

Communiqué de presse

06 octobre 2015

Pour publication immédiate

Rothschild Merchant Banking finalise la levée de fonds de Five Arrows Principal Investments II à 775 millions d'euros

Five Arrows Principal Investments (« FAPI »), le fonds européen de capital investissement de Rothschild Merchant Banking, est heureux d'annoncer le closing final de Five Arrows Principal Investments II (« FAPI II » ou le « Fonds »), son deuxième véhicule d'investissement dans le lower mid-market européen. La taille de FAPI II a été révisée à la hausse, de 700 millions d'euros à 775 millions d'euros, en raison d'une forte demande de la part des investisseurs.

Les souscriptions proviennent en majeure partie d'investisseurs existants de Five Arrows Principal Investments I (« FAPI I ») et des autres fonds de Rothschild Merchant Banking. Par ailleurs, le Fonds a suscité un fort intérêt chez de nouveaux investisseurs, parmi lesquels figurent de grandes institutions et des family offices français et internationaux.

L'équipe d'investissement de FAPI compte vingt professionnels de huit nationalités différentes et est conjointement dirigée par Emmanuel Roth et Javed Khan, ses Co-Managing Partners, basés respectivement à Paris et Londres. FAPI II poursuivra la stratégie d'investissement flexible déployée par FAPI I sur le lower mid-market européen. Le Fonds consolidera ainsi son expertise dans des secteurs rassemblant des entreprises à faible intensité capitalistique jouissant d'une position solide sur leur marché et génératrices d'une croissance soutenue sur le long terme. Ces sociétés opèrent notamment dans les secteurs de la santé, de l'éducation, des services aux entreprises (en particulier dans les domaines des logiciels et bases de données), et dans certains sous-segments des biens et services à la consommation.

FAPI est le fonds phare de capital investissement de Rothschild Merchant Banking, la plateforme d'investissement de Rothschild & Co. Au cours des cinq dernières années, Rothschild Merchant Banking a renforcé cette plateforme avec le lancement de plusieurs stratégies d'investissement couvrant l'ensemble de la structure de capital, des fonds propres à la dette. Les montants gérés atteignent désormais plus de 5 milliards d'euros.

Marc-Olivier Laurent, Responsable de Rothschild Merchant Banking a déclaré : « *Nous sommes ravis du succès rencontré par la levée de fonds de FAPI II. Il s'agit du sixième fonds consécutif lancé par Rothschild Merchant Banking ayant dépassé son objectif de collecte. Nous nous réjouissons de voir que nombre de nos investisseurs existants ont choisi de poursuivre avec nous dans ce Fonds et sommes, bien entendu, ravis d'accueillir nos nouveaux souscripteurs.*

Fort de la grande expérience de l'équipe pilotée par Emmanuel Roth et Javed Khan, d'une stratégie d'investissement différenciée, ainsi que des puissantes synergies avec les autres activités de Rothschild Merchant Banking et l'ensemble de Rothschild & Co, FAPI se positionne comme une proposition d'investissement affichant un excellent profil risque/rendement pour les investisseurs institutionnels et privés. »

FAPI a multiplié les investissements depuis son lancement en 2010, comme en attestent les seize opérations réalisées au Royaume-Uni, en France, en Allemagne, en Scandinavie et en Italie au cours des cinq dernières années. En juin 2015, FAPI II a réalisé sa première opération en acquérant Karnov Group, un fournisseur majeur d'information professionnelle dans les domaines du droit, de la fiscalité et de la comptabilité en Scandinavie. L'acquisition de Karnov constitue la cinquième opération dans le secteur des logiciels et des bases de données et illustre parfaitement le type d'entreprise que FAPI privilégie : des entreprises proposant des produits critiques pour les clients et générant des revenus réguliers provenant de souscriptions.

Javed Khan, Co-Managing Partner de FAPI a déclaré : « *La fidélité de nos investisseurs existants et la forte demande des nouveaux investisseurs pour FAPI II constituent un véritable plébiscite vis-à-vis de notre stratégie d'investissement, laquelle consiste à investir dans des entreprises de qualité ayant démontré leur capacité à générer des retours attractifs sur capital investi tout au long des cycles économiques. Comme pour FAPI I, notre objectif consiste à identifier des opportunités d'investissement propriétaires et à acquérir des entreprises hors des processus d'enchère.* »

Emmanuel Roth, Co-Managing Partner de FAPI a précisé : « *Nous sommes convaincus que notre présence dans les principaux pays européens constitue un avantage concurrentiel majeur pour FAPI, tant en matière d'identification d'opportunités qu'en termes de création de valeur tout au long de la vie de nos investissements. Forts du vaste réseau européen d'opérateurs constitué par Rothschild & Co, nous avons pour objectif de consolider notre position comme partenaire de choix pour les entrepreneurs et les dirigeants talentueux opérant sur nos principaux marchés cibles.* »

- FIN -

Pour plus d'informations :

DGM Conseil

Olivier Labesse - +33 1 40 70 11 89 - labesse@dgm-conseil.fr

A propos de Rothschild Merchant Banking

Rothschild Merchant Banking est la branche d'investissement de Rothschild & Co. La société investit dans une large gamme de stratégies, aux côtés d'investisseurs institutionnels de premier plan, d'importants family offices et de High Net Worth Individuals. Forte d'engagements de plus de 5 milliards d'euros, Rothschild Merchant Banking propose toute une gamme de fonds dédiés aux marchés primaire et secondaire du capital investissement, ainsi qu'aux marchés de la dette senior et de la dette junior.

A propos de Rothschild & Co (anciennement Paris Orléans)

Rothschild & Co est centré sur les métiers suivants : le Conseil financier (Global Financial Advisory), la Banque privée et la gestion d'actifs (Wealth & Asset Management) ; et le Capital investissement et dette privée (Merchant Banking).

Rothschild & Co est une société en commandite par actions (SCA) de droit français, au capital de 142 274 072 €, inscrite au Registre du commerce et des sociétés de Paris sous le numéro 302 519 228. Siège social : 23 bis avenue de Messine, 75008 Paris, France. Rothschild & Co est cotée sur Euronext à Paris, Compartiment A – Code ISIN : FR0000031684. Action éligible au PEA – PME