

Gli advisor della partnership tra Cef e Vgo volta all'acquisizione di farmacie

Cef – Cooperativa Esercenti Farmacia, società operante in Italia nella logistica e distribuzione intermedia del farmaco con sede a Brescia e fondi affiliati di Vgo Capital Partners, private equity multi-settore con sede a Londra già protagonista di investimenti nella logistica e nella sanità a livello europeo, hanno realizzato una partnership strategica volta all'acquisizione di farmacie sul territorio italiano.

L'operazione, che vede tra gli obiettivi quello di consolidare il mercato a tutela dell'italianità di un servizio ad elevata rilevanza sociale sul territorio nazionale, potrà fare leva – tra l'altro – su una dotazione significativa di capitale e sulle competenze industriali maturate da Cef nel corso degli anni sia nelle relazioni con i produttori di farmaci sia nella gestione diretta delle farmacie e degli approvvigionamenti.

Nell'operazione, Cef è stata assistita da Pirola Corporate Finance, in qualità di advisor finanziario, con un team formato dal partner Mario Morazzoni e dal senior manager Paolo Tramoni e da Bd Consulting, advisory firm ubicata a Brescia, con i partners Roberto Tonizzo e Gianluca Orlandini Ridini, mentre per gli aspetti legali da **Pirola Pennuto Zei & Associati** con un team composto dai partners Massimo Di Terlizzi e Maurizio Bernardi e dall'associate partner Clarissa Galli.

Gattai Minoli Agostinelli & Partners ha assistito Vgo con un team composto dai partners Riccardo Agostinelli (nella foto) e Alessandro Dolce, dal counsel Daniele Migliarucci e dagli associates Federico Michelini e Beatrice Gattoni.

Gli aspetti fiscali dell'operazione sono stati seguiti da **Pirola Pennuto Zei & Associati**, con un team composto dal partner Federico Venturi, dall'associate partner Laura Magnani e dall'associate Valentina Tononi, per conto di Cef e da Raffaele Villa, Mark Boyle, Christine Yung e Vincent Remy di Ey per conto di Vgo.

Ey si è altresì occupata della review del business plan del progetto con un team composto da Andrea Scialpi, Andrea di Bella e Annamaria Giusti.

Infine, Long Term Partners ha curato alcuni aspetti tecnici e di set-up del progetto, mentre Gsk Stockmann (sede di Lussemburgo) gli aspetti di diritto lussemburghese dell'operazione.

L'ACCORDO. In Italia

Cef, alleanza con «Vgo» per crescere con lo shopping

BRESCIA

Un accordo per rafforzare la presenza sul territorio italiano. Cef - Cooperativa Esercenti Farmacia, società attiva in Italia nella logistica e distribuzione intermedia del farmaco con sede a Brescia (e un fatturato che supera il miliardo di euro) e fondi affiliati di Vgo Capital Partners, private equity multi-settore con base a Londra già protagonista di investimenti nella sanità a livello europeo, hanno siglato una partnership strategica: è finalizzata all'acquisizione di farmacie sul territorio nazionale.

L'operazione, che punta anche a garantire l'italianità di un servizio a elevata rilevanza sociale, potrà fare leva - tra l'altro - su una dotazione significativa di capitale e sulle competenze industriali maturate da Cef negli anni, sia nelle relazioni con i produttori di farmaci che nella gestione diretta delle farmacie e degli approvvigionamenti.

Nell'operazione, Gattai Minoli Agostinelli & Partners ha assistito Vgo, mentre Cef è stata supportata da Pirola Corporate Finance (advisor finanziario), con un team formato dal partner Mario Morazzoni e dal senior manager Paolo Tramoni, e da Bd Consulting, advisory firm di Brescia con i partners Roberto Tonizzo e Gianluca Orlandini Ridini. Per gli aspetti legali è stato impegnato Pirola Pennuto Zei & Associati con i

partners Massimo Di Terlizzi e Maurizio Bernardi e dall'associate partner Clarissa Galli. ● M.VENT.

Accordo tra CEF e il fondo Vgo per acquisire farmacie in Italia

Cooperativa Esercenti Farmacia e VGO Capital, investitore istituzionale internazionale, hanno sottoscritto un accordo volto alla costituzione di un veicolo che avrà l'obiettivo di acquisire farmacie sul territorio nazionale.

CEF e Vgo Capital costituiranno insieme un nuovo veicolo con il quale andranno a investire in farmacie. Il progetto di aggregazione potrà fare leva su una dotazione significativa di capitale e sulle competenze industriali maturate da CEF nel corso degli anni sia nelle relazioni con i produttori di farmaci, sia nella gestione diretta delle farmacie e degli approvvigionamenti.

CEF, con sede a Brescia, è la prima cooperativa d'Italia per storicità, fatturato e numero di soci del settore del farmaco italiano, riporta il Nordest quotidiano. Cef attualmente è già proprietaria di oltre 30 farmacie dislocate principalmente in Lombardia, tra le quali le 12 farmacie comunali di Brescia, e già promuove due catene virtuali di farmacie che annoverano complessivamente oltre 1500 affiliati. Prima Cooperativa per quote di mercato e secondo player della distribuzione farmaceutica nel nostro Paese, l'azienda vanta un fatturato superiore al miliardo di euro, con un utile netto di 3.360 milioni.

Vgo Capital Partner, con sede a Londra, è un private equity multi-settore con investimenti nella logistica e nella sanità a livello europeo.

Cef è stata assistita da Pirola Corporate Finance, in qualità di advisor finanziario, con un team formato dal partner Mario Morazzoni e dal senior manager Paolo Trameni e da Bd Consulting, advisory firm ubicata a Brescia, con i partners Roberto Tonizzo e Gianluca Orlandini Ridini, mentre per gli aspetti legali da **Pirola Pennuto Zei & Associati** con un team composto dai partners Massimo Di Terlizzi e Maurizio Bernardi e dall'associate partner Clarissa Galli.

Gattai Minoli Agostinelli & Partners ha assistito Vgo con un team composto dai partners Riccardo Agostinelli (nella foto) e Alessandro Dolce, dal counsel Daniele Migliarucci e dagli associates Federico Michelini e Beatrice Gattoni.

Gli aspetti fiscali dell'operazione sono stati seguiti da Pirola Pennuto Zei & Associati, con un team composto dal partner Federico Venturi, dall'associate partner Laura Magnani e dall'associate Valentina Tononi, per conto di Cef e da Raffaele Villa, Mark Boyle, Christine Yung e Vincent Remy di Ey per conto di Vgo .

Ey si è altresì occupata della review del business plan del progetto con un team composto da Andrea Scialpi, Andrea di Bella e Annamaria Giusti.

Infine, Long Term Partners ha curato alcuni aspetti tecnici e di set-up del progetto, mentre Gsk Stockmann (sede di Lussemburgo) gli aspetti di diritto lussemburghese dell'operazione.

CEF e il fondo Vgo siglano accordo per acquisire farmacie in Italia

Pirola Corporate Finance, **Pirola Pennuto Zei & Associati**, Gattai Minoli Agostinelli & Partners ed EY hanno assistito le parti nell'operazione.

Cooperativa Esercenti Farmacia e VGO Capital, investitore istituzionale internazionale, hanno sottoscritto un accordo volto alla costituzione di un veicolo che avrà l'obiettivo di acquisire farmacie di proprietà sul territorio nazionale.

CEF e Vgo Capital costituiranno insieme un nuovo veicolo con il quale andranno a investire in farmacie. Il progetto di aggregazione potrà fare leva su una dotazione significativa di capitale e sulle competenze industriali maturate da CEF nel corso degli anni sia nelle relazioni con i produttori di farmaci, sia nella gestione diretta delle farmacie e degli approvvigionamenti.

CEF, con sede a Brescia, è la prima cooperativa d'Italia per storicità, fatturato e numero di soci del settore del farmaco italiano. Cef attualmente è già proprietaria di oltre 30 farmacie dislocate principalmente in Lombardia, tra le quali le 12 farmacie comunali di Brescia, e già promuove due catene virtuali di farmacie che annoverano complessivamente oltre 1500 affiliati. Prima Cooperativa per quote di mercato e secondo player della distribuzione farmaceutica nel nostro Paese, l'azienda vanta un fatturato superiore al miliardo di euro, con un utile netto di 3.360 milioni.

Vgo Capital Partner, con sede a Londra, è un private equity multi-settore con investimenti nella logistica e nella sanità a livello europeo.

Cef è stata assistita da Pirola Corporate Finance, in qualità di advisor finanziario, con un team formato dal partner Mario Morazzoni e dal senior manager Paolo Tramoni e da Bd Consulting, advisory firm ubicata a Brescia, con i partners Roberto Tonizzo e Gianluca Orlandini Ridini, mentre per gli aspetti legali da **Pirola Pennuto Zei & Associati** con un team composto dai partners Massimo Di Terlizzi e Maurizio Bernardi e dall'associate partner Clarissa Galli.

Gattai Minoli Agostinelli & Partners ha assistito Vgo con un team composto dai partners Riccardo Agostinelli e Alessandro Dolce, dal counsel Daniele Migliarucci e dagli associates Federico Michelini e Beatrice Gattoni.

Gli aspetti fiscali dell'operazione sono stati seguiti da Pirola Pennuto Zei & Associati, con un team composto dal partner Federico Venturi, dall'associate partner Laura Magnani e dall'associate Valentina Tononi, per conto di Cef e da Raffaele Villa, Mark Boyle, Christine Yung e Vincent Remy di Ey per conto di Vgo .

EY si è altresì occupata della review del business plan del progetto con un team composto da Andrea Scialpi, Andrea di Bella e Annamaria Giusti.

Infine, Long Term Partners ha curato alcuni aspetti tecnici e di set-up del progetto, mentre Gsk Stockmann (sede di Lussemburgo) gli aspetti di diritto lussemburghese dell'operazione.

Involved fees earner: Mark Boyle – EY; Andrea di Bella – EY; Annamaria Giusti – EY; Vincent Remy – EY; Andrea Scialpi – EY; Raffaele Villa – EY; Christine Yung – EY; Riccardo Agostinelli – Gattai Minoli Agostinelli & Partners; Alessandro Dolce – Gattai Minoli Agostinelli & Partners; Beatrice Gattoni – Gattai Minoli Agostinelli & Partners; Federico Michelini – Gattai Minoli Agostinelli & Partners; Daniele Migliarucci – Gattai Minoli Agostinelli & Partners; Maurizio Bernardi – Pirola Pennuto Zei & Associati; Massimo Di Terlizzi – Pirola Pennuto Zei & Associati; Clarissa Galli – Pirola Pennuto Zei & Associati; Laura Magnani – Pirola Pennuto Zei & Associati; Mario Morazzoni – Pirola Pennuto Zei & Associati; Paolo Tramoni – Pirola Pennuto Zei & Associati; Federico Venturi – Pirola Pennuto Zei & Associati;

Law Firms: EY; Gattai Minoli Agostinelli & Partners; **Pirola Pennuto Zei & Associati;**

Clients: Cooperativa Esercenti Farmacia S.c.r.l.; Vgo Capital Partners;

CEF e il fondo Vgo siglano accordo per acquisire farmacie in Italia

Pirola Corporate Finance, **Pirola Pennuto Zei & Associati**, Gattai Minoli Agostinelli & Partners ed Ey hanno assistito le parti nell'operazione.

Cooperativa Esercenti Farmacia e VGO Capital, investitore istituzionale internazionale, hannosottoscritto un accordo volto alla costituzione di un veicolo che avrà l'obiettivo di acquisirefarmaciedi proprietàsul territorio nazionale.

CEF e Vgo Capital costituiranno insieme un nuovo veicolo con il quale andranno a investire in farmacie. Il progetto di aggregazione potrà fare leva su una dotazione significativa di capitale e sulle competenze industriali maturate da CEF nel corso degli anni sia nelle relazioni con i produttori di farmaci, sia nella gestione diretta delle farmacie e degli approvvigionamenti.

CEF, con sede a Brescia, è la prima cooperativa d'Italia per storicità, fatturato e numero di soci del settore del farmaco italiano. Cef attualmente è già proprietaria di oltre 30 farmacie dislocate principalmente in Lombardia, tra le quali le 12 farmacie comunali di Brescia, e già promuove due catene virtuali di farmacie che annoverano complessivamente oltre 1500 affiliati. Prima Cooperativa per quote di mercato e secondo player della distribuzione farmaceutica nel nostro Paese, l'azienda vanta un fatturato superiore al miliardo di euro, con un utile netto di 3.360 milioni.

Vgo Capital Partner, con sede a Londra, è un private equity multi-settore con investimenti nella logistica e nella sanità a livello europeo.

Cef è stata assistita da Pirola Corporate Finance, in qualità di advisor finanziario, con un team formato dal partner Mario Morazzoni e dal senior manager Paolo Tramoni e da Bd Consulting, advisory firm ubicata a Brescia, con i partners Roberto Tonizzo e Gianluca Orlandini Ridini, mentre per gli aspetti legali da **Pirola Pennuto Zei & Associati** con un team composto dai partners Massimo Di Terlizzi e Maurizio Bernardi e dall' associate partner Clarissa Galli.

Gattai Minoli Agostinelli & Partners ha assistito Vgo con un team composto dai partners Riccardo Agostinelli (nella foto) e Alessandro Dolce, dal counsel Daniele Migliarucci e dagli associates Federico Michelini e Beatrice Gattoni.

Gli aspetti fiscali dell'operazione sono stati seguiti da Pirola Pennuto Zei & Associati, con un team composto dal partner Federico Venturi, dall'associate partner Laura Magnani e dall'associate Valentina Tononi, per conto di Cef e da Raffaele Villa, Mark Boyle, Christine Yung e Vincent Remy di Ey per conto di Vgo .

Ey si è altresì occupata della review del business plan del progetto con un team composto da Andrea Scialpi, Andrea di Bella e Annamaria Giusti.

Infine, Long Term Partners ha curato alcuni aspetti tecnici e di set-up del progetto, mentre Gsk Stockmann (sede di Lussemburgo) gli aspetti di diritto lussemburghese dell'operazione.

Scopri tutti gli incarichi: Mark Boyle – EY; Andrea di Bella – EY; Annamaria Giusti – EY; Vincent Remy – EY; Andrea Scialpi – EY; Raffaele Villa – EY; Christine Yung – EY; Riccardo Agostinelli – Gattai Minoli Agostinelli & Partners; Alessandro Dolce – Gattai Minoli Agostinelli & Partners; Beatrice Gattoni – Gattai Minoli Agostinelli & Partners; Federico Michelini – Gattai Minoli Agostinelli & Partners; Daniele Migliarucci – Gattai Minoli Agostinelli & Partners; Maurizio Bernardi – Pirola Pennuto Zei & Associati; Massimo Di Terlizzi – Pirola Pennuto Zei & Associati; Clarissa Galli – Pirola Pennuto Zei & Associati; Laura Magnani – Pirola Pennuto Zei & Associati; Mario Morazzoni – Pirola Pennuto Zei & Associati; Paolo Tramoni – Pirola Pennuto Zei & Associati; Federico Venturi – Pirola Pennuto Zei & Associati;