

APERÇU DU MARCHÉ QUÉBÉCOIS DU CAPITAL DE RISQUE ET DU CAPITAL DE DÉVELOPPEMENT // 2017

NOTE : IL S'AGIT DE LA PREMIÈRE ANNÉE AU COURS DE LAQUELLE RÉSEAU CAPITAL S'ASSOCIE AVEC LA CVCA POUR PRODUIRE LES STATISTIQUES DE CR ET DE CD POUR LE QUÉBEC. LES DONNÉES DES ANNÉES PRÉCÉDENTES CONTENUES DANS CE RAPPORT PEUVENT DONC DIFFÉRER DE CELLES PUBLIÉES ANTÉRIEUREMENT PAR RÉSEAU CAPITAL.

CVCA
ASSOCIATION CANADIENNE DU CAPITAL
— DE RISQUE ET D'INVESTISSEMENT —

 Réseau capital

TABLE DES MATIÈRES

▶ FIRMES AYANT PARTICIPÉ AUX DONNÉES	3
▶ AVANT-PROPOS.....	4
ACTIVITÉ DU CAPITAL DE RISQUE ET DU CAPITAL DE DÉVELOPPEMENT	5
ACTIVITÉ DU CAPITAL DE RISQUE ET DU CAPITAL DE DÉVELOPPEMENT PAR CENTRE ADMINISTRATIF	6
▶ APERÇU DU MARCHÉ QUÉBÉCOIS DU CAPITAL DE RISQUE	7
FAITS SAILLANTS DU CAPITAL DE RISQUE AU QUÉBEC	8
CARTE DES POINTS CHAUDS DU CAPITAL DE RISQUE	9
ACTIVITÉ DES INVESTISSEMENTS DE CAPITAL DE RISQUE PAR TRIMESTRE AU QUÉBEC	10
ACTIVITÉ DU CAPITAL DE RISQUE PAR TAILLE DE TRANSACTION	11
RÉPARTITION DU CAPITAL DE RISQUE PAR SECTEUR	12
VENTILATION DU CAPITAL DE RISQUE PAR STADE.....	13
10 PRINCIPALES TRANSACTIONS DE CAPITAL DE RISQUE DÉCLARÉES AU QUÉBEC.....	14
PRINCIPALES SORTIES DE CAPITAL DE RISQUE DÉCLARÉES.....	15
FIRMES DE CAPITAL DE RISQUE LES PLUS ACTIVES DU QUÉBEC	16

▶ APERÇU DU MARCHÉ QUÉBÉCOIS DU CAPITAL DE DÉVELOPPEMENT	17
FAITS SAILLANTS DU CAPITAL DE DÉVELOPPEMENT AU QUÉBEC	18
CARTE DES POINTS CHAUDS DU CAPITAL DE DÉVELOPPEMENT // TOUTES LES TRANSACTIONS DE CD	19
ACTIVITÉ DU CAPITAL DE DÉVELOPPEMENT PAR TRIMESTRE AU QUÉBEC	20
ACTIVITÉ DU CAPITAL DE DÉVELOPPEMENT PAR TAILLE DE TRANSACTION.....	21
RÉPARTITION DU CAPITAL DE DÉVELOPPEMENT PAR SECTEUR.....	22
10 PRINCIPALES TRANSACTIONS DE CAPITAL DE DÉVELOPPEMENT AU QUÉBEC.....	23
10 PRINCIPALES SORTIES DE CAPITAL DE DÉVELOPPEMENT AU QUÉBEC	24
LES INVESTISSEURS EN CAPITAL DE DÉVELOPPEMENT LES PLUS ACTIFS AU QUÉBEC	25
▶ MÉTHODOLOGIE CVCA	26
CAPITAL DE RISQUE.....	26
CAPITAL DE DÉVELOPPEMENT.....	27, 28
▶ À PROPOS.....	29

FIRMES AYANT PARTICIPÉ AUX DONNÉES

CVCA REMERCIE LES FIRMES QUI ONT RÉPONDU AU QUESTIONNAIRE POUR LE T4 2017.

Si vous souhaitez que votre firme soit incluse dans nos prochains rapports, communiquez avec dpinto@cvca.ca ou dkornacki@cvca.ca

LP PARTICIPANTS
Alberta Enterprise Corporation
Alberta Teachers' Retirement Fund (ATRF)
BDC Capital Inc
Caisse de dépôt et placement du Québec (CDPQ)
Capital Régional et Coopératif Desjardins
Dancap Private Equity Inc
Fondation CSN
Fonds de solidarité FTQ
Fonds de solidarité FTQ (Regional)
HarbourVest Partners, LLC
Investissement Quebec
Kensington Capital Partners Limited
Northleaf Capital Partners
Ontario Teachers' Pension Plan (OTPP)
Terallys Capital

FIRMES DE CAPITAL D'INVESTISSEMENT PARTICIPANTES	
32 Degrees Capital	m2s Capital
AIP Private Capital	Mink Capital
Altas Partners LP	Mosaic Capital Corporation
Arc Financial	Novacap Management Inc.
Ardenton Capital Corporation	Parallel 49 Equity
ATB Capital	Persistence Capital Partners
Birch Hill Equity Partners	PFM Capital Inc
Brookfield Asset Management	Pillarfour Capital
CIEL Capital	PRIVEQ Capital Funds
Clairvest Group Inc.	Regimen Equity Partners
First West Capital	Roynat Capital Inc.
Fulcrum Capital Partners	Searchlight Capital Partners
GrowthWorks Atlantic Venture Fund Ltd.	TIMIA Capital Corp
Growthworks Working Opportunity Fund (EVCC) Ltd.	Tricor Pacific Founders Capital
Highland West Capital	TriWest Capital Partners
Innovation Platform Capital	VERTU Capital
InstarAGF Asset Management	Westcap Mgt. Ltd
Ironbridge Equity Partners	Western Investment Company of Canada Limited
Lex Capital Management	XPND Capital

FIRMES DE CAPITAL DE RISQUE PARTICIPANTES	
Amorchem Venture Fund	McRock Capital
Anges Quebec	New Brunswick Innovation Foundation
Anges Quebec Capital	Northumberland CFDC
Avrio Ventures Management Corp	OMERS Ventures
Azure Capital Partners	Pangaea Ventures
Brightspark Ventures	Pelorus Venture Capital Ltd.
CTI Life Sciences	Plaza Ventures
Cycle Capital Management/Ecofuel	Quark Venture
Difference Capital	Real Ventures
Emerald Technology Ventures	Relay Ventures
Emerillon Capital	Renewal Funds
EnerTech Capital	Roadmap Capital
Espresso Capital Ltd.	Ryerson Futures
Eventi Capital Partners	ScaleUP Ventures
Evok Innovations	Tandem Expansion
Fight Against Cancer Innovation Trust	TandemLaunch
Freycinet Ventures	TEC Venture Angels
Georgian Partners	Top Renergy
Golden Venture Partners	TVM Life Science Management Inc.
Good News Ventures	Vancity Capital Corp
Green Acre Capital	Vancouver Founders Fund
GreenSoil Investments	Vanedge Capital Partners
iGan Partners	VentureLink Funds
Information Venture Partners	Versant Ventures
Innovacorp	Version One Ventures
iNovia Capital	Wellington Financial
Investeco Capital Corp	White Star Capital
Lumira Capital	Whitecap Venture Partners
MaRS Catalyst Fund	Yaletown
MaRS IAF	

LA HAUSSE DES INVESTISSEMENTS EN CAPITAL DE RISQUE PAR RAPPORT À L'ANNÉE PRÉCÉDENTE PROPULSÉE PAR DES MÉGATRANSACTIONS EN CAPITAL DE RISQUE; LES INVESTISSEMENTS EN CAPITAL DE DÉVELOPPEMENT DOUBLENT AU QUATRIÈME TRIMESTRE

Le Québec s'empare de 30 % de toutes les transactions en capital de risque en 2017; il caracole en tête des investissements en capital de développement au Canada

En 2017, le capital de risque au Québec a continué sur son impressionnante lancée en s'emparant de 30 % du nombre total des transactions de capital de risque au Canada (180 sur 592) et de 37 % de la totalité des dollars canadiens investis en capital de risque (900 M\$ sur 2,6 G\$). Le capital de développement au Québec a mobilisé 55 % de toutes les transactions en capital de développement (330 sur 603) avec des investissements de 10,7 G\$ dans des entreprises québécoises.

Six mégatransactions totalisant 691 M\$ représentent 52 % du total des dollars investis au Québec. Les trois transactions de plus de 100 M\$ comprenaient un financement de série D de 207 M\$ dans l'entreprise montréalaise **Lightspeed POS Incorporated** par un consortium auquel ont participé la **Caisse de dépôt et placement du Québec (CDPQ)**, **Investissement Québec**, **iNovia Capital** et **Teralys Capital**; le financement de 141 M\$ de l'entreprise montréalaise **Element AI** avec la participation de **Real Ventures** et celui de 128 M\$ de série C de l'entreprise **LeddarTech**, située à Québec, avec le **Fonds de solidarité FTQ**.

Les entreprises des technologies de l'information et des communications ont reçu 860 M\$, soit 65 % de la totalité des investissements en capital de risque injectés dans la province, en hausse de 19 % depuis 2016. De leur côté, les entreprises de sciences de la vie ont obtenu 326 M\$, soit 25 % des investissements en capital de risque. La trajectoire ascendante de l'agro-

industrie se maintient au Québec avec 70 M\$ investis dans 14 transactions; une progression stable depuis 2013, lorsque seulement 7 M\$ avaient été investis dans 5 transactions.

« Les investissements en capital de risque continuent de témoigner du niveau de confiance élevé dans l'économie québécoise », déclare le président-directeur général de **Réseau Capital**, Jack Chardirdjian. « Les chiffres de fin d'année de 2017 confirment que les entreprises du Québec intéressent les investisseurs. »

Deux mégatransactions de plus de 1 G\$ ont représenté 3,3 G\$ ou 31 % du total des dollars investis en capital de développement dans la province. Parmi elles, l'investissement privé de la **Caisse de dépôt et placement du Québec (CDPQ)** et du **Fonds de solidarité FTQ** dans **Osisko Gold Royalties Limited**.

Les entreprises industrielles et manufacturières ont obtenu la plus grande partie des investissements en capital de développement (26 %), alors que la part des entreprises de biens de consommation et de commerce de détail s'élève à 15 %.

« Le Québec caracole toujours en tête des investissements en capital de développement », poursuit Jack Chardirdjian. « Les chiffres des investissements en capital de développement prouvent que le Québec est toujours une province où il fait bon investir. »

ACTIVITÉ DU CAPITAL DE RISQUE ET DU CAPITAL DE DÉVELOPPEMENT // 2017

TOTAL
➔ **510 TRANSACTIONS**

TOTAL INVESTI
12 G\$

ACTIVITÉ DU CAPITAL DE RISQUE ET DU CAPITAL DE DÉVELOPPEMENT PAR CENTRE ADMINISTRATIF // 2017

APERÇU DU MARCHÉ QUÉBÉCOIS DU CAPITAL DE RISQUE // 2017

NOTE : IL S'AGIT DE LA PREMIÈRE ANNÉE AU COURS DE LAQUELLE RÉSEAU CAPITAL S'ASSOCIE AVEC LA CVCA POUR PRODUIRE LES STATISTIQUES DE CR ET DE CD POUR LE QUÉBEC. LES DONNÉES DES ANNÉES PRÉCÉDENTES CONTENUES DANS CE RAPPORT PEUVENT DONC DIFFÉRER DE CELLES PUBLIÉES ANTÉRIEUREMENT PAR RÉSEAU CAPITAL.

FAITS SAILLANTS DU CAPITAL DE RISQUE AU QUÉBEC // 2017

En bref :

FAITS SAILLANTS AU QUATRIÈME TRIMESTRE 2017

- ▶ Au Québec, 218 M\$ ont été investis dans 51 transactions au quatrième trimestre, soit 7 % de plus que le montant investi au même trimestre l'année précédente (203 M\$).
- ▶ Le volume moyen d'une transaction est tombé à 4,3 M\$, soit une chute de 31 % par rapport au même trimestre l'année dernière.

FAITS SAILLANTS 2017

- ▶ Six mégatransactions de plus de 50 M\$ ont représenté 52 % du total des dollars investis. Trois d'entre elles ont dépassé les 100 M\$:
 - ▶ L'entreprise montréalaise **Lightspeed POS inc.** a amassé un financement record de série D de 207 M\$, grâce à un consortium auquel ont participé la **Caisse de dépôt et placement du Québec (CDPQ)**, **iNovia Capital** et **Teralys Capital**.
 - ▶ **Real Ventures** a participé au financement de 141 M\$ de série A de l'entreprise montréalaise **Element AI**.
 - ▶ L'entreprise de Québec, **LeddarTech**, a clos sa ronde de 128 M\$ de série C avec la participation du **Fonds de solidarité FTQ**.
- ▶ Le Québec s'est emparé de 30 % du nombre total des transactions de capital de risque au Canada (180 sur 592) et de 37 % de la totalité des dollars investis (1,3 G\$ sur 3,5 G\$).

- ▶ 38 % des activités de capital de risque dans la province ont porté sur des transactions de 1 M\$ à 5 M\$, 22 % d'entre elles sur des transactions de 100 000 à 500 000 \$ et 12 % d'entre elles sur des transactions de 5 M\$ à 20 M\$.
- ▶ Les entreprises des TIC se sont réparties 65 % de la totalité des dollars investis, une hausse de 19 % par rapport à 2016.
- ▶ Les entreprises du secteur des sciences de la vie ont reçu 326 M\$, ou 25 % du total des dollars investis, soit une baisse de 7 % par rapport à 2016.
- ▶ Bien qu'il s'agisse d'un segment de l'industrie nettement plus restreint, les investissements en capital de risque dans l'agro-industrie ont continué d'augmenter avec des investissements de 70 M\$ dans plus de 14 transactions. Il s'agit d'une progression stable depuis 2013, lorsque seulement 7 M\$ avaient été investis dans 5 transactions.
- ▶ 73 % de toutes les transactions effectuées dans la province ont été conclues avec des entreprises montréalaises.
- ▶ Parmi les sorties de fonds importantes figurent l'acquisition, pour 392 M\$, de l'entreprise montréalaise **Luxury Retreats** par **Airbnb**, le premier appel public à l'épargne, pour 174 M\$, de **Clementia Pharmaceuticals inc.**, une société biopharmaceutique montréalaise et l'acquisition, pour 133 M\$, d'**Accedian Networks** par **Bridge Growth Partners**.

CARTE DES POINTS CHAUDS DU CAPITAL DE RISQUE // 2017

TOTAL **3,5 G\$**

TOTAL
592 TRANSACTIONS

ACTIVITÉ DES INVESTISSEMENTS DE CAPITAL DE RISQUE PAR TRIMESTRE AU QUÉBEC // 2017

Millions de \$ investis
N^{bre} de transactions

NOTE : IL S'AGIT DE LA PREMIÈRE ANNÉE AU COURS DE LAQUELLE RÉSEAU CAPITAL S'ASSOCIE AVEC LA CVCA POUR PRODUIRE LES STATISTIQUES DE CR ET DE CD POUR LE QUÉBEC. LES DONNÉES DES ANNÉES PRÉCÉDENTES CONTENUES DANS CE RAPPORT PEUVENT DONC DIFFÉRER DE CELLES PUBLIÉES ANTÉRIEUREMENT PAR RÉSEAU CAPITAL.

ACTIVITÉ DU CAPITAL DE RISQUE PAR TAILLE DE TRANSACTION // 2017

1 M\$-5 M\$
 CATÉGORIE DE VOLUME DE
 TRANSACTION LA PLUS ACTIVE
 DE LA PROVINCE

RÉPARTITION DU CAPITAL DE RISQUE PAR SECTEUR // 2013-2017

■ Millions de \$ investis
 — N^{bre} de transactions

NOTE : IL S'AGIT DE LA PREMIÈRE ANNÉE AU COURS DE LAQUELLE RÉSEAU CAPITAL S'ASSOCIE AVEC LA CVCA POUR PRODUIRE LES STATISTIQUES DE CR ET DE CD POUR LE QUÉBEC. LES DONNÉES DES ANNÉES PRÉCÉDENTES CONTENUES DANS CE RAPPORT PEUVENT DONC DIFFÉRER DE CELLES PUBLIÉES ANTÉRIEUREMENT PAR RÉSEAU CAPITAL.

VENTILATION DU CAPITAL DE RISQUE PAR STADE // 2013-2017

■ Millions de \$ investis
 — Nbre de transactions

NOTE : IL S'AGIT DE LA PREMIÈRE ANNÉE AU COURS DE LAQUELLE RÉSEAU CAPITAL S'ASSOCIE AVEC LA CVCA POUR PRODUIRE LES STATISTIQUES DE CR ET DE CD POUR LE QUÉBEC. LES DONNÉES DES ANNÉES PRÉCÉDENTES CONTENUES DANS CE RAPPORT PEUVENT DONC DIFFÉRER DE CELLES PUBLIÉES ANTÉRIEUREMENT PAR RÉSEAU CAPITAL.

10 PRINCIPALES TRANSACTIONS DE CAPITAL DE RISQUE DÉCLARÉES AU QUÉBEC // 2017

NOM DE L'ENTREPRISE	CENTRE ADMIN.	SECTEUR	INVESTISSEURS DÉCLARÉS	M\$
LIGHTSPEED POS INC.	MONTRÉAL	TIC	CAISSE DE DÉPÔT ET PLACEMENT DU QUÉBEC (CDPQ), INOVIA CAPITAL INC., INVESTISSEMENT QUÉBEC, TERALYS CAPITAL	207 \$
ELEMENT AI INC.	MONTRÉAL	TIC	BDC CAPITAL INC., DATA COLLECTIVE, FMR LLC (FIDELITY), HANWHA INVESTMENT CORP, INTEL CAPITAL, MICROSOFT VENTURES, NATIONAL BANK OF CANADA, NVIDIA CORPORATION, REAL VENTURES	141 \$
LEDDARTECH INC.	QUÉBEC	TIC	FONDS DE SOLIDARITÉ FTQ	128 \$
REPARE THERAPEUTICS INC.	BAS-SAINT-LAURENT	SCIENCES DE LA VIE	VERSANT VENTURE MANAGEMENT, LLC, MPM CAPITAL, BDC CAPITAL INC., CELGENE EUROPEAN INVESTMENT CO. LLC, FONDS DE SOLIDARITÉ FTQ, FONDS RÉGIONAUX DE SOLIDARITÉ FTQ	91 \$
MILESTONE PHARMACEUTIQUES INC.	MONTRÉAL	SCIENCES DE LA VIE	BDC CAPITAL INC., FONDS DE SOLIDARITÉ FTQ	71 \$
BREATHHER PRODUCTS INC.	MONTRÉAL	TIC	MENLO VENTURES, RRE VENTURES, SLOW VENTURES, VALAR VENTURES MANAGEMENT LLC	53 \$
INOCUCOR TECHNOLOGIES INC.	MONTRÉAL	AGROENTREPRISE	CAPITAL RÉGIONAL ET COOPÉRATIF DESJARDINS (CRCD), CLOSED LOOP CAPITAL, CYCLE CAPITAL MANAGEMENT (CCM), TPG CAPITAL LP	39 \$
FORTUNA FIX	MONTRÉAL	SCIENCES DE LA VIE	AMGEN VENTURES	32 \$
BLOCKSTREAM CORPORATION	MONTRÉAL	TIC	DG LAB FUND	32 \$
LOGICIELS PARTNER ONE INC.	MONTRÉAL	TIC	FONDS DE SOLIDARITÉ FTQ	26 \$

CE TABLEAU NE TIENT PAS COMPTE DE TROIS TRANSACTIONS NON DÉCLARÉES

PRINCIPALES SORTIES DE CAPITAL DE RISQUE DÉCLARÉES // 2017

INVESTISSEURS	NOM DE L'ENTREPRISE	SECTEUR	TRANSACTION DE SORTIE	ACHETEUR	M\$
CLARIDGE, INOVIA CAPITAL, GROUPE DYNAMITE, TERALYS, INTERMEDIA PARTNERS	LUXURY RETREATS INTERNATIONAL INC.	TIC	F&A	AIRBNB	392 \$
BDC HEALTHCARE, FONDS DE SOLIDARITÉ FTQ, ORBIMED ADVISORS LLC	CLEMENTIA PHARMACEUTICALS INC.	SCIENCES DE LA VIE	IPO	NA	174 \$
FONDS DE SOLIDARITÉ FTQ, RHO CANADA VENTURES, SUMMIT PARTNERS, SKYPOINT CAPITAL CORPORATION	ACCEDIAN NETWORKS INC.	TIC	F&A	BRIDGE GROWTH PARTNERS	133 \$
REAL VENTURES	VRVANA INC.	TIC	F&A	APPLE	38 \$

 **NOTE: 9 SORTIES NON DÉCLARÉES
D'ENTREPRISES QUÉBÉCOISES
ONT AUSSI EU LIEU.**

FIRMES DE CAPITAL DE RISQUE LES PLUS ACTIVES DU QUÉBEC // 2017

Nombre de transactions Millions \$*

FIRME LA PLUS ACTIVE
CAPITAL RÉGIONAL ET
COOPÉRATIF DESJARDINS

46 TRANSACTIONS

* VALEURS DU TOTAL DES TRANSACTIONS - COMPREND TOUS LES INVESTISSEURS PARTICIPANTS

APERÇU DU MARCHÉ QUÉBÉCOIS DU CAPITAL DE DÉVELOPPEMENT // 2017

NOTE : IL S'AGIT DE LA PREMIÈRE ANNÉE AU COURS DE LAQUELLE RÉSEAU CAPITAL S'ASSOCIE AVEC LA CVCA POUR PRODUIRE LES STATISTIQUES DE CR ET DE CD POUR LE QUÉBEC. LES DONNÉES DES ANNÉES PRÉCÉDENTES CONTENUES DANS CE RAPPORT PEUVENT DONC DIFFÉRER DE CELLES PUBLIÉES AUPARAVANT PAR RÉSEAU CAPITAL.

En bref :

FAITS SAILLANTS AU QUATRIÈME TRIMESTRE 2017

- ▶ Au Québec, 2,1 G\$ ont été investis dans 51 transactions au quatrième trimestre, soit plus du double du montant investi au même trimestre l'année précédente (1 G\$).
- ▶ Le volume moyen des transactions était de 24,8 M\$ au quatrième trimestre, une hausse de 98 % par rapport au même trimestre en 2016 (12,5 M\$).

FAITS SAILLANTS DE 2017

- ▶ Le Québec a conclu 55 % de toutes les transactions de capital de développement (330 sur 603), soit trois fois plus que l'Ontario, à 18 % et cinq fois plus que l'Alberta, à 11 %. En 2017, 10,7 G\$ ont été investis dans des entreprises établies au Québec, comparativement à 8,6 G\$ dans des entreprises de l'Ontario et à 3,1 G\$ dans des entreprises de l'Alberta.

- ▶ 30 % de l'ensemble des transactions se situaient entre 1 M\$ et 5 M\$, les transactions de 5 M\$ à 25 M\$ accaparant 21 % des activités de la province.
- ▶ Les entreprises industrielles et manufacturières ont obtenu la plus grande partie des investissements en capital de développement (26 %), alors que la part des entreprises de biens de consommation et de commerce de détail s'élève à 15 %.
- ▶ Deux mégatransactions de plus de 1 G\$ ont représenté 3,3 G\$ ou 31 % du total des dollars investis. Parmi elles, l'investissement privé de la **Caisse de dépôt et placement du Québec (CDPQ)** et du **Fonds de solidarité FTQ** dans **Osisko Gold Royalties Ltd.**
- ▶ Cette année, 101 sorties ont concerné des entreprises québécoises.

CARTE DES POINTS CHAUDS DU CAPITAL DE DÉVELOPPEMENT

// TOUTES LES TRANSACTIONS DE CD // 2017

TOTAL **26,3 G\$**

TOTAL **603 TRANSACTIONS**

ACTIVITÉ DU CAPITAL DE DÉVELOPPEMENT PAR TRIMESTRE AU QUÉBEC // 2017

Millions \$ investis
N^{bre} de transactions

NOTE : IL S'AGIT DE LA PREMIÈRE ANNÉE AU COURS DE LAQUELLE RÉSEAU CAPITAL S'ASSOCIE AVEC LA CVCA POUR PRODUIRE LES STATISTIQUES DE CR ET DE CD POUR LE QUÉBEC. LES DONNÉES DES ANNÉES PRÉCÉDENTES CONTENUES DANS CE RAPPORT PEUVENT DONC DIFFÉRER DE CELLES PUBLIÉES ANTÉRIEUREMENT PAR RÉSEAU CAPITAL.

ACTIVITÉ DU CAPITAL DE DÉVELOPPEMENT PAR TAILLE DE TRANSACTION // 2017

**2 MÉGATRANSACTIONS
REPRÉSENTENT 30 %
DES INVESTISSEMENTS TOTAUX**

RÉPARTITION DU CAPITAL DE DÉVELOPPEMENT PAR SECTEUR // 2017

Nombre de transactions Millions \$

 SECTEUR LE PLUS ACTIF

INDUSTRIE ET MANUFACTURIER

85 TRANSACTIONS

10 PRINCIPALES TRANSACTIONS DE CAPITAL DE DÉVELOPPEMENT AU QUÉBEC // 2017

NOM DE L'ENTREPRISE	CENTRE ADMIN.	INVESTISSEURS DÉCLARÉS	SECTEUR	M\$
GARDA WORLD SECURITY CORP.	MONTRÉAL	APAX PARTNERS LLP, RHÔNE GROUP LLC	AUTRES	2 200 \$
OSISKO GOLD ROYALTIES LTD.	MONTRÉAL	CAISSE DE DÉPÔT ET PLACEMENT DU QUÉBEC (CDPQ), FONDS DE SOLIDARITÉ FTQ	MINES ET RESSOURCES	1 050 \$
CANAM GROUP INC.	CHAUDIÈRE-APPALACHES	AMERICAN INDUSTRIAL PARTNERS (AIP), CAISSE DE DÉPÔT ET PLACEMENT DU QUÉBEC (CDPQ)	INDUSTRIEL ET MANUFACTURIER	890 \$
ALIMENTATION COUCHE-TARD INC.	LAVAL	CAISSE DE DÉPÔT ET PLACEMENT DU QUÉBEC (CDPQ)	CONSOMMATION ET RETAIL	700 \$
BORALEX INC.	CENTRE-DU-QUÉBEC	CAISSE DE DÉPÔT ET PLACEMENT DU QUÉBEC (CDPQ), CASCADES INC.	ACTIVITÉS PÉTROLIÈRES ET GAZIÈRES, ÉNERGIE	288 \$
QUEBEC IRON ORE INC.	MONTRÉAL	CAISSE DE DÉPÔT ET PLACEMENT DU QUÉBEC (CDPQ), SPOTT RESOURCE LENDING CORP.	MINES ET RESSOURCES	230 \$
LA COOP FÉDÉRÉE	MONTRÉAL	FONDACTION CSN, FONDS DE SOLIDARITÉ FTQ, NATIONAL BANK OF CANADA	AGROFORESTERIE	200 \$
LA CAPITALE FINANCIAL GROUP INC.	QUÉBEC	CAISSE DE DÉPÔT ET PLACEMENT DU QUÉBEC (CDPQ)	FINANCES	150 \$
ACCEDIAN NETWORKS INC.	MONTRÉAL	BRIDGE GROWTH PARTNERS LLC, FONDS DE SOLIDARITÉ FTQ, RHO CANADA VENTURES, SKYPOINT CAPITAL CORPORATION, SUMMIT PARTNERS	ICT	133 \$
CCM HOCKEY	BAS-SAINT-LAURENT	ADIDAS AG, BIRCH HILL EQUITY PARTNERS MANAGEMENT INC.	CONSOMMATION ET DETAIL	110 \$

CE TABLEAU NE TIENT PAS COMPTE DE SIX TRANSACTIONS NON DÉCLARÉES

10 PRINCIPALES SORTIES DE CAPITAL DE DÉVELOPPEMENT AU QUÉBEC // 2017

VENDEUR	NOM DE L'ENTREPRISE	ACHETEUR	M\$
APAX PARTNERS	GARDA WORLD SECURITY CORP.	RHONE CAPITAL	2 200 \$
CAPITAL RÉGIONAL ET COOPÉRATIF DESJARDINS	BEAUFIELD RESOURCES	NA - SALE OF SHARES ON PUBLIC MARKET	0,2 \$
CAPITAL RÉGIONAL ET COOPÉRATIF DESJARDINS	FALCO RESOURCES LTD.	NA - SALE OF SHARES ON PUBLIC MARKET	0,2 \$
CAPITAL RÉGIONAL ET COOPÉRATIF DESJARDINS	CARTIER RESOURCES INC	NA - SALE OF SHARES ON PUBLIC MARKET	0,2 \$

 **NOTE: 97 SORTIES DE CD NON DÉCLARÉES
D'ENTREPRISES QUÉBÉCOISES
ONT AUSSI EU LIEU**

LES INVESTISSEURS EN CAPITAL DE DÉVELOPPEMENT LES PLUS ACTIFS AU QUÉBEC // 2017

* VALEURS DU TOTAL DES TRANSACTIONS –
COMPREND TOUS LES INVESTISSEURS PARTICIPANTS

**FIRME DE CD
LA PLUS ACTIVE**
FONDS DE SOLIDARITÉ FTQ

128 TRANSACTIONS

MÉTHODOLOGIE CVCA // CAPITAL DE RISQUE

Données sur le capital de risque

L'ensemble des données n'inclut que les transactions de capital-risque en fonds propres ou quasi-fonds propres complétées et vérifiées (le financement gouvernemental sans participation au capital ou par projet, les transactions en développement de produits pharmaceutiques, la dette senior, les acquisitions soutenues par le capital de risque et le financement d'investisseurs providentiels ne sont pas inclus).

TYPES DE TRANSACTION EN CAPITAL DE RISQUE (CR) PAR STADES

AMORÇAGE	LA SOCIÉTÉ A UN CONCEPT OU UN PRODUIT EN COURS DE DÉVELOPPEMENT, MAIS ELLE N'EST PROBABLEMENT PAS PLEINEMENT OPÉRATIONNELLE.
DÉMARRAGE	LA SOCIÉTÉ A UN PRODUIT OU UN SERVICE EN PHASE D'ESSAI OU DE PRODUCTION PILOTE. DANS CERTAINS CAS, LE PRODUIT EST DÉJÀ DISPONIBLE SUR LE MARCHÉ.
DÉVELOPPEMENT INTERMÉDIAIRE ET AVANCÉ POST-DÉMARRAGE	LE PRODUIT OU LE SERVICE EST EN PRODUCTION ET DISPONIBLE SUR LE MARCHÉ. LA SOCIÉTÉ GÉNÈRE DES REVENUS, MAIS N'EST PAS FORCÉMENT RENTABLE.

SECTEURS EN CR

TIC	MATÉRIEL, LOGICIELS ET SERVICES INFORMATIQUES, LOGICIELS ET SERVICES INTERNET, COMMERCE ÉLECTRONIQUE, ÉLECTRONIQUE ET SEMI-CONDUCTEURS, TECHNOLOGIES ET SERVICES MOBILES ET DE TÉLÉCOMMUNICATIONS
SCIENCES DE LA VIE	BIOTECHNOLOGIE, APPAREILS MÉDICAUX, PHARMACEUTIQUE, SYSTÈMES DE SANTÉ EN LIGNE, PRODUITS ET SERVICES DE SOINS DE SANTÉ, ET AUTRES PRODUITS ET SERVICES D'ORDRE MÉDICAL
TECHNOLOGIES PROPRES	TECHNOLOGIES DES ÉNERGIES ET DES CARBURANTS, EFFICACITÉ ET ÉCONOMIE ÉNERGÉTIQUES, ÉNERGIE RENOUVELABLE, TECHNOLOGIES ENVIRONNEMENTALES ET AUTRES PRODUITS ET SERVICES ENVIRONNEMENTAUX ET ÉNERGÉTIQUES
AGROENTREPRISE	TECHNOLOGIES ET SERVICES AGRICOLES AVANCÉS ET TRADITIONNELS

RÉGIONS ADMINISTRATIVES DU QUÉBEC

NORD-DU-QUÉBEC /
ABITIBI-TÉMISCAMINGUE

OUTAOUAIS

LAURENTIDES

LAVAL

MONTRÉAL

MONTÉRÉGIE

LANAUDIÈRE

MAURICIE

ESTRIE

CENTRE-DU-QUÉBEC

QUÉBEC

CHAUDIÈRE-APPALACHES

SAGUENAY-LAC-ST-JEAN/
CÔTE-NORD

BAS-SAINT-LAURENT

GASPÉSIE/ÎLES-DE-LA-MADELEINE

MÉTHODOLOGIE CVCA // CAPITAL DE DÉVELOPPEMENT

Données sur le capital de développement

L'ensemble des données n'inclut que les transactions en capital de développement réalisées (les transactions les transactions déclarées mais non encore réalisées ne sont pas incluses).

TYPES DE TRANSACTIONS DE CI	
RACHAT	UN INVESTISSEMENT PLACÉ POUR OBTENIR LE CONTRÔLE D'UNE SOCIÉTÉ DE PORTEFEUILLE (SONT INCLUS LA CRÉATION D'UNE PLATEFORME DE CAPITAL INVESTISSEMENT, RACHAT SECONDAIRE...)
AJOUT	ACQUISITION(S) PAR DES SOCIÉTÉS EN PORTEFEUILLE, MAJORITAIREMENT CONTRÔLÉES PAR DU CAPITAL PRIVÉ
CROISSANCE	UN INVESTISSEMENT MINORITAIRE IMPORTANT DANS UNE SOCIÉTÉ DE PORTEFEUILLE, PAR LE BIAIS D'UNE INFUSION DE CAPITAL ET D'UNE RESTRUCTURATION DU CAPITAL
DETTE	INVESTISSEMENT EN TITRES DE CRÉANCE DANS DES SOCIÉTÉS DE PORTEFEUILLE QUI NE SONT PAS, EN RÉGLE GÉNÉRALE, DANS LE SECTEUR TECHNOLOGIQUE
INFRASTRUCTURE	INVESTISSEMENTS DANS LE DÉVELOPPEMENT ET LA GESTION D'ACTIFS D'INFRASTRUCTURE, MAIS LE DE DÉVELOPPEMENT NE POSSÈDE AUCUN ACTIF SOUS-JACENT

SUITE ►

RÉGIONS ADMINISTRATIVES DU QUÉBEC

NORD-DU-QUÉBEC /
ABITIBI-TÉMISCAMINGUE

OUTAOUAIS

LAURENTIDES

LAVAL

MONTRÉAL

MONTÉRÉGIE

LANAUDIÈRE

MAURICIE

ESTRIE

CENTRE-DU-QUÉBEC

QUÉBEC

CHAUDIÈRE-APPALACHES

SAGUENAY-LAC-ST-JEAN/
CÔTE-NORD

BAS-SAINT-LAURENT

GASPÉSIE/ÎLES-DE-LA-MADELEINE

MÉTHODOLOGIE CVCA // CAPITAL DE DÉVELOPPEMENT

► SUITE

SECTEURS EN CD	
AGROFORESTERIE	AGRICULTURE, ALIMENTATION ET FORESTERIE
AUTOMOBILE ET TRANSPORT	TRANSPORT, LOGISTIQUE ET SERVICES CONNEXES
PRODUITS ET SERVICES D'AFFAIRES	PRODUITS ET SERVICES D'AFFAIRES
TECHNOLOGIES PROPRES	TECHNOLOGIES DES ÉNERGIES ET DES CARBURANTS, EFFICACITÉ ET ÉCONOMIE ÉNERGÉTIQUES, ÉNERGIE RENOUVELABLE, TECHNOLOGIES ENVIRONNEMENTALES ET AUTRES PRODUITS ET SERVICES ENVIRONNEMENTAUX ET ÉNERGÉTIQUES
COMMERCE DE DÉTAIL	PRODUITS ET SERVICES POUR CONSOMMATEURS, MAGASINS TRADITIONNELS
FINANCES	SERVICES FINANCIERS
TIC	MATÉRIEL, LOGICIELS ET SERVICES INFORMATIQUES, LOGICIELS ET SERVICES INTERNET, COMMERCE ÉLECTRONIQUE, ÉLECTRONIQUE ET SEMI-CONDUCTEURS, TECHNOLOGIES ET SERVICES MOBILES ET DE TÉLÉCOMMUNICATIONS
INDUSTRIEL ET MANUFACTURIER	MANUFACTURE D'ÉQUIPEMENT ET DE MATÉRIEL
SCIENCES DE LA VIE	BIOTECHNOLOGIE, APPAREILS MÉDICAUX, PHARMACEUTIQUE, SYSTÈMES DE SANTÉ EN LIGNE, PRODUITS ET SERVICES DE SOINS DE SANTÉ, ET AUTRES PRODUITS ET SERVICES D'ORDRE MÉDICAL
MINES ET RESSOURCES NATURELLES	RESSOURCES NATURELLES NON GAZIÈRES ET PÉTROLIFÈRES
PÉTROLE ET GAZ, ÉNERGIE	PÉTROLE ET GAZ, ÉNERGIE ET SERVICES PUBLICS
IMMOBILIER	GESTION ET DÉVELOPPEMENT IMMOBILIER

À PROPOS

Pour obtenir des estimés pour des rapports de données InfoBase faits sur mesure, contacter dpinto@cvca.ca

AUTEURS

DARRELL PINTO
Directeur des recherches

Darrell supervise toutes les données de la CVCA relatives aux investissements de capital canadiens, aux sorties et aux activités de financement. Darrell a occupé des postes élevés au sein de plusieurs organisations mondiales dont le Toronto Stock Exchange, l'Institutional Limited Partners Association, Thomson Reuters, Glaxosmithkline et l'Interac Association. Il a aussi fondé sa propre société de conseil en gestion. Il a travaillé à New York, Londres et Shanghai, mais Toronto demeure, professionnellement, sa ville préférée. Il adore raconter des récits captivants à partir de données et la CVCA profite de sa passion. Darrell siège actuellement au conseil d'administration d'un organisme de logement social sans but lucratif à Peel, il est membre de Volunteer Toronto et bénévole actif pour Woodgreen Community Services. Il détient un baccalauréat ès art en philosophie/histoire de l'université Western Ontario et un MBA de la Rotman School of Management.

dpinto@cvca.ca | 416-487-0519 poste 208

DAVID KORNACKI
Analyste de recherche

David mène des recherches sur le capital de risque et les opérations de capital de développement au Canada. Il est chargé de surveiller l'activité de l'industrie et de maintenir la base de données Infobase de la CVCA en saisissant quotidiennement de nombreuses données, dont celles des investissements, des sorties, des transactions et des activités de financement. David détient un baccalauréat en philosophie et en psychologie de l'Université de Toronto.

dkornacki@cvca.ca | 416-487-0519 poste 202

À PROPOS DE CVCA

CVCA est la voix de l'industrie canadienne du capital de risque et du capital d'investissement. Nous visons à améliorer l'écosystème du capital d'investissement en sensibilisant davantage l'industrie et en fournissant des études de marché, des occasions de maillage et de perfectionnement professionnel. Nous défendons aussi les intérêts de l'industrie pour assurer des politiques publiques judicieuses, susceptibles de générer un environnement favorable aux investissements. La CVCA travaille de concert avec ses membres, qui représentent la vaste majorité des firmes de capital d'investissement au Canada, pour améliorer l'industrie et stimuler l'innovation et la croissance.

Visitez le cvca.ca

 @CVCACanada

 /CVCACanada

 CVCA - Canadian Venture Capital and Private Equity Association

372 Bay St., Suite 1201 Toronto, ON M5H 2W9

À PROPOS DE RÉSEAU CAPITAL

Réseau Capital, l'association québécoise du capital d'investissement du Québec, est la seule association du capital d'investissement privé qui regroupe tous les intervenants de la chaîne d'investissement oeuvrant au Québec. Sa mission est de contribuer au développement et au bon fonctionnement de l'industrie du capital d'investissement, laquelle joue un rôle important dans le développement et le financement des entreprises au Québec.

Fondée en 1989, Réseau Capital représente non seulement les sociétés d'investissement en capital privé, fonds fiscalisés et publics, mais également les banques, les cabinets comptables et juridiques ainsi que de nombreux professionnels oeuvrant dans l'industrie.

Pour de plus amples informations ou pour une demande d'entrevue, veuillez vous adresser à Catherine Berbery | Tel : 514-880-2372 / Courriel : catherine@reseaucapital.com

Pour plus d'information, visitez reseaucapital.com

 @reseaucapital

 Réseau Capital

Espace CDPQ – 3 Place Ville-Marie, bureau 12350, suite 1-100, Montréal, QC, H3B 0E7