
www.franceinvest.eu

I S1 2019 I

31ème édition
8 octobre 2019

ACTIVITÉ
DES ACTEURS FRANÇAIS DU
CAPITAL-INVESTISSEMENT

http://www.franceinvest.eu/

2

L’étude France Invest sur l’activité des acteurs français du capital-

investissement est la référence sur le marché français depuis 1991.

Elle est réalisée à partir des informations déclarées par les membres de

France Invest via une plateforme de collecte de données européenne

(European Data Cooperative), et auditées par Grant Thornton, ce qui

permet d’assurer l’exhaustivité et la robustesse des statistiques publiées.

3

Sommai re

ANNEXES

P.23

CAPITAUX LEVÉS S1 2019

P.6

INVESTISSEMENTS S1 2019

P.11

DÉSINVESTISSEMENTS S1 2019

P.19

RAPPEL DE LA MÉTHODOLOGIE
P.39

PRINCIPAUX ENSEIGNEMENTS

P.5

4

CAPITAUX LEVÉS INVESTISSEMENTS DÉSINVESTISSEMENTS

8,0 Mds€
d’épargne levée,

(+21 % vs. S1 2018)

qui seront injectés

au cours des

5 prochaines années

majoritairement

dans l’économie

française.

7,8 Mds€
investis
(+28% vs. S1 2018)

dans près de

1 200
entreprises.
(+6% vs. S1 2018)

Près de

750
entreprises
(-8% vs. S1 2018)

ont été partiellement ou

totalement cédées.

S1 2019
LE CAPITAL-INVESTISSEMENT FRANÇAIS :

FORTE CROISSANCE DE L’ACTIVITÉ

Rappel S1 2018 6,6 Mds€
6,1 Mds€ dans

1 100 entreprises
814 entreprises

cédées

PRINCIPAUX ENSEIGNEMENTS ACTIVITÉ

S1 2019

5

✓ Forte progression des levées au 1er semestre 2019 (+21% par rapport au S1 2018), portée par les levées
supérieures à 1 milliard d’euros.

✓ La collecte de capitaux augmente auprès de la quasi-totalité des types de souscripteurs.

✓ 49% des levées proviennent d’investisseurs internationaux contre 40% en moyenne annuelle sur la
période 2009 -2018.

8,0 Mds€ levés, dont près de 50% auprès d’investisseurs internationaux

7,8 Mds€ investis dans près de 1 200 start-up, PME et ETI

✓ Des niveaux d’investissements très élevés au S1 2019 (+28% en montants vs. S1 2018 / +6% en nombre
d’entreprises).

✓ 27% des investissements réalisés en Europe (hors France), soit près de 2 fois plus qu’au S1 2018.

✓ Forte progression des investissements en capital-innovation en montants (+23% vs. au S1 2018) et en
nombre (+12%).

✓ La liquidité se maintient à un niveau élevé.

Près de 750 entreprises ont été partiellement ou totalement cédées

6

CAPITAUX LEVÉS S1 2019

Portée par les levées supérieures à 1 Md€, la collecte est

en forte en hausse à 8,0 Mds€ au S1 2019 (+21% vs S1 2018).

La collecte de capitaux augmente auprès de la quasi-

totalité des types de souscripteurs.

Près de 50% des levées proviennent d’investisseurs

étrangers.

FORTE HAUSSE DES LEVÉES AU S1 2019 (+21% VS. S1 2018), PORTÉE PAR
LES LEVÉES SUPÉRIEURES À 1 MILLIARD D’EUROS

CAPITAUX LEVÉS

S1 2019

7

S
o

u
rc

e
 :
 F

ra
n

c
e

 I
n

v
e

st
/

G
ra

n
t

Th
o

rn
to

n

18,7

5,9

16,5

4,4

14,7

4,1

8,0

3,7

DotCom Subprimes Zone €uro

Levées inférieures à 1 Md€

Levées supérieures à 1 Md€

- En Mds€ -

1996

0,7

2001

5,1

1997

0,7

1998

2,6

1999

3,3

2000

6,1

2002

4,2

2003

2,4

2004

2,2

2006

10,3

2009

3,7

2010

5,0

2012

5,0

2015

9,7

2017

6,6

1,7

20162014

10,1

3,0

2013

8,2

2,4

2011

6,5

1,1

2008

9,8

2,5

2007

10,0

1,2

2005

12,0

2,7

2018 S1 2018 S1 2019

RÉPARTITION PAR SOUSCRIPTEURS * CAPITAUX LEVÉS

S1 2019

8

S
o

u
rc

e
 :
 F

ra
n

c
e

 I
n

v
e

st
/

G
ra

n
t

Th
o

rn
to

n

* L’historique des levées par type de souscripteurs est disponible en annexe (p29). ** Ne sont pas représentées les levées auprès de la catégorie « Autres » (109 M€).

*** La part des levées des FCPI et des FIP s’élève à 82 K€ contre 26 M€ au S1 2018.

MONTANTS LEVÉS **
EN M€ - EN %

TOTAL

CAPITAL-INVESTISSEMENT
7 981 M€

VARIATION

S1 2019 VS S1 2018

FONDS SOUVERAINS 1 051 M€ - 13% + 81%

FONDS DE FONDS 1 580 M€ - 20% + 5%

COMPAGNIES D’ASSURANCE

- MUTUELLES
1 491 M€ - 19% + 16%

SECTEUR PUBLIC 1 057 M€ - 13% + 87%

PERSONNES PHYSIQUES

- FAMILY OFFICES *** 832 M€ - 10% + 8%

BANQUES 512 M€ - 6% - 4%

CAISSES DE RETRAITE -

FONDS DE PENSION 1 137 M€ - 14% + 8%

INDUSTRIELS 213 M€ - 3% + 17%

France Étranger

La collecte de capitaux augmente auprès de la quasi-totalité des types de souscripteurs.

RÉPARTITION PAR ORIGINE GÉOGRAPHIQUE CAPITAUX LEVÉS

S1 2019

9

* PÉRIODE 2009 -2018 S
o

u
rc

e
 :
 F

ra
n

c
e

 I
n

v
e

st
/

G
ra

n
t

Th
o

rn
to

n

Poids annuel moyen sur 10 ans *

98 082 M€ levés sur la période

1er semestre 2019

EUROPE

23 %

FRANCE

60 %

MONDE

17 %

Les investisseurs étrangers représentent 49% de la collecte au S1 2019 (contre 40% sur la période

2009-2018).

7 981 M€ levés

FRANCE

4 061 M€

51 %

EUROPE

1 845 M€

23 %

MONDE

2 075 M€

26 %

Rappel S1 2018

France : 3 260 M€ - Europe : 1 376 M€ - Monde : 1 936 M€
50% 21% 29%

PRÉVISIONS D’AFFECTATION PAR SEGMENT CAPITAUX LEVÉS

S1 2019

10

S
o

u
rc

e
 :
 F

ra
n

c
e

 I
n

v
e

st
/

G
ra

n
t

Th
o

rn
to

n

Les intentions d’investissements en capital-innovation sont multipliées par 2.

PRÉVISIONS D’AFFECTATION DES CAPITAUX LEVÉS

S1 2019

S1 2018

S1 2017

S1 2016

CAPITAL-INNOVATION

CAPITAL-DÉVELOPPEMENT

CAPITAL-TRANSMISSION

CAPITAL-RETOURNEMENT

538 M€

1 788 M€

527 M€

1 034 M€

2 188 M€

3 012 M€

1 361 M€

2 487 M€

3 842 M€

3 285 M€

4 344 M€

4 449 M€

31 M€

11 M€

0 M€

11 M€

+92% par rapport au S1 2018

+14%

+16%

8%

22%

8%

13%

33%

37%

22%

31%

59%

41%

70%

56%

0%

0%

0%

0%

EN M€ EN %

11

INVESTISSEMENTS S1 2019

7,8 Mds€ investis dans près de 1200 entreprises,

niveaux élevés pour un 1er semestre.

27% des investissements réalisés en Europe (hors France).

Les montants investis augmentent (+28% vs. S1 2018) sur

l’ensemble des segments au S1 2019.

LES MONTANTS INVESTIS SONT EN FORTE PROGRESSION
(TCAM DE +16% DEPUIS S1 2014)

INVESTISSEMENTS

S1 2019

12

S
o

u
rc

e
 :
 F

ra
n

c
e

 I
n

v
e

st
/

G
ra

n
t

Th
o

rn
to

n

1996

0,9

2001

3,3

1997

1,3

1998

1,8

1999

2,8

2000

5,3

2002

5,9

2003

3,6

2004

5,2

2005

8,1

20162006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2017 S1 2019

10,2

12,6

10,0

4,1

6,6

9,7

6,1

2,3

6,5

2,6

8,7

3,6

10,7

3,7

12,4

5,5

14,3

6,4

1er semestre (disponible à partir de 2006)

2ème semestre

- En milliards d’euros -

7,8

14,7

6,1

2018

TCAM

+ 16%

S1 2014 - S1 2019

LE NOMBRE D’ENTREPRISES ACCOMPAGNÉES RESTENT À UN NIVEAU
TRÈS ÉLEVÉ AU S1 2019

INVESTISSEMENTS

S1 2019

13

- En nombre d’entreprises accompagnées -

S
o

u
rc

e
 :
 F

ra
n

c
e

 I
n

v
e

st
/

G
ra

n
t

Th
o

rn
to

n

1er semestre (disponible à partir de 2006)

2ème semestre

2006 2007 2008 2009 2010 20122011 2013 2014 2015 2016 20182017

1 376

1 645

1 893

627

1 558

783

1 595

926

1 469

841

1 685

884

1 694

946

1 548

834

1 560

768

1 648

895 844
1 040

2 142

1 179 1 180

S1 2019

2 218

1 116

TCAM

+ 6%

S1 2014 - S1 2019

RÉPARTITION GÉOGRAPHIQUE INVESTISSEMENTS

S1 2019

14

S
o

u
rc

e
 :
 F

ra
n

c
e

 I
n

v
e

st
/

G
ra

n
t

Th
o

rn
to

n

FRANCE

949 ent.

80 %

MONDE

92 ent.

8%

EUROPE

139 ent.

12 %

FRANCE

5 213 M€

67 %

7 804 M€ investis au S1 2019…

MONDE

506 M€

6 %

EUROPE

2 085 M€

27 %

Rappel S1 2018

France : 4 721 M€ - Europe : 1 169 M€ - Monde : 227 M€
77% 19% 4%

…dans 1 180 entreprises.

Au S1 2019, 27% des montants ont été investis en Europe (hors France), soit près de 2 fois plus

qu’au S1 2018.

RÉPARTITION PAR SEGMENT INVESTISSEMENTS

S1 2019

15

S
o

u
rc

e
 :
 F

ra
n

c
e

 I
n

v
e

st
/

G
ra

n
t

Th
o

rn
to

n

S1 2018

S1 2019

MONTANTSINVESTIS

EN M€

NOMBRE D‘ENTREPRISES

ACCOMPAGNÉES

809 M€

996 M€

441

496

5 M€

16 M€

4

3

TOTAL

CAPITAL-INVESTISSEMENT

6 117 M€ investis S1 2018

7 804 M€ investis S1 2019

1 116 entreprises au S1 2018

1 180 entreprises au S1 2019

1 610 M€

1 801 M€

483

474

3 693 M€

4 991 M€

188

207

CAPITAL-INNOVATION

CAPITAL-DÉVELOPPEMENT

CAPITAL-TRANSMISSION

CAPITAL-RETOURNEMENT

Les montants investis augmentent sur l’ensemble des segments au S1 2019.

Nette progression du capital-innovation en montants (+23% par rapport au S1 2018) et en nombre (+12%).

CAPITAL-INNOVATION INVESTISSEMENTS

S1 2019

16

S
o

u
rc

e
 :
 F

ra
n

c
e

 I
n

v
e

st
/

G
ra

n
t

Th
o

rn
to

n

MONTANTS INVESTIS

EN M€

NOMBRE D‘ENTREPRISES

ACCOMPAGNÉES

399 M€

452 M€

402

448

0 M€

115 M€

0

3

TOTAL

CAPITAL-INNOVATION

809 M€ investis au S1 2018

996 M€ investis au S1 2019

441 entreprises au S1 2018

496 entreprises au S1 2019

273 M€

309 M€

33

39

137 M€

119 M€

6

6

INFÉRIEURS À 5 M€

DE 5 M€ À 15 M€

DE 15 M€ À 30 M€

SUPÉRIEURS À 30 M€

S1 2018

S1 2019

Le ticket moyen progresse de 7% par rapport au S1 2018 et s’établit à près de 2 M€.

TICKET MOYEN

1,83 M€

2,01 M€

CAPITAL-DÉVELOPPEMENT INVESTISSEMENTS

S1 2019

17

S
o

u
rc

e
 :
 F

ra
n

c
e

 I
n

v
e

st
/

G
ra

n
t

Th
o

rn
to

n

La croissance des investissements en capital-développement est portée par la hausse du nombre

des tickets supérieurs à 30 M€.

MONTANTS INVESTIS

EN M€

NOMBRE D‘ENTREPRISES

ACCOMPAGNÉES

477 M€

428 M€

406

396

411 M€

697 M€

9

14

TOTAL

CAPITAL-DÉVELOPPEMENT

1 610 M€ investis au S1 2018

1 801 M€ investis au S1 2019

483 entreprises au S1 2018

474 entreprises au S1 2019

445 M€

460 M€

54

54

277 M€

216 M€

14

10

INFÉRIEURS À 5 M€

DE 5 M€ À 15 M€

DE 15 M€ À 30 M€

SUPÉRIEURS À 30 M€

S1 2018

S1 2019

TICKET MOYEN

3,33 M€

3,80 M€

CAPITAL-TRANSMISSION INVESTISSEMENTS

S1 2019

18

S
o

u
rc

e
 :
 F

ra
n

c
e

 I
n

v
e

st
/

G
ra

n
t

Th
o

rn
to

n

L’augmentation des investissements en capital-transmission au S1 2019 s’explique notamment par

une activité croissante sur les tickets supérieurs à 100 M€.

MONTANTS INVESTIS

EN M€

NOMBRE D‘ENTREPRISES

ACCOMPAGNÉES

799 M€

1 222 M€

157

174

1 748 M€

2 851 M€

11

13

TOTAL

CAPITAL-TRANSMISSION

3 693 M€ investis au S1 2018

4 991 M€ investis au S1 2019

188 entreprises au S1 2018

207 entreprises au S1 2019

279 M€

650 M€

7

16

866 M€

268 M€

13

4

INFÉRIEURS À 30 M€

DE 30 M€ À 50 M€

DE 50 M€ À 100 M€

SUPÉRIEURS À 100 M€

S1 2018

S1 2019

TICKET MOYEN

19,64 M€

24,11 M€

19

DÉSINVESTISSEMENTS S1 2019

Près de 750 entreprises ont été partiellement ou totalement
cédées

La liquidité se maintient à un niveau élevé

1 532

814

MAINTIEN DU RYTHME SOUTENU DE LA ROTATION DES PORTEFEUILLES
AU S1 2019

DÉSINVESTISSEMENTS

S1 2019

20

S
o

u
rc

e
 :
 F

ra
n

c
e

 I
n

v
e

st
/

G
ra

n
t

Th
o

rn
to

n

- En nombre d’entreprises cédées -

971

453

1 093

525

868

464

756

418

875

435

1 026

540

907

477

1 019

455

1 091

563

1 209

640

1 376

695

1 508

820

1er semestre (disponible à partir de 2006)

2ème semestre

+ 33%

vs S1 2014

2006 2007 2008 2009 2010 20122011 2013 2014 2015 2016 20182017

748

S1 2019

RÉPARTITION PAR SEGMENT * DÉSINVESTISSEMENTS

S1 2019

21

* Stade de développement lors du 1er investissement de la société de gestion dans une entreprise.

Une entreprise désinvestie par deux sociétés de gestion différentes peut donc être affectée à deux métiers historiques différents. S
o

u
rc

e
 :
 F

ra
n

c
e

 I
n

v
e

st
/

G
ra

n
t

Th
o

rn
to

n

Baisse du nombre d’entreprises désinvesties initialement accompagnées en capital-innovation et

en capital-développement.

S1 2018

S1 2019

300 M€

183 M€

203

184

10 M€

3 M€

11

14

MONTANTS DÉSINVESTIS

AU COÛT HISTORIQUE

NOMBRE D‘ENTREPRISES

CÉDÉES

TOTAL

CAPITAL-INVESTISSEMENT

3 484 M€ désinvestis au S1 2018

3 049 M€ désinvestis au S1 2019

814 entreprises au S1 2018

748 entreprises au S1 2019

1 370 M€

1 001 M€

486

433

1 804 M€

1 862 M€

148

159

CAPITAL-INNOVATION

CAPITAL-DÉVELOPPEMENT

CAPITAL-TRANSMISSION

CAPITAL-RETOURNEMENT

RÉPARTITION PAR TYPE D’ACHETEURS * DÉSINVESTISSEMENTS

S1 2019

22

S
o

u
rc

e
 :
 F

ra
n

c
e

 I
n

v
e

st
/

G
ra

n
t

Th
o

rn
to

n

* Certaines entreprises peuvent faire l’objet d’un désinvestissement sous plusieurs formes. (1) Inclut l’ensemble des autres flux de désinvestissements.

Cessions industrielles et à des fonds de capital-investissement sont les modes privilégiés de sortie.

MONTANTS DÉSINVESTIS

AU COÛT HISTORIQUE

NOMBRE D‘ENTREPRISES

CÉDÉES

INDUSTRIELS
396 M€

562 M€

79

61

TOTAL

CAPITAL-INVESTISSEMENT

3 484 M€ désinvestis au S1 2018

3 049 M€ désinvestis au S1 2019

814 entreprises au S1 2018

748 entreprises au S1 2019

SOCIÉTÉS DE CAPITAL-INVESTISSEMENT
1 156 M€

1 153 M€

107

78

MANAGEMENT
233 M€

292 M€

121

113

CESSIONS DE TITRES COTÉS
457 M€

235 M€

134

99

INSTITUTIONS FINANCIÈRES
533 M€

47 M€

22

16

INTRODUCTIONS EN BOURSE
26 M€

1 M€

5

1

REMBOURSEMENTS (1)
576 M€

579 M€

313

357

PERTES
106 M€

180 M€

84

68

S1 2018

S1 2019

23

ANNEXE N°1

Chroniques statistiques

ÉVOLUTION DES LEVÉES SEMESTRIELLES DEPUIS LE S1 2007 ACTIVITÉ – ANNEXE 1

S1 2019

24

Répartition des levées semestrielles par origine géographique depuis le S1 2007

Etranger

France

S1 2018

6,6

3,3

S1 2007

2,7

1,4

S1 2008

5,8

3,6

S1 2009

1,0

0,9

S1 2010

1,6

1,1

S1 2011

1,5

1,3

S1 2012

1,8

1,3

S1 2013

3,6

1,9

S1 2014

3,6

2,1

S1 2015

4,4

2,6

S1 2017

8,1

5,4

S1 2016

6,2

3,2

8,0

4,1

S1 2019

Var.

S1 2018 / 19

Fonds levés (en millions d'euros) 2 715 5 828 1 041 1 571 1 471 1 794 3 634 3 629 4 401 6 233 8 095 6 598 7 981 21%

Nombre de véhicules ayant levé 54 103 91 98 59 99 69 92 93 108 127 95 91 -4%

S1 2019S1 2015 S1 2018S1 2016S1 2012 S1 2013 S1 2014S1 2010S1 2007 S1 2008 S1 2009 S1 2011 S1 2017

Var.

S1 2018 / 19

Montants investis (en mill ions d'euros) 6 428 5 081 1 787 2 974 4 317 2 279 2 593 3 605 3 749 5 495 6 395 6 117 7 804 28%

 dont capital-innovation 272 281 358 282 316 227 274 378 383 507 571 809 996 23%

 dont capital-développement 574 970 703 817 1 484 895 623 1 036 1 290 1 765 1 617 1 610 1 801 12%

 dont capital-transmission / LBO 5 501 3 734 636 1 780 2 406 1 085 1 625 2 172 2 059 3 221 4 193 3 693 4 991 35%

 dont capital-retournement 24 79 30 76 77 73 71 19 17 2 13 5 16 207%

Var.

S1 2018 / 19

Nombre d'entreprises soutenues 783 926 841 884 946 834 768 895 844 1 040 1 179 1 116 1 180 6%

 dont capital-innovation 227 240 237 233 232 207 244 223 284 359 458 441 496 12%

 dont capital-développement 271 423 427 484 518 482 381 528 442 521 552 483 474 -2%

 dont capital-transmission / LBO 227 240 133 131 171 132 133 139 104 158 156 188 207 10%

 dont capital-retournement 15 21 18 18 7 13 10 5 14 2 13 4 3 -25%

S1 2017

S1 2017S1 2009 S1 2010 S1 2011

S1 2010 S1 2011

S1 2007 S1 2008

S1 2012S1 2007 S1 2008 S1 2009

S1 2012

S1 2013

S1 2013

S1 2014

S1 2014

S1 2019

S1 2019

S1 2015

S1 2015 S1 2018

S1 2016

S1 2016

S1 2018

ÉVOLUTION DES INVESTISSEMENTS SEMESTRIELS DEPUIS LE S1 2007 ACTIVITÉ – ANNEXE 1

S1 2019

25

ÉVOLUTION DES DÉSINVESTISSEMENTS SEMESTRIELS DEPUIS LE S1 2007 ACTIVITÉ – ANNEXE 1

S1 2019

26

Var.

S1 2018 / 19

Montants désinvestis (en millions d'euros) 2 828 1 391 1 309 1 614 3 039 2 048 2 110 3 606 3 048 4 436 4 310 3 484 3 049 -12%

Nombre d'entreprises désinvesties 525 464 418 435 540 477 455 563 640 695 820 814 748 -8%

S1 2016 S1 2017S1 2013S1 2007 S1 2008 S1 2009 S1 2010 S1 2011 S1 2012 S1 2019S1 2014 S1 2015 S1 2018

27

ANNEXE N°2

Détails des levées de capitaux

au S1 2019

RÉPARTITION PAR TAILLE ACTIVITÉ – ANNEXE 2

S1 2019

28

S
o

u
rc

e
 :
 F

ra
n

c
e

 I
n

v
e

st
/

G
ra

n
t

Th
o

rn
to

n

MONTANTSLEVÉS

EN M€

NOMBRE DEVÉHICULES

TOTAL

CAPITAL-INVESTISSEMENT

6 598 M€ levés au S1 2018

7 981 M€ levés au S1 2019

95 véhicules levés au S1 2018

91 véhicules levés au S1 2019

S1 2018

S1 2019

INFÉRIEURES À 20 M€
264 M€

272 M€

48

48

DE 20 M€ À DE 50 M€
736 M€

596 M€

23

19

DE 50 M€ À DE 100 M€
758 M€

581 M€

11

9

DE 100 M€ À DE 200 M€
651 M€

1 031 M€

5

10

DE 200 M€ À DE 1 Md€
2 489 M€

1 498 M€

7

3

SUPÉRIEURES À 1 Md€
1 701 M€

3 733 M€

1

2

Les levées du S1 2019 sont portées par les levées supérieures à 1 Md€.

CHRONIQUE HISTORIQUE DES LEVÉES PAR TYPE DE SOUSCRIPTEURS ACTIVITÉ – ANNEXE 2

S1 2019

29

* Moyenne annuelle. S
o

u
rc

e
 :
 F

ra
n

c
e

 I
n

v
e

st
/

G
ra

n
t

Th
o

rn
to

n

COMPAGNIES D’ASSURANCE -

MUTUELLES 1 932 M€
980 M€

1 103 M€
511 M€

FONDS DE FONDS
1 316 M€

590 M€

2 890 M€

989 M€

SECTEUR PUBLIC

FONDS SOUVERAINS 2 182 M€

982 M€

1 390 M€

1 126 M€

PERSONNES PHYSIQUES

FAMILY OFFICES 2 040 M€

593 M€

771 M€

239 M€

CAISSES DE RETRAITE
587 M€

234 M€

2 311 M€

903 M€

BANQUES
951 M€

406 M€

140 M€

106 M€

INDUSTRIELS
585 M€

168 M€

119 M€

45 M€

FRANCE ÉTRANGER

2006-08*
2009-15*

2016
2017
2018

S1 2019

2006-08*
2009-15*

2016
2017
2018

S1 2019

2006-08*
2009-15*

2016
2017
2018

S1 2019

2006-08*
2009-15*

2016
2017
2018

S1 2019

2006-08*
2009-15*

2016
2017
2018

S1 2019

2006-08*
2009-15*

2016
2017
2018

S1 2019

2006-08*
2009-15*

2016
2017
2018

S1 2019

CAPITAUX D’ORIGINE FRANÇAISE PAR TYPE DE SOUSCRIPTEURS * ACTIVITÉ – ANNEXE 2

S1 2019

30

S
o

u
rc

e
 :
 F

ra
n

c
e

 I
n

v
e

st
/

G
ra

n
t

Th
o

rn
to

n
S
o

u
rc

e
 :
 F

ra
n

c
e

 I
n

v
e

st
/

G
ra

n
t

Th
o

rn
to

n

MONTANTS LEVÉS

TOTAL

CAPITAL-INVESTISSEMENT
4 061 M€ levés au S1 2019

PERSONNES PHYSIQUES

FAMILY OFFICES 593 M€ 15 %

CAISSES DE RETRAITE 234 M€ 6 %

SECTEUR PUBLIC 982 M€ 24 %

BANQUES 406 M€ 10 %

COMPAGNIES D’ASSURANCE

- MUTUELLES
980 M€ 24 %

FONDS DE FONDS 590 M€ 15 %

INDUSTRIELS 168 M€ 4 %

* Ne sont pas représentées les levées auprès de la catégorie « Autres » (108 M€).

CAPITAUX D’ORIGINE ÉTRANGÈRE PAR TYPE DE SOUSCRIPTEURS * ACTIVITÉ – ANNEXE 2

S1 2019

31

S
o

u
rc

e
 :
 F

ra
n

c
e

 I
n

v
e

st
/

G
ra

n
t

Th
o

rn
to

n

MONTANTS LEVÉS

TOTAL

CAPITAL-INVESTISSEMENT
3 920 M€ levés au S1 2019

PERSONNES PHYSIQUES

FAMILY OFFICES 239 M€ 6 %

CAISSES DE RETRAITE 903 M€ 23 %

FONDS SOUVERAINS 1 051 M€ 27 %

BANQUES 106 M€ 3 %

SECTEUR PUBLIC 75 M€ 2 %

INDUSTRIELS 45 M€ 1 %

25 %FONDS DE FONDS 989 M€

511 M€ 13 %
COMPAGNIES D’ASSURANCE

- MUTUELLES

* Ne sont pas représentées les levées auprès de la catégorie « Autres » (1 M€).

32

ANNEXE N°3

Détails des investissements

au S1 2019

PART DES RÉINVESTISSEMENTS ** ACTIVITÉ – ANNEXE 3

S1 2019

33

Plus de 70% des montants investis dans des entreprises qui ont ouvert leur capital pour la première

fois au S1 2019.

S
o

u
rc

e
 :
 F

ra
n

c
e

 I
n

v
e

st
/

G
ra

n
t

Th
o

rn
to

n

* Période 2009 - 2018

** Sont considérés comme nouveaux investissements les capitaux reçus par une entreprise pendant 6 mois, quelque soit la société de gestion. Les flux suivants sont considérés

comme des réinvestissements quelque soit la société de gestion. Une entreprise peut donc être comptabilisée la même année dans les deux catégories.

93 847 M€ investis sur la période

Poids annuel moyen sur 10 ans *

7 804 M€ investis

Réinvestissements Nouveaux investissements

1er semestre 2019

48%

52%

46%

54%

RÉPARTITION RÉGIONALE
DES MONTANTS INVESTIS

ACTIVITÉ – ANNEXE 3

S1 2019

34

* Chaque investissement est affecté à la région du siège social de l’entreprise Source : France Invest / Grant Thornton

5 213 M€ investis en France

par le capital-investissement au S1 2019*

433 M€

129 M€

57 M€
29 M€196 M€

70 M€

DROM-

COM

1 M€

150 M€

745 M€

3 005 M€
120 M€

96 M€

165 M€

17 M€

POIDS DES MONTANTS INVESTIS

(EN %)

INVESTISSEMENTS EN MONTANTS

(EN M€)

8%

2%

1%
1%4%

1%

DROM-

COM

0%

3%

14%

58%
2%

2%

3%

0%

RÉPARTITION RÉGIONALE
DES ENTREPRISES FRANÇAISES ACCOMPAGNÉES

ACTIVITÉ – ANNEXE 3

S1 2019

35

* Chaque investissement est affecté à la région du siège social de l’entreprise

949 entreprises accompagnées en France

par le capital-investissement au S1 2019*

POIDS DES INVESTISSEMENTS EN
NOMBRE D’ENTREPRISES (EN %)

INVESTISSEMENTS EN NOMBRE
D’ENTREPRISES

Source : France Invest / Grant Thornton

51

45

17
2035

26

DROM-

COM

3

76

111

453
16

49

31

16

5%

5%

2%
2%4%

3%

DROM-

COM

0%

8%

12%

48%
2%

5%

3%

2%

RÉPARTITION PAR TAILLE DE TICKET ACTIVITÉ – ANNEXE 3

S1 2019

36

Plus de 900 entreprises ont reçu un total de 1 Md€ (tickets inf. à 5 M€), et 235 entreprises ont reçu

un total de 6,8 Mds€ (tickets sup. à 5M€).

S
o

u
rc

e
 :
 F

ra
n

c
e

 I
n

v
e

st
/

G
ra

n
t

Th
o

rn
to

n

S1 2018

S1 2019

TOTAL

CAPITAL-INVESTISSEMENT

6 117 M€ investis au S1 2018

7 804 M€ investis au S1 2019

1 748 M€

2 851 M€

1 116 entreprises au S1 2018

1 180 entreprises au S1 2019

11

13
SUPÉRIEURS À 100 M€

37%

29%

1%

1%

INFÉRIEURS A 1 M€
173 M€

191 M€ 2%

3% 554

579 49%

50%

DE 15 M€ À DE 50 M€
1 282 M€

2 151 M€ 28%

21% 51

79 7%

5%

DE 5 M€ À DE 15 M€
1 002 M€

1 143 M€ 15%

16% 120

134 11%

11%

DE 1 M€ À DE 5 M€
855 M€

825 M€ 11%

14% 364

366 31%

33%

DE 50 M€ À DE 100 M€
1 057 M€

643 M€ 8%

17% 16

9 1%

1%

87%
(au S1 2019)

13%
(au S1 2019)

20%
(au S1 2019)

80%
(au S1 2019)

MONTANTS INVESTIS

EN M€

NOMBRE D’ENTREPRISES

ACCOMPAGNÉES

S1 2018

S1 2019

37

ANNEXE N°4

Détails des désinvestissements

au S1 2019

BAISSE DES MONTANTS DÉSINVESTIS AU COÛT HISTORIQUE
AU S1 2019

ACTIVITÉ – ANNEXE 4

S1 2019

38

S
o

u
rc

e
 :
 F

ra
n

c
e

 I
n

v
e

st
/

G
ra

n
t

Th
o

rn
to

n

9,8

- En milliards d’euros -

3,5

3,8

1,8

5,7

2,8

3,2

1,4

2,8

1,3

4,0

1,6

6,3

3,0

3,5

2,0

5,7

2,1

9,3

3,6

6,5

3,0

9,0

4,4

9,6

4,3

1er semestre (disponible à partir de 2006)

2ème semestre

2006 2007 2008 2009 2010 20122011 2013 2014 2015 2016 20182017

3,0

S1 2019

- 15%

vs S1 2014

39

ANNEXE

Rappel de la méthodologie

L’ORGANISATION DU PARTENARIAT
FRANCE INVEST – GRANT THORNTON

ACTIVITÉ

S1 2019

40

Objectifs du partenariat

✓ Exhaustivité des opérations (levées de fonds,

investissements, désinvestissements)

✓ Vraisemblance des montants déclarés

✓ Cohérence du passage des données

désagrégées aux agrégats

Travaux et conclusions

✓ Exhaustivité des réponses avec la base de

données Grant Thornton (sources presse)

✓ Vérification des règles de cut off (absence de

doublons entre les périodes S2 2018 et S1 2019)

✓ Contrôle de cohérence des informations recueillies

et vérification des traitements réalisés et du calcul

des agrégats

✓ Identification des écarts, analyses et

commentaires de France Invest puis mise à jour de

la base de données si nécessaire

L’ORGANISATION DU PARTENARIAT
FRANCE INVEST – GRANT THORNTON

ACTIVITÉ

S1 2019

41

Audit des

données et du

traitement de

l’information par

Grant Thornton

Revue de la

méthodologie

par le Comité

scientifique

de France Invest

Élaboration
de la méthodologie,

collecte et traitement

de l’information

par France Invest

MÉTHODOLOGIE ACTIVITÉ

S1 2019

42

Principes de collecte

✓ Des transactions saisies par les membres « deal by deal » via le site sécurisé european-data-

cooperative.eu

✓ Un taux de réponse de 90% pour le 1er semestre 2019 (241 répondants / 269 membres interrogés contre

88% au S1 2018)

✓ Une méthodologie identique aux études précédentes, conforme au nouveau processus de collecte

statistique et aux nouvelles définitions harmonisées entre les différentes associations de capital-

investissement européennes

Principes de traitement

✓ Seules les opérations des bureaux français des membres de France Invest sont prises en compte

✓ Des transactions prises en compte à la date effective du décaissement ou de l’encaissement (date de

closing)

43

À propos de France Invest

France Invest regroupe la quasi-totalité des équipes de capital-investissement actives en France et compte à ce titre plus de 310

membres actifs et près de 200 membres associés. A travers sa mission de déontologie, de contrôle et de développement de pratiques

de place elle figure au rang des deux associations reconnues par l’AMF dont l’adhésion constitue pour les sociétés de gestion une des

conditions d’agrément. C’est la seule association professionnelle spécialisée sur le métier du capital-investissement.

Promouvoir la place et le rôle du capital-investissement, participer activement à son développement en fédérant l’ensemble de la

profession et établir les meilleures pratiques, méthodes et outils pour un exercice professionnel et responsable du métier d’actionnaire

figurent parmi les priorités de France Invest. Plus d’informations : www.franceinvest.eu

À propos de Grant Thornton France

Grant Thornton, groupe d’Audit et de Conseil, rassemble en France 1 800 collaborateurs dont 108 associés et directeurs associés dans

23 bureaux, en se positionnant sur 5 métiers : Audit, Expertise Conseil, Conseil Financier, Conseil Opérationnel & Outsourcing et Conseil

Juridique et Fiscal.

Grant Thornton accompagne les entreprises dynamiques (sociétés cotées, entreprises publiques et privées) pour leur permettre de

libérer leur potentiel de croissance, grâce à l’intervention d’associés disponibles et impliqués, épaulés par des équipes délivrant une

expertise à très haute valeur ajoutée.

Les membres de Grant Thornton International Ltd constituent l’une des principales organisations d’Audit et de Conseil à travers le

monde. Chaque membre du réseau est indépendant aux plans financier, juridique et managérial.

Grant Thornton, l’instinct de la croissance. Plus d’informations : www.grant-thornton.fr

Contacts France Invest :

Simon PONROY - Responsable des études économiques et statistiques | s.ponroy@franceinvest.eu

Julie DUBERNET - Économiste junior | j.dubernet@franceinvest.eu

Aurore SOKPOH - Économiste / statisticienne junior | a.sokpoh@franceinvest.eu

Lei ZHANG - Économiste / statisticien junior | l.zhang@franceinvest.eu

Estelle BARDY - Chargée d’études statistiques | e.bardy@franceinvest.eu

Contacts Grant Thornton :

Thierry DARTUS - Associé | thierry.dartus@fr.gt.com

Laëtitia KAPPAUF - Chargée Business Development | laetitia.kappauf@fr.gt.com

Chloé TIXIER - Analyste | chloe.tixier@fr.gt.com

Henri PIGNEROL - Analyste | henri.pignerol@fr.gt.com

http://www.franceinvest.eu/
http://www.grant-thornton.fr/
mailto:n.kouassi@franceinvest.eu
mailto:a.sokpoh@franceinvest.eu
mailto:a.sokpoh@franceinvest.eu
mailto:l.zhang@franceinvest.eu
mailto:e.bardy@franceinvest.eu
mailto:thierry.dartus@fr.gt.com
mailto:laetitia.kappauf@fr.gt.com
mailto:chloe.tixier@fr.gt.com
mailto:chenri.pignerol@fr.gt.com

Groupe d'Audit et de Conseil, en

France et dans le monde

• Audit

• Expertise Conseil

• Conseil Financier

• Conseil Opérationnel & Outsourcing

• Juridique et Fiscal

www.grantthornton.com

