

COMUNICATO STAMPA

CIR INVESTE CON MERRILL LYNCH IN OAKWOOD FINANCIAL INVESTMENTS GRUPPO INTERNAZIONALE ATTIVO NELLA FINANZA SPECIALIZZATA

*CIR e Merrill Lynch acquisiscono ciascuna il 47,4% della società.
L'investimento di CIR è di circa 100 milioni di euro
e viene effettuato ricorrendo a disponibilità proprie*

CIR SpA, attraverso la sua controllata **CIR International** (Lussemburgo), ha perfezionato l'acquisizione di una partecipazione del 47,4% in **Oakwood Financial Investments**, società internazionale specializzata in servizi finanziari retail innovativi e ad alta crescita, con sede operativa in Gran Bretagna. Il closing è avvenuto a seguito dell'approvazione dell'operazione da parte dell'Autorità Antitrust europea e dell'Autorità britannica e australiana per la regolamentazione dei servizi finanziari.

Contestualmente, **Merrill Lynch** ha acquisito una quota pari a quella di **CIR**, con l'obiettivo di esercitare un controllo congiunto sul gruppo. Il capitale residuo è stato allocato a investitori di minoranza, mentre il management della società detiene una quota dell'1,5%.

Al closing dell'operazione, **CIR** ha investito circa 100 milioni di euro, impegnandosi a supportare lo sviluppo di nuove iniziative del **Gruppo Oakwood**, decise congiuntamente con Merrill Lynch, per un ulteriore investimento previsto di circa 50 milioni di euro.

CIR ha finanziato l'investimento ricorrendo a disponibilità proprie.

Oakwood è specializzato nella creazione, nell'acquisizione e nella gestione di società di finanziamenti retail. La società intende concentrarsi sulla fascia di clienti cosiddetti *non-conforming* oppure *non-prime*, ossia che non soddisfano i tradizionali criteri di erogazione del credito, in particolare nei segmenti dei mutui, del credito al consumo, del finanziamento degli autoveicoli e del leasing.

Oakwood opera attualmente sui mercati australiano, inglese e italiano attraverso cinque società: tre costituite tra il 2001 e il 2006 dal management (Pepper Homeloans in Australia, One World Leasing ed Edeus in Gran Bretagna); due di cui è stato acquisito il controllo (Ktesios in Italia e Blue Motor Finance in Gran Bretagna).

1. **Pepper Homeloans**(www.pepperhomeloans.com.au), creata nel 2001, con sede a Sydney, è attualmente la terza società australiana specializzata in mutui ipotecari speciali (*non-conforming*) per la casa, e ad oggi ha realizzato 5 operazioni di cartolarizzazione.
2. **One World Leasing**(www.oneworldleasing.co.uk), costituita nel 2003, con sede a Manchester in Gran Bretagna, è specializzata nella concessione di leasing di piccola entità.

3. **Ktesios** (www.ktesios.it), di cui è stato acquisito il controllo nel corso del 2006, sede operativa a Roma, è uno dei maggiori erogatori italiani di prestiti personali vincolati allo stipendio (“cessione del quinto”).
4. **Blue Motor Finance** (www.bluemotorfinance.co.uk), con sede a Warrington (Gran Bretagna), opera nei finanziamenti *non-conforming* per l’acquisto di autoveicoli. La particolare piattaforma tecnologica di Blue permette ai rivenditori di autoveicoli di perfezionare i finanziamenti presso il punto di vendita molto più velocemente. Anche per questa società il controllo è stato acquisito nel 2006.
5. **Edeus** (www.edeus.co.uk), lanciata nel settembre 2006, con sede a Essington (Gran Bretagna) è specializzata in mutui ipotecari *non-conforming* per l’acquisto di abitazioni. Anche nel caso di Edeus, l’utilizzo di tecnologie particolarmente avanzate permette di perfezionare i mutui molto più velocemente che non con metodi tradizionali.

Pur operando autonomamente con marchi individuali e con una conoscenza approfondita dei mercati locali, le singole società del **Gruppo Oakwood** beneficiano di notevoli sinergie attraverso la guida strategica e il supporto operativo a livello di gruppo.

Il **Gruppo Oakwood**, che impiega complessivamente più di 400 dipendenti nei paesi in cui opera, intende svilupparsi nei mercati ad alto potenziale di crescita (Italia e Spagna in particolare), dando vita a nuove iniziative sulla base delle esperienze acquisite in Australia e Gran Bretagna.

Nel 2006 il Gruppo ha erogato un volume di finanziamenti di circa 1,1 miliardi di euro.

Commentando l’operazione, **Rodolfo De Benedetti**, amministratore delegato di CIR, ha ribadito: *“L’investimento in Oakwood rafforza la nostra strategia di espansione in attività ad alto potenziale di crescita e di creazione di valore. Apprezziamo molto i risultati finora raggiunti, la grande professionalità e l’impegno del management di Oakwood, e siamo particolarmente lieti di collaborare con una primaria istituzione finanziaria globale quale Merrill Lynch”*.

Milano, 9 gennaio 2007

CONTATTI

GRUPPO CIR www.cirgroup.it
DIREZIONE RELAZIONI ESTERNE
E UFFICIO STAMPA
Beppe Pescetto
Francesca Sagramoso
Tel.: +39 02 722701
e-mail: infostampa@cirgroup.it