

Access2Net investit dans la société de conseil FIFTI

Paris, le 27 Juin 2002,

Access2Net (code Euroclear 7977), société de capital-risque spécialisée dans le financement des sociétés des services technologiques et des logiciels d'application, investit dans la société de conseil FIFTI.

Créée en 1985, FIFTI est une société de conseil en organisation, dirigée par Jean-Pierre Cossenet, 56 ans, HEC et actuaire de Paris, ancien Directeur des Systèmes d'Information de la Banque Hervet, auparavant chargé de la réforme des marchés financiers au sein de la Caisse des dépôts. FIFTI est positionnée comme un spécialiste des banques et établissements financiers, des institutions de retraite et de prévoyance, des assurances et de l'immobilier, capable de gérer de façon intégrée et pluridisciplinaire les grands projets de transformation de ses clients. Forte d'une vingtaine de consultants, elle assure des missions de stratégie, de pilotage de projet d'organisation et de systèmes d'information pour une clientèle de grands comptes tels que les Banques Populaires, Caisses d'Epargne, Crédit Mutuel, Crédit Agricole, SURAVENIR, CRPCEN,

FIFTI a réalisé en 2001 un Chiffre d'affaires de 2,4 M€, fortement rentable. Dans le cadre de son développement, elle a souhaité accueillir Access2Net dans son capital, pour un investissement de 180 000 euros. " Au-delà de l'apport en capital, souligne Jean-Pierre Cossenet, j'ai souhaité avant tout avoir à mes côtés un financier spécialiste des services technologiques, qui connaît et comprend mon métier et sera à même d'accompagner FIFTI dans son développement et de la conseiller dans ses aspects stratégique et capitalistique ".

" Le secteur de la finance est fortement consommateur de technologie et de consulting, remarque Pierre-Yves Dargaud, Président d'Access2Net, et nous considérons le positionnement de spécialiste de FIFTI très pertinent.. Nous espérons être à même avec cet investissement de combiner la sécurité d'un modèle financier éprouvé, peu consommateur de capitaux, avec la croissance du secteur de la finance et des technologies ".