

**EFG International va étendre sa gamme de hedge funds et
augmenter ses actifs en achetant Capital Management
Advisors (CMA)**

Conférence Investor Relations aujourd'hui à 11h00 (HEC)

Présentation: www.efginternational.com/
(Investor Relations, Investor Presentations)

Zurich/Hamilton, le 13 février 2006 – EFG International a annoncé ce jour avoir conclu un accord de rachat de l'ensemble du capital-actions du gérant de fonds de hedge funds Capital Management Advisors (CMA) auprès de ses fondateurs, Messieurs Sabby Mionis et Angelos Metaxa. Basé aux Bermudes, CMA est actif dans la gestion de fonds de hedge funds, y compris l'utilisation de structures innovantes en matière de hedge funds afin de répondre aux objectifs des clients, et dans la recherche sur les hedge funds. Au 31 décembre 2005, CMA gérait environ 2,1 milliards de CHF d'actifs. Le montant total estimé permet d'évaluer le PER de la transaction à moins de 10 fois sur la base des estimations de bénéfices nets de CMA en 2005. Il est envisagé que CMA contribue au bénéfice net d'EFG International en 2006 20 millions de CHF. Environ 50% du montant de la transaction sera payé à l'achat, et le solde sera versé sous forme de complément de prix (« earn-out ») sur une période de cinq ans.

Depuis sa fondation en 1997, Capital Management Advisors (CMA) n'a cessé d'enregistrer une croissance à deux chiffres tant en matière d'actifs sous gestion que de rentabilité. Au 31 décembre 2005, CMA avait environ 2,1 milliards de CHF d'actifs sous gestion. La société présente un excellent historique de performance d'investissement reposant sur une grande expertise en termes de recherche et une palette qualitative et quantitative de plus de 2 500 hedge funds américains, européens et

internationaux. En outre, elle jouit d'une grande expérience dans le développement et le marketing de produits structurés liés aux fonds de hedge funds. CMA, dont le siège se trouve à Hamilton (Bermudes), possède également des équipes de recherche à New York et à Genève. Sa clientèle est composée à la fois d'institutions européennes et de particuliers très fortunés.

CMA emploie actuellement 29 personnes. Les collaborateurs clés ont signé des contrats à long terme effectifs dès la date de la finalisation de la transaction. Pour plus de 60% de ses actifs, la société s'est vu confiée par ses clients des mandats de gestion de leurs actifs pour une période comprise entre trois et douze ans. Environ 50% du montant de la transaction sera payé à l'achat, et le solde sera versé sous forme de complément de prix (« earn-out ») sur une période de cinq ans. Le montant total estimé permet d'évaluer le PER de la transaction à moins de 10 fois sur la base des estimations de bénéfices nets de CMA en 2005. Il est envisagé que CMA contribue au bénéfice net d'EFG International en 2006 20 millions de CHF.

Avant l'acquisition de CMA, environ 5 milliards de CHF d'actifs de clients gérés par EFG International étaient investis en fonds alternatifs et autres produits assimilés. EFG International a annoncé le 1er février 2006 qu'elle étudiait de façon approfondie plusieurs acquisitions potentielles et la tenue de discussions avec deux d'entre elles avant l'introduction en bourse du 7 octobre 2005. CMA était l'une de ces deux acquisitions potentielles.

La transaction devrait être finalisée aujourd'hui, lundi 13 février 2006.

Lawrence Howell, Chief Executive Officer d'EFG International, a déclaré : « A la fin des années 1990, soucieux de la surévaluation des marchés boursiers, EFG International faisait figure de pionnier parmi les banques privées en utilisant des produits structurés et des hedge funds pour offrir aux clients des rendements attractifs avec un risque limité. Cette expertise interne a permis à nos clients de protéger leurs investissements de 2000 à 2002, alors que les marchés actions affichaient une grande volatilité. Depuis lors, la demande en faveur d'autres types de placements alternatifs tels que les hedge funds a augmenté. L'acquisition de CMA renforce les compétences d'EFG International dans ce domaine, grâce à ses services de gestion dans le secteur des fonds de hedge funds et

sa recherche en hedge funds. Cette opération est donc hautement stratégique et synergique. »

Rudy van den Steen, Chief Financial Officer d'EFG International, a affirmé à propos de ce rachat : « Cette transaction est un parfait exemple de notre philosophie d'acquisition qui, outre la logique stratégique et synergique, démontre notre engagement à l'égard d'une discipline de prix offert et de l'utilisation des mécanismes de complément de prix (« earn-out ») plus longs que la moyenne garantissant l'alignement des intérêts des deux parties. »

Sabby Mionis, Chief Executive Officer de CMA, s'est également exprimé sur le sujet: « Angelos Metaxa et moi-même considérons notre partenariat avec EFG International comme une étape essentielle dans notre objectif de fonder l'une des sociétés de fonds de fonds les plus importantes et les plus performantes à l'échelle mondiale. Nos solides compétences en matière de recherche et notre excellent historique de performance, associés à la culture entrepreneuriale et au savoir-faire spécialisé en matière de structuration et de distribution d'EFG International, vont permettre à CMA de proposer une meilleure offre de produits à une base de clientèle plus large. »

Athelera LLC basé à New York a fait office de conseiller financier exclusif auprès de CMA.

Media Relations EFG International:

Ursina Klein, Head of Communications

Tél. +41 44 226 17 85

ursina.klein@efggroup.com

Investor Relations EFG International:

Rudy van den Steen, CFO

Tél. +41 44 226 17 72

vandensteen@efggroup.com

Lukas Rufli, Deputy CFO

Tél. +41 44 226 1774

lukas.rufli@efggroup.com

A propos d'EFG International

EFG International, dont le siège est à Zurich, est un groupe mondial de *private banking* offrant des services de banque privée et de gestion d'actifs. Au 31 décembre 2005, le groupe de banques privées d'EFG International opérait sur 34 sites. Il avait sous gestion des actifs d'un montant approximatif de 47,3 milliards de CHF et sous administration un montant d'avoirs approximatif de 6,5 milliards de CHF. Il comptait environ 1 100 employés, dont 268 gestionnaires – nommés chargés de clientèle - (*Client Relationship Officers*) qui constituent le cœur du modèle d'activité d'EFG International. Les actions nominatives EFG International (EFGN) sont cotées à la Bourse suisse (*SWX Swiss Exchange*).

Conférence téléphonique Investor Relations aujourd'hui à 11h00 HEC

Lawrence Howell, CEO d'EFG International, Rudy van den Steen, CFO d'EFG International, et Sabby Mionis, CEO de CMA, fourniront des informations supplémentaires sur la transaction à l'occasion d'une conférence téléphonique prévue aujourd'hui à 11h00 HEC (10h00 GMT) aux numéros suivants :

Suisse : **+41 91 610 56 00**

Royaume-Uni : **+44 207 107 0611**

Veuillez appeler 10 minutes avant le début de la présentation et demander « EFG International Conference Call ».

La présentation est disponible sur le site www.efginternational.com/ (Investor Relations – Investor Presentations)

Enregistrement : un enregistrement numérique de la conférence téléphonique sera disponible à partir de 13h00 HEC (12h00 GMT) pour 48 heures aux numéros suivants :

Suisse : **+41 91 612 4330**

Royaume-Uni : **+44 207 108 6233**

Après l'accueil composer le code 261 puis #.