lo sviluppo del mercato negli ultimi 5 anni: 44 IPO nel corso del 2021 (più del doppio rispetto alle 21 IPO del 2020) portano le società quotate a 174, un numero in crescita del 126% rispetto alle 77 del 31 dicembre 2016. Anche la dimensione del mercato in termini di capitalizzazione è significativamente migliorata: 11,5 miliardi di euro al 31 dicembre 2021, quadruplicata rispetto ai 2,9 miliardi di euro al 31 dicembre 2016. La performance media del +18% delle IPO 2021 è segno del forte apprezzamento degli investitori per i modelli di business innovativi e i progetti strategici presentati. Il governo, attraverso lo stanziamento nella finanziaria 2022 di 5 milioni di euro che consentirà il finanziamento di almeno 25 IPO, permetterà al nostro Paese di giocare un ruolo di rilievo nel sostegno alla finanza per le PMI, favorendo l'incontro tra domanda e offerta di capitali growth. Dopo un 2021 che ha segnato il record di ammissioni dalla nascita del mercato, il nostro ufficio studi stima per il prossimo triennio una significativa crescita con una pipeline di aziende appartenenti a settori tradizionali quali l'industriale e la finanza e innovativi come la medicina alternativa e le tecnologie applicate alla sostenibilità."

2021 EURONEXT GROWTH MILAN STATISTICHE

1


Euronext Growth Milan registra nel 2021 il record nella storia del mercato con 44 IPO, tra cui 2 SPAC. La raccolta complessiva, comprensiva di *greenshoe* ove esercitata, è pari a 837,3 milioni di euro, di cui 358,0 milioni di euro raccolti dalle SPAC Revo e Industrial Stars of Italy 4. La raccolta in aumento di capitale (OPS) è pari a 750,0 milioni di euro (90% del totale).

Al netto delle SPAC, l'identikit della società quotata nel 2021 presenta i seguenti dati medi in IPO:

- Flottante pari al 24%,
- Capitalizzazione media pari a 47 milioni di euro,
- Raccolta media pari a 11,4 milioni di euro.

In particolare, sono approdate sul listino dedicato alla crescita delle PMI: 4AIM Sicaf Comparto 2 Crowdfunding, A.B.P. Nocivelli, Acquazzurra, Ala, Alfonsino, Almawave, Aton Green Storage, Casasold, Cofle, Compagnia dei Caraibi, Datrix, Defence Tech Holding, Destination Italia, Directa SIM, Estrima, Finanza.tech, G Rent, Giglio.com, Homizy, IDNTT, Industrial Stars of Italy 4, Intermonte Partners SIM, International Care Company, ISCC Fintech, Jonix, Lindbergh, Medica, MeglioQuesto, Nice Footwear, Nusco, Omer, Premia Finance, Racing Force, Reevo, Revo, S.I.F. Italia, Sababa Security, Soluzione Tasse, Spindox, Star7, Svas Biosana, Take Off, Ulisse Biomed, Vantea Smart.

Il 2021 ha inoltre registrato il passaggio da Euronext Growth Milan al Segmento STAR di Fine Foods & Pharmaceuticals NTM, Antares Vision e Abitare In.

L'analisi della composizione settoriale evidenzia la prevalenza di 4 settori: Tecnologia con 11 IPO (25%), Servizi (20%), Finanza (18%) e Industria (16%). La raccolta si concentra prevalentemente nei settori Finanza (51%) Tecnologia (16%) e Industria (12%).

SETTORE	N. IPO 2021	%	Raccolta IPO 2021 (€M)	%
Tecnologia	11	25%	132,0	16%
Servizi	9	20%	70,1	8%
Finanza	8	18%	424,3	51%
Industria	7	16%	102,9	12%
Healthcare	4	9%	50,0	6%
Energia ed Energie Rinnovabili	2	5%	21,0	3%
Moda e Lusso	2	5%	23,1	3%
Alimentare	1	2%	13,8	2%
Totale	44	100%	837,3	100%

Fonte: Osservatorio PMI – Equity Capital Markets di IR Top Consulting

Analizzando la composizione regionale delle IPO 2021 emerge che le nuove quotate provengono da 10 Regioni: prima la Lombardia con il 41% delle quotazioni, seguono Piemonte e Lazio (entrambe 11%) e Veneto e Campania (entrambe 9%). EGM registra inoltre la quotazione di 1 società estera, IDNTT, *MarTech Content Factory* attiva nella produzione di contenuti omnichannel con sede a Balerna (Svizzera). In termini di raccolta di capitali ai primi posti troviamo Veneto (28%), Piemonte (22%) e Lombardia (21%).

REGIONE	N. IPO 2021	%	Raccolta IPO 2021 (€M)	%
Lombardia	18	41%	173,1	21%
Piemonte	5	11%	188,1	22%


					
	_	440/		22/	
Lazio	5	11%	64,6	8%	
Veneto	4	9%	234,3	28%	
Campania	4	9%	52,3	6%	
Emilia-Romagna	2	5%	32,9	4%	
Friuli-Venezia Giulia	2	5%	20,0	2%	
Liguria	1	2%	31,2	4%	
Puglia	1	2%	12,5	1%	
Sicilia	1	2%	25,4	3%	
Estero	1	2%	2,9	0%	
Totale	44	100%	837,3	100%	

Fonte: Osservatorio PMI – Equity Capital Markets di IR Top Consulting

Di seguito l'elenco delle IPO 2021:

SOCIETÀ	SETTORE	REGIONE	DATA IPO	RACCOLTA (€M)
FINANZA.TECH	Finanza	Lombardia	29/12/2021	3,5
STAR7	Servizi	Piemonte	23/12/2021	15,0
DIRECTA SIM	Finanza	Piemonte	22/12/2021	6,8
ISCC FINTECH	Finanza	Piemonte	22/12/2021	14,5
HOMIZY *	Tecnologia	Lombardia	21/12/2021	10,0
ESTRIMA	Industria	Friuli-Venezia Giulia	20/12/2021	15,0
LINDBERGH	Servizi	Lombardia	20/12/2021	4,2
SABABA SECURITY	Tecnologia	Lombardia	17/12/2021	8,0
S.I.F. ITALIA	Servizi	Lombardia	16/12/2021	2,8
SVAS BIOSANA	Healthcare	Campania	09/12/2021	20,0
INTERNATIONAL CARE COMPANY	Healthcare	Lombardia	08/12/2021	2,1
DATRIX	Tecnologia	Lombardia	03/12/2021	15,0
TAKE OFF	Moda e Lusso	Puglia	25/11/2021	12,5
ALFONSINO	Industria	Campania	22/11/2021	4,0
NICE FOOTWEAR	Industria	Veneto	18/11/2021	5,5
RACING FORCE	Industria	Liguria	16/11/2021	31,2
COFLE	Industria	Lombardia	11/11/2021	17,2
SOLUZIONE TASSE	Servizi	Lombardia	05/11/2021	13,0
MEDICA	Healthcare	Emilia-Romagna	03/11/2021	22,9
DEFENCE TECH HOLDING	Tecnologia	Lazio	29/10/2021	25,0
INTERMONTE PARTNERS SIM	Finanza	Lombardia	21/10/2021	38,5
DESTINATION ITALIA	Servizi	Lazio	19/10/2021	3,4
ULISSE BIOMED	Healthcare	Friuli-Venezia Giulia	06/08/2021	5,0
OMER	Industria	Sicilia	04/08/2021	25,4
NUSCO	Industria	Campania	04/08/2021	4,6
COMPAGNIA DEI CARAIBI	Alimentare	Piemonte	28/07/2021	13,8
GIGLIO.COM	Moda e Lusso	Lombardia	23/07/2021	10,6
ALA	Servizi	Campania	20/07/2021	23,7
INDUSTRIAL STARS OF ITALY 4 (SPAC)	Finanza	Piemonte	08/07/2021	138,0
SPINDOX	Tecnologia	Lombardia	06/07/2021	7,1
ID-ENTITY	Tecnologia	Svizzera	06/07/2021	2,9
MEGLIOQUESTO	Tecnologia	Lombardia	28/06/2021	17,2
ATON GREEN STORAGE	Energia ed Energie Rinnovabili	Emilia-Romagna	17/06/2021	10,0
4AIM SICAF COMPARTO 2 CROWDFUNDING	Finanza	Lombardia	10/06/2021	2,0
REVO (SPAC)	Finanza	Veneto	26/05/2021	220,0
G RENT	Servizi	Lombardia	26/05/2021	3,3


ACQUAZZURRA *	Servizi	Lombardia	13/05/2021	2,0
JONIX	Tecnologia	Veneto	04/05/2021	6,2
PREMIA FINANCE*	Finanza	Lazio	26/04/2021	1,1
REEVO	Tecnologia	Lombardia	06/04/2021	5,5
A.B.P. NOCIVELLI	Energia ed Energie Rinnovabili	Lombardia	30/03/2021	11,0
CASASOLD	Servizi	Veneto	18/03/2021	2,7
ALMAWAVE	Tecnologia	Lazio	11/03/2021	30,0
VANTEA SMART	Tecnologia	Lazio	27/01/2021	5.1

^{*}Euronext Growth Milan - Segmento Professionale

Fonte: Osservatorio PMI – Equity Capital Markets di IR Top Consulting

IL MERCATO EURONEXT GROWTH MILAN AL 31 DICEMBRE 2021

Secondo le analisi dell'Osservatorio PMI, al 31 dicembre 2021 il mercato Euronext Growth Milan conta 174 società quotate per una capitalizzazione complessiva pari a 11,5 miliardi di euro.

Euronext Growth Milan si conferma il principale canale di raccolta di capitali per la crescita delle PMI: dal 2009 ad oggi ha accolto oltre 230 società (compresi passaggi su MTA e delisting) e la raccolta in IPO è stata pari a oltre 4,7 miliardi di euro.

Il mercato ha registrato un notevole sviluppo a partire dal 2016, grazie all'effetto combinato dei Piani Individuali di Risparmio (PIR) e del credito di imposta sui costi di IPO (CDI): +126% in termini di società quotate rispetto al 31 dicembre 2016, +296% in termini di capitalizzazione rispetto al 31 dicembre 2016.

EGM si è evoluto incrementando l'eterogeneità settoriale e territoriale delle PMI. In termini di società quotate:

- i settori più rappresentati sono Tecnologia (21%), Industria (17%), Servizi (14%) e Finanza (13%);
- le regioni più rappresentate sono Lombardia (35%), Lazio (13%) ed Emilia Romagna (11%).

Il FTSE Italia Growth registra nel 2021 una performance pari a +57,4%, sovraperformando tutti gli altri indici italiani: FTSE Italia Small Cap (+50,8%), FTSE Italia STAR (+44,7%), FTSE Italia MID Cap (+30,8%), FTSE MIB (+23,0%).

PROROGATO IL CREDITO DI IMPOSTA SUI COSTI DI QUOTAZIONE (BONUS IPO)

Il Credito di Imposta sui costi di quotazione (Bonus IPO) è stato prorogato per un ulteriore anno: la misura, che agevola l'accesso delle PMI al mercato dei capitali, vede lo stanziamento di ulteriori 5 milioni di euro per le imprese che verranno ammesse a quotazione entro il 31 dicembre 2022.

Il Bonus IPO prevede che tutte le PMI italiane secondo la definizione dell'Unione Europea, che si quotano in un mercato regolamentato o in sistemi multilaterali di negoziazione come Euronext Growth Milan, possano avere accesso ad un credito d'imposta pari al 50% delle spese di consulenza sostenute, fino a un massimo di 200.000 euro.

Il comunicato è disponibile su: www.pminews.it e www.irtop.com


IR Top Consulting, IPO partner di Borsa Italiana, è la boutique finanziaria leader in Italia nell'Advisory per la quotazione in Borsa delle PMI. Fondata a Milano nel 2001, ha maturato un solido track record sui Capital Markets e una posizione di leadership su Euronext Growth Milan. Opera attraverso le Business Unit IPO Advisory, Equity Research, IR Advisory e ESG Advisory con un team di professionisti con pluriennale esperienza sulla finanza straordinaria, le tecniche di valutazione del mercato azionario, la comunicazione finanziaria, la regolamentazione e la finanza sostenibile (V-Finance). Nel 2014 ha fondato l'OSSERVATORIO PMI Equity Capital Markets (ex OSSERVATORIO AIM), Think Tank sul mercato dei capitali.

Contatti:

IR Top Consulting - Via Bigli, 19 - 20121 MilanoTel. +39 02 45473883

Domenico Gentile <u>ufficiostampa@irtop.com</u>

Cell: +39 328 4157908

Antonio Buozzi <u>a.buozzi@irtop.com</u>

Cell: +39 320 062441