

Grupa 3S z nowym inwestorem

Grupa 3S pozyskała inwestora finansowego w postaci funduszu private equity Polish Enterprise Fund VII (PEF VII), zarządzanego przez Enterprise Investors. Na podstawie umowy fundusz zakupi 76% akcji w 3S S.A., jednej z wiodących firm telekomunikacyjnych działających w południowej Polsce, która wraz z dwoma podmiotami zależnymi tworzy Grupę 3S.

- **Wartość transakcji to 86 mln złotych**
- **Fundusz zapewni również dodatkowy kapitał na finansowanie rozwoju spółki**
- **Transakcja wymaga zgody Urzędu Ochrony Konkurencji i Konsumentów**

3S S.A. buduje infrastrukturę światłowodową i świadczy szeroki wachlarz usług telekomunikacyjnych dla klientów biznesowych, w tym operatorów telekomunikacyjnych. Oferta spółki obejmuje m.in. dzierżawę włókien, transmisję danych usługi oraz dostępu do Internetu i telefonii. 3S posiada sieć światłowodową o długości 2700 km, która swoim zasięgiem obejmuje południową Polskę. 3Services Factory S.A. (3SF) buduje i zarządza centrum przetwarzania danych (data center) o powierzchni 2200 m². Połączenie nowoczesnej, jednorodnej technologicznie sieci o szerokim zasięgu na Górnym Śląsku z wysokiej klasy centrum danych daje spółce przewagę konkurencyjną w regionie i ważną pozycję w kraju. Wysoka jakość usług świadczonych przez firmę przekłada się na bazę ponad 1300 klientów biznesowych. 3S S.A. posiada także 50% udziałów w SGT S.A., spółce, która stworzyła interaktywną telewizję kablową i świadczy usługi technologiczne dla operatorów ISP.

Rok 2014 Grupa zamknęła z wynikiem ok. 60 mln złotych łącznej sprzedaży. Wartość inwestycji wzrosła o ponad 4 mln w stosunku do ubiegłego roku i wynosi 20,4 mln złotych. Środki te przeznaczone zostały na rozbudowę sieci szkieletowych, dostępowych i dystrybucyjnych, urządzenia aktywne oraz budowę kolejnego obiektu data center.

3S istnieje na rynku 13 lat. Firmę założyli Wojciech Apel, Zbigniew Szkaradnik i Jacek Groyecki przy finansowym wsparciu PCC SE. PCC, które angażuje się w projekty chemiczne i logistyczne, podjęło decyzję o wyjściu z inwestycji w 3S, w której aktywa są spoza ich podstawową działalnością. PEF VII odkupi wszystkie akcje należące do PCC oraz część akcji będących własnością założycieli, którzy zdecydowali zachować istotny pakiet mniejszościowy.

„3S działa w obszarze B2B, który jest najbardziej atrakcyjnym i najszybciej rozwijającym się segmentem sektora telekomunikacyjnego w Polsce. Model biznesowy spółki sprawdził się już w warunkach rynkowych, co potwierdzają zarówno szybkie tempo rozwoju wszystkich segmentów biznesowych, jak i dobre wyniki finansowe 3S,” powiedział Rafał Bator, partner w Enterprise Investors odpowiedzialny za inwestycję. *„Kluczem do sukcesu jest kompetentny zespół zarządzający, w którego skład wchodzi również założyciele 3S, który razem z nami będzie dalej budował wartość firmy”* – dodaje.

Komentując transakcję, jak i plany spółki na przyszłość, Wojciech Apel, prezes zarządu 3S S.A. powiedział: *„Dzięki stabilnej pozycji finansowej oraz wsparciu Enterprise Investors zamierzamy dalej dynamicznie rosnąć, skupiając się głównie na ekspansji organicznej. Nasze działania koncentrować się będą na rozwoju sieci światłowodowej oraz wzmocnieniu naszej pozycji na rynku centrów danych. W ramach realizowanej przez nas strategii nie wykluczamy również przejmowania mniejszych podmiotów zmierzając tym samym do konsolidacji rynku.”*

Enterprise Investors jest jedną z największych firm zarządzających private equity i venture capital w Europie Środkowej i Wschodniej. Działa od 1990 roku i utworzyła osiem funduszy o łącznym kapitale przekraczającym 2 miliardy euro. Fundusze te zainwestowały 1,6 miliardów euro w 134 spółki w różnych sektorach i zakończyły inwestycje w 106 spółkach, uzyskując przychody brutto w wysokości blisko 2,2 miliardów euro.

3S to grupa przedsiębiorstw z branży telekomunikacyjnej z siedzibą w Katowicach, obecna na rynku od 2002 roku. 3S dysponuje własną siecią światłowodową o długości ponad 2700 km oraz największym na Śląsku centrum danych. Wykorzystując efekty synergii, Grupa 3S oferuje kompleksowe rozwiązania telekomunikacyjne. W skład grupy wchodzi: **3S S.A.** oraz **3Services Factory S.A.** 3S S.A. buduje i udostępnia infrastrukturę światłowodową oraz świadczy usługi telekomunikacyjne. 3Services Factory S.A. buduje oraz zarządza data center. Do Grupy 3S należy także **SGT S.A.**, która stworzyła interaktywną telewizję kablową IPTV oraz świadczy usługi technologiczne dla operatorów ISP. Więcej informacji: www.3s.pl

PCC to działająca w skali międzynarodowej grupa spółek pod kierownictwem firmy PCC SE (dawniej PCC AG) z siedzibą w Duisburgu, Niemcy. Skonsolidowane przychody ze sprzedaży trzech głównych pionów - Chemii, Energii i Logistyki - wzrosły od chwili założenia firmy w 1993 roku z niecałych 60 mln euro w 1994 roku do ok. 648 mln euro w 2014 roku. Działając w 17 krajach i w 38 różnych lokalizacjach, PCC zatrudnia dziś około 2,8 tys. pracowników.