


## COMUNICATO STAMPA

### **CIR RAGGIUNGE UN ACCORDO CON MERRILL LYNCH PER INVESTIRE IN OAKWOOD FINANCIAL INVESTMENTS GRUPPO INTERNAZIONALE ATTIVO NELLA FINANZA SPECIALIZZATA**

*CIR e Merrill Lynch si accordano per acquisire ciascuna circa il 45% della società.*

*L'investimento previsto per CIR è di circa 100 milioni di euro e sarà effettuato ricorrendo a disponibilità proprie. Il closing entro gennaio 2007.*

*L'operazione è condizionata all'esito favorevole della 'due diligence' ed è soggetta all'approvazione da parte della Autorità Antitrust europea e delle Autorità di regolamentazione dei servizi finanziari.*

**CIR SpA**, attraverso la sua controllata **CIR International** (Lussemburgo), ha raggiunto un accordo preliminare per acquisire una partecipazione di circa il 45% di **Oakwood Financial Investments**, società internazionale specializzata in servizi finanziari retail innovativi e ad alta crescita, con sede in Gran Bretagna.

**Merrill Lynch** acquisirà contestualmente una quota pari a quella di **CIR**, con l'obiettivo di esercitare un controllo congiunto sul gruppo. Il capitale residuo sarà allocato a investitori di minoranza, mentre il management della società deterrà una quota pari all'1,5%.

Il closing dell'operazione, previsto entro gennaio 2007, è soggetto all'esito favorevole della *due diligence* attualmente in corso e all'approvazione dell'Autorità Antitrust europea e delle Autorità britannica e australiana per la regolamentazione dei servizi finanziari. **CIR** investirà al closing circa 100 milioni di euro, e si impegnerà a supportare lo sviluppo di nuove iniziative del **Gruppo Oakwood**, decise congiuntamente con Merrill Lynch, per un ulteriore impegno finanziario previsto di circa 50 milioni di euro.

**CIR** finanzia l'investimento ricorrendo a disponibilità proprie.

**Oakwood**, attualmente strutturato come fondo di investimenti ma destinato a diventare società di capitali in Lussemburgo prima del closing dell'operazione, 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](http://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](http://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](http://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](http://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](http://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 ai broker 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 si stima che il Gruppo raggiunga un volume di finanziamenti erogati di circa 1,1 miliardi di euro.

Commentando l'accordo raggiunto, **Rodolfo De Benedetti**, amministratore delegato di CIR, ha dichiarato: *“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, 16 novembre 2006

#### CONTATTI

**GRUPPO CIR** [www.cirgroup.it](http://www.cirgroup.it)  
DIREZIONE RELAZIONI ESTERNE  
E UFFICIO STAMPA  
Beppe Pescetto  
Francesca Sagramoso  
Tel.: +39 02 722701  
e-mail: [infostampa@cirgroup.it](mailto:infostampa@cirgroup.it)