

1

3

5

7

9

11

13

15

17

19

21

23

25

27

29

31

33

35

37

39

41

43

45

47

Guide Pratique pour Entrepreneurs - 2012

Sommaire

Avant-propos

Introduction

En quoi consiste le Capital
Investissement ?

•Qui sont les principaux acteurs d’une

opération de Capital Investissement ?

•Comment fonctionne une opération de

Capital Investissement ?

•Existe-t-il plusieurs formes

d’investissements ?

•Quelles sont les principales formes

juridiques des fonds d’investissements ?

Les questions à se poser avant
de contacter un investisseur en
capital…

•Dans quelles situations faire appel au

Capital Investissement ?

•Quelles sont les conditions d’éligibilité

au Capital Investissement ?

•Un investisseur en capital peut-il être

intéressé par mon entreprise ?

•Comment présenter un projet viable et

sérieux à l’investisseur ?

•Quels sont les coûts engendrés par

l’entrée d’un investisseur en capital dans

une entreprise ?

•Comment contacter un investisseur en

capital ?

Comment se déroule, une opération
de Capital Investissement ?

•Quelles sont les différentes étapes de

négociation avec l’investisseur en

capital ?

•Quels sont les documents essentiels à la

réalisation de l’investissement ?

•Comment l’investisseur détermine-t-il la

valorisation d’une entreprise ?

•Quelles sont les implications de l’entrée

d’un nouvel investisseur dans le capital

de la société pour les actionnaires

historiques ?

•En quoi consiste la phase de collaboration ?

•Sous quelles formes peuvent être alloués

les fonds ?

•Quelles sont les modalités de gouvernance ?

•La crainte de l’entrepreneur de perdre le

contrôle de sa société est-elle vraiment

justifiée ?

•Comment se construit la relation de

confiance avec votre partenaire ?

•Comment partager la valeur créée entre

les parties prenantes?

•Comment préparer la sortie de

l’investisseur ?

3

5

7

8

9

10

12

13

13

14

14

15

16

17

19

19

21

24

25

26

26

27

27

28

28

29

Guide Pratique pour Entrepreneurs - 2012

2

4

6

8

10

12

14

16

18

20

22

24

26

28

30

32

34

36

38

40

42

44

46

48

2

4

6

8

10

12

14

16

18

20

22

24

26

28

30

32

34

36

38

40

42

44

46

48

•Quelles sont les différentes possibilités

de sortie ?

Qu’apporte l’investisseur à
l’entreprise

•Quel intérêt présente l’apport financier

de l’investisseur en capital pour

l’entreprise ?

•Quels sont les avantages de la présence

d’un investisseur dans les organes de

direction ?

•Qu’apporte le gestionnaire en matière de

stratégie et de performance ?

Témoignages d’entrepreneurs

Annexe I : Marché marocain du
 Capital Investissement

Annexe II : Liste des sociétés de
 gestion et fonds gérés

Annexe III : Glossaire

Annexe IV : Bibliographie

Annexe V : Partenaires associés

31

31

31

32

32

35

41

42

43

47

48

Sommaire

1

3

5

7

9

11

13

15

17

19

21

23

25

27

29

31

33

35

37

39

41

43

45

47

Guide Pratique pour Entrepreneurs - 2012

Avant-propos

Ce guide a été préparé par la Conférence des Nations Unies sur le Commerce et le Développement

(CNUCED) dans le cadre d’un projet d’assistance technique au Maroc mis en œuvre par le

Programme Assurance et en coopération avec l’Association Marocaine des Investisseurs en

Capital (AMIC).

La CNUCED a pour objectif, entre autres, de contribuer à améliorer la croissance et le

développement du secteur des services financiers et assurantiels des pays en voie de

développement et, tout particulièrement, des pays africains. Elle vise à créer un environnement

économique favorable notamment en promouvant le secteur de l’assurance pour son action sur

le renforcement des marchés financiers des pays en développement et sur la répartition des

risques.

L’AMIC est une association professionnelle indépendante qui a pour vocation de fédérer,

représenter et promouvoir la profession du Capital Investissement auprès des investisseurs

institutionnels, des entrepreneurs et des pouvoirs publics. Dans cette optique, l’association

propose des formations, collecte des données statistiques et financières et mène des analyses

et études de marché qu’elle diffuse auprès de ses membres et des investisseurs. L’AMIC a, par

ailleurs, mis en place un Code déontologique afin de veiller au respect de la réglementation en

vigueur et la généralisation des bonnes pratiques à tous ses membres.

En 2008, le soutien financier du gouvernement espagnol au Programme Assurance de la

CNUCED a permis la mise en œuvre d’un projet d’assistance technique visant le renforcement des

capacités et l’amélioration de l’accès des PME marocaines à l’assurance et au financement en vue

de développer leur compétitivité et renforcer leur développement.

L’avant-projet de ce guide a principalement été réalisé par M. Faïçal Mekouar du cabinet Fidaroc

Grant Thornton (Casablanca) en coopération avec l’équipe du Programme Assurance, dirigée par

M. Dezider Stefunko, comprenant G. Chapelier, A. Chatillon, M. Stanovic, et sous l’orientation

générale de T. Krylova.

Ce projet a été valorisé par les commentaires avisés et remarques pertinentes de F. Giraudon de

l’AMIC.

Le support administratif a été assuré par N. Eulaerts.

Le texte de cette publication peut être cité ou réimprimé sans autorisation, sous réserve qu’il soit

fait mention de la source.

Nous souhaitons particulièrement remercier l’Espagne pour le soutien financier apporté.

Guide Pratique pour Entrepreneurs - 2012

2

4

6

8

10

12

14

16

18

20

22

24

26

28

30

32

34

36

38

40

42

44

46

48

1

3

5

7

9

11

13

15

17

19

21

23

25

27

29

31

33

35

37

39

41

43

45

47

Guide Pratique pour Entrepreneurs - 2012

Introduction

Pour créer, développer, transmettre ou recapitaliser leurs entreprises, les dirigeants de PME ont

besoin de capitaux.

Tendon d’Achille de nombreuses PME, l’accès aux sources traditionnelles de financement -apport

de fonds propres, financement bancaire et appel public à l’épargne- peut s’avérer limité voire

impossible pour certaines entreprises. En effet, les apports en fonds propres et quasi-fonds

propres sont par nature proportionnels à la capacité de financement des associés. L’emprunt

bancaire est structurellement plafonné par le résultat d’exploitation et, au-delà d’un certain

seuil d’endettement, l’entreprise ne pourra plus avoir recours au crédit. Enfin, l’appel public à

l’épargne, intimement lié aux performances des marchés financiers, peut être rendu très difficile,

comme nous avons pu l’observer ces dernières années.

Le Capital Investissement constitue donc une voie de financement alternatif pour l’entrepreneur

confronté aux contraintes et aux limites des sources traditionnelles. A tous les stades critiques de

la vie d’une entreprise, le Capital Investissement offre à celle-ci les moyens de ses ambitions en

mettant à sa disposition des capitaux ainsi qu’un accompagnement stratégique.

Souvent méconnus, les mécanismes du Capital Investissement restent empreints de mystère

pour nombre de dirigeants. L’absence d’information ainsi que la peur de perdre le contrôle de leur

entreprise conjuguées aux nombreux clichés véhiculés sur le Capital Investissement empêchent

souvent les entrepreneurs d’explorer les possibilités offertes par cette source de financement.

Des fleurons étrangers de l’industrie tels que Skype ou Mobistar ou nationaux tel HPS, Marwa et

bien d’autres se félicitent pourtant d’avoir, un jour, eu recours au Capital Investissement et se

déclarent satisfaits tant au niveau de l’amélioration de leur activité que de l’expérience et des

réseaux que leur ont apportés les professionnels du métier.

Ce guide a donc pour ambition d’initier les entrepreneurs de façon pédagogique au Capital

Investissement et d’en démystifier les rouages. Les problématiques rencontrées par les

entrepreneurs au cours de leur partenariat avec des investisseurs en capital seront abordées et

des réponses claires et précises à leurs interrogations apportées.

Guide Pratique pour Entrepreneurs - 2012

2

4

6

8

10

12

14

16

18

20

22

24

26

28

30

32

34

36

38

40

42

44

46

48

1

3

5

7

9

11

13

15

17

19

21

23

25

27

29

31

33

35

37

39

41

43

45

47

Guide Pratique pour Entrepreneurs - 2012

En quoi consiste
le Capital Investissement ?

Le Capital Investissement est une activité financière qui consiste pour un
investisseur professionnel à entrer, pour une durée déterminée, dans le capital
d’entreprises, non cotées sur le marché boursier, ayant besoin de fonds propres.

Soutien de l’entreprise, à tous les stades de son existence, le Capital Investissement
peut indifféremment financer le démarrage, la croissance, la transmission ou encore
la recapitalisation en cas de difficultés.

C’est une source alternative de financement à la disposition de l’entreprise confrontée
aux contraintes et limites posées par les sources traditionnelles de financement tels
les fonds propres, le financement bancaire et l’appel public à l’épargne. Ces différentes
sources de financement peuvent cependant être complémentaires les unes des autres
car elles présentent chacune des avantages et des inconvénients.

Le Capital Investissement, par ailleurs, n’est pas seulement un moyen de procurer
des moyens financiers à l’entreprise, il s’agit également d’un apport de compétences
et d’expertises complémentaires ainsi que de modes de gestion et de gouvernance
modernes et efficaces. C’est donc un excellent levier d’amélioration et de transfert de
savoir-faire.

Guide Pratique pour Entrepreneurs - 2012

2

4

6

8

10

12

14

16

18

20

22

24

26

28

30

32

34

36

38

40

42

44

46

48

A la différence des autres modes de financement, l’investisseur en capital a pour
vocation de devenir un actionnaire à part entière de l’entreprise dont il partage
aussi bien les risques que les profits futurs. Il finance les plans d’investissement et
participe activement tant à la direction qu’au développement de l’entreprise afin d’en
augmenter la valeur à un horizon de 3 à 5 ans.

Remarque : On utilise parfois indifféremment les termes «Capital Risque» (traduction de
l’anglais «venture capital») et «Capital Investissement». Bien que tout investissement
en capital dans une entreprise comporte un risque important, il semble plus judicieux
de distinguer ces deux notions. L’expression «Capital Investissement» sera utilisée
comme terme générique alors que les termes « Capital Risque » seront réservés au
financement des entreprises en création. Le Capital Risque constitue donc une des
composantes du Capital Investissement.

Qui sont les principaux acteurs d’une opération
de Capital Investissement ?

•Les investisseurs en capital sont principalement des compagnies d’assurances,
caisses de retraites, banques, grands groupes industriels et organismes de
développement internationaux qui détiennent et gèrent des ressources à long
terme dans le but de les faire fructifier.

•Les sociétés de gestion sont les intermédiaires entre les investisseurs et les
entrepreneurs. Elles prospectent les sociétés cibles, étudient leurs projets
et y investissent, au travers d’un fonds, les capitaux que leur ont confiés les
investisseurs. Les sociétés de gestion possèdent des équipes dont les niveaux
de compétence et d’expertise sont élevés pour réaliser notamment des études
préalables approfondies avant d’investir dans les entreprises ciblées.

Au Maroc, les sociétés de gestion sont à taille humaine (5 personnes en moyenne dont
4 directement impliqués dans les opérations d’investissement et 1 personne support).

Les équipes en place assurent le montage, la coordination et le suivi des dossiers
d’investissement. Elles font par ailleurs appel à diverses compétences externes
(conseil juridique, expert sectoriels et autres).

Les sociétés de gestion sont rémunérées par les frais de gestion qui représentent en
moyenne 2,5 % du montant du fonds d’investissement. Il existe, en outre, un système

En quoi consiste le Capital Investissement ?

Guide Pratique pour Entrepreneurs - 2012

1

3

5

7

9

11

13

15

17

19

21

23

25

27

29

31

33

35

37

39

41

43

45

47

En quoi consiste le Capital Investissement ?

de rémunération à la performance appelé «carried interest» qui consiste à octroyer
une prime à l’équipe de gestion au-delà d’un certain seuil de rentabilité (généralement
à partir de 8 %).

•Les entrepreneurs sont les chefs d’entreprises en quête de fonds propres ou quasi
fonds propres afin d’assurer le démarrage, la croissance ou la recapitalisation de
leur activité.

•Les acheteurs sont les nouveaux entrants après la sortie des investisseurs
en capital. Il peut s’agir d’industriels, de managers de l’entreprise, du marché
financier en cas d’introduction en bourse ou même d’un ou plusieurs autre(s) fonds
d’investissement.

Comment fonctionne une opération de Capital
Investissement ?

En pratique, des investisseurs mettent en commun des capitaux dans un fonds de Capital

Investissement géré par une société de gestion. Ces capitaux servent à prendre des participations

dans une entreprise cible. Cette dernière sera «transformée» dans le but d’accroître sa

Schéma des flux d’une opération de Capital Investissement

Source : AMIC

Investisseurs Fonds de Capital
Investissement

Société de gestion

Investissements
Versement des

fonds

Remboursement
des fonds

(dont la plus-value)

Dividendes/Intérêts

Désinvestissements
(vente de la participation

et/ou introduction en bourse)

Entreprise 1

Entreprise N

Entreprise 2

Guide Pratique pour Entrepreneurs - 2012

2

4

6

8

10

12

14

16

18

20

22

24

26

28

30

32

34

36

38

40

42

44

46

48

valeur et de revendre les participations du fonds plus chères au moment de la sortie ou des

désinvestissements. Le Capital Investissement est donc bien une forme «active» de financement.

Au Maroc, la durée moyenne de détention de participations dans les sociétés investies est de 4

ans et demi. Cette durée peut cependant varier en fonction de la conjoncture économique et des

opportunités de sorties. De plus, selon la phase de développement des entreprises investies, la

durée de détention de participations sera plus ou moins longue. A titre d’exemple, la durée de

détention de participations dans les entreprises en Capital Risque (financement de la phase de

création d’une entreprise) est plus courte que celle en Capital Développement (financement de la

phase de croissance d’une entreprise).

Existe-t-il plusieurs formes d’investissements ?

Le Capital Investissement se décline en effet sous plusieurs formes liées à la phase de

développement de l’entreprise investie :

•capital Amorçage

•capital Risque

•capital Développement

•capital Transmission

•capital Retournement

Capital Amorçage – Seed Capital
Les investisseurs en Capital Amorçage apportent du capital ainsi que leurs réseaux et expériences

à des projets entrepreneuriaux qui n’en sont encore qu’au stade de Recherche & Développement.

Exemple : Netpeas, entreprise spécialisée dans les nouvelles technologies et, plus précisément, dans la sécurité
Internet.

Capital Risque – Venture Capital
Les investisseurs apportent un financement en fonds propres ou quasi fonds propres dans des

entreprises en création ou en phase de démarrage de l’activité. Selon la maturité du projet à

financer, le Capital Risque se subdivise comme suit :

• la Création finance le démarrage de l’activité de l’entreprise

• la Post-Création intervient lorsque l’entreprise a déjà achevé le développement d’un produit

et a besoin de capitaux pour démarrer la production et la commercialisation

Exemples : Tecmom, société de fabrication d’emballages et Sefcam, production de pièces élémentaires de tôlerie
et traitement de surface pour l’industrie aéronautique.

En quoi consiste le Capital Investissement ?

Guide Pratique pour Entrepreneurs - 2012

1

3

5

7

9

11

13

15

17

19

21

23

25

27

29

31

33

35

37

39

41

43

45

47

Capital Développement – Growth ou Expansion Capital

Les investisseurs apportent un financement en fonds propres ou quasi-fonds propres, en général

minoritaire, destiné à financer le développement d’une entreprise ou le rachat de positions

d’actionnaires. A ce stade, l’entreprise partenaire est généralement une société arrivée à maturité

qui a atteint son seuil de rentabilité et présente des perspectives de croissance importantes.

Cette opération vise à accompagner le dirigeant dans le financement de la croissance organique

et externe de l’entreprise avec un objectif de création de valeur et de liquidité à moyen terme.

Exemples : Aixor, HPS, Webhelp, Labinal, Valyans, et autres.

Capital Transmission – Buy Out

Les opérations de Capital Transmission consistent à acquérir la majorité du capital d’une entreprise

à maturité grâce à une combinaison de capitaux et de financements bancaires (dette structurée).

Les opérations les plus connues sont celles avec effet de levier ou LBO (Leveraged Buy-Out).

Elles permettent à un dirigeant associé à un fonds de Capital Investissement de transmettre

son entreprise ou, plus généralement, de préparer sa succession en cédant son entreprise en

plusieurs étapes.

Exemples : Mobilia, chaîne de distribution de mobilier d’intérieur et Univers Motors, distributeur de véhicules
automobiles.

Capital Retournement – Turnaround

Les investisseurs apportent un financement en fonds propres à des entreprises en difficulté. Grâce

à ce mode de financement, l’investisseur donne aux dirigeants l’opportunité et les moyens de

mettre en place des mesures de redressement de l’activité permettant le retour aux bénéfices.

Exemple : Société Laitière Centrale du Nord, production industrielle de produits laitiers.

En quoi consiste le Capital Investissement ?

Capital Investissement et cycle de vie d’une entreprise

Source : Federal Finance, filiale du Crédit Mutuel

Capital
Amorçage

Capital
Risque

Capital
Développement

Capital
Transmission

Capital
Retournement

Sorties

Création
Innovation

Développement
Croissance

Consolidation
Transmission

Introduction en
bourse

Cession
industrielle

Cession à un
autre fonds

Cession au
management

Rachat
d’entreprises
en difficulté

Guide Pratique pour Entrepreneurs - 2012

2

4

6

8

10

12

14

16

18

20

22

24

26

28

30

32

34

36

38

40

42

44

46

48

Quelles sont les principales formes juridiques des
fonds d’investissements ?

Le véhicule d’investissement est le moyen mis à la disposition des gestionnaires pour la collecte

des capitaux et la réalisation des investissements.

Les structures juridiques adoptées par les fonds d’investissement appartiennent à une des deux

catégories suivantes :

•véhicules classiques

•organismes de Placement en Capital Risque (OPCR)

Au Maroc, la majorité des fonds d’investissements sont constitués en :

•société Anonyme (SA)

•société par Actions Simplifiée (SAS)

•sociétés étrangères (Limited Partnership, Limited Liability Company et autres)

•sociétés en Commandite par Actions (SCA)

Parallèlement, il existe au Maroc, depuis la promulgation de la Loi 41-05 relative aux OPCR, deux

véhicules propres au Capital Investissement :

• la Société de Capital Risque (SCR)

• le Fonds Commun de Placement à Risque (FCPR)

La Société de Capital Risque est une société par actions qui a la forme d’une société anonyme

ou d’une société en commandite par actions.

Le Fonds Commun de Placement à Risque est une copropriété de valeurs mobilières et de

liquidités qui n’a pas de personnalité morale et dont les parts sont émises et cédées dans les

formes et conditions fixées par le règlement de gestion.

Les SCR et FCPR, agréés par l’Autorité Marocaine des Marchés de Capitaux (ex-CDVM), présentent

l’avantage majeur de bénéficier de la transparence fiscale qui leur permet d’être exonérés de

l’impôt sur les sociétés (IS).

En quoi consiste le Capital Investissement ?

1

3

5

7

9

11

13

15

17

19

21

23

25

27

29

31

33

35

37

39

41

43

45

47

Guide Pratique pour Entrepreneurs - 2012

•Mon entreprise présente-t-elle un important potentiel de croissance ?

•Mes ressources humaines actuelles ou potentielles sont-elles en mesure d’accompagner un

rythme de croissance soutenu ?

•Le produit ou service proposé par mon entreprise est-il compétitif sur le marché ?

•Suis-je ouvert à l’idée de vendre une partie de mes actions à un investisseur en capital ?

Si vous répondez «oui» à ces questions, le Capital Investissement est un choix judicieux de

financement. Dans le cas contraire, il vous faudra chercher d’autres sources de financement.

Cependant, avant de rechercher un moyen de financement externe, vous devrez avant tout vous

assurer de la bonne gestion de vos finances internes.

Dans quelles situations faire appel au Capital
Investissement ?

Le Capital Investissement est un financement visant à apporter une réponse précise à certains

besoins particuliers d’une entreprise.

Ainsi, le recours au Capital Investissement peut se faire dans les cas suivants :

Les questions à se poser avant
de contacter un investisseur en capital…

Guide Pratique pour Entrepreneurs - 2012

2

4

6

8

10

12

14

16

18

20

22

24

26

28

30

32

34

36

38

40

42

44

46

48

Les questions à se poser avant
de contacter un investisseur en capital…

•création de votre entreprise

•amélioration de vos capacités managériales

•mise à profit de la créativité et du sens de l’innovation de votre équipe

•recrutement de personnel compétent

•lancement d’un nouveau produit

•amélioration et développement des exportations de l’entreprise

•absorption d’un concurrent

•liquidation de certains de vos actifs

•vente de tout ou partie de votre entreprise

Si vous avez identifié l’un ou plusieurs de ces besoins, le Capital Investissement est alors une

option de financement à étudier.

De plus, gardez en tête que l’entrée d’un investisseur en capital dans votre société ne se résume

pas au seul financement mais bien à une véritable collaboration active et à un soutien éclairé sur

de nombreux points détaillés plus loin dans ce guide comme la crédibilité auprès des banquiers

et des partenaires de votre entreprise, une aide stratégique et opérationnelle, le partage des

risques, un accompagnement dans l’adoption de nouveaux standards de management et autres.

Quelles sont les conditions d’éligibilité au Capital
Investissement ?

En théorie, toute entreprise peut recourir au Capital Investissement si elle possède un potentiel

de création de valeur et un projet de développement. Elle doit également être transparente

dans sa gestion ou, du moins, être prête à le devenir. En effet, elle sera amenée à communiquer

régulièrement des informations financières et commerciales aux investisseurs en capital sous

forme de reportings définis conjointement.

Un investisseur en capital peut-il être intéressé
par mon entreprise ?

Chaque entreprise possède ses propres ambitions, capacités et besoins et toutes ne sont donc

pas susceptibles d’avoir recours au Capital Investissement.

S’il n’existe pas de critères de taille prérequis pour envisager le Capital Investissement, les micro-

entreprises n’ont souvent pas le profil adéquat pour prétendre à ce type de financement.

Il faut cependant distinguer les entreprises innovantes qui, malgré leur petite taille, présentent

un fort potentiel de développement ou un avantage compétitif durable. Si ces dernières ont pour

Guide Pratique pour Entrepreneurs - 2012

1

3

5

7

9

11

13

15

17

19

21

23

25

27

29

31

33

35

37

39

41

43

45

47

Les questions à se poser avant
de contacter un investisseur en capital…

objectif d’atteindre rapidement une taille critique par le biais d’une stratégie et d’un business

plan cohérents avec des objectifs clairs sur 5 ans en matière de chiffre d’affaires et de rentabilité,

le Capital Investissement peut être une solution.

Les investisseurs s’intéressent généralement à des entreprises à fort potentiel de croissance

gérées par des équipes compétentes et ambitieuses susceptibles de traduire un business plan

en objectifs opérationnels. Il est à noter cependant que l’industrie du Capital Investissement

accompagne les entreprises à tous les stades de développement à savoir du démarrage jusqu’à

la maturité.

En résumé, selon les phases de développement des sociétés, les investisseurs ont des critères

de sélection différents :

•capital Amorçage et Risque : innovation et capacités de pénétration de nouveaux marchés

•capital Développement : leviers de croissance et équipes compétentes

•capital Transmission : solidité de la structure en place

•capital Retournement : qualité du management

Ainsi, si votre entreprise dispose des caractéristiques définies pour un stade de développement

donné, le Capital Investissement est une option envisageable.

Comment présenter un projet viable et sérieux à
l’investisseur ?

Vous devez commencer par formaliser votre projet par le biais d’un document écrit appelé business

plan. Il est souvent plus facile de parler d’un projet que de le poser sur papier. Cette étape n’en

demeure pas moins fondamentale pour vous permettre de clarifier vos idées, identifier les zones

d’ombres éventuelles, préparer le discours que vous allez développer devant l’investisseur et

expliquer vos objectifs ainsi que les moyens envisagés pour atteindre ceux-ci.

Le business plan consiste en une projection et un plan de développement sur une période de 3 à 5

ans. Ce document doit décrire votre projet, votre stratégie de développement, donner le montant

des investissements souhaités, le montant de rentabilité espéré ainsi qu’une simulation de vos

comptes de résultats et bilans. Il doit aussi présenter le marché et ses perspectives d’évolution.

La fonction de ce document est de relever les paramètres qui peuvent influer sur la valeur de

l’investissement. C’est la meilleure manière d’anticiper les risques du projet.

Lors du premier contact avec une société de gestion, en plus de de votre business plan, pensez

à vous munir des états financiers et de l’historique de l’entreprise ainsi que des réalisations

passées de celle-ci. D’une manière générale, soyez le plus transparent et le plus complet possible

Guide Pratique pour Entrepreneurs - 2012

2

4

6

8

10

12

14

16

18

20

22

24

26

28

30

32

34

36

38

40

42

44

46

48

Les questions à se poser avant
de contacter un investisseur en capital…

dans la communication de vos informations.

N’oubliez pas que la première impression que vous allez donner à l’investisseur en capital est

primordiale. C’est à ce moment-là que commence à se construire la relation de confiance entre

vous et l’investisseur et celle-ci est fondamentale pour le succès du projet.

Principaux éléments d’un business plan :
•résumé du projet

•offre de produits et services

•analyse du marché (clients, fournisseurs, concurrents et autres)

•stratégie marketing, commerciale et de développement

•positionnement de l’entreprise (analyse SWOT - Cf. Glossaire)

•moyens et organisation (équipe de direction, gouvernance et autres)

•aspects juridiques (montage juridique, répartition du capital et des pouvoirs, et autres)

•prévisions financières sur 3 à 5 ans (besoin de financement, compte de résultat, plan

de financement, bilan prévisionnel)

•annexes : documentation commerciale, étude de marché, contrats importants, accords

cadre, statuts de la société et autres

Quels sont les coûts engendrés par l’entrée d’un
investisseur en capital dans une entreprise ?

L’entrée d’un investisseur en capital dans une entreprise peut impliquer à la fois des coûts

financiers et des coûts en temps pour l’équipe dirigeante de l’entreprise investie.

Les coûts financiers concernent essentiellement les frais liés au recours éventuel à des

prestataires externes pour l’élaboration d’un business plan sur 3 à 5 ans, la mise à niveau de

l’entreprise avec la mise en place d’outils de pilotage ou de reporting ou encore l’évaluation des

titres de l’entreprise. Ces prestations peuvent cependant être assurées en interne si les ressources

humaines disponibles le permettent.

Les coûts en temps correspondent à la mobilisation des cadres de l’entreprise dans la recherche

d’un financement en capital et dans la finalisation de l’opération d’investissement.

Guide Pratique pour Entrepreneurs - 2012

1

3

5

7

9

11

13

15

17

19

21

23

25

27

29

31

33

35

37

39

41

43

45

47

Les questions à se poser avant
de contacter un investisseur en capital…

Comment contacter un investisseur en capital?

Au Maroc, l’Association Marocaine des Investisseurs en Capital (AMIC) est l’interlocuteur privilégié

en matière de Capital Investissement.

Elle met à votre disposition une documentation utile pour appréhender le secteur tels que des

données statistiques, études, guides pratiques et autres informations.

L’AMIC édite également un annuaire avec les coordonnées des sociétés de gestion ainsi que des

informations sur les fonds gérés par celles-ci . Cet ouvrage vous permettra de sélectionner les

investisseurs en capital (Cf. Annexe II) susceptibles de devenir vos partenaires.

Guide Pratique pour Entrepreneurs - 2012

2

4

6

8

10

12

14

16

18

20

22

24

26

28

30

32

34

36

38

40

42

44

46

48

1

3

5

7

9

11

13

15

17

19

21

23

25

27

29

31

33

35

37

39

41

43

45

47

Guide Pratique pour Entrepreneurs - 2012

Comment se déroule une opération
de Capital Investissement ?

Lorsque vous vous serez posé les questions préliminaires, que vous aurez opté pour le

Capital Investissement et choisi une société de gestion gérant un fonds susceptible de

devenir votre partenaire financier et soigneusement préparé votre première entrevue avec

ce dernier, il est temps de rencontrer vos futurs partenaires.

Quelles sont les différentes étapes de négociation
avec l’investisseur en capital ?

Rencontre de l’investisseur pour une présentation succincte du projet : ce premier entretien

va vous permettre de vous faire une idée de l’investisseur. Vous présenterez de manière générale

votre projet et vous obtiendrez des informations sur le fonds, son fonctionnement et l’équipe en

place. Vous allez commencer à sentir si vos points de vue rejoignent ceux de l’investisseur et si

votre relation s’annonce prometteuse.

Rencontre de l’investisseur pour la discussion du business plan : si le premier entretien s’est

bien déroulé et que vous pensez que votre projet peut aboutir avec cette équipe, vous pouvez

alors procéder au second entretien. Celui-ci aura pour objet de dérouler plus précisément votre

projet et de présenter le business plan que vous avez préparé. Ensuite auront lieu plusieurs

autres réunions avec l’investisseur afin qu’il puisse appréhender tous les détails de l’opération,

Guide Pratique pour Entrepreneurs - 2012

2

4

6

8

10

12

14

16

18

20

22

24

26

28

30

32

34

36

38

40

42

44

46

48

Comment se déroule une
opération de Capital Investissement ?

valider certaines hypothèses du business plan et en faire évoluer d’autres en concertation avec

vous.

Elaboration d’une proposition de financement : toutes ces réunions vont permettre au

gestionnaire du fonds d’élaborer une proposition de financement précise qui sera présentée, si

celle-ci vous convient, au comité d’investissement du fonds.

Réalisation des due diligences : votre accord sur la proposition financière donnera

généralement lieu à des travaux de due diligence commandés par le partenaire financier pour

vérifier et confirmer les informations que vous lui aurez préalablement communiquées.

Lancement des négociations : au cours de ces différents entretiens, la relation entre vous

et l’équipe du fonds commence à se développer et la confiance se construit. Cette période est

également marquée par la négociation des points qui vont encadrer l’investissement.

Formalisation juridique : les négociations vont être formalisées par différents documents.

Due Diligences
Les travaux de due diligences représentent un audit préalable à l’acquisition de parts

par l’investisseur dans l’entreprise investie. Pour assurer la transparence de l’opération

d’investissement et identifier les risques de l’entreprise cible, les due diligences reposent

essentiellement sur :

•un audit comptable

•un audit financier

•un audit environnemental

Cette étape est cruciale dans le processus d’investissement. Elle intervient lorsque les

principales caractéristiques de l’opération sont arrêtées par l’entrepreneur et le partenaire

financier à savoir juste avant la conclusion de l’opération ou closing.

Pour le partenaire financier, les due diligences vont participer à une meilleure connaissance

de l’entreprise investie avec ses forces, faiblesses et enjeux. Pour l’actionnaire entrepreneur,

ces travaux apporteront un avis extérieur sur la situation de l’entreprise, ses pratiques et

les améliorations envisageables. Les due diligences participent donc à la construction

d’une relation de partenariat efficace fondée sur la transparence et la confiance entre les

parties prenantes.

Il arrive que les due diligences relèvent des écarts et des risques significatifs concernant

l’entreprise investie. Cela peut alors entraîner le report voire l’annulation de l’opération

d’investissement.

Guide Pratique pour Entrepreneurs - 2012

1

3

5

7

9

11

13

15

17

19

21

23

25

27

29

31

33

35

37

39

41

43

45

47

Comment se déroule une
opération de Capital Investissement ?

Quels sont les documents essentiels à la
réalisation de l’investissement ?

Cinq documents principaux traduisent les différents aspects de votre relation avec l’investisseur :

•l’engagement de confidentialité

•la lettre d’intention

• le protocole d’investissement

•la convention de garantie actif et passif

•le pacte d’actionnaire

L’engagement de confidentialité

Dans le cadre des premières discussions avec l’investisseur, vous êtes amené à communiquer des

informations stratégiques sur votre entreprise. Il convient donc de préparer un engagement de

confidentialité qui sera signé par l’investisseur. Il n’est cependant pas souhaitable de complexifier

cet engagement et de risquer ainsi d’instaurer un climat de méfiance entre parties.

La durée de cet engagement est généralement comprise entre six mois et deux ans. Cependant,

lorsque les parties se mettent définitivement d’accord et signent les autres documents

contractuels, ces derniers régissent alors la confidentialité entre eux. Il faut cependant noter

que l’engagement initial reste néanmoins applicable aux autres investisseurs sollicités par

l’entreprise dans le cadre du financement de son projet d’investissement.

La lettre d’intention

Premier document dans lequel l’investisseur va poser les grands principes de l’opération

envisagée. La forme lettre d’intention, préparée par l’investisseur et signée par l’entrepreneur,

peut varier et lier plus ou moins fortement les parties.

Elle contient notamment la valorisation de l’entreprise et la méthode appliquée, les grands

principes du futur pacte d’actionnaires, la proportion des participations et les modalités du

montage financier.

A ce stade, les discussions avec les autres fonds prennent fin et l’exclusivité est accordée à un

seul investisseur. Ce dernier va alors entamer les due diligences à savoir des vérifications sur

votre société, son secteur, ses marchés, son business plan et son équipe dirigeante.

Le protocole d’investissement

Ensemble des termes et conditions de l’investissement et, notamment, les montants, les

modalités de paiement, le pourcentage de cession, les clauses éventuelles de non concurrence

et les objectifs poursuivis par les parties ainsi que les engagements pris de part et d’autre pour

la réalisation de l’investissement.

Guide Pratique pour Entrepreneurs - 2012

2

4

6

8

10

12

14

16

18

20

22

24

26

28

30

32

34

36

38

40

42

44

46

48

Comment se déroule une
opération de Capital Investissement ?

La convention de garantie d’actif et de passif

La participation d’un investisseur dans le capital d’une entreprise suppose l’achat d’une part du

patrimoine de celle-ci composé d’actifs mais aussi du passif et, notamment, des dettes. En amont

de sa prise de participation, l’investisseur étudie la situation comptable complétée par les due

diligences, travaux de vérifications réalisés par des auditeurs externes à la société afin d’obtenir

une meilleure évaluation des risques inhérents à l’activité de l’entreprise ou à ses méthodes de

comptabilisation.

Résultat de négociations basées sur les attentes respectives de l’entrepreneur et de l’investisseur,

la convention de garantie d’actif et/ou de passif a pour objectif de protéger l’investisseur contre

les risques antérieurs à sa date d’entrée dans le capital.

Le pacte d’actionnaire

Document contractuel à caractère confidentiel qui a pour vocation d’une part, d’organiser les relations

entre actionnaires et dirigeants mais aussi entre investisseurs tout au long de l’investissement et

d’autre part, d’anticiper les différentes situations susceptibles d’émerger durant cette période.

Trois types d’éléments y sont consignés :

•les informations à fournir à l’investisseur

•le mode d’organisation et le fonctionnement de la société

•les modalités de sortie envisagées

Chronologie des étapes

Entrepreneur Société de gestion

Prise de contact
Business plan

Engagement de confidentialité

Premier round de
négociation

Apport de compléments d’informations
Apport de compléments

d’informations

Révision du Business plan

Lettre d’intention

Réalisation des due
diligences

Rapports des due diligences

Deuxième round de
négociation

Négociation finale

Apport de compléments
d’informations

Préparation de la documentation
juridique

Conclusion de
l’opération-Closing Pacte d’actionnaire

Convention de garantie d’actif et/ou de passif

1

2

3

4

5
Source : BPP Financial Publishing

Guide Pratique pour Entrepreneurs - 2012

1

3

5

7

9

11

13

15

17

19

21

23

25

27

29

31

33

35

37

39

41

43

45

47

Comment se déroule une
opération de Capital Investissement ?

Comment l’investisseur détermine-t-il la
valorisation d’une entreprise ?

La valorisation de votre entreprise à l’entrée de l’investisseur est un point crucial à négocier.

Concrètement, vous aurez préalablement évalué votre entreprise et votre futur partenaire va

réaliser lui-même sa propre évaluation. Mais comment procède-t-il ?

L’évaluation d’entreprise n’est pas une science exacte! Les méthodes de valorisation sont

nombreuses, souvent pondérées les unes par rapport aux autres, et elles évoluent avec les

modes et phénomènes économiques.

La valorisation retenue pour évaluer les titres de l’entreprise acquis par l’investisseur résultera

d’un compromis entre votre valorisation et celle de l’investisseur. Si les investisseurs utilisent

diverses méthodes -les multiples, l’actualisation des flux de trésorerie, l’évaluation des actifs

ou encore la méthode du taux de rentabilité interne- le prix des titres, in fine, tiendra compte de

paramètres objectifs propres au projet (actionnaire majoritaire ou minoritaire, droits préférentiels

des actionnaires et autres) mais aussi de paramètres subjectifs (valeur du savoir-faire de

l’entreprise, barrières à l’entrée, croissance du marché, part de marché de la société et autres).

Ce prix sera fixé à l’issue de négociations souvent délicates et susceptibles d’engendrer les

premières divergences entre les parties. Echanger de manière transparente et constructive, en

gardant à l’esprit que le Capital Investissement est un partenariat dans lequel les intérêts des

parties concordent, s’impose comme une nécessité.

Mécanismes d’ajustement de prix
Lors de négociations, il peut arriver que la valorisation proposée par l’investisseur soit trop

éloignée de celle qui découle de votre business plan. Dans ce cas précis, une collaboration

peut malgré tout être envisagée mais sous certaines conditions. L’investisseur peut alors vous

proposer des mécanismes d’ajustement du prix de son entrée dans le capital de votre société qui

lui permettront de corriger ultérieurement sa position dans le capital dans le but de réduire le

risque lié à une surévaluation des parts de votre entreprise.

Il existe une multitude de clauses d’ajustement que ce soit au profit de l’investisseur ou du

vendeur. On rencontre également des clauses de répartition du prix entre les actionnaires à la

sortie de l’investissement.

Une des clauses les plus fréquente en faveur de l’investisseur est la clause de ratchet qui

subordonne l’attribution de parts de capital supplémentaires à celui-ci en cas de non-respect de

certains objectifs préalablement fixés de manière commune par vous et l’investisseur.

Guide Pratique pour Entrepreneurs - 2012

2

4

6

8

10

12

14

16

18

20

22

24

26

28

30

32

34

36

38

40

42

44

46

48

Comment se déroule une
opération de Capital Investissement ?

Exemple de clause d’ajustement du prix payé au profit
de l’investisseur

Données :
Capital constitué de 50 000 actions de 1DH.
Valorisation «pré-money» lors de l’entrée des investisseurs : 2 000 000 DH soit 40 DH par action.

Augmentation de capital :
1er tour : Augmentation de capital réservée aux investisseurs - 1 000 000 DH donnant lieu à l’émission de
25 000 actions nouvelles (1 000 000 / 40) assorties chacune d’un BSA ratchet (Cf. Glossaire), soit 33,33%
du capital.

2ème tour : Valorisation «pre-money» 1 500 000 DH soit 20 DH par action (1 500 000 / 50 000 + 25 000).
Augmentation de capital de 800 000 DH, soit 40 000 actions nouvelles.

Intérêt du BSA Ratchet pour l’investisseur :
Sans ratchet les investisseurs initiaux disposeraient de 21,77% du capital (25 000 / 115 000). Ces
investisseurs qui ont investi 1 000 000 DH pourront disposer grâce aux BSA ratchet de 50 000 actions (1
000 000 / 20) alors qu’ils n’en ont reçu que 25 000 lors de leur entrée au capital. Les BSA doivent donc
leur permettre de souscrire à 25 000 actions nouvelles supplémentaires au nominal avant réalisation du
nouveau tour. Après exercice des BSA les investisseurs disposeront de 50 000 actions sur un total de 140
000 soit 35,7% du capital suite au deuxième tour.

Concernant l’ajustement du prix payé au vendeur, la clause la plus commune est celle d’earn-out

qui attribue à celui-ci un complément de prix lorsque certains seuils de performance fixés au

préalable sont atteints par l’entreprise.

Quelles sont les implications de l’entrée d’un
nouvel investisseur dans le capital de la société
pour les actionnaires historiques ?

La composition de l’actionnariat de votre entreprise lors de l’entrée de l’investisseur est un

paramètre important à considérer lors de la négociation. En effet, la proposition d’investissement

ne sera pas la même si vous êtes seul actionnaire ou si votre actionnariat est composé de proches,

d’employés, de business angels ou encore d’autres fonds d’investissement.

L’entrée d’un nouvel investisseur dans le capital d’une société provoque forcément des

changements pour les anciens actionnaires. Il n’est pas rare que les actionnaires déjà en place

profitent de l’entrée d’un fonds pour revendre leurs participations aux conditions de rachat fixées

lors de l’opération. Parfois, une telle sortie est une condition de réalisation de l’opération car le

nouvel investisseur souhaite limiter le nombre d’actionnaires et, par conséquent, les risques de

divergences lors des prises de décisions.

Guide Pratique pour Entrepreneurs - 2012

1

3

5

7

9

11

13

15

17

19

21

23

25

27

29

31

33

35

37

39

41

43

45

47

Comment se déroule une
opération de Capital Investissement ?

Concernant l’ajustement du prix payé au vendeur, la clause la plus commune est celle d’earn-out

qui attribue à celui-ci un complément de prix lorsque certains seuils de performance fixés au

préalable sont atteints par l’entreprise.

Dans le cas où les anciens actionnaires restent dans la société, il vous sera nécessaire de définir

leur rôle et leur nouvelle place dans la structure. Pensez à inclure leurs prérogatives dans le

pacte d’actionnaire. Celles-ci peuvent aller d’une simple communication classique d’informations

jusqu’à une participation au conseil d’administration et aux différents comités de la société.

Ces actionnaires doivent garder à l’esprit qu’ils ne peuvent pas nuire à l’intérêt de l’entreprise

pour privilégier leurs intérêts propres. Ainsi, s’ils peuvent refuser de participer aux augmentations

de capital nécessaires au développement de la société, ils ne peuvent les bloquer et doivent

accepter de subir une dilution de leurs participations en cas de divergences.

En quoi consiste la phase de collaboration ?

Lorsque les négociations sont terminées et les documents essentiels signés, la phase de

collaboration avec l’investisseur peut enfin commencer. Dès cet instant, vous et les investisseurs

en capital êtes partenaires dans la société et vous devrez faire face, ensemble, aux hauts et bas

de l’entreprise.

Comment cette collaboration va-t-elle se dérouler concrètement ? Comment l’investisseur

va-t-il injecter les fonds dans votre société ? Comment la société va-t-elle être «gouvernée» ?

Comment mettre en place une organisation permettant de travailler en toute transparence avec

les nouveaux partenaires ?

Sous quelles formes peuvent être alloués les
fonds ?

Le fonds de Capital Investissement peut mettre les moyens financiers à disposition de l’entreprise

de différentes manières en fonction des besoins de celle-ci.

Deux niveaux d’allocation sont possibles :

•soit des fonds propres

•soit des quasi-fonds propres qui peuvent être :

· des apports en comptes courants,

· des obligations convertibles en actions

· des prêts participatifs

Guide Pratique pour Entrepreneurs - 2012

2

4

6

8

10

12

14

16

18

20

22

24

26

28

30

32

34

36

38

40

42

44

46

48

Comment se déroule une
opération de Capital Investissement ?

Quelles sont les modalités de gouvernance ?

La gouvernance fait partie des négociations préliminaires.

Quelle sera la forme sociale de votre société ? Doit-elle être modifiée ? Quels seront les pouvoirs,

obligations et responsabilités des investisseurs dans la société ?

Les documents juridiques de l’opération apporteront les réponses à ces questions.

La majorité des investisseurs privilégie les sociétés par actions (SA ou SAS) mais il est également

possible de conserver la forme de SARL.

Le choix de la forme sociale donnera un cadre structurel à l’entreprise et permettra de délimiter

les pouvoirs et responsabilités de chacun. A cet égard, plusieurs paramètres entrent en jeu. En

effet, l’implication de l’investisseur dans l’entreprise sera différente si son investissement est

minoritaire ou majoritaire. En règle générale, plus le pourcentage de détention par le fonds est

important, plus les pouvoirs et responsabilités de l’investisseur sont étendus.

Il est courant que l’investisseur soit présent dans de nombreux comités, en plus du conseil

d’administration, afin de vous appuyer notamment dans des domaines qu’il maîtrise (comité

d’audit, comité de développement, comité de ressources humaineset autres).

La crainte de l’entrepreneur de perdre le contrôle
de sa société est-elle justifiée ?

Même en cas de participation majoritaire, votre partenaire ne s’immiscera pas dans la gestion

quotidienne de votre société. Ce n’est en effet pas son rôle et vous conserverez ces prérogatives.

Par contre, lors de la négociation, vous devrez décider avec votre partenaire d’une liste de

décisions «stratégiques» qui nécessiteront soit un avis, soit un accord de celui-ci. Cette liste se

compose généralement des opérations dites «non courantes» tels un nouvel investissement, une

cession d’actifs importante ou le recrutement d’un cadre de haut niveau.

En règle générale, l’investisseur en capital oeuvre pour le soutien des équipes dirigeantes. Dans

la majorité des cas, les dirigeants en place sont maintenus dans leurs fonctions. Parfois, des

compétences additionnelles et complémentaires et s’avèrent nécessaire. La recherche de ces

dernières se fait généralement en concertation avec le dirigeant.

Guide Pratique pour Entrepreneurs - 2012

1

3

5

7

9

11

13

15

17

19

21

23

25

27

29

31

33

35

37

39

41

43

45

47

Comment se déroule une
opération de Capital Investissement ?

Comment se construit la relation de confiance
avec votre partenaire ?

Le Capital Investissement est un réel partenariat et non une simple prise participation de

l’investisseur dans le capital de votre société. Un partenariat fructueux va de paire avec une

solide relation de confiance. Les bases de cette dernière se construisent dès la première

rencontre avec l’équipe du fonds et se développe pendant la phase de négociation au cours de

laquelle entrepreneur et investisseur apprennent à se connaître. Cependant, la confiance doit

être entretenue au cours de toute l’opération de Capital Investissement. Comment faire ?

Premièrement, la relation de confiance repose sur un droit à l’information dont dispose légalement

tout actionnaire de la société. Il comporte, a minima, la communication des informations financières

de la société tel que les comptes annuels mais est, en général, beaucoup plus étendu dans le cadre

d’un investissement en capital. Les informations contenues dans le reporting que vous ferez à votre

partenaire ainsi que la fréquence de celui-ci doivent être négociés dans le pacte d’actionnaire.

Si le respect de ces obligations d’information s’avère indispensable à l’entretien de la relation de

confiance, ce n’est cependant pas suffisant. En effet, votre partenaire est aussi un acteur de la

société, il participe aux réflexions stratégiques, aux recrutements, à la recherche de fournisseurs

ou de clients ainsi que de financements et doit, à ce titre, être à même de connaître parfaitement

votre entreprise. Dans cette optique, les échanges informels entre parties sont des outils

indispensables.

Essayez de choisir un partenaire disposé à vous consacrer régulièrement du temps, à vous

écouter et vous conseiller.

Enfin, n’hésitez pas à échanger même en cas de mauvaises passes pour l’entreprise. Votre

partenaire pourra vous aider à réagir ainsi qu’à trouver des solutions en apportant un point

de vue différent du vôtre. De plus, la rétention d’informations négatives risquerait d’entacher

irrémédiablement la relation de confiance. Votre investisseur pourrait, par exemple, être

beaucoup plus réticent à s’impliquer à nouveau et à injecter de nouveaux capitaux si cela s’avérait

nécessaire.

Comment partager la valeur créée entre les
parties prenantes ?

L’entrée d’un investisseur dans le capital d’une entreprise s’accompagne généralement de

création de valeur pour les parties prenantes à savoir les actionnaires, dirigeants et salariés. La

valeur créée est généralement partagée entre les actionnaires compte tenu du risque qu’ils ont

pris dans l’acte d’investissement.

Guide Pratique pour Entrepreneurs - 2012

2

4

6

8

10

12

14

16

18

20

22

24

26

28

30

32

34

36

38

40

42

44

46

48

Comment se déroule une
opération de Capital Investissement ?

Les ressources humaines tels que dirigeants et salariés ayant contribué à la croissance et à la

rentabilité de l’entreprise peuvent être intégrées au partage de la valeur créée par le biais de

mécanismes d’intéressement aux résultats. Ceux-ci peuvent être de nature salariale sous la

forme de gratifications et primes mais ils peuvent également donner accès à une part soit du

résultat par le biais d’un intéressement, soit du capital via notamment des bons de souscription

d’actions.

Comment préparer la sortie de l’investisseur ?

La discussion sur les modalités et conditions de sortie commence dès les premiers contacts

engagés avec l’investisseur. Les intérêts, parfois divergents entre parties, rendent ce débat

préliminaire indispensable de façon à trouver un juste équilibre entre, d’une part les exigences

de rentabilité de votre investisseur et, d’autre part la prise en considération de vos objectifs

stratégiques.

L’anticipation des conditions de sortie amène l’investisseur et l’entrepreneur à arrêter les

éléments suivants :

•le calendrier

•les modalités précises

•la recherche d’acquéreurs

Dans le pacte d’actionnaire, les conditions de sortie font l’objet d’une « clause de sortie » qui

encadre ce moment précis de la phase de collaboration avec l’investisseur à travers, notamment,

la hiérarchisation des possibilités de sorties.

Le calendrier de sortie
L’élaboration d’un calendrier en concertation avec l’investisseur permet de formaliser, dans le

pacte d’actionnaire, la date à partir de laquelle seront engagés les efforts de sortie qui porteront

sur la valorisation de l’entreprise, les modalités de sortie et la recherche d’acquéreurs potentiels.

Les modalités de sortie
Les options de sorties discutées en amont de la signature du pacte d’actionnaire sont au nombre

de quatre :

•introduction en bourse

•cession de la totalité du capital de l’entreprise à un tiers

•cession de la participation du partenaire financier à un autre investisseur financier

•rachat par l’entrepreneur de la participation de son partenaire financier

Guide Pratique pour Entrepreneurs - 2012

1

3

5

7

9

11

13

15

17

19

21

23

25

27

29

31

33

35

37

39

41

43

45

47

Comment se déroule une
opération de Capital Investissement ?

La recherche d’acquéreurs
Cette étape se traduit dans le pacte d’actionnaire par une clause de «meilleurs efforts» qui

spécifie la date fixée pour initier le processus de sortie. A ce terme, les concertations avec

l’investisseur se multiplient pour évaluer si les critères de sortie définis en amont sont atteints.

Quelles sont les différentes possibilités de sortie ?

Introduction en bourse
Ce mode de sortie est souvent considéré comme la voie royale pour différentes raisons :

•assurance de la liquidité des titres pour les actionnaires

•renforcement des fonds propres de l’entreprise dans le cadre d’une opération d’augmentation

de capital associée à l’introduction

•ouverture du capital de l’entreprise aux salariés

•reconnaissance publique de la qualité de gestion et du potentiel de croissance de l’entreprise

Cession de la totalité du capital de l’entreprise
La cession de la totalité du capital répond à un souhait de maximiser la valeur des participations

de l’entrepreneur et du partenaire financier. Cette opération se réalise soit avec un industriel soit

avec un autre investisseur financier. Ce type de sortie implique la participation des dirigeants

de l’entreprise et, parfois, le recours à des compétences externes pour assurer le conseil et la

gestion de l’entreprise par le nouvel acquéreur.

Cession de la participation du partenaire financier à un autre investisseur financier
Cette option permet à l’entrepreneur de maintenir sa part dans le capital tout en reconduisant

son expérience du Capital Investissement avec un autre partenaire financier.

Rachat par l’entrepreneur de la participation de son partenaire financier
Le rachat de la participation du partenaire offre à l’entrepreneur la possibilité de renforcer sa

participation dans le capital de l’entreprise. D’autres investisseurs peuvent participer à cette

opération de rachat en s’appuyant sur des montages juridiques et financiers permettant de

recourir à l’endettement.

Guide Pratique pour Entrepreneurs - 2012

2

4

6

8

10

12

14

16

18

20

22

24

26

28

30

32

34

36

38

40

42

44

46

48

1

3

5

7

9

11

13

15

17

19

21

23

25

27

29

31

33

35

37

39

41

43

45

47

Guide Pratique pour Entrepreneurs - 2012

Qu’apporte
l’investisseur à l’entreprise

Les gestionnaires de fonds opérant au Maroc possèdent une expérience et une expertise en

matière de gestion et d’organisation qui leur permettent d’accompagner les entreprises quels que

soit leurs stades de développement. Le Capital Investissement aide ces entreprises à définir leur

stratégie, à améliorer leur mode de gouvernance ainsi qu’à soutenir leur rythme de croissance.

La complémentarité des intérêts du gestionnaire et de l’entrepreneur apporte une valeur

ajoutée certaine aux entreprises investies grâce à un apport tant financier qu’organisationnel

et stratégique.

Quel intérêt présente l’apport financier de
l’investisseur en capital pour l’entreprise

Le financement proposé par l’investisseur en capital est une aide financière précieuse qui permet

à l’entrepreneur de renforcer ses fonds propres sans endettement supplémentaire ni garantie.

La mise à disposition des fonds propres permet :

•de renforcer la structure financière de l’entreprise

•d’augmenter la capacité d’endettement de l’entreprise et sa capacité de résistance en

situation de crise

•de mettre en place une stratégie financière ambitieuse et dynamique

•de mobiliser plus rapidement des moyens importants en cas de besoin de financement

Guide Pratique pour Entrepreneurs - 2012

2

4

6

8

10

12

14

16

18

20

22

24

26

28

30

32

34

36

38

40

42

44

46

48

Qu’apporte l’investisseur à l’entreprise

Quels sont les avantages de la présence d’un
investisseur dans les organes de direction ?

Les gestionnaires de fonds de Capital Investissement participent à la création de valeur ajoutée

dans l’entreprise investie. La nature même de leur activité, leur permet de capitaliser une

multitude d’expériences entrepreneuriales dans divers secteurs de l’économie. Les informations

ainsi collectées participent à la constitution d’un fonds documentaire et d’une solide expertise

sectorielle. Les équipes de gestion sont ainsi composées de professionnels spécialisés et bien

informés.

Les gestionnaires sont généralement d’anciens dirigeants d’entreprises qui ont combiné

leur expérience sur le terrain à l’étude approfondie et régulière d’une multitude de projets

d’investissement ce qui leur permet d’avoir un regard extérieur et une critique objective des

éléments d’un business plan.

Le mode d’intervention du gestionnaire est précisé au préalable dans les documents qui encadre

la relation gestionnaire – investisseur. Voici quelques exemples d’apports des gestionnaires aux

entreprises investies :

•connaissance de l’activité de l’entreprise : l’identification d’un projet d’investissement,

la rencontre de dirigeants d’entreprise porteurs de ce projet ainsi que la participation aux

organes de direction nourrissent les connaissances du gestionnaire qui devient ainsi un

partenaire de choix pour l’entrepreneur

•expertise sectorielle : l’expérience des gestionnaires leur permet d’orienter l’entreprise vers

les meilleures pratiques de gestion, de gouvernance et de positionnement

•proximité et distance : le contact régulier entre le gestionnaire et l’investisseur apporte la

proximité et le recul nécessaires à la prise de décision

•réseau de contacts : le gestionnaire est en mesure de mettre à disposition de l’entrepreneur

son réseau de contacts, lui permettant ainsi d’accéder à des acteurs et experts renommés du

secteur ainsi qu’aux institutions financières

• image de l’entreprise : le recours au Capital Investissement permet à l’entreprise de renforcer

la confiance et le respect de tiers car elle démontre ainsi sa capacité à gérer ses projets de

développement

Qu’apporte le gestionnaire en matière de
stratégie et de performance ?

En règle générale, le plan stratégique de l’entreprise est du ressort de l’entrepreneur et de ses

cadres dirigeants. Ce plan est validé dans le cadre d’un conseil d’administration qui définit les

orientations de l’entreprise suite à la concertation avec les administrateurs. Une opération de

Guide Pratique pour Entrepreneurs - 2012

1

3

5

7

9

11

13

15

17

19

21

23

25

27

29

31

33

35

37

39

41

43

45

47

Qu’apporte l’investisseur à l’entreprise

Capital Investissement implique le plus souvent la participation du gestionnaire de fonds au

conseil. Cela permet d’enrichir la vision de l’entrepreneur et d’apporter des idées nouvelles dans

le processus de prise de décisions stratégiques. Les discussions ainsi engagées confrontent

les idées des uns et des autres pour construire un dialogue constructif et enrichissant pour

l’entrepreneur.

Dans la phase de collaboration, le conseil d’administration doit en outre :

•assurer le suivi de la performance et des objectifs définis dans le plan stratégique

•accompagner la croissance de l’activité par le recrutement de personnes qualifiées à des

postes clés

•définir la grille des rémunérations à mettre en place

•identifier le contenu, le format et la fréquence des reportings

•s’assurer du respect des règles de gouvernement d’entreprise

•œuvrer dans le sens de la transparence et des performances globales de l’entreprise

•gérer les situations de crise

En résumé, la présence d’un gestionnaire de fonds dans le conseil a un rôle structurant pour

l’entreprise à travers sa participation aux discussions des organes décisionnels et le contact

régulier avec l’entrepreneur.

Synthèse des apports de l’investisseur en capital à l’entreprise

Apport financier :

Renforcement de la structure financière de l’entreprise

Augmentation de la capacité d’endettement

Mise en place d’une stratégie financière ambitieuse

Apport organisationnel :

Partenariat actif auprès du dirigeant

Contribution à l’institutionnalisation de l’entreprise

Conseil des équipes dirigeantes en matière de gouvernance et de gestion

Mise à disposition d’un réseau de contacts

Participation aux discussions au sein des organes de direction

Apport stratégique :

Enrichissement de la vision de l’entrepreneur par l’apport d’idées nouvelles

Partage d’un savoir-faire sectoriel et financier

Renforcement de l’image de l’entreprise

Guide Pratique pour Entrepreneurs - 2012

2

4

6

8

10

12

14

16

18

20

22

24

26

28

30

32

34

36

38

40

42

44

46

48

1

3

5

7

9

11

13

15

17

19

21

23

25

27

29

31

33

35

37

39

41

43

45

47

Guide Pratique pour Entrepreneurs - 2012

Témoignages
d’entrepreneurs

•Présentation de l’entreprise
AIXOR est un holding de participations
industrielles et commerciales formé de quatre
pôles :

•distribution industrielle
•impression et édition
•immobilier
•industrie

•Contexte
«A l’âge de 35 ans, j’ai décidé de développer
mes propres activités avec 5 000 Euros
seulement. J’ai eu donc recours à tous
les moyens de financements possibles et
imaginables pour assurer le développement
des entreprises en portefeuille. C’est dans
le cadre d’une expansion d’activité que j’ai
eu besoin d’un investisseur en capital à mes
côtés. L’investisseur en capital a apporté 30 %
du capital soit 25 millions de dirhams.»

•Expérience du Capital Investissement

•Entrée en relation…
«Je n’ai pas eu de crainte par rapport à ce
mode de financement dans la mesure où le
partenaire financier ne dépassait pas 30% du
capital et où le pacte d’actionnaire était bien
défini [...]
Nous avons utilisé trois méthodes d’évaluation
pour la valorisation de l’entreprise (actif net
rectifié, Price Earning Ratio (PER), Discounted
Cash Flow). Une moyenne a ensuite été calculée
avant le lancement des négociations.»

•Phase de collaboration…
«Le fait d’avoir des investisseurs institutionnels

crédibilise l’entreprise au niveau du système
bancaire et des partenaires.
[...] Au niveau du conseil d’administration, on
peut avoir des discussions très instructives

avec les gestionnaires de fonds. Le fait d’avoir
un regard extérieur m’a conduit à être encore
plus rigoureux dans la démarche.»

•Sortie…
«Il faut négocier la sortie de l’investisseur au
moment de son entrée. L’algorithme de calcul
de la valeur de l’entreprise à la sortie doit être
préalablement défini et précisé dans le pacte
d’actionnaire.»

Recommandations
«Pour celui qui ne serait pas porteur
d’une éthique personnelle très clairement
définie pour lui-même et dans les relations
avec autrui, mieux vaut ne pas s’associer ni
faire rentrer un investisseur en capital. Il
faut être sûr de vouloir s’engager dans une
relation de partenariat et de partage dans
tous les domaines.

[...] Il faut que l’entrepreneur comprenne
bien que ce n’est pas lui qui va rémunérer
l’investisseur en capital. Le gain de
l’investisseur est étroitement lié à celui de
l’entrepreneur dans la mesure où le capital
et le savoir-faire apportés par le fonds
participent à une meilleure valorisation
de l’entreprise et donc à la génération de
profits aussi bien pour l’entrepreneur que
pour l’investisseur.

[...] Je ne conseille pas aux entrepreneurs
de céder plus de 30 % de leur capital.»(1)

(1) Propos de M. Jean-Luc Martinet, Président, Aixor

Guide Pratique pour Entrepreneurs - 2012

2

4

6

8

10

12

14

16

18

20

22

24

26

28

30

32

34

36

38

40

42

44

46

48

Témoignages d’entrepreneurs

•Présentation de l’entreprise
Disway est issu de la fusion entre Distrisoft
et Matel PC Market, les deux distributeurs de
matériels et logiciels informatiques cotés à la
bourse de Casablanca.

•Contexte
«C’est en phase de développement et de
croissance importante qu’il a fallu financer le
besoin en fonds de roulement de Distrisoft
puisque le levier financier avait déjà atteint
ses limites et il était urgent de renforcer les
fonds propres.
Il n’y avait pas beaucoup d’alternatives : soit
continuer sur le levier financier, soit recourir
à un appel public à l’épargne par des bons de
trésorerie. Mais il était plus sage de ramener le
ratio d’endettement à un niveau plus équilibré.
L’entrée d’un investisseur en capital a ainsi eu
lieu en 2003.»

•Expérience du Capital Investissement

•Entrée en relation…
«Au début on se pose quelques questions
relatives au mode de gouvernance et au
processus de prise de décisions mais ces
craintes n’ont pas duré longtemps [...]
[...] Nous voulions garder l’autonomie de
gestion tout en bénéficiant des compétences
de personnes qui comprendraient réellement
notre métier et nos problématiques [...]
L’investisseur en capital s’est retrouvé avec
environ 25% du capital après augmentation.
[...] Nous avons consulté 3 sociétés et nous
en avons retenu une. La qualité de la relation
humaine a été déterminante dans le choix de
la société de gestion.
Nous avions déjà une culture de transparence
avant l’arrivée de l’investisseur. Il n’a donc
jamais eu de soucis pour obtenir des
informations.»

•Phase de collaboration…
«Les investisseurs étaient présents dans
le conseil d’administration et les décisions
importantes faisaient l’objet de discussions.
L’apport de l’administrateur était bénéfique
pour l’entreprise.
[...] Il était important d’avoir un investisseur
institutionnel dans le tour de table car cela
nous a permis de renforcer notre crédibilité
auprès des tiers notamment les banques et
les fournisseurs.
[...] Nous étions animés d’ un esprit de confiance
et de transparence dès le départ.
[...] La prise de décisions importantes exige
l’aval des investisseurs. Le pacte d’actionnaire
accordait aux investisseurs un droit de veto
sur certaines décisions. Nous n’avons pas
eu besoin de revenir sur le pacte car notre
relation a été conforme à ce qui avait été
initialement prévu. Les décisions importantes
ont été prises ensemble.»

•Sortie…
«Lorsque nous avons pris, nous-mêmes, la
décision de sortir, les investisseurs ont été
d’accord. L’option de l’introduction en bourse
a finalement été retenue. Notre logique
était de trouver une solution pour assurer le
développement de l’entreprise[...]»

Recommandations

«Il est impératif que le dirigeant sache
clairement où il veut aller et si pour
atteindre cet objectif il aura besoin ou non
d’un investisseur en capital.
[...] Il faut être prêt à ne plus être seul maître
à bord. Il faut être disposé à partager, à être
transparent et à rendre des comptes [...]
[...] Il est important de garder de bonnes
relations avec l’investisseur. Après sa
sortie, l’investisseur est resté dans le
conseil d’administration quelques temps.
J’ai été par ailleurs sollicité par la société
de gestion qui nous a accompagnés pour
faire partie de leur comité industriel.»(1)

(1) Propos de M. Hakim Belmaachi, Directeur général, Disway

Guide Pratique pour Entrepreneurs - 2012

1

3

5

7

9

11

13

15

17

19

21

23

25

27

29

31

33

35

37

39

41

43

45

47

Témoignages d’entrepreneurs

•Présentation de l’entreprise
Greendizer est une plateforme Internet

gratuite qui permet d’une part, aux vendeurs
d’envoyer et de suivre leurs factures et d’autre
part, à leurs clients - les acheteurs - de recevoir,
gérer, archiver et payer ces factures à partir
d’une interface unique.

•Contexte
«Nous avons créé une première maquette
de la plateforme qui nous a permis de lever
environ 40 000 euros en avril 2009 auprès
de business angels en France. Ensuite, nous
avons développé un véritable business plan
avec une maquette plus évoluée. A l’été 2010,
nous avions le choix entre un fonds marocain
et plusieurs fonds européens. L’offre du
fonds marocain correspondait mieux à nos
attentes. Les fonds apportés soit 4,5 millions
de dirhams serviront à la finalisation des
développements du site et au lancement de la
phase commerciale.»

•Expérience du Capital Investissement

•Entrée en relation…
«Le deal validé avec l’investisseur tient compte
des performances de la société ce qui ne se
nous était pas proposé à l’étranger.
[...] L’important dans cette première phase
de discussion, c’est la négociation du mode
de gouvernance. Nous voulions garder une
certaine marge de manœuvre et obtenir un
deal flexible et adaptable.»

•Phase de collaboration…
«L’investisseur est présent en moyenne
toutes les deux semaines aux réunions de
gestion et est également membre du conseil
d’administration.
[...] L’entrée d’un investisseur impose une
discipline de gestion sur tous les plans :
rigueur dans le travail, reporting, discussions

stratégiques, positionnement, développement
du réseau de contacts , etc.

[...] Pour les décisions stratégiques, l’investisseur
a un droit de regard. Sur la gestion quotidienne,
il est avisé mais nous restons relativement
libres.»

•Sortie…
«Nous avons envisagé différents scénarios de
sorties mais sans véritable hiérarchisation [...]»

Recommandations

«Dans la phase de recherche des
investisseurs, il ne faut pas trop s’éparpiller.
Il est préférable de travailler avec un
fonds qui affiche une expérience avec
des entreprises opérant dans le même
secteur. Ainsi, l’entreprise bénéficiera non
seulement d’un financement mais aussi
d’une expertise technique, commerciale,

organisationnelle et stratégique.» (1)

(1) Propos de M. Hamza Bernoussi, Co-fondateur et
co-président, Greendizer

Guide Pratique pour Entrepreneurs - 2012

2

4

6

8

10

12

14

16

18

20

22

24

26

28

30

32

34

36

38

40

42

44

46

48

Témoignages d’entrepreneurs

•Phase de collaboration…
«L’investisseur était surtout membre du
conseil d’administration. Il ne participait pas à
la gestion quotidienne de la société. Son entrée
dans le conseil a permis d’apporter des profils
différents et un regard neuf sur la société
[...] L’arrivée de l’investisseur a également
contribué à une institutionnalisation de
l’entreprise en termes de reportings, de tenue
des conseils et autres.»

•Sortie…
«Nous avons accepté une introduction
en bourse grâce à la construction d’un
partenariat gagnant / gagnant ayant permis
à l’entreprise de poursuivre son rythme de
développement [...]»

Recommandations

«Premièrement, il est nécessaire d’avoir
une vision et de savoir où l’on veut aller [...]
Il faut faire appel au Capital Investissement
quand l’entreprise se porte bien. Il faut
le voir comme un levier pour développer

l’entreprise et non pas comme un

pompier [...]»(1)

(1) Propos de M. Mohamed Horani, Président directeur
général, HPS

•Présentation de l’entreprise
HPS est une entreprise marocaine spécialisée
dans les systèmes électroniques de paiement
multicanal. Fondée en 1995 par un groupe de
consultants et experts marocains, elle compte
aujourd’hui près de 350 collaborateurs.

•Contexte
«Depuis sa création, HPS a connu quatre
phases dans son cycle de développement.
Une phase d’opportunité qui a duré 5
ans et a permis aux associés d’HPS de
construire une stratégie très claire et de
développer un prologiciel traitant tous les
aspects du paiement électronique. La phase
d’industrialisation de la production, à savoir
3 ans, a nécessité des moyens importants
et donc le recours au Capital Investissement
pour financer notre projet de développement.
Nous avons ainsi cédé 25 % du capital soit
près de 40 millions de dirhams totalement
injectés dans la société. Ensuite, il y a eu la
phase d’industrialisation du marketing et
actuellement, nous sommes dans la phase de
consolidation [...]»

•Expérience du Capital Investissement

•Entrée en relation…
«Nous avons eu recours au Capital
Investissement car ce mode de financement
offrait, en plus de l’apport financier, le partage
du risque d’investissement, l’amélioration
de la gouvernance et le développement d’un
solide réseau de contacts [...]
Au début, nos craintes portaient
essentiellement sur le mode de gouvernance
car nous étions habitués à gouverner seuls [...]
Le pacte d’actionnaire étant très clair, ces
craintes ont pu être levées et la collaboration a
démarré sur de bonnes bases.»

Guide Pratique pour Entrepreneurs - 2012

1

3

5

7

9

11

13

15

17

19

21

23

25

27

29

31

33

35

37

39

41

43

45

47

Témoignages d’entrepreneurs

•Sortie…
«Cette sortie de l’investisseur sera décidée

en concertation avec le gestionnaire du fonds
en fonction des réalisations de la société,
des conditions du marché et des objectifs de

l’entreprise et du partenaire financier.»(1)

(1) Mme Nadia Tinasti, Directeur général, Imalum

•Présentation de l’entreprise
Imalum est une entreprise intégrée spécialisée
dans la conception, l’extrusion et le traitement
de surface de profilés d’aluminium pour le
bâtiment et l’industrie.

•Contexte
«L’année 2009 a été assez difficile pour
Imalum. C’est à ce moment-là que nous
nous sommes lancés dans la recherche d’un
partenaire financier pour baisser les lignes de
crédit, rembourser les dettes, nous concentrer
sur le développement de l’activité et financer
le fonds de roulement. L’entrée d’un
investisseur en capital a apporté de l’oxygène
à l’entreprise [...]»

•Expérience du Capital Investissement

•Entrée en relation…
«Au début, nous nous sommes posés quelques
questions relatives au mode de gouvernance
et au processus de prise de décision mais nos
craintes n’ont pas duré longtemps.»

•Phase de collaboration…
«Nous faisons intervenir les investisseurs
sur tous types de décisions. Ils apportent un
véritable soutien à la gestion. Nous partageons
tout d’une manière transparente [...]

Nous avons eu des réunions très suivies
(hebdomadaires puis, bimensuelles) les premiers
mois et ensuite, une fois la confiance établie,
la fréquence de ces réunions est devenue
mensuelle.

Cette revue mensuelle obligatoire nous a

obligé à avoir plus de rigueur. Nous devons
préparer des informations qui existaient déjà
mais de façon moins structurée.»

Guide Pratique pour Entrepreneurs - 2012

2

4

6

8

10

12

14

16

18

20

22

24

26

28

30

32

34

36

38

40

42

44

46

48

Témoignages d’entrepreneurs

•Présentation de l’entreprise
Majdaline Holding est un holding de

participations détenant deux entreprises

-SOREXI et BITULIFE- opérant dans les secteurs

de l’industrie et du BTP.

•Contexte
«Le capital de SOREXI, dont l’équipe dirigeante

est également actionnaire de Majdaline

Holding, est détenu à parts égales par un

actionnaire étranger et Majdaline Holding. Ce

dernier ambitionne de contrôler totalement

le capital de la société SOREXI . Pour acquérir

les parts de l’actionnaire étranger et céder, à

terme, ces dernières à Majdaline Holding, une

opération LMBO (Cf. Glossaire), impliquant la

participation de la banque et de l’investisseur

en capital, a été mise en place. A l’étape finale

de l’opération, l’équipe dirigeante de SOREXI

rachètera les parts de l’actionnaire étranger

par le biais du levier de la dette.»

•Expérience du Capital Investissement

•Entrée en relation…
«Nous avons été contactés par les

investisseurs en capital puis, nous avons

manifesté notre intérêt pour l’opération de

rachat des parts. Pendant le processus, il y

avait un souci de confidentialité de manière

générale car nous devions communiquer

énormément d’éléments. Notre principale

crainte concernait le mode de gouvernance et

les scénarios de sortie. La rencontre avec les

investisseurs et les discussions engagées pour

le montage de l’opération d’investissement

nous ont permis de surmonter nos craintes

notamment grâce à la formalisation de notre

relation avec l’investisseur par le biais d’un

engagement de confidentialité portant sur les

informations stratégiques de l’entreprise [...]»

Phase de collaboration…
«L’investisseur nous communique régulièrement

les opportunités d’affaires et nous présente

les personnes susceptibles de nous intéresser

[...]

En plus de la participation au conseil

d’administration qui se réunit 2 à 3 fois par

an, il y a une business review mensuelle pour

discuter de l’activité en général et assurer le

suivi de la performance [...]

La présence d’un investisseur est un gage de

transparence et d’un mode de gouvernance

positif [...]»

Recommandations
«Il faut que l’entrepreneur sache véritablement
ce qu’il veut. Il est important d’avoir un vrai
projet à financer ayant fait l’objet d’un
business plan bien réfléchi. Par ailleurs, il
ne faut pas négliger la partie juridique et
veiller à ce que les termes de la relation
soient bien explicités et formalisés dans le

pacte d’actionnaire.»(1)

(1) Propos de Mme Kenza El Bied, Directeur général, Sorexi

Depuis 1927

1

3

5

7

9

11

13

15

17

19

21

23

25

27

29

31

33

35

37

39

41

43

45

47

Guide Pratique pour Entrepreneurs - 2012

Annexe I : Marché marocain du
 Capital Investissement

Spécificités du marché

•à fin 2010, le montant cumulé des capitaux levés totalise 7,29 milliards de DH et le montant

des investissements cumulés atteint 2,6 milliards de DH

• les fonds sectoriels, en particulier, dans les secteurs de l’agriculture, l’agroalimentaire, la

santé et des NTIC progressent fortement

•les régions investies par les fonds se diversifient progressivement

•plus de 100 entreprises marocaines ont été accompagnées par les investisseurs en capital à

fin 2010

•la durée moyenne d’accompagnement des entreprises désinvesties à fin 2010 est de quatre

ans et demi

•le mode de gouvernance et l’organisation des entreprises investies s’améliorent notablement

dès lors qu’un fonds d’investissement entre dans leur capital

•le chiffre d’affaires des entreprises investies et, encore en portefeuille, a connu un

accroissement annuel de 26 % sur les cinq dernières années

•près de 50% des transactions correspondent à des investissements entre 10 et 50 millions

de DH

•les tickets d’investissements les plus élevés concernent les opérations de capital transmission

et retournement viennent ensuite les opérations de capital développement, capital risque et

enfin, capital amorçage.

Evolution du Capital Investissement au Maroc (1993-2010)

Source: AMIC

De 1993 à 1999 , les fonds sous gestion étaient de l’ordre de 400 millions de MAD … Ils atteignent 1 milliard de MAD en 2000 … et
continuent leur progression pour s’établir à près de 7,3 milliards de MAD en 2010

Mise en place de
sociétés de Capital

Investissement dans un contexte
économique règlementaire peu favorable

Apparition des premiers fonds
immobiliers

Apparition des premiers fonds dans
le secteur de l’infrastructure

Lancement de 5 fonds
d’investissement totalisant 1

milliard de MAD

Apparition des premiers fonds
internationaux

Agrément de deux sociétés de
gestion d’OPCR

Apparition des premiers fonds
spécialisés

Promulgation de la Loi 41-05
relative aux OPCR

Lancement de la deuxième
génération de fonds portant les
fonds sous gestion à 4 milliards

de MAD

1993 2000 2003 2006 2007 2008 2010

2

4

6

8

10

12

14

16

18

20

22

24

26

28

30

32

34

36

38

40

42

44

46

48

Guide Pratique pour Entrepreneurs - 2012

Annexe II : Liste des sociétés de
 gestion et fonds gérés

Sociétés de gestion Fonds gérés
ABRAAJ CAPITAL Al Kantara LP

ALMAMED
Massinissa

Massinissa Lux

ATLAMED AM Invest Morocco

ATTIJARI INVEST

Agram Invest

Igrane

Moroccan Infrastructure Fund

AUREOS CAPITAL
Aureos Africa Fund

Africa Health Fund

AZUR PARTNERS NEBETOU FUND

CDG CAPITAL PRIVATE EQUITY
Accès Capital Atlantique

Fonds Sindibad

Cap Mezzanine

CAPITAL INVEST
Capital Morocco

Capital North Africa Venture Fund

CFG CAPITAL
CFG Développement

Idraj

DAYAM SA Fonds Dayam

ENTREPRISES PARTNERS 3P Fund

FIROGEST FIRO

HOLDAGRO SA Targa

MAROC INVEST

MPEF I et Afric Invest I

MPEF II et Afric Invest II

MPEF III

MITC Maroc Numeric Fund

PRIVATE EQUITY INITIATIVES PME Croissance

RIVA Y GARCIA Mediterrania

UPLINE INVESTMENTS

Upline Technologies

Upline Investment Fund

Fond Moussahama I et II

OCP Innovation Fund for Agriculture (OIFFA)

VALORIS

VIVERIS Altermed Maghreb

1

3

5

7

9

11

13

15

17

19

21

23

25

27

29

31

33

35

37

39

41

43

45

47

Guide Pratique pour Entrepreneurs - 2012

Annexe III : Glossaire

Actif Net Rectifié (ANR)
Estimation de la valeur des capitaux propres qui consiste à estimer séparément les différents

actifs et engagements de l’entreprise et à en faire la somme algébrique. On parle également de

méthode patrimoniale ou de somme des parties(Vernimmen)

Analyse SWOT
Outil d’aide à la décision qui consiste à identifier les forces (Strengths), faiblesses (Weaknesses),

opportunités (Opportunities) et menaces (Threats) d’une entreprise

Bon de souscription d’action (BSA)
Titre financier permettant de souscrire à une action pendant une période donnée, dans une

proportion et à un prix fixés à l’avance

Capital Amorçage
Les investisseurs apportent du capital ainsi que leurs réseaux et expériences à des projets

entrepreneurials qui n’en sont encore qu’au stade de projet et de Recherche & Développement

Capital Développement
Investissement en fonds propres ou quasi-fonds propres destiné à financer le développement

d’une entreprise ou le rachat de positions d’actionnaires. L’entreprise partenaire est une société

établie sur ses marchés, profitable et présentant des perspectives de croissance importantes

Capital Risque
Investissement réalisé en fonds propres ou quasi fonds propres dans des entreprises nouvelles

ou en phase de création

Capital Transmission
Ce type d’opération permet à un dirigeant, associé à un fonds de Capital Investissement, de

transmettre son entreprise ou, plus généralement, de préparer sa succession en cédant son

entreprise en plusieurs étapes

Capitaux investis
Capitaux mis à la disposition des sociétés en portefeuille

Capitaux levés
Engagements d’investissements signés par les actionnaires du fond

Guide Pratique Entrepreneurs - 2012

2

4

6

8

10

12

14

16

18

20

22

24

26

28

30

32

34

36

38

40

42

44

46

48

2

4

6

8

10

12

14

16

18

20

22

24

26

28

30

32

34

36

38

40

42

44

46

48

Annexe III : Glossaire

Closing
Etape finale d’une opération au cours de laquelle intervient d’une part, la signature par les

dirigeants et les investisseurs financiers de la documentation juridique dont le pacte d’actionnaire

et d’autre part, le décaissement des fonds

Discounted Cash Flow (DCF)

Méthode d’évaluation d’actif, également appelée méthode des Cash Flow Libres, qui consiste

à évaluer une société sur la base des flux de trésorerie futurs attendus d’une activité. Le DCF

traduit financièrement le fait qu’un actif «vaut ce qu’il rapporte»

Due diligences – Audit

Ensemble des mesures de recherche et de contrôle des informations permettant à l’investisseur

en capital de fonder son jugement sur l’activité, la situation financière, les résultats, les

perspectives de développement et l’organisation de l’entreprise

Earn out
Clause qui permet d’indexer une partie du prix de la transaction sur les résultats futurs de la

société achetée. Les critères d’indexation du prix peuvent être les suivants : multiple du résultat

d’exploitation, de l’excédent brut d’exploitation voire du résultat courant

Effet de levier ou Leverage
Effet multiplicateur de la rentabilité des capitaux propres résultant du recours au financement

externe

Fonds Commun de Placement à Risque (FCPR)
Au sein des OPCR, le FCPR est une copropriété de valeurs mobilières qui n’a pas de personnalité

morale. Il est géré par une société de gestion, agréée par l’Autorité Marocaine du Marché des

Capitaux (AMMC ex-CDVM). Un FCPR doit investir dans des participations au capital de sociétés

en respectant certains quotas selon les types d’investissement

Fonds de Capital Investissement
Véhicule regroupant des investisseurs en vue de faire des investissements en Capital

Investissement et d’en partager les résultats

Gestion discrétionnaire
Dans ce type de gestion, la décision d’investissement revient à l’équipe de gestion

Guide Pratique Entrepreneurs - 2012

1

3

5

7

9

11

13

15

17

19

21

23

25

27

29

31

33

35

37

39

41

43

45

47

1

3

5

7

9

11

13

15

17

19

21

23

25

27

29

31

33

35

37

39

41

43

45

47

Annexe III : Glossaire

Leverage Buy Out (LBO)
Mécanisme d’acquisition d’une entreprise par des investisseurs en capital, associés aux dirigeants

de l’entreprise achetée, dans le cadre d’un montage financier comportant une proportion plus ou

moins importante d’emprunts

Leverage Management Buy Out (LMBO)
Rachat d’une société avec l’équipe de direction (un ou plusieurs de ses cadres, non actionnaires

ou minoritaires)

Mode de sortie : Management
L’actionnaire entrepreneur peut décider de racheter la participation de l’investisseur en capital

soit dans le cadre des termes du pacte d’actionnaire soit d’un commun accord entre actionnaires

Montant du désinvestissement
Produit de cession d’une participation dans le capital d’une société

Obligations Convertibles en Actions (OCA)
Valeur mobilière donnant accès au capital, émise par une société et souscrite par l’investisseur

en capital se composant d’un titre de créance (obligation) et de la faculté de convertir cette

créance en actions de la société

Organisme de Placement en Capital Risque (OPCR)
Désigne une entité exerçant l’activité de capital risque telle que définie par la Loi 41-05. Les OPCR

comprennent les sociétés de capital risque (SCR) et les fonds communs de placement à risques

(FCPR)

Pre money
Valorisation d’une entreprise avant l’entrée des investisseurs au capital

Price Earning Ratio (PER)
Le PER, également appelé multiple de capitalisation des bénéfices, est le rapport du cours d’une

action sur le bénéfice par action (Vernimmen)

Profit sharing
Mécanisme de partage du profit ou de la plus-value entre actionnaires au-delà d’un certain niveau

de résultat ou d’un certain rendement en cas de cession de la société

Guide Pratique Entrepreneurs - 2012

2

4

6

8

10

12

14

16

18

20

22

24

26

28

30

32

34

36

38

40

42

44

46

48

2

4

6

8

10

12

14

16

18

20

22

24

26

28

30

32

34

36

38

40

42

44

46

48

Quasi Fonds Propres
Ressources financières dont la nature comptable est différente des fonds propres mais s’en

approche. Les quasi-fonds propres sont des instruments de dette qui peuvent être transformés

en fonds propres. Ils regroupent notamment les comptes courants d’associés, les obligations

convertibles ou bien encore les emprunts participatifs

Ratchet
Cette clause subordonne l’attribution de parts de capital supplémentaires au non-respect

d’objectifs préalablement fixés de commun accord par l’entrepreneur et l’investisseur

Société de Capital Risque (SCR)
Bénéficiant d’un régime fiscal spécifique, la SCR est constituée sous forme d’une société par

actions dont les actionnaires sont les investisseurs en capital. Son objet exclusif est la gestion

d’un portefeuille de valeurs mobilières non cotées pour au moins 50 % de son actif net

Annexe III : Glossaire

1

3

5

7

9

11

13

15

17

19

21

23

25

27

29

31

33

35

37

39

41

43

45

47

Guide Pratique pour Entrepreneurs - 2012

Annexe IV : Bibliographie

CAPITAL-RISQUE GUIDE DES
BONNES PRATIQUES
2010
Commission Capital-Risque de l’AFIC -
Association Française des Investisseurs en
Capital

..

GUIDE ON PRIVATE EQUITY
AND VENTURE CAPITAL FOR
ENTREPRENEURS
EVCA - European Private Equity & Venture
Capital Association

..

A GUIDE TO PRIVATE EQUITY
2004
PricewaterHouse Coopers
BVCA - British Venture Capital Association

..

LOI 41 – 05 RELATIVE AUX
ORGANISMES DE PLACEMENT EN
CAPITAL RISQUE

BENCHMARKING DE CADRES
RÉGLEMENTAIRES ÉTRANGERS
RELATIFS AU CAPITAL
INVESTISSEMENT
2009
Cabinet Fidaroc Grant Thornton
AMIC - Association Marocaine des
Investisseurs en Capital

..

LE CAPITAL DÉVELOPPEMENT
GUIDE PRATIQUE
2005
AFIC - Association Française des Investisseurs
en Capital

..

CAPITAL INVESTISSEMENT
AU MAROC CROISSANCE,
ACTIVITÉ ET PERFORMANCE
RÉTROSPECTIVES 1993-2008 ;
2009 ; 2010
Cabinet Fidaroc Grant Thornton
AMIC - Association Marocaine des
Investisseurs en Capital

..

Guide Pratique pour Entrepreneurs - 2012

2

4

6

8

10

12

14

16

18

20

22

24

26

28

30

32

34

36

38

40

42

44

46

48

Annexe V : Partenaires associés

ASSOCIATION MAROCAINE DES
INVESTISSEURS EN CAPITAL

Créée en 2000, l’AMIC a pour vocation

de fédérer, représenter et promouvoir

la profession du Capital Investissement

auprès des investisseurs institutionnels, des

entrepreneurs et des pouvoirs publics.

L’AMIC s’est donnée pour mission principale

de renforcer la compétitivité de l’industrie

du Capital Investissement au Maroc et à

l’international à travers :

•Une communication efficace et

pédagogique sur l’industrie du Capital

Investissement

•La réalisation d’études et enquêtes fiables

sur l’état du Capital Investissement au

Maroc

•La participation active aux débats relatifs à

tout projet de texte règlementant l’activité

du secteur

•La mise en place d’une charte régissant

l’activité de Capital Investissement veillant

au respect de la déontologie

•L’apport d’un service d’appui aux membres

sur les aspects règlementaires relatifs à la

profession

•Le développement d’un programme de

formation de qualité sur tous les aspects

du métier d’investisseurs en capital

FIDAROC
GRANT THORNTON

Le cabinet appartient au réseau Grant

Thornton International :

•Un des leaders mondiaux du conseil et de

l’audit

•Grant Thornton International rassemble

plus de 27 000 collaborateurs

répartis dans près de 120 pays

•Grant Thornton France est le partenaire

officiel pour l’étude d’activité des acteurs

français du Capital Investissement.

Fidaroc Grant Thornton opère dans les

activités suivantes :

•Audit - Commissariat aux comptes

•Evaluation des sociétés et audits

d’acquisition et de cession (due diligence)

•Conseil en performance, organisation et

système d’information

•Réalisation d’études sectorielles

•Accompagnement de projets de

labellisation (catégorisation douane et label

Responsabilité Sociale de l’Entreprise)

•Formation en management et gestion

financière

•Business Risk Services (management des

risques, cartographie des risques)

•Accompagnement des sociétés en matière

d’adoption des normes IFRS.

