


2019

**Tendances de l'investissement  
en capital risque en France  
par Multeam**


Depuis 2011, Multeam compile **les levées de fonds premiers tours et suivants en capital risque et édite cette information** au travers du MulteamScope.

Elle permet d'élaborer **des tendances d'investissement en capital risque en France** dont nous vous communiquons ici la synthèse.

Les entreprises retenues ont leur siège social situé en France et ont moins de 15 ans. Ne sont pas retenues les sociétés créées à l'étranger par des français ou ayant transféré leur siège social de France vers les USA par exemple.

Les **informations sont principalement extraites de communiqués de presse et/ou d'articles de presse en ligne** et ne sont donc pas exhaustives.

Les montants annoncés dans les communiqués peuvent contenir une part de financement non dilutif (Bpifrance, prêts...) qui ne peut pas être retraitée.

# Multeam *SCOPE* *L'édito*

5,08 Md € levés en capital risque en France en 2019, 49% de croissance par rapport à 2018 qui était déjà à +37% par rapport à 2017.

*Alors argent facile pour les start-up ? La réponse est à nuancer.*

En effet, les 3/4 des montants levés correspondent à des levées unitaires de **plus de 10 M€** qui ont été **multipliées par 2,5** entre 2017 et 2019, passant de 1,5Md € en 2017 à 3,7 Md en 2019.

Dans le même temps, les levées < 10M € sont passées de 1,17 Md € à 1,36 M€ soit une augmentation de **16% !**


Ce sont donc les grosses levées de fonds qui alimentent cette croissance alors que le reste du marché progresse peu.

Une situation qui s'explique en grande partie par un afflux de capitaux vers des fonds dont la taille augmente de façon significative et qui doivent donc augmenter le ticket moyen par société.


Une situation très favorable pour les sociétés ayant atteint une certaine maturité et présentant des perspectives de développement et de valorisation très importantes : les licornes potentielles !

Un enthousiasme qu'il faut modérer si on se réfère aux levées < 5 M€ qui n'augmentent que de 9% entre 2017 et 2019.

## 2019 : la plus forte croissance de ces 5 dernières années


# 2019 : une croissance tant en montant investi qu'en nombre de deals


+ 55% en montant investi  
+ 22% en nombre de levées

en 2019, un montant moyen par deal de 7 M€  
en forte croissance  
( $\approx$  5,5 M€ en 2018 et 4 M€ en 2017)

# 2019 : les petites levées (<1 M€) progressent peu. Les levées > 10 M€ décollent !


# Les 15 levées les + importantes : 29% du montant total levé


Sociétés	Montant levé	Secteur	Date de création	Investisseurs
Meero	205 M€	Logiciel de retouche photos	2014	Eurazeo, Prime Ventures
Ecovadis	180 M€	Plateforme de notation RSE	2007	Capital partners
Doctolib	150 M€	Téléconsultation médicale	2013	General Atlantic (US). Bpifrance, Eurazeo, Kernel, Accel
Algolia	110 M€	Search	2012	Accel, Salesforce Venture
ManoMano	110 M€	Marketplace	2013	Eurazeo Growth, Aglaé Ventures Large Venture (Bpifrance), CM-CIC, Partech, Piton et General Atlantic.
Ynsect	110 M€	Sciences de la vie	2011	BpiFrance, Quadia, Demeter, Vis Vires New Protein Ventures, Astanor Ventures, IdInvest Partners, Crédit Agricole Brie Picardie, Caisse d'Epargne Hauts-de-France et Picardie Investissement, Finasucré et Compagnie du Bois Sauvage, Talis Capital, Happiness Capital et un family office singapourien.
Dashlane	98,6 M€	Gestion de mot de passe	2009	FirstMark Capital, Rho Ventures, Bessemer Venture Partners, Sequoia Capital.
Wynd	72 M€	ERP retailers	2013	Natixis, Sofina et BNF Capital
Payfit	70 M€	RH	2015	Accel, Frst, Xavier Niel, Eurazeo Growth, Large Venture (Bpi).
Vade Secure	70 M€	Cybersécurité	2008	General Catalyst
Alizé Pharma 3	67 M€	Biotech	2014	SP, Novo Ventures, Kurma Partners, Orbimed, Pontifax, Partners Innovation Fund, Innobio 2 (géré par Bpifrance), Turenne Capital, Crédit Agricole Création, TAB Consulting
Bioserenity	65 M€	Biotech	2014	Bpifrance, Idinvest, LBO, Dassault Systèmes
Mirakl	62 M€	Solution de marketplaces	2012	Bain Capital, 83North, Elaia Partners
M2i Life Sciences	60 M€	Biotech		ADM Capital, Téthys, Creadev, France 2i, Eurazeo Growth (
Shift Technology	53 M€	Fraude à l'assurance	2013	Bessemer Venture Partners, Accel Partners, General Catalyst, Iris Capital, Elaia Partner

Total : 1,48 Milliards


- 6 levées à + de 100 M€
- 95% des sociétés de + de 5 ans
- Forte présence de fonds internationaux

# 2019 : les levées $\geq$ 10 M€ représentent 75% des montants contre 56% en 2017


2017 (EN MONTANT)


2018 (EN MONTANT)


2019 (EN MONTANT)


# 2019 : les TIC toujours en N°1 (en montant)


# Les séries A : plus de 50% des deals (en nombre)


■ Amorçage ■ Série A ■ Série B ■ Série C et suivantes


	2019	2018	Tendance
amorçage	8%	14%	↘
Série A	52%	35%	↗
Série B	30%	41%	↘
Séries C et suivantes	10%	10%	→

# Le B2B : la plus grande part des investissements (en montant)


81% des montants levés à destination du BtoB


# L'IDF : 69,7% des montants levés, 55,3% des deals

Chiffres à relativiser pour la Nouvelle Aquitaine et les Hauts de France, avec 2 levées très importantes :

- Manomano en Nouvelle Aquitaine : 110 M€ / 180 M€
- Vade Secure dans les Hauts de France : 70 M€ / 135 M€


- Depuis plus de 15 ans, une activité exclusivement centrée sur la levée de fonds.
- Tournée vers le capital risque (série A et tours suivants).
- Une équipe de 5 personnes en France (4 à Paris, 1 à Toulouse).
- Des correspondants à Bruxelles et Londres.
- Des références dans les domaines des nouvelles technologies (logiciels, réseaux & télécoms, internet), de l'industrie innovante, du commerce, des médias, des Greentech et Medtech.
- Près de 100 levées de fonds.

## Quelques références

### Dans les logiciels, services informatiques et nouvelles technologies de l'information :

AMALTHIS - AMI Software - AVAILPRO - BMI SYSTEM -  
CONNECTHINGS - DIGITEKA - E-BLINK -  
INFINANCIALS - IMAO - MARKETING 1BY1 - PICKUP -  
QUADRILLE - OGUST - OWI - QOSMOS - RBS - RUN  
MY PROCESS - SECLAB - SECURACTIVE - SIGNOPTIC -  
SIRIONA - RESTLET - TLMCOM - UNIVERSIGN -  
VODECLIC...

### Dans l'innovation industrielle, Medtech, Cleantech, le commerce et les médias

GROUPE ASCAUDIT - ATLANTEAM - BALYO -  
COMERSONO - EFFINEO - ENOVASENSE - FFLY4U -  
FLEURET - GEA INVEST - LILIKIM - MATVPRATIQUE -  
MEMOBOX - MUSIMATIC - NORIMAT - NOVALTO -  
RESOLUTION SPECTRA - ROCTOOL - SIMPOE -  
SUBLIMED - TESALYS - TRIDEX - TURBOTECH - VDL...