
Comunicato Stampa

Edmond de Rothschild Investment Partners cede la partecipazione detenuta in F.I.L.A. – Fabbrica Italiana Lapis e Affini S.p.A. a Palladio Finanziaria

Milano, 2 ottobre 2013 - Edmond de Rothschild Investment Partners ha raggiunto un accordo con VEI Capital S.p.A., investment company di Palladio Finanziaria nel segmento Mid-Cap private equity, per la cessione della quota di minoranza detenuta nel Gruppo F.I.L.A. attivo nel settore degli strumenti di disegno, di scrittura e di modellaggio principalmente rivolti alla scuola.

L'avvicendamento nel capitale avviene dopo un periodo di permanenza di Edmond de Rothschild Investment Partners nell'azionariato della società durante il quale F.I.L.A. ha registrato una crescita organica del fatturato del 30% passando dai 175 milioni di Euro nel 2009 a circa 220 milioni previsti per il 2013 e affiancando il Gruppo nel proprio percorso di consolidamento e crescita esterna attraverso l'investimento di oltre 14 milioni di Euro in acquisizioni in India (quota di minoranza di Writefine Products), in Brasile (Lycin) e in Messico (Lapicera Mexicana).

L'operazione di replacement, cui farà seguito anche un aumento di capitale riservato a VEI Capital, ha l'obiettivo di dare continuità al piano di crescita della famiglia Candela, azionista di maggioranza di F.I.L.A., nel solco dello sviluppo in nuovi paesi e in nuovi mercati, con l'obiettivo di accompagnare la società in un ulteriore percorso di consolidamento e di crescita in vista di una prospettata quotazione in borsa nel medio termine.

F.I.L.A., fondata nel 1920, è una storica azienda italiana capogruppo di diverse società che producono, a marchio proprio, articoli per il disegno, le arti visive, il modellaggio e la creatività. Nel '56 Renato Candela, allora dipendente dell'azienda, entra nel capitale della società. Negli anni '60 la gestione passa sotto la direzione di Alberto Candela, successo a Renato nel 1964, che lancia in Italia una linea di strumenti grafici innovativi per l'epoca (i pennarelli) e una penna-pennarello con un design di grande successo (i.e. Tratto-Pen). Nel 1992 entra in azienda il figlio di Alberto, l'attuale CEO Massimo Candela, che dopo un periodo di training col padre prende le redini del gruppo e avvia un importante processo di internazionalizzazione.

Nel corso di un ventennio F.I.L.A. ha perfezionato l'acquisizione di Adica Pongo (1994) in Italia, della francese Omyacolor (2000), della spagnola Papeleria Mediterranea (2002), dell'americana Dixon Ticonderoga (2005), della tedesca Lyra (2008), della Lapicera Mexicana (2010), della brasiliana Lycin e di una quota di minoranza dell'indiana Writefine Products (2011). Le acquisizioni di Dixon, prima, e Lyra, successivamente, rappresentano un punto di svolta epocale per il gruppo, avendo queste due società storie centenarie nel settore della scrittura e del disegno ed essendo realtà sinergiche per l'ingresso in mercati molto importanti (e.g. USA, Messico) e per il completamento della gamma (i.e. premium). Le due recenti acquisizioni in Brasile e in India hanno permesso a F.I.L.A. di entrare in due dei principali mercati mondiali per prospettive di crescita e di posizionare basi produttive in aree strategiche, consolidando ulteriormente la propria presenza internazionale e continuando con successo l'implementazione della propria strategia di

crescita globale basata su acquisizioni e partnership. Il mercato indiano, in particolare, rappresenta uno dei più ampi mercati scolastici al mondo con 1,3 milioni di scuole (2009) e oltre 486 milioni di studenti stimati entro il 2025.

In virtù anche di questa serie di acquisizioni il gruppo possiede attualmente un portafoglio di marchi “icona” (e.g. Giotto, Ticonderoga, Tratto, Lyra, Das, Pongo, Vinci, etc.) ed è il primo produttore al mondo di matite in legno. L’attività è molto integrata sia verticalmente (i.e. dalla produzione di legno sino alla vendita) che orizzontalmente (i.e. 20 categorie di prodotto). La produzione è svolta in 7 stabilimenti dislocati su scala mondiale dove prestano servizio circa 4.500 dipendenti.

Edmond de Rothschild Investment Partners è un primario operatore di private equity francese, focalizzato sugli investimenti di development capital attraverso il fondo Winch Capital 2. Tra i principali sottoscrittori di Winch 2, che ha una dotazione complessiva di 250 milioni di Euro, sono presenti primarie istituzioni francesi, tra cui spicca la Caisse des Dépôt, Cassa Depositi e Prestiti francese. Gli investimenti italiani di Edmond de Rothschild Investment Partners sono effettuati attraverso Winch Capital 2 cui si affianca Winch Italia controllato da Mast Capital Partners, advisor indipendente gestito da Massimo Massari e Luca Ravano con una consolidata esperienza nel settore del private equity italiano e già riferimento esclusivo di Edmond de Rothschild in Italia.

L’acquisizione della partecipazione in F.I.L.A. rappresenta il quarto investimento di private equity per **VEI Capital**, un veicolo di investimento costituito nel 2010 da primari investitori istituzionali italiani quali Palladio Finanziaria, Assicurazioni Generali, Intesa Sanpaolo, Veneto Banca, Banco Popolare e Banca Popolare di Vicenza, con una dotazione di mezzi propri superiore a 500 milioni di Euro. Ad oggi VEI Capital ha investito in SNAI S.p.A., terzo operatore nel mercato italiano dei giochi pubblici quotato alla Borsa di Milano, in Global Ports Holding, gestore di 3 importanti porti in Turchia (partecipazione disinvestita nel corso del 2013), e in VEI Green, una holding che raggruppa oltre 100 MW di capacità produttiva da fonti rinnovabili.