

Advanced Capital finalizza la vendita del portafoglio del fondo ACII

Generato un ritorno altamente distintivo per gli investitori del fondo,

grazie al forte interesse riscontrato sul mercato

14 febbraio 2017 - Advanced Capital annuncia la cessione ad uno dei più importanti investitori
globali nel segmento del PE secondario del portafoglio di ACII, fondo di fondi di PE
generalista avviato nel 2006.

La decisione di Advanced Capital circa il portafoglio di ACII è maturata, da un lato, con
l’obiettivo di generazione di liquidità e, dall’altro lato, alla luce della valutazione particolarmente
premiante per i propri investitori, grazie al forte interesse riscontrato nel mercato secondario
verso asset di PE di elevata qualità.

ACII ha una dimensione di circa 321 milioni di dollari, ha registrato a settembre 2016 un
rendimento annuo composto netto pari a circa l’8% e un multiplo netto dell’1.6x. Il portafoglio
ceduto comprende investimenti in 27 fondi con un NAV di 145 milioni di dollari a fine
settembre 2016, per lo più rappresentati da investimenti negli Stati Uniti (59%) e in Europa
(27%) attraverso strategie prevalentemente buyout e growth.

Nella transazione, Advanced Capital è stata affiancata da UBS in qualità di consulente
finanziario e da King & Wood Mallesons come advisor legale.

"Siamo particolarmente soddisfatti del risultato oggi raggiunto per i nostri investitori -
commenta Robert J. Tomei, Presidente di Advanced Capital – basato sul forte interesse
registrato tra i principali operatori secondari globali che ci ha permesso di conseguire una
valutazione premiante, a conferma del successo della nostra strategia di investimento e della
competenza del nostro team nel selezionare i migliori investimenti per i nostri clienti. Siamo
rimasti molto soddisfatti delle rapide capacità di esecuzione dell’acquirente, e la loro solida
piattaforma di fondi sottostanti ha ulteriormente confermato la nostra fiducia. Questo ha
permesso ad Advanced Capital di essere tra i primi Fondi di Fondi al mondo in termini di risk-
adjusted performance e velocità di restituzione del capitale agli investitori. Continueremo
questa strategia nel nostro fondo AC IV, focalizzato sull'identificazione dell’eccellenza tra i
manager di PE e di opportunità in aree geografiche e settori che i mercati non hanno ancora

apprezzato, in grado di generare rendimenti superiori per i nostri investitori".

"Il nostro approccio - basato sulla massima diversificazione tra i principali attori globali del
Private Equity, così come investitori di Private Equity specializzati e di nicchia - ci permette di
costruire un portafoglio di investimenti alta qualità e capace di generare rendimenti distintivi.
Un'eccellenza confermata oggi dalla vendita del portafoglio ACII e dal superiore ritorno
conseguito per i nostri investitori" - ha concluso Tomei.

ADVANCED CAPITAL

Advanced Capital si è affermata nel 2000 come pioniere nel settore degli investimenti
alternativi lanciando per prima in Italia un fondo di fondi di Private Equity nel Sud Europa.
Advanced Capital persegue una strategia di gestione attiva e di diversificazione in fondi di
private equity specializzati a livello globale con un focus su mercati/settori a forte crescita.

Advanced Capital gestisce i fondi di fondi di PE generalisti ACI, ACII, ACIII e ACIV e, inoltre,
due fondi di “nicchia” specializzati nel settore del Real Estate opportunistico e dell’Energia
Tradizionale. Un portafoglio sempre più diversificato riflette la capacità della società di
individuare e cogliere le migliori opportunità presenti sui mercati a livello globale.

Per ulteriori informazioni rivolgersi a:

Barabino & Partners
Elena Bacis
Senior Consultant
e.bacis@barabino.it
tel 02 72023535

mailto:e.bacis@barabino.it

