


L'Office d'investissement du Régime de pensions du Canada conclut l'acquisition d'Antares Capital

Toronto (Ontario) et Chicago (Illinois), le 21 août 2015 – L'Office d'investissement du Régime de pensions du Canada (« OIRPC ») et Antares Capital (« Antares ») ont annoncé aujourd'hui qu'Antares Holdings, une filiale de Placements dans les instruments de crédit de l'Office d'investissement du RPC Inc., a réalisé l'acquisition d'Antares Capital, de concert avec la direction d'Antares, auprès de GE Capital. Annoncée le 9 juin 2015, la transaction est évaluée à 12 milliards de dollars américains, incluant l'acquisition de certains prêts connexes de tiers. La participation de Placements dans les instruments de crédit de l'Office d'investissement du RPC Inc. s'élève à environ 3,9 milliards de dollars américains.

Grâce à cette acquisition, Antares Holdings et Antares Capital exerceront leurs activités à titre de société indépendante. Antares Capital sera dirigée par les associés directeurs, David Brackett et John Martin, qui sont à la tête de l'entreprise depuis sa création.

Antares est le plus important fournisseur de solutions de financement à « guichet unique » pour les prêts et autres services aux promoteurs de sociétés fermées à moyenne capitalisation en Amérique du Nord. Au cours des cinq dernières années, Antares a établi pour 120 milliards de dollars américains de facilités de financement.

« Nous sommes ravis à l'idée d'établir un partenariat à long terme avec l'ensemble de l'équipe d'Antares, qui a investi à nos côtés afin de favoriser l'expansion de ses affaires et d'élargir sa gamme de produits », affirme Mark Jenkins, premier directeur général et chef mondial des placements privés de l'OIRPC. « Cet investissement illustre notre stratégie qui vise à occuper une place de taille dans des secteurs clés par l'intermédiaire de plateformes de produits. Antares complète d'ailleurs très bien notre portefeuille actuel de Titres de créance privés. »

« Notre nouvelle relation avec Placements dans les instruments de crédit de l'Office d'investissement du RPC Inc. nous permettra de continuer à offrir à nos clients le même niveau de cohérence, de prévisibilité et de fiabilité auquel nous les avons habitués », a déclaré David Brackett, associé directeur, Antares Capital. « La marque Antares retournera à une structure d'exploitation plus indépendante en s'appuyant sur un engagement initial de près de 4 milliards de dollars américains et l'accès à d'importants capitaux de suivi par Placements dans les instruments de crédit de l'Office d'investissement du RPC Inc. »

Comme elle le fait depuis 25 ans, Antares continuera d'offrir des solutions financières novatrices en matière de rachats, d'acquisitions, de capital de croissance, de restructurations et de recapitalisations. La plateforme d'Antares visera à mettre à profit ses antécédents de succès auprès des emprunteurs et des promoteurs de sociétés fermées à moyenne capitalisation en leur offrant son propre produit unitranche.


« Forts de l'appui généreux de Placements dans les instruments de crédit de l'Office d'investissement du RPC Inc., nous avons hâte d'accroître nos capacités, de bonifier nos programmes stratégiques à l'intention des investisseurs et d'offrir un produit unitranche distinctif », affirme John Martin, associé directeur, Antares Capital. « Nous serons en mesure de préserver nos relations de longue date avec les promoteurs de sociétés fermées et les sociétés de portefeuille, tout en disposant d'une souplesse encore plus grande et d'une capacité accrue d'accroître nos activités. »

À propos d'Antares Capital

Antares Capital est le plus important prêteur aux moyennes entreprises offrant des solutions à « guichet unique » en matière de prêts et autres services aux promoteurs de sociétés privées de moyenne taille et comptant des bureaux à Atlanta, Chicago, Los Angeles, New York, Norwalk (Connecticut), San Francisco et Toronto. Au cours des cinq dernières années, Antares a fourni pour 120 milliards de dollars américains de financement et a été nommé prêteur de l'année 2014 par *Mergers & Acquisition*. Antares a également été nommé prêteur de l'année 2013 en Amérique du Nord par *Private Debt Investor* et prêteur aux sociétés de moyenne taille nord-américaines de l'année 2013 par *Private Equity International*.

À propos de Placements dans les instruments de crédit de l'Office d'investissement du RPC Inc.

Placements dans les instruments de crédit de l'Office d'investissement du RPC Inc., une filiale en propriété exclusive de l'OIRPC, comprend le groupe Titres de créances privés et le groupe Titres de créances immobilières privés. Comptant 36 professionnels des placements en Amérique, en Europe et en Asie, l'équipe des Titres de créances privés vise à fournir des solutions de financement partout dans le monde et dans toute la structure du capital. Le groupe effectue des placements directs sur les marchés primaire et secondaire, notamment dans des prêts à effet de levier, des obligations à rendement élevé, des financements mezzanine et des droits de propriété intellectuelle. Le groupe prend part à des occasions uniques découlant d'événements comme l'acquisition, le refinancement, la restructuration et la recapitalisation et vise une participation de 50 millions à 1 milliard de dollars américains dans tout instrument de crédit. Selon l'occasion de placement, l'équipe accorde du financement de façon indépendante ou de concert avec des partenaires. Depuis son premier placement en 2009, le groupe a investi plus de 17 milliards de dollars américains sur les marchés de crédit dans le monde.

À propos de l'Office d'investissement du Régime de pensions du Canada

L'Office d'investissement du Régime de pensions du Canada (OIRPC) est un organisme de gestion de placements professionnel qui place, pour le compte de 18 millions de cotisants et de bénéficiaires canadiens, les fonds dont le Régime de pensions du Canada (RPC) n'a pas besoin pour verser les prestations de retraite courantes. Afin de diversifier le portefeuille du RPC, l'OIRPC investit dans des actions de sociétés cotées en bourse et de sociétés fermées, des biens immobiliers, des infrastructures et des titres à revenu fixe. L'OIRPC, dont la gouvernance et la gestion sont distinctes de celles du RPC, n'a pas de lien de dépendance avec les gouvernements. Il a son siège social à Toronto et compte des bureaux à Hong Kong, à Londres, au Luxembourg, à New York et à São Paulo. Au 30 juin 2015, la caisse du RPC s'élevait à 268,6 milliards de dollars canadiens. Pour de plus amples renseignements sur l'OIRPC, allez au www.oirpc.ca.


CPP
INVESTMENT
BOARD


Antares Capital

Renseignements

OIRPC

May Chong, directrice, Communications

Tél. : +1 416 868 8657

mchong@cppib.com

Antares Capital

Sam Reinhardt, Prosek Partners

Tél. : +1 212 279 3115, poste 244

sreinhardt@prosek.com