
3 Q 2 018

2018 VC invested primed to top

$100 billion

 Page 4

The definitive review of the US venture capital ecosystem

2018 has discredited rumors of

the death of technology IPOs

Page 25

Fundraising activity continues

hot streak, topping $30 billion

for fifth straight year

Page 28

In partnership with

Credits & Contact
PitchBook Data, Inc.
JOHN GABBERT Founder, CEO

ADLEY BOWDEN Vice President,

Research & Analysis

Content
NIZAR TARHUNI Associate Director, Research

CAMERON STANFILL Analyst, VC

JOELLE SOSTHEIM Analyst, VC

ALEX FREDERICK Analyst, VC

BRYAN HANSON Senior Data Analyst

JORDAN BECK Data Analyst

CAROLINE SUTTIE Production Assistant

JENNIFER SAM Senior Graphic Designer

RESEARCH

reports@pitchbook.com

National Venture Capital Association
(NVCA)
BOBBY FRANKLIN President & CEO

MARYAM HAQUE Senior Vice President of Industry

Advancement

DEVIN MILLER Manager of Communications & Digital

Strategy

Contact NVCA
nvca.org

nvca@nvca.org

Silicon Valley Bank
GREG BECKER Chief Executive Officer

MICHAEL DESCHENEAUX President

JESSE HURLEY Head of Global Fund Banking

SHANE ANDERSON Senior Credit Officer

ANN KIM Director, Hardware and Frontier Tech

Contact Silicon Valley Bank

svb.com

venturemonitor@svb.com

Perkins Coie
FIONA BROPHY Partner, Emerging Companies &

Venture Capital

RAFEEDAH KEYS Senior Marketing Manager

Contact Perkins Coie

perkinscoie.com

startuppercolator.com

Solium
KEVIN SWAN VP Corporate Development

JEREMY WRIGHT Head of Private Markets

STEVE LIU Head of Solium Analytics

RYAN LOGUE Head of Business Development

Contact Solium

solium.com

Executive summary 3

Overview 4-6

Angel & seed 8

First financings 9

Early-stage VC 10

Late-stage VC 11

SVB: SVB’s view on the evolving PE market 12

Activity by region 13

Activity by sector 15

Life sciences 16

SVB: Venture debt in a booming tech market 17

Corporate VC 19-20

Perkins Coie: How PE plays into VC-backed exits 21-22

Growth equity 23

Solium: Liquid gold 24

Exits 25-26

SVB: How to spot Space 2.0 opportunities 27

Fundraising 28-29

League tables 30

Methodology 31

Contents

2
3Q 2018 PITCHBOOK-NVC A VENTURE MONITOR

Executive summary

3
3Q 2018 PITCHBOOK-NVC A VENTURE MONITOR

The trend of high concentration of capital into fewer, larger investments has solidified into the status quo for the US VC ecosystem.

Perhaps nothing represents this new normal better than the number of $50 million+ deals closed in 2018 through 3Q, reaching 378

rounds and already surpassing the 292 closed in full-year 2017. Non-traditional VC investors and tech investors are primarily driving this

increase. At the same time, several traditional VCs have raised larger funds to compete in the mega-rounds with the SoftBanks of the

world, seeing larger amounts of capital as a competitive advantage and opportunity to invest in the best companies. A healthy fundraising

environment is also playing a part, as 2018 is on track for a fifth consecutive year of $30 billion+ closed by VC funds. To round out the

venture cycle, a healthier IPO market is providing much-needed returns to LPs and capital for reinvestment in VC.

This phenomenon hasn’t been limited to just the large late- and growth-stage deals—it’s been at every investment stage and across most

sectors. The result has been rising pre-money valuations, most notably for Series A financings, which have typically been less affected by

frothy funding markets, but are now experiencing an unusually dramatic increase in valuations.

With the recent metamorphosis of the industry, seed-stage financings are also witnessing a transformation since peaking in 2015. The

number of seed-stage investments has moderated, as the wave of new angel & seed investors that emerged earlier in the decade and

drove up activity for several years has reduced. A cohort of those seed firms has raised larger follow-on funds and more institutional

capital, while several firms died off or were not able to raise later funds. This shift has led to many seed deals being completed today at

levels that would have amounted to a Series A round just a few years ago.

Another ongoing shift in the venture industry is the attention to startups in non-coastal regions of the country. This trend hasn’t quite

surfaced in the data yet, but positive sentiment and interest are emerging. Part of the interest stems from the lower cost of startup

operations, the demand for follow-on investments in a strong cohort of startups looking for larger pools of capital, and a strong talent

pool. How quickly and pronounced this interest will translate in the investment data over the coming months remains to be seen, but

coastal and non-coastal investors are showing signs of optimism.

A closely watched trend that has unfolded, perhaps more slowly than some anticipated a year ago, has been the opening of the IPO

market for tech companies. Through three quarters in 2018, the number of venture-backed IPOs has already surpassed 2016 and 2017.

Some investors have described the tech IPO market as in a Goldilocks stage—not too hot and not too cold—making it a prime time for

companies to go public, especially as the public markets remain near all-time highs. Another positive signal for a healthy tech IPO window

has been the strength and quality of companies once they float. Meanwhile, the life sciences sector, where IPOs have been strong for a

number of years, continues its momentum.

Despite the welcome re-opening of the venture-backed IPO market, it is fair to say that it should in fact be much more robust. With

the public and private markets at or near all-time highs, the number of venture-backed IPOs hasn’t kept pace. The availability of late-

stage capital is certainly part of the reason, but there are also a number of policies and economic conditions that are restraining the IPO

market for VC-backed companies. NVCA and other organizations have continued to push for policy solutions to address the many issues

startups face when going public. These efforts led to the passage of the JOBS and Investor Confidence Act of 2018 in the US House of

Representatives in July by an overwhelming bipartisan vote of 406-4. The law, often dubbed “JOBS 3.0,” includes several provisions that

would encourage capital formation for US startups and seek to find solutions to some of the issues small capitalization companies face on

the public markets.

Another notable policy area from 3Q included the August passage of the Foreign Investment Risk Review Modernization Act (FIRRMA),

which will have significant effects on VCs with foreign LPs and startups with foreign co-investors. So far, the impact of the law has been

limited, with some sectors that were seeing high Chinese investment—such as autonomous vehicles—experiencing a slowdown from

foreign investors. There haven’t been large-scale changes yet, but once the new law begins to be implemented in the coming months,

expect a more significant impact on the US venture industry.

4
3Q 2018 PITCHBOOK-NVC A VENTURE MONITOR

$
3

7
.1

$
2

7
.1

$
3

1
.3

$
4

4
.7

$
4

1
.5

$
4

7
.6

$
7

1
.3

$
8

1
.7

$
7

6
.4

$
8

2
.0

$
8

4
.3

4,720 4,474

5,399

6,752

7,871

9,272

10,544 10,661

9,087

9,259

6,583

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018*

Deal value ($B)

of deals closed

0

500

1,000

1,500

2,000

2,500

3,000

$0

$5

$10

$15

$20

$25

$30

$35

1Q 2Q 3Q 4Q 1Q 2Q 3Q 4Q 1Q 2Q 3Q 4Q 1Q 2Q 3Q 4Q 1Q 2Q 3Q 4Q 1Q 2Q 3Q 4Q 1Q 2Q 3Q 4Q 1Q 2Q 3Q

2011 2012 2013 2014 2015 2016 2017 2018

Deal value ($B) # of deals closed Angel & seed Early VC Late VC

Overview

PitchBook-NVCA Venture Monitor

*As of September 30, 2018

PitchBook-NVCA Venture Monitor

The US VC asset class saw another quarter

of strong activity as capital invested

trended toward a new high. 3Q capital

investment topped $27.9 billion, pushing

YTD 2018 deal value to $84.3 billion—a

record amount of capital raised with a

quarter remaining.

Regarding deal count, the early stage saw

a double-digit percentage decline this

quarter, but the slowdown was even more

pronounced for angel & seed deals, where

activity fell 26.5% from 2Q. Annually, deal

count currently stands 28.9% shy of the

2017 EOY total, putting 2018 on pace to be

about equal with last year.

As of 3Q, median VC deal sizes have

experienced double-digit percentage

growth over 2017. Early-stage deals have

seen the greatest increase, rising 25.0% to a

median deal size of $7 million. Median pre-

money valuations are also climbing across

stages. Series B deals saw the greatest

growth compared to 2017 at 37.5%.

The inflation of valuation figures can be

attributed in part to the trend of increasing

fund sizes, with investors now viewing large

capital reserves as a competitive advantage.

In some instances, investors have

reportedly pressured firms to accept an

investment by threatening to invest in rivals

instead. Seeking to compete with large

VCs and nontraditional investors, smaller

VCs may see capital efficiency put under

pressure with more expensive investments

and larger absolute returns necessary to

satisfy LPs.

2018 deal value has already reached a decade high
US VC deal activity

Deal value remains elevated
US VC deal activity by stage

5
3Q 2018 PITCHBOOK-NVC A VENTURE MONITOR

2.5
3.0

3.6 3.7

5.0 5.3

6.6 7.0

8.8
8.4

0

1

2

3

4

5

6

7

8

9

10

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018*

Angel & seed Series A Series B Series C Series D+

$
6

.3

$
2

.4

$
2

.6

$
1

3
.6

$
1

6
.9

$
1

8
.5

$
1

7
.4

$
1

9
.26 7

9

27
24 23

71

79

55

73

80

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018*

Deal value ($B)

of deals closed

PitchBook-NVCA Venture Monitor

*As of September 30, 2018

PitchBook-NVCA Venture Monitor

*As of September 30, 2018

PitchBook-NVCA Venture Monitor

*As of September 30, 2018

Nontraditional investors, such as hedge

funds, mutual funds and sovereign wealth

funds, made big moves in the first three

quarters of 2018, investing in a total of 1,347

deals, on pace to match 2017. Although

it’s difficult to ascertain capital invested by

a specific group, nontraditional investors

participated in deals totaling $50.3 billion over

the first three quarters of 2018, reaching a new

annual high. Tourist investor participation in

deals $50 million or greater increased 43.8%

YTD compared to 2017, as these investors

tend to back larger, more mature businesses.

These deep-pocketed investors are helping to

fuel the capital availability that is allowing firms

to stay private longer. We expect these firms

to continue playing an increasingly active role

within VC as companies continue to delay exits

and seek capital for further growth.

Average time to exit has climbed steadily

over the past decade, settling at 6.4

years in 2018. This is due in part to the

aforementioned rise in capital availability,

especially at the late stage. Median

company age has also risen in 2018 for

companies raising angel through Series

C rounds. Median age rose the most at

the angel & seed stage (up 22.8% in 2018

versus last year) in part because investor

composition is changing, and firms are

investing in more mature companies with

lower-risk profiles.

Another contributing factor is the rise of

unicorns and the increased frequency with

which those $1 billion+ valuation firms raise

additional capital. At 39 deals and $7.96

billion raised by unicorn firms in 3Q, 2018

is pacing for a new high on both fronts.

As the number of unicorns grows, so do

the growth of paper gains and unrealized

value held illiquid by investors. The unicorn

phenomenon has been fueled by the upsurge

in mega-rounds. These rounds of at least

$100 million are becoming increasingly

prevalent in venture deals. 2018 has already

reached new records in terms of mega-fund

deal count, a 38.8% increase over 2017 with

143 deals closed. Peloton, an at-home fitness

equipment manufacturer, raised the largest

deal in 3Q: $550.0 million at a $3.6 billion

Companies continue to delay raising capital
Median age (years) of companies by stage

Majority of capital flowing into $50M+ deals
US VC deals ($B) by size

Unicorns raise record capital in 2018
US unicorn deal activity

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2
0

0
8

2
0

0
9

2
0

1
0

2
0

1
1

2
0

1
2

2
0

1
3

2
0

1
4

2
0

1
5

2
0

1
6

2
0

1
7

2
0

1
8

*
$50M+

$25M-
$50M

$10M-
$25M

$5M-
$10M

$1M-
$5M

Under
$1M

6
3Q 2018 PITCHBOOK-NVC A VENTURE MONITOR

4.9 5.0

7.1

4.8

7.6

6.8

0

1

2

3

4

5

6

7

8

9

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018*

Acquisition IPO Buyout

0

50

100

150

200

250

300

350

1Q 2Q 3Q 4Q 1Q 2Q 3Q 4Q 1Q 2Q 3Q 4Q 1Q 2Q 3Q 4Q 1Q 2Q 3Q 4Q 1Q 2Q 3Q 4Q 1Q 2Q 3Q 4Q 1Q 2Q 3Q

2011 2012 2013 2014 2015 2016 2017 2018

Acquisition IPO Buyout

PitchBook-NVCA Venture Monitor

*As of September 30, 2018

PitchBook-NVCA Venture Monitor

pre-money valuation. Investors have not

been shy to invest in consumer businesses,

as consumer-focused companies captured

21.7% of the mega-deal capital in 3Q.

While companies are taking longer to find

the exit, the number of exits in 2018 is

expected to meet or exceed 2017 totals.

Capital exited is 13.0% shy of 2017 full-year

activity, with $20.8 billion exited in 3Q.

We expect capital exited to easily surpass

2017 by year end. This rise in capital exited

is due, in part, to a greater percentage of

companies being exited at larger sizes.

20.4% of exits were at least $100 million

versus 16.3% of companies for the entirety

of 2017. Median exit size sits at $100.0

million, and average exit has climbed to

$244.2 million, a 7.9% increase over 2017

entire year activity. Average post-money

valuation also continues to rise, currently

settling at $474.16 million, a 43.0% increase

on the post-money valuation two years

prior. Even though the number of exited

companies is flat, capital is being returned

to investors at compelling levels.

Fundraising, which has been operating at

elevated levels since 2014, has already

exceeded $30 billion in commitments for

the fifth consecutive year. 15 funds have

closed on at least $500 million, five of

which were over $1 billion. These larger

fundraises provide a level of flexibility

that allows for a longer fund lifecycle

if necessary. This enables investors to

commit to companies that may require

more patient capital to achieve optimal

financial outcomes. Investors are also

increasingly raising larger funds to support

existing portfolio companies. Lightspeed

Venture Partners raised the second largest

fund in 3Q, closing on $1.05 billion in

commitments with a focus on late-stage

VC follow-on rounds in existing Lightspeed

portfolio firms. Overall fund count has been

remarkably low, with only 57 US VC funds

closed in the third quarter. 2018 is pacing to

see the lowest fund count since 2014. The

trend playing out in fundraising mirrors the

overall asset class: Larger sums are being

raised across fewer vehicles, and elevated

levels of capital are available to startups.

Median time to exit slips across IPOs and buyouts
Median time to exit (years) by type

Buyouts are becoming an increasingly popular exit route
US VC exits (#) by type

7
3Q 2018 PITCHBOOK-NVC A VENTURE MONITOR

Shareworks enables private companies to offer liquidity
to a�ract and retain employees. Companies can initiate
an event, manage it efficiently and finish with certainty.

Visit solium.com/liquidity_events

Liquidity. Without the IPO.

 © Solium Capital Inc. 2018. All rights reserved. The Shareworks logo is a trademark of Solium in the U.S, and/or other countries.

https://solium.com/liquidity_events/

8
3Q 2018 PITCHBOOK-NVC A VENTURE MONITOR

$
0

.9

$
0

.6

$
0

.5

$
0

.8

$
0

.9

$
1

.1

$
1

.3

$
0

.9

$
1

.6

$
1

.1

$
1

.4

$
1

.6

$
1

.3

$
1

.4

$
2

.1

$
1

.7

$
2

.1

$
2

.1

$
2

.1

$
1

.9

$
1

.7

$
1

.7

$
1

.7

$
1

.6

$
1

.7

$
1

.8

$
2

.0

$
1

.8

$
2

.0

$
2

.1

$
1

.6

0

200

400

600

800

1,000

1,200

1,400

1,600

$0

$0.5

$1.0

$1.5

$2.0

$2.5

1Q 2Q 3Q 4Q 1Q 2Q 3Q 4Q 1Q 2Q 3Q 4Q 1Q 2Q 3Q 4Q 1Q 2Q 3Q 4Q 1Q 2Q 3Q 4Q 1Q 2Q 3Q 4Q 1Q 2Q 3Q

2011 2012 2013 2014 2015 2016 2017 2018

Deal value ($B) # of deals closed

Angel & seed

PitchBook-NVCA Venture Monitor

Angel & seed quarterly deal value slipped

slightly in 3Q, ending down from 2Q but within

range of a remarkably stable past 16 quarters

that have seen US capital investment hover

between $1.5 billion and $2.2 billion each

quarter. Capital invested slipped from $2.1

billion to $1.6 billion. Deal count, which was

already on a slow descent, tumbled from 1,005

to 785 deals closed, a 21.9% decline. The rise

in valuations and median deal sizes has been

tempered by a downturn in deal count. Despite

the dip in capital invested over the past quarter,

on an annual basis, 2018 remains on pace to

match or exceed activity in 2017. $5.7 billion

has been deployed over the first three quarters

of 2018, just 21.2% shy of the $7.2 billion

allocated last year.

Correlated with the phenomenon of dropping

deal counts and rising capital investment is

the ascent of deal sizes. The proportion of

$1 million+ rounds has grown over the past

six years and now makes up 56.1% of deals

by count. Accordingly, median deal size has

continued to climb upward. Median angel &

seed deal size has increased 19.4% over the

past year. Valuations of angel & seed deals also

enlarged 16.7% over 2017, far less than the

next biggest valuation increase, which is to say

that pre-money valuations are up significantly

across all venture stages. Surprisingly, angel

valuations have exceeded seed for the first

time since 2010. This suggests that angel

investors may be joining angel syndicates to

increase investment size, therefore taking

greater equity stakes. Another option is that

angel investors, typically entrepreneurs and

high-net-worth individuals, may be artificially

inflating pre-money valuation due to a lower

level of experience with investment valuation

compared to career VCs.

The slowdown in the angel & seed fund

ecosystem is due primarily to two factors.

First, angel & seed funds have institutionalized,

attracting larger investors and investments.

Second, many high-net-worth angels have

formed venture funds to invest in later stage

deals or have left angel & seed investing

entirely as competition has risen. Falling deal

counts notwithstanding, we expect capital

invested to grow as median deal sizes continue

to climb.

Deal sizes continue to grow
Median US angel & seed deal size ($M)

Angel & seed deal value slips in a trend reversal
US angel & seed deal activity

$0.5
$0.7

$1.7

$2.0

$0

$0.5

$1.0

$1.5

$2.0

$2.5

2010 2011 2012 2013 2014 2015 2016 2017 2018*

Angel Seed

PitchBook-NVCA Venture Monitor

*As of September 30, 2018

9
3Q 2018 PITCHBOOK-NVC A VENTURE MONITOR

First financings

$
5

.8

$
4

.0

$
4

.6

$
6

.1

$
7

.1

$
7

.2

$
7

.6

$
8

.8

$
7

.0

$
7

.4

$
7

.6
1,624

2,031

2,737

3,205

3,449
3,679

3,440

2,701

2,676

1,594

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018*

Deal value ($B)

of deals closed

1,722

 0

 2,000

 4,000

 6,000

 8,000

 10,000

 12,000

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018*

First VC Follow-on VC

$1.1
$1.4

$3.2

$5.4

 $0

 $1

 $2

 $3

 $4

 $5

 $6

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018*

Median Average

PitchBook-NVCA Venture Monitor

*As of September 30, 2018

PitchBook-NVCA Venture Monitor

*As of September 30, 2018

$0

 $10

 $20

 $30

 $40

 $50

 $60

 $70

 $80

$90

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018*

First VC Follow-on VC

PitchBook-NVCA Venture Monitor

*As of September 30, 2018

PitchBook-NVCA Venture Monitor

*As of September 30, 2018

2018 pacing for all-time high in capital raised
US first-financing VC deal activity

First-time deal count expected to fall in
2018
US first-financing VC rounds versus follow-on VC rounds (#)

Median deal size trends upward
Median and average US VC first-financing size ($M)

Capital raised climbs in proportion to
follow-on funding
US first-financing VC rounds versus follow-on VC rounds ($B)

10
3Q 2018 PITCHBOOK-NVC A VENTURE MONITOR

Early-stage VC

$
4

.7

$
5

.1

$
4

.9

$
5

.6

$
4

.8

$
7

.2

$
6

.3

$
6

.4

$
5

.9

$
6

.3

$
6

.2

$
5

.1

$
5

.7

$
6

.8

$
7

.0

$
9

.5

$
9

.0

$
9

.8

$
8

.9

0

100

200

300

400

500

600

700

800

900

$0

$2

$4

$6

$8

$10

$12

1Q 2Q 3Q 4Q 1Q 2Q 3Q 4Q 1Q 2Q 3Q 4Q 1Q 2Q 3Q 4Q 1Q 2Q 3Q

2014 2015 2016 2017 2018

Deal value ($B) # of deals closed

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2
0

0
8

2
0

0
9

2
0

1
0

2
0

1
1

2
0

1
2

2
0

1
3

2
0

1
4

2
0

1
5

2
0

1
6

2
0

1
7

2
0

1
8

*

$25M+

$10M-
$25M

$5M-
$10M

$1M-
$5M

$500K-
$1M

Under
$500K

$5.6

$7.0

$0

$2

$4

$6

$8

$10

$12

$14

2
0

0
8

2
0

0
9

2
0

1
0

2
0

1
1

2
0

1
2

2
0

1
3

2
0

1
4

2
0

1
5

2
0

1
6

2
0

1
7

2
0

1
8

*

PitchBook-NVCA Venture Monitor

PitchBook-NVCA Venture Monitor

*As of September 30, 2018

PitchBook-NVCA Venture Monitor

*As of September 30, 2018

After a record-setting previous three

quarters, 3Q provided strong yet curtailed

deal value. 3Q saw $8.9 billion invested

into early-stage firms with median deal size

swelling 25.0% to a record $7.0 million.

Two of the four largest deals of the quarter

were in autonomous vehicle software firms.

Zoox raised the most capital in a single early-

stage round this quarter by closing on $500

million, and Pony.ai raised $102 million. Biotech

firms comprised the other two greatest early-

stage deals, with Gossamer Bio and Compass

Therapeutics raising a combined $362 million.

Massive deal sizes continue to become more

prevalent across rounds. In 3Q, 59.0% of

early-stage capital flowed into $25 million+

deals, and 94.5% of capital flowed into $10

million+ deals. Median early-stage deal size

has increased 100.8% since 2014, compared

to a 33.3% increase for late-stage. Unlike the

VC industry as a whole, early-stage deal count

has been keeping pace with capital invested.

686 deals were closed in 3Q, placing 2018 on

pace to exceed 2017. We attribute this strong

activity to an increase in non-traditional

investors, such as tourist investors and

angels. The rise of mega-funds may also be

encouraging investors with smaller funds to

move earlier in the cycle.

Looking closer at VC verticals, emerging

tech captured significant capital at the early

stages. AI & machine learning companies

attracted an impressive 92 early-stage

rounds of capital in 3Q. In terms of capital

raised, this vertical attracted $1.68 billion,

up 42.4% from one quarter alone. One such

company, Atrium, raised $64.5 million to

utilize machine learning to provide legal

services to startups. Life sciences firms

drew fewer yet larger early-stage deals

than AI, attracting 109 deals and $2.5 billion

in aggregate. Despite impressive activity,

capital raised in this vertical is down from

a peak of $3.4 billion raised in 1Q 2018.

Mammoth Biosciences stood out for closing

on two investment rounds this quarter (three

in 2018 total), raising over $30 million from

investors to develop a disease detection

platform that uses CRISPR technology.

Early-stage investment dips slightly in 3Q
US early-stage VC deal activity

Companies raising more earlier
US early-stage VC deals (#) by size

Median early-stage VC deal size continues to rise
Median US early-stage deal size ($M)

$
9

.6

$
6

.7

$
7

.2

$
5

.0

$
5

.8

$
6

.5

$
6

.3

$
5

.9

$
6

.2

$
6

.7

$
7

.1

$
6

.8

$
9

.3

$
1

3
.5

$
9

.2

$
1

2
.2

$
1

3
.2

$
1

1
.3

$
1

4
.1

$
1

0
.0

$
1

2
.1

$
1

5
.5

$
1

0
.2

$
8

.3

$
8

.8

$
1

2
.6

$
1

5
.2

$
9

.2

$
1

7
.8

$
1

5
.7

$
1

7
.4

0

100

200

300

400

500

600

700

$0

$2

$4

$6

$8

$10

$12

$14

$16

$18

$20

1Q 2Q 3Q 4Q 1Q 2Q 3Q 4Q 1Q 2Q 3Q 4Q 1Q 2Q 3Q 4Q 1Q 2Q 3Q 4Q 1Q 2Q 3Q 4Q 1Q 2Q 3Q 4Q 1Q 2Q 3Q

2011 2012 2013 2014 2015 2016 2017 2018

Deal value ($B) # of deals closed

11
3Q 2018 PITCHBOOK-NVC A VENTURE MONITOR

Late-stage VC

PitchBook-NVCA Venture Monitor

*As of September 30, 2018

PitchBook-NVCA Venture Monitor

Late-stage venture financings recorded a

third consecutive quarter of double-digit,

billion-dollar deal value, coming in at $17.4

billion across 466 deals. The late stage

has drawn increasing investor interest, as

these deals moved to nearly 24% of VC deal

count, the highest proportion since 2011.

Interestingly, while the pervading trend in

the industry since 2015 has been a smaller

number of VC deals, 2018 data has shown

increasingly robust deal counts in the

late stage, with 1,506 deals YTD in 2018,

representing 12.0% YoY growth.

While it is important to mention that late-

stage deals didn’t experience the steeper

deal count decrease we saw with angel

& seed, the uptick in late-stage volume is

another positive signal for the ability of

companies to progress through the VC

market. Third-quarter data shows sustained

activity rather than an extension of this

current uptrend in deal counts; however, this

count will expand as we continue to collect

new deals over time.

The overall increase in late-stage activity has

been a boon for mega-deals. Startups closed

51 deals larger than $100 million in 3Q 2018,

representing $10.96 billion in value and over

63.9% of total late-stage capital invested. To

be sure, the disproportionately small number

of deals driving this much of total VC deal

value at this stage bears consideration. With

elevated levels of available capital, companies

have more financing choices both inside

and outside of traditional VC as they reach

scale—a welcome development for growing

startups. On the other hand, mega-deals

can concentrate risk in fewer companies,

and rampant capital availability enables

overcapitalization and potentially reckless

spending by companies in pursuit of growth.

Dealmaking remains elevated in 3Q
US late-stage VC deal activity

Late-stage market increasingly supporting larger companies
US late-stage VC deals (#) by size

0% 20% 40% 60% 80% 100%

2
0

1
2

2
0

1
3

2
0

1
4

2
0

1
5

2
0

1
6

2
0

1
7

2
0

1
8

*

Under $1M $1M-$5M $5M-$10M $10M-$25M $25M-$50M $50M+

12
3Q 2018 PITCHBOOK-NVC A VENTURE MONITOR

Silicon Valley Bank is well-known for its role in
the venture ecosystem. Can you describe how
SVB also works with PE firms?

We are in the business of financing innovation.

This approach extends to our investor partners,

and 20 years ago we pioneered creative

financing solutions for our venture firm clients.

Because of this experience, SVB has also

developed unparalleled expertise in lending to

and banking PE firms. Today, our Global Fund

Banking business works with more than 1,900

venture firms and 700 PE firms globally.

SVB’s deep industry experience and nimble

approach to fund lending help firms address

their financing needs. Our tailored liquidity and

fund-level debt solutions include subscription/

capital call facilities, fund-guaranteed loans to

portfolio companies, and NAV-based facilities.

For example, our Fund Banking team may

provide financing to a fund’s portfolio company

that perhaps a more traditional bank would not

be comfortable offering. The unsecured note

is often lent to a holding company housing the

fund’s investment in the portfolio company,

and the note is guaranteed by the fund. This

fund guarantee allows SVB more flexibility in

underwriting. As the company scales, it could

look to refinance the guaranteed debt, removing

the guarantee from the fund.

We know there is a lot of dry powder with more
firms chasing deals. How is this impacting PE?

As of December 31, 2017, US PE dry powder

was at $493.6 billion—that’s an incredible

amount. Globally, firms continue to raise

larger funds, enabled by the robust business

environment and an unprecedented pace of

deployed capital flowing to larger deals. Also,

LPs are flush with distributions from older

vintages, with 752 PE–backed exits through

September 2018. With the bull stock market

of the past decade, LPs must increase capital

allocated to PE to maintain internal PE target

allocations. We’ve also seen strong returns in

PE over the past five years, and GPs are not paid

to try to time the market; so given the sheer

amount of dry powder, there is a need to keep

deploying capital, even if some think valuations

are frothy. As a result, PE deal multiples are

reaching historic highs.

We are also seeing PE firms deploy new

strategies, including credit options to augment

existing growth, buyout and real estate funds.

Given these firms’ robust deal-sourcing methods,

they often find opportunities that may not fit

their equity strategy but would be a good match

for a debt investment. In other cases, they may

supply credit exclusively to their existing portfolio

companies in need. In both scenarios, PE funds

are seeking to capture the value internally instead

of sending it to a third-party debt fund.

Some of the larger PE firms are carving off

smaller pieces of their growth funds to focus on

seed or Series A deals. This strategy helps deal

sourcing and identifies potential investment

opportunities. As those younger companies

mature, the PE fund may have a good vantage

point from which to consider making a later

investment from its larger growth fund. With

such rich valuations in growth and middle-

market companies, funds are chasing better

returns and investing in earlier stages.

Looking ahead at the next 12-18 months, how
do you see PE evolving?

Short term, I don’t see the supply/demand

equation of capital versus opportunities changing

meaningfully anytime soon, so deal multiples will

likely remain high. Even if we see an economic

downturn or a material ramp in interest rates

constraining borrowing capacity, there still will be

historic amounts of dry powder (both direct and

secondary) to fuel liquidity options.

Stating the obvious, it’s definitely time to be

harvesting; many firms already have. With fresh

allocations from LPs on the horizon, I expect

fundraising to continue unabated in 1H 2019.

Another trend we are monitoring is what I would

call the blending of capital sources in PE and

venture investing. PE and hedge funds continue

to show more interest in venture and growth-

type deals, as their deal flow remains limited and

hyper-competitive. I’ve spoken with multiple

Series A venture firms that say they now view

PE as a top potential liquidity option for their

portfolio companies. In general, it is a phenomenal

time to be an entrepreneur and a founder.

With such fierce competition for deals, what
other nontraditional strategies are PE firms
considering?

We have seen platform models being deployed

with more regularity, a strategy in which

firms are aiming to buy small companies at

low multiples, build in a fragmented market

and then sell the larger company at higher

multiples. Other interesting trends we’ve

seen lately include hardware-as-a-service,

alternative-financing/fintech companies and

their warehouse needs, and home-as-a-service.

We’ve seen PE firms targeting the fragmented

home-service market to roll up multiple

companies and take on a market. As a dad of two

young kids, this market particularly resonates

with me: I go home at night and struggle to find

time to cook or mow my lawn or clean the house

or work on my HVAC system. So consumers

may be willing to pay nearly whatever it takes to

get these kinds of recurring services, which can

carry attractive margins.

Q&A: SVB’s view on the evolving PE market
By Jesse Hurley, Head of Global Fund Banking, Silicon Valley Bank

Smaller markets have been proportionally
resilient
US VC deals by region (3Q 2018)

Traditional hubs still account for preponderance of activity
US VC deals by region (3Q 2018)

PitchBook-NVCA Venture Monitor

VC activity is starting to move away from
traditional hubs
Select US MSAs as a proportion (#) of total VC

West Coast
38.3% of 3Q deals
54.7% of 3Q deal value

Mountain
6.8% of 3Q deals
3.2% of 3Q deal value

Midwest
1.7% of 3Q deals
0.7% of 3Q deal value

South
6.0% of 3Q deals
1.9% of 3Q deal value

Great Lakes
9.7% of 3Q deals
4.8% of 3Q deal value

Southeast
7.3% of 3Q deals
2.6% of 3Q deal value

Mid-Atlantic
20.4% of 3Q deals
20.1% of 3Q deal value

New England
10.0% of 3Q deals
11.9% of 3Q deal value

6.5% 6.2%

7.2%

5.2%

12.5%

9.5%

17.5%

14.7%

5.6%
4.1%

0%

5%

10%

15%

20%

25%

2014 2015 2016 2017 2018*

Boston

Los Angeles New YorkSan Francisco

San Jose

Region Deal count Deal value ($M)

Great Lakes 187 $1,347

Mid-Atlantic 393 $5,606

Midwest 33 $195

Mountain 131 $903

New England 193 $3,322

South 115 $530

Southeast 140 $711

West Coast 739 $15,230

PitchBook-NVCA Venture Monitor PitchBook-NVCA Venture Monitor

*As of September 30, 2018

13
3Q 2018 PITCHBOOK-NVC A VENTURE MONITOR

Activity by region

Shape the future of
the venture industry
with NVCA
ADVOCACY COMMUNITY & EDUCATION RESEARCH

JOIN US!

Please contact NVCA with
your membership inquiries

membership@nvca.org
202.864.5918

15
3Q 2018 PITCHBOOK-NVC A VENTURE MONITOR

Activity by sector

0

2,000

4,000

6,000

8,000

10,000

12,000

2
0

0
8

2
0

0
9

2
0

1
0

2
0

1
1

2
0

1
2

2
0

1
3

2
0

1
4

2
0

1
5

2
0

1
6

2
0

1
7

2
0

1
8

*

Commercial
services
Consumer goods
& recreation
Energy

HC devices &
supplies
HC services &
systems
IT hardware

Media

Other

Pharma & biotech

Software

$0

$10

$20

$30

$40

$50

$60

$70

$80

$90

2
0

0
8

2
0

0
9

2
0

1
0

2
0

1
1

2
0

1
2

2
0

1
3

2
0

1
4

2
0

1
5

2
0

1
6

2
0

1
7

2
0

1
8

*

Commercial
services
Consumer goods
& recreation
Energy

HC devices &
supplies

HC services &
systems

IT hardware

Media

Other

Pharma & biotech

Software

1
,6

7
0

1
,4

4
9

1
,8

6
9

2
,6

2
5

3
,2

2
6

3
,8

6
2

4
,5

0
4

4
,2

6
6

3
,6

9
8

3
,6

6
8

2
,7

3
5

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

0

 500

 1,000

 1,500

 2,000

 2,500

 3,000

 3,500

 4,000

 4,500

 5,000

2
0

0
8

2
0

0
9

2
0

1
0

2
0

1
1

2
0

1
2

2
0

1
3

2
0

1
4

2
0

1
5

2
0

1
6

2
0

1
7

2
0

1
8

*

of software deals closed Software as % of total VC

$
1

0
.0

$
7

.3

$
8

.3

$
1

5
.3

$
1

3
.6

$
1

6
.3

$
3

1
.3

$
3

2
.4

$
3

7
.0

$
3

1
.0

$
3

5
.8

0%

10%

20%

30%

40%

50%

60%

$0

$5

$10

$15

$20

$25

$30

$35

$40

2
0

0
8

2
0

0
9

2
0

1
0

2
0

1
1

2
0

1
2

2
0

1
3

2
0

1
4

2
0

1
5

2
0

1
6

2
0

1
7

2
0

1
8

*

Software deal value Software as % of total VC

PitchBook-NVCA Venture Monitor

*As of September 30, 2018

PitchBook-NVCA Venture Monitor

*As of September 30, 2018

PitchBook-NVCA Venture Monitor

*As of September 30, 2018

PitchBook-NVCA Venture Monitor

*As of September 30, 2018

Software evens out, as pharma & biotech
grows most
US VC deals (#) by sector

Maturing software companies continue to
drive VC deal flow
US software deals (#) as proportion of total VC

Pharma & biotech sets annual record high
of $14B+
US VC deals ($B) by sector

Relative activity evens out
US software deals ($B) as proportion of total VC

16
3Q 2018 PITCHBOOK-NVC A VENTURE MONITOR

Life sciences

13.5%

15.0%

0%

5%

10%

15%

20%

25%

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018*

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2
0

0
8

2
0

0
9

2
0

1
0

2
0

1
1

2
0

1
2

2
0

1
3

2
0

1
4

2
0

1
5

2
0

1
6

2
0

1
7

2
0

1
8

*

$50M+

$25M-$50M

$10M-
$25M

$5M-
$10M

$1M-$5M

Under
$1M

0

 200

 400

 600

 800

 1,000

 1,200

 1,400

2
0

0
8

2
0

0
9

2
0

1
0

2
0

1
1

2
0

1
2

2
0

1
3

2
0

1
4

2
0

1
5

2
0

1
6

2
0

1
7

2
0

1
8

*

Pharma & biotech HC devices & supplies

$
9

.3

$
7

.9

$
7

.8

$
8

.7

$
8

.6

$
9

.9

$
1

2
.3

$
1

4
.9

$
1

2
.5

$
1

6
.7

$
1

9
.1

0

 200

 400

 600

 800

 1,000

 1,200

 1,400

$0

$5

$10

$15

$20

$25

2
0

0
8

2
0

0
9

2
0

1
0

2
0

1
1

2
0

1
2

2
0

1
3

2
0

1
4

2
0

1
5

2
0

1
6

2
0

1
7

2
0

1
8

*

Deal value ($B)

of deals closed

PitchBook-NVCA Venture Monitor

*As of September 30, 2018PitchBook-NVCA Venture Monitor

*As of September 30, 2018

PitchBook-NVCA Venture Monitor

*As of September 30, 2018

PitchBook-NVCA Venture Monitor

*As of September 30, 2018

Venture inflation underpins life sciences’ surge
US VC life sciences deal activity

Proportionate activity continues to climb
US life sciences deals (#) as proportion of total VC

Life sciences pacing for another strong year
US VC life sciences deals (#) by sector

VCs gravitate toward larger deals
US VC life sciences deals (#) by size

17
3Q 2018 PITCHBOOK-NVC A VENTURE MONITOR

Venture debt in a booming tech market
By Shane Anderson, Senior Credit Officer, Silicon Valley Bank

Driven by increasingly larger deals, VC

investment in 2018 is on pace to hit a decade-

high level. In the first nine months of the year,

the median size of US deals grew an impressive

23.8% over 2017. In the first three quarters of

2018, the number of $100 million+ financings

increased 90.7% over the same period in 2017.

But the total number of deals has declined,

continuing the trend of more money chasing

bigger transactions.

What role does venture debt play in this

capital-rich environment? Consider that as

round sizes drive up corresponding valuations,

the pace of innovation and potential for global

impact require even greater investment. For

example, frontier tech—including robotics,

autonomous vehicles, space and artificial

intelligence—agtech and fintech are at a key

inflection point, addressing monumental

challenges and seeking global audiences.

The cost of deploying these innovations in

quickly evolving and massive marketplaces,

with increased competition and growing

regulations, drives companies to seek

additional capital at pivotal times in their

growth cycle.

Innovation requires immense capital

Over the years, Silicon Valley Bank has

observed how scaling venture-backed

companies use venture debt in boom times and

downturns. Today, venture debt remains an

important part of the fundraising cycle. A quick

primer: Venture debt works best in tandem

with a complementary equity capital raise. A

significant benefit of venture debt is that it

can provide an extension of runway, allowing

companies to demonstrate to investors that

they are making additional progress toward

critical milestones ahead of the next round.

Sometimes, if that runway gets a company to

cash flow-positive operations, an additional

round becomes unnecessary. We find that

emerging growth companies are attracted

to venture debt as a means of lowering the

total cost of capital in an attempt to avoid the

dilution that comes with an equity raise. Most

venture debt structures include only a fraction

of dilution compared with an equity event—a

plus for management and employees.

The basic points of venture debt

Venture debt is intended to provide three to

nine months of additional capital to support

investing activities for whatever pivotal

functions are needed to achieve milestones. It

could be used to hire or bolster a sales team,

improve marketing, invest in research and

development or buy capital equipment to

get to commercialization and begin scaling.

Typically, the amount of venture debt is set to

20% to 35% of the most recent equity round.

The amount of the debt is based on multiple

factors, including company growth rates, the

investor syndicate, sector, customer niche

and other potential capitalization risks. SVB

has observed that venture debt–to–valuation

ratio, a common metric for evaluating debt

worthiness, hovers consistently between 6%

and 8% of the company’s last post-money

valuation. This ratio is not set in stone but is the

average level that we are seeing across various

company stages, business models and sectors.

Often, the cost of venture debt is small relative

to additional runway acquired. There will

typically be a draw period, which provides a

window during which the company doesn’t

need to take the debt down immediately. The

current cost of debt is typically around a 6%

IRR (and may include an option to defer interest

to the loan’s maturity, thus preserving more

cash). Warrants—typically expressed as warrant

coverage or fully diluted ownership—also must

be factored into the cost. It isn’t uncommon to

see draw availability or the interest-only period

tied to milestones that align with investor

expectations of when the next equity round may

be raised. Sometimes, venture debt is not drawn

at all, serving more as insurance for a rainy

day, and it is commonly repaid with the next

fundraising event—having done its intended job

of extending runway to the next round.

Debt versus equity example

Say a company raises $10 million at a $50

million valuation, the equivalent of 20% of

the company. The company still needs an

additional $2 million to achieve key milestones

and increase its prospective valuation ahead

of raising the next round of capital. Comparing

venture debt versus equity, the company

can either take an additional $2 million from

investors at the same valuation, giving up an

additional 4% of ownership, or get $2 million in

venture debt at 25 basis points, or one-quarter

of 1% of ownership.

Timing venture debt

Raising debt when a company is flush with

cash may seem counterintuitive, but in many

cases, the debt can be structured with an

extended draw period so that the loan need

not be funded right away. Regardless of when

a company may want to fund the loan, typically

creditworthiness and bargaining leverage

are highest immediately after closing on new

equity.

Innovation takes ingenuity and sizable capital.

Even in a time of abundant cash, venture debt

is an attractive financing option for growing

venture-backed companies seeking to extend

runway, lower their cost of capital and keep

innovation thriving.

©2018 SVB Financial Group. All rights reserved. Silicon Valley Bank is a member of the FDIC and the Federal Reserve System. SVB, SVB FINANCIAL GROUP,
SILICON VALLEY BANK, MAKE NEXT HAPPEN NOW and the chevron device are trademarks of SVB Financial Group, used under license.

For 35 years, Silicon Valley Bank has been at the intersection of innovation
and capital. We provide unique access to insights and strategies for
companies of all sizes, in innovation centers around the world. All designed
to help you find what’s next.

 svb.com

The insights you need
to discover what’s next.

19
3Q 2018 PITCHBOOK-NVC A VENTURE MONITOR

Corporate VC

44.2%
46.7%

15.2% 16.6%

0%

10%

20%

30%

40%

50%

60%

2
0

0
8

2
0

0
9

2
0

1
0

2
0

1
1

2
0

1
2

2
0

1
3

2
0

1
4

2
0

1
5

2
0

1
6

2
0

1
7

2
0

1
8

*

% of VC deal value

% of VC deal count

224 162

682

514
497

420

0

 100

 200

 300

 400

 500

 600

 700

 800

2
0

0
8

2
0

0
9

2
0

1
0

2
0

1
1

2
0

1
2

2
0

1
3

2
0

1
4

2
0

1
5

2
0

1
6

2
0

1
7

2
0

1
8

*

Angel & seed Early VC Late VC

$
9

.9

$
6

.4

$
8

.0

$
1

3
.1

$
1

2
.0

$
1

5
.2

$
2

6
.9

$
3

6
.8

$
3

6
.7

$
3

6
.3

$
3

9
.3

686

484
573

727

850

1,089

1,351

1,481
1,416

1,403

1,096

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018*

Deal value ($B)

of deals closed

PitchBook-NVCA Venture Monitor

*As of September 30, 2018

PitchBook-NVCA Venture Monitor

*As of September 30, 2018

PitchBook-NVCA Venture Monitor

*As of September 30, 2018

CVC continues to make up a larger share
of overall investment
US deals with CVC participation as a proportion of total VC

CVC deal count pacing to match 2017
US VC deals (#) with CVC participation by stage

Corporate investment has continued to

skyrocket in the third quarter of 2018.

CVC participation in venture deals has

already surpassed 2017’s annual totals,

with corporates participating in $39.3

billion worth of venture financings. Over the

last five years, corporate investment has

more than doubled from the $15.2 billion

invested in 2013. While deal count in the

third quarter trended downward year over

year, the number of deals closed with CVC

participation is still on pace to surpass 1,400

in 2018 for the fourth year in a row. Notably,

deals with participation from corporate

investors make up 46.7% of overall VC, a high

point compared to just 32.0% five years ago.

This historically high investment activity and

these larger deal sizes may relate to the greater

capital availability from corporate tax cuts

and capital repatriation, as well as strategic

initiatives to fund innovative technologies.

Corporate investment has become increasingly

concentrated in larger late-stage rounds.

Where deals $25 million or larger accounted

for 22.4% and 24.8% of activity in 2016 and

2017, respectively, that proportion has risen

to 34.5% this year. Strategic investments and

partnerships continue to be a ripe avenue for

corporate growth, potential new business lines

and technological improvements. While CVC

investments provide insight into potential

acquisition targets, they also illustrate larger

industry movements toward tech-based

products and services.

Software and biotech continue to dominate

CVC activity, especially among the quarter’s

largest deals. Late-stage companies integrating

emerging technologies such as artificial

intelligence into existing industries, particularly

2018 CVC participation surpasses last year’s total
US deal activity with CVC participation

20
3Q 2018 PITCHBOOK-NVC A VENTURE MONITOR

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2
0

0
8

2
0

0
9

2
0

1
0

2
0

1
1

2
0

1
2

2
0

1
3

2
0

1
4

2
0

1
5

2
0

1
6

2
0

1
7

2
0

1
8

*

$50M+

$25M-
$50M

$10M-
$25M

$5M-
$10M

$1M-
$5M

Under
$1M 0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2
0

0
8

2
0

0
9

2
0

1
0

2
0

1
1

2
0

1
2

2
0

1
3

2
0

1
4

2
0

1
5

2
0

1
6

2
0

1
7

2
0

1
8

*

$50M+

$25M-
$50M

$10M-
$25M

$5M-
$10M

$1M-
$5M

Under
$1M

0

200

400

600

800

1,000

1,200

1,400

1,600

2
0

0
8

2
0

0
9

2
0

1
0

2
0

1
1

2
0

1
2

2
0

1
3

2
0

1
4

2
0

1
5

2
0

1
6

2
0

1
7

2
0

1
8

*

Commercial
services
Consumer foods
& recreation
Energy

HC devices &
supplies
HC services &
systems
IT hardware

Media

Other

Pharma & biotech

Software

$0

$5

$10

$15

$20

$25

$30

$35

$40

$45

2
0

0
8

2
0

0
9

2
0

1
0

2
0

1
1

2
0

1
2

2
0

1
3

2
0

1
4

2
0

1
5

2
0

1
6

2
0

1
7

2
0

1
8

*

Commercial
services
Consumer goods
& recreation
Energy

HC devices &
supplies
HC services &
systems
IT hardware

Media

Other

Pharma & biotech

Software

PitchBook-NVCA Venture Monitor

*As of September 30, 2018
PitchBook-NVCA Venture Monitor

*As of September 30, 2018

PitchBook-NVCA Venture Monitor

*As of September 30, 2018
PitchBook-NVCA Venture Monitor

*As of September 30, 2018

CVC participating in more $25M+ deals
US VC deals (#) with CVC participation by size

automobiles, continue to be popular with

strategic investors. Toyota Motors led two of

the quarter’s largest deals, making a $500.0

million investment and strategic partnership

with Uber, as well as co-investing with

SoftBank in Getaround’s $300.0 million Series

D. Toyota’s partnership with Uber made public

its intent to deploy a fleet of mass-produced,

self-driving cars on Uber’s network. We’ve

asserted previously that Uber would be wise

to divest its autonomous vehicle unit due to

its slow technological progress in comparison

to competitors and the considerable costs

of adding and maintaining physical assets

in mass. With Toyota’s responsibility for the

fleet, however, Uber may overcome the latter

issue of fleet maintenance. The partnership

also marks Toyota’s notable advances into

autonomous vehicles, ridesharing and larger

market growth.

Incumbents in the financial services sector

are also tapping startups to update legacy

technical infrastructure and consolidate

operating processes via blockchain technology.

The third quarter saw a $32.0 million

investment by JP Morgan, Citigroup, Wells

Fargo, Fintech Collective and other notable

VCs into Axoni, an enterprise blockchain

solution provider for capital market operations.

Axoni focuses its services on enterprise

software for post-trade processing (clearing &

settlement), as well as workflow automation

of back-office operations. With many banks

well-aware of the technical debt they incur by

failing to update and innovate their internal

technology, this investment signals exploration

and perhaps willingness by industry leaders to

migrate to blockchain infrastructure.

Largest financings dominate capital invested
US VC deals ($) with CVC participation by size

Software a popular avenue for innovation
US VC deals (#) with CVC participation by sector

Biotechs secure outsized rounds
US VC deals ($B) with CVC participation by sector

https://files.pitchbook.com/website/files/pdf/PitchBook_3Q_2018_Analyst_Note_2Q_Results_Positive_Uber_Should_Divest_from_Self_Driving.pdf

21
3Q 2018 PITCHBOOK-NVC A VENTURE MONITOR

Fiona Brophy serves as the co-chair of Perkins Coie’s Emerging Companies and Venture Capital practice and is based in San Francisco. Fiona works with
technology startups, and has a robust M&A practice, primarily representing VC-backed sellers and strategic buyers.

With more than 1,000 lawyers in 19 offices across the United States and Asia, Perkins Coie represents great companies across a wide range of industries and
stages of growth—from startups to FORTUNE 50 corporations. Attorneys in our Emerging Companies and Venture Capital practice offer one of the premier
legal resources in the nation for venture-backed companies that have IP as a key value driver. Our clients turn to us for guidance on company formation, IP
protection and enforcement, financings, corporate governance, technology transactions, product counsel, and mergers and acquisitions, to name a few of the
legal areas on which we focus. We also represent investors as they make, manage and divest investments in diverse industries. Learn more at perkinscoie.com
and startuppercolator.com.

Q&A: How PE plays into VC-backed exits
By Fiona Brophy, Partner and ECVC Co-Chair, Perkins Coie

How has the mix of acquirers changed
for VC-backed companies? Specifically,
are you seeing more PE firms buying VC-
backed companies than before? If so, what
do you think is driving that?

Over the last several years, we’ve seen PE

buyers showing up in more deals involving

VC-backed tech companies. Those PE firms

that were early in pursuing VC-backed tech

firms have been very successful. A good

example is Vista Equity Partners, which has

seen very strong returns investing in and

acquiring enterprise software companies,

many of which are VC-backed. PE firms have

lots of capital to deploy and are finding good

opportunities in more mature VC-backed

startups that have solid revenues but still

room to create additional value. These

targets align well with the PE model. As

a result, we are seeing PE buyers in more

deals and filling the gap created by the

dip in strategic acquisitions over the last

several years. While it is not totally clear

why strategic acquisitions have been down,

some point to weariness of strategic buyers

over the high valuations being placed on

VC-backed startups in recent years. Many

of these late-stage VC-backed companies

raised multiple series of venture money

at robust valuations—and when it comes

time to exit, they are finding that their

expectations on valuation don’t align with

strategic buyers. In some cases, we are

seeing PE firms, that have record amounts

of capital to deploy, outbid strategic buyers.

This is particularly true in enterprise

software where late-stage VC-backed

companies have solid recurring revenue. In

certain industries where there are multiple

VC-backed companies with complementary

product offerings, PE firms can roll up

several companies, sometimes leveraging

an existing portfolio company to serve as

the buyer. PE buyers are offering boards

of VC-backed companies an additional

option to explore when they consider a sale

transaction, and many boards are proving to

be receptive to that.

How do founders and VC firms view the
difference between exiting via PE buyout
and corporate acquisitions?

In my experience, many startup founders

and their VC backers still believe exiting to

a strategic buyer (as opposed to a PE buyer)

is the best way to maximize deal value. That

may change over time, especially as we see

PE firms come in with the highest offer and

as founders who have had good experiences

selling to PE firms evangelize about those

experiences. Although some PE firms have

done a very good job of offering terms that

are competitive with strategic investors,

PE deals have a reputation of being more

complicated structurally, carrying more deal

risk and being less attractive on retention

incentives, particularly for employees. In

terms of structure, strategic acquisitions

tend to be straightforward. PE deals, on the

other hand, often involve more complicated

structures, including earnouts that can be

based on a myriad of milestones, multiple

layers of debt financing, management

rollovers of equity, the use of management

fees, etc. Right or wrong, there is also a

concern among the venture community

that PE deals have a higher risk of value

renegotiation after signing a LOI.

One area, however, where PE deals are

often less complicated, is their utilization of

representations and warranties insurance

(RWI)—a trend we haven’t seen as much

on the strategic side. In competitive PE

deals with RWI, we are increasingly seeing

no-recourse transactions, or transactions in

which the sellers’ indemnity is capped at all

or a portion of the retention amount under

the RWI policy (which now typically is 1% of

enterprise value). The cost of RWI has come

down dramatically, making it a practical

solution to an impasse over risk allocation.

RWI has real benefits for both buyers

and sellers, beyond the obvious benefit

of limiting sellers’ risk of a post-closing

reduction in deal value. It can reduce deal

friction and protracted negotiations over

two of the most contentious terms in any

deal—the scope of the representations and

warranties and the indemnity provisions.

This allows buyers to preserve goodwill and

positive relationships with the founders

(which helps with retention) and VC board

members (who may bring future deal

flow). Reducing tension over protracted

http://perkinscoie.com/
http://startuppercolator.com.

22
3Q 2018 PITCHBOOK-NVC A VENTURE MONITOR

Perkins Coie LLP Attorney Advertising

ARTIFICIAL INTELLIGENCE, MACHINE

LEARNING AND ROBOTICS

Let’s chat
about AI.

OUR EMERGING COMPANIES
& VENTURE CAPITAL TEAM

includes technology lawyers

who advise startups on the

development and integration of

products and services that merge

digital presence, physical hardware

and human-inspired intelligence.

We also represent investors as

they make, manage and divest

investments in this space.

To learn more, visit

PerkinsCoie.com/AI

negotiations is not only good for preserving

relationships, but also reducing overall

deal transaction costs which can offset

the cost of the RWI. PE deals can also be

attractive because PE buyers often show

more flexibility around deal terms and

structures and the ability to move nimbly to

satisfy a seller’s concerns. Strategic buyers

often have more fidelity to their historical

practice and way of doing things.

What is your outlook for VC-backed
companies acquiring other VC-backed
companies given the gigantic rounds that
have been raised recently?

We’ve seen more and more of these deals.

Given the increase in size of late-stage

fundraising rounds, VC-backed companies

can stay private longer and have plenty

of excess cash to deploy when they find

an attractive target. Deal values of these

acquisitions are often not reported, and

while historically these deals have been

on the smaller side, there have been some

large acquisitions, particularly in areas

where the target provides an expansion into

a new product line or service. With lots of

cash at their disposal, it makes sense that

these well-endowed companies will “buy it”

rather than “build it,” particularly when the

first mover will get the advantage.

Which sectors or industry verticals are you
keeping your eye on? Why?

I am keeping tabs on artificial intelligence

and machine learning. I think we are just

barely scratching the surface of how these

new technologies will affect us. And I

suspect we will see transformation on the

scale of what we saw with the internet

revolution when literally all aspects of

our lives—how we work, communicate,

educate our children, purchase goods and

services and even get dates—went through

a fundamental shift. It’s also an area where

the legal and ethical questions to be

addressed are interesting and thorny.

Average time to exit has ticked downward
in 2018; how are founders viewing the
timeframe between first financing and
eventual liquidity?

I think most founders start companies

to build amazing products and robust

businesses and expect to be in it for the

long run. However, founders have told me

that while building an awesome product

is hard, what keeps them up at night is the

transition from building the product to

implementing a go-to-market and sales

strategy. Many founders are engineers, so

tackling the technical challenges of building

great products is organic and within their

comfort zone. However, as these companies

mature and go to market, the founders must

pivot their skill set to create a sales vision

for the company, build out and motivate

a sales team, and close deals. At the same

time, these companies are often raising

their next round, which can be harder to

secure as late-stage VCs are expecting

to see sales traction. Exit by acquisition

can become very attractive at this stage

because strategic buyers offer not only the

prospect of liquidity, but also the ability to

leverage their existing sales and marketing

channels—and the more robust resources

and talent that come along with those

channels—to get a target’s product to

market. PE firms can make a similar pitch if

they leverage an existing portfolio company

and offer a seasoned management team to

navigate getting a product to market.

23
3Q 2018 PITCHBOOK-NVC A VENTURE MONITOR

Growth equity

$
1

9
.4

$
1

1
.1

$
1

8
.0

$
2

3
.5

$
2

1
.7

$
2

1
.8

$
3

9
.4

$
4

4
.5

$
3

9
.4

$
4

2
.7

$
4

7
.2

571

389

540
624

647 657

879
960

826
900

785

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018*

Deal value ($B)

of deals closed

PitchBook-NVCA Venture Monitor

*As of September 30, 2018

Growth deal value pushes to new high
US growth equity deal activity

Growth equity deal value continues to

climb, following the broader VC market’s

trend toward large investments. In 3Q,

growth investors participated in 207 deals

corresponding to $15.6 billion in deal value.

The growth and maturation of the VC market

over the last few years in supporting larger

and more developed companies has facilitated

further participation from growth investors.

In addition to large VC deals, there were

two solely PE-growth rounds that topped

$1 billion in 3Q: WndrCo and JUUL Labs.

WndrCo is a consumer media holding

company focused on a streaming service

that provides short- to mid-form high-quality

content, currently dubbed “New TV.” The $1

billion raised by WndrCo, combined with $1

billion raised earlier in the year by New TV,

has almost solely driven the significant uptick

in media investment from growth equity.

WndrCo has undoubtedly been successful

in raising capital, but major execution risk

remains since it hasn’t yet announced any

shows.

The largest 3Q deal was e-cigarette maker

JUUL Labs, which raised $1.2 billion from

Fidelity and Tiger Global. JUUL plans to use the

capital to expand internationally on the heels of

its extreme popularity in the US, which enabled

this outsized funding round and a $15 billion

valuation. The company will likely continue to

face regulatory scrutiny based on its industry

of operation, but the recurring nature of the

business model combined with the current

growth rate make it an attractive target for

PE investors. Following the completion of the

round, in an effort to curb e-cigarette use by

teenagers, the FDA commissioner said he is

considering pulling all flavored e-cigarettes off

the US market, which would have a seriously

material impact on JUUL’s business.

Deals over $100 million make up more than
60% of deal value
US growth equity deals ($) by size

Maturing private businesses have led to larger
deals
US growth equity deals (#) by size

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2
0

0
8

2
0

0
9

2
0

1
0

2
0

1
1

2
0

1
2

2
0

1
3

2
0

1
4

2
0

1
5

2
0

1
6

2
0

1
7

2
0

1
8

*

$200M+

$100M-
$200M

$75M-
$100M

$50M-
$75M

$30M-
$50M

$15M-
$30M 0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2
0

0
8

2
0

0
9

2
0

1
0

2
0

1
1

2
0

1
2

2
0

1
3

2
0

1
4

2
0

1
5

2
0

1
6

2
0

1
7

2
0

1
8

*

$200M+

$100M-
$200M

$75M-
$100M

$50M-
$75M

$30M-
$50M

$15M-
$30M

PitchBook-NVCA Venture Monitor

*As of September 30, 2018

PitchBook-NVCA Venture Monitor

*As of September 30, 2018

24
3Q 2018 PITCHBOOK-NVC A VENTURE MONITOR

Employee stock options and shares can

attract, retain and reward the talent you

need to grow your business, but they

can also lead to challenges for private

companies, particularly if an exit event is

not around the corner.

The average time for a technology company

to exit via IPO has gone from four years

in 1999 to 10.6 in 2018. This trend has

resulted in employees waiting longer than

ever to experience any liquidity on their

holdings. This predicament can result

in more than just low morale. It can also

induce some employees to seek alternative

ways to convert their holdings into cash.

Regardless of whether they choose to sell

to an unknown investor or go through a

secondary marketplace, these moves could

lead to a loss of control of the cap table

and the deterioration of the company’s

reputation in the eyes of investors, talent

and customers. Many companies may be

concerned about how the broader market

and, in particular, their investors may

interpret the pricing of these secondary

sales.

Fortunately, there are ways to proactively

address this compensatory challenge.

One way is the use of a tender offer, a

companywide, broad-based and controlled

liquidity event open to all employees

deemed eligible by the company. A tender

offer can mitigate common risks by

controlling how—and to whom—employees

sell their options and shares. While there

are different types of liquidity events,

tender offers are historically the method

selected by private companies offering a

liquidity event.

Tender offers enable companies to retain

control over their cap tables and provide

a fair, transparent tool for rewarding

employees and creating excitement. They

can help improve productivity, engagement,

retention and recruitment throughout

the company. Many companies choose to

extend this offer to former employees and

early investors as well. Once the offer is

presented, employees choose how much

of their holdings (if any) to tender for sale,

generally up to a predefined limit.

It’s not uncommon for employees working

at VC-backed companies to spend

considerable time speculating about the

timing of a future IPO or acquisition. For

companies that aren’t planning to have

an exit event within the next year or

Liquid gold: The hidden benefits of tender
offers
By Ryan Logue, Head of Business Development and Innovation, Private Market, Solium

1H 2017 1H 2018

Third party 7 20

Buybacks 12 13

Total programs 19 33

Total program value $733M $10B

Rise in private market stock
activity

Nasdaq Private Market

Ryan Logue is passionate about creating technology solutions that enable private companies to provide liquidity for their shareholders. Over the past eight
years, Ryan has assisted 200+ private companies in providing over $20B in liquidity to nearly 25,000 shareholders. Prior to joining Solium, he was COO of
Nasdaq Private Market. He is a graduate of Northeastern University School of Law and is based in New York City.

two, a tender offer can help remove that

distraction by giving employees some cash

to meet their personal financial needs.

Today, many companies are finding that

a tender offer can actually enhance

employee engagement. Experience at

numerous companies shows that employees

become more engaged because they’re

appreciative of the liquidity, and it makes

their contributions to the company real.

Additionally, gaining partial liquidity allows

them to relieve personal financial pressures

that might otherwise become distractions.

A regular tender offer program can also

bolster recruitment efforts, giving the

company a competitive edge in the constant

quest for top talent.

Tender offers have become an increasingly

popular tool for today’s leading private

companies. To learn more, visit solium.com/

liquidity_events.

http://solium.com/liquidity_events.
http://solium.com/liquidity_events.

25
3Q 2018 PITCHBOOK-NVC A VENTURE MONITOR

Exits
$

1
0

.9

$
1

9
.7

$
8

.8

$
2

7
.1

$
1

2
.7

$
7

9
.7

$
1

6
.9

$
1

6
.1

$
5

.3

$
1

4
.4

$
2

0
.3

$
3

2
.2

$
2

3
.1

$
2

2
.6

$
2

0
.7

$
4

9
.4

$
1

1
.4

$
1

9
.8

$
2

2
.3

$
1

8
.7

$
1

8
.7

$
2

0
.1

$
1

9
.8

$
1

0
.7

$
3

2
.6

$
1

6
.3

$
1

5
.1

$
2

8
.4

$
2

7
.7

$
3

1
.8

$
2

0
.9

0

50

100

150

200

250

300

$0

$10

$20

$30

$40

$50

$60

$70

$80

1Q 2Q 3Q 4Q 1Q 2Q 3Q 4Q 1Q 2Q 3Q 4Q 1Q 2Q 3Q 4Q 1Q 2Q 3Q 4Q 1Q 2Q 3Q 4Q 1Q 2Q 3Q 4Q 1Q 2Q 3Q

2011 2012 2013 2014 2015 2016 2017 2018

Exit value ($B) # of exits closed

$
1

8
.0

$
2

2
.3

$
3

9
.7

$
6

6
.5

$
1

2
5

.4

$
7

2
.2

$
1

1
5

.9

$
7

2
.2

$
6

9
.3

$
9

2
.4

$
8

0
.4

484 483

700
738

870 899

1,077
1,015

884 871

637

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018*

Exit value ($B)

of exits closed

PitchBook-NVCA Venture Monitor

*As of September 30, 2018

PitchBook-NVCA Venture Monitor

The exit environment continues to show

signs of strength, as exit value YTD through

3Q sets the stage for the eclipse of full-

year 2017 data. With $80.4 billion of value

exited across 637 companies, activity

this year illustrates the proliferation

of large exits and VCs capitalizing on a

strong late-cycle market. We see this as

a significantly positive development for

the overall health of the future of VC, as

liquidity in the market has been a concern

for investors in recent years. Since we

haven’t seen a propagation of valuation

cuts at exit, the returns from these exits

enable attractive distributions back to LPs

that encourage reallocation to the VC asset

class and continued investment in growing

companies.

 Capital exited in 3Q was supported by a

few large exits, including the acquisition

of AppNexus for about $2.0 billion and the

announcement of a $7.5 billion deal for

GitHub. The latter deal isn’t yet included in

our exit value data because it hasn’t closed

as of the end of the quarter, but it illustrates

the transition of VC further into the later

stages of the company’s life, likely making

the average VC exits larger for the duration

of this market cycle. These two deals also

broadcast positive signals about strategic

interest in staying competitive in the

shifting technology landscape. As Microsoft

reversed its longstanding aversion to open-

source software, and AT&T purchased more

digital capabilities through AppNexus, the

acquisition-for-innovation model still seems

alive and well.

While the late-stage and growth financing

abilities of the private markets have been

2018 on pace for robust exit activity
US VC exit activity

Exit value dips slightly in 3Q without host of mega-acquisitions
US VC exit activity

26
3Q 2018 PITCHBOOK-NVC A VENTURE MONITOR

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2
0

0
8

2
0

0
9

2
0

1
0

2
0

1
1

2
0

1
2

2
0

1
3

2
0

1
4

2
0

1
5

2
0

1
6

2
0

1
7

2
0

1
8

*

Buyout

IPO

Acquisition

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2
0

0
8

2
0

0
9

2
0

1
0

2
0

1
1

2
0

1
2

2
0

1
3

2
0

1
4

2
0

1
5

2
0

1
6

2
0

1
7

2
0

1
8

*

Buyout

IPO

Acquisition

PitchBook-NVCA Venture Monitor

*As of September 30, 2018

PitchBook-NVCA Venture Monitor

*As of September 30, 2018

PitchBook-NVCA Venture Monitor

*As of September 30, 2018

PitchBook-NVCA Venture Monitor

*As of September 30, 2018

cited as a cause for the longer-term drop-

off in IPO counts, 2018 has shown that the

liquidity function is operating smoothly.

IPOs have continued their strong run in

2018—another dataset passing the full-year

2017 data through YTD 3Q—as myriad VC-

backed life sciences companies transitioned

to public markets. To illustrate, 17 out of 23

VC-backed IPOs in 3Q came from the life

sciences sector, as well as 45 out of 68 YTD

2018. VCs have shown some willingness

to fund late-stage, pre-revenue biotech

businesses, but the popularity of IPOs

has been cemented by public investors’

wealth of experience and familiarity with

this business model. The capital intensity

and regulatory considerations inherent in

biotech business models also play a role,

as the time and capital required to bring a

pharmaceutical to market are well beyond

the scope of the normal VC structure. While

current public market conditions remain

favorable, we expect to see healthy life

sciences IPO activity.

As the driver of the return in the VC cycle,

liquidity for VC-backed businesses through the

exit market is so critical to the asset class as a

whole. A diverse exit market with options to

cater to individual companies while enabling

attractive investor returns is a welcome

development for venture investors. With the

current environment characterized by an open

IPO window, increased PE interest in VC and

a recent cash windfall from tax reform for

strategic acquirers, it is little surprise that VC

exit data has been such a bright spot in 2018.

IPO and buyouts taking larger proportion
of exit value
US VC exits ($) by type

Exits greater than $500 million
contribute less value than in 2017
US VC exits ($) by size

Exits greater than $100 million making
up more than 60% of total deals
US VC exits (#) by size

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2
0

0
8

2
0

0
9

2
0

1
0

2
0

1
1

2
0

1
2

2
0

1
3

2
0

1
4

2
0

1
5

2
0

1
6

2
0

1
7

2
0

1
8

*

$500M+

$100M-
$500M

$50M-
$100M

$25M-
$50M

Under
$25M0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2
0

0
8

2
0

0
9

2
0

1
0

2
0

1
1

2
0

1
2

2
0

1
3

2
0

1
4

2
0

1
5

2
0

1
6

2
0

1
7

2
0

1
8

*

$500M+

$100M-
$500M

$50M-
$100M

$25M-
$50M

Under
$25M

Composition of VC exit types become
more diverse
US VC exits (#) by type

27
3Q 2018 PITCHBOOK-NVC A VENTURE MONITOR

How to spot Space 2.0 opportunities
By Ann Kim, Director of Hardware and Frontier Tech, Silicon Valley Bank

The private race to space is on. The commercial

applications are growing by leaps and bounds,

establishing new markets and disrupting

existing ones. Although a SpaceX Falcon rocket

first reached orbit a decade ago, only now

are investors—including Silicon Valley VCs—

growing more comfortable investing in space.

Advances in communication and satellite

technology are driving a whole new industry

centered on the miniaturization of satellites.

Many of the companies that launch the

rockets carrying these payloads to space are

relative newcomers. Consider that while the

overall number of launches is relatively stable,

newcomers (companies making their first

rocket launch in the past 10 years) are taking a

much larger slice of the pie.

Still, challenging hurdles remain for investors

and entrepreneurs. Because the technology is

evolving so quickly and government oversight

can be complicated, tapping knowledge and

experience is key for investors seeking to

identify the best deals and provide true value

to the entrepreneurs they choose to back.

Experience in space counts

Government agencies have historically

dominated the satellite sector. But with the

arrival of the CubeSat, a nanosatellite that can be

built for a fraction of the cost of earlier-generation

satellites, new companies are springing up.

Sometimes, the founders formerly worked for

NASA and other agencies and have moved to the

private sector to more quickly iterate and move

concepts from idea to execution.

Rocket Lab, which started as a New Zealand-

based developer of propulsion systems

and launch vehicles for government and

commercial customers, is a pioneer in rocket

launches designed for small satellites as the

primary payload to be placed in low Earth orbit.

The rush to space has driven others to consider

new approaches; this includes SpinLaunch, a

Silicon Valley-based company that is building

a space catapult, as well as Zero 2 Infinity, a

Spanish company that is using high-altitude

balloons to accomplish the task.

Advances in earth-imaging technology are also

presenting new commercial applications and

investment opportunities. With the application

of machine-learning techniques, data from

space becomes more valuable to businesses

and government. Also, the miniaturization of

SAR (Synthetic Aperture Radar) sensors—

which “see” through cloud cover and survey at

night—are poised to add another layer to the

imaging market. Underscoring how experience

counts in this business, the founding team of

Planet, a provider of satellite imagery data, had

worked at NASA on lunar orbiter and small-

spacecraft missions, as well as others.

Financing opportunities are growing

While barriers to entry remain very high for

rocket commercialization compared with other

technologies, near-term market opportunities,

particularly around small satellites, are enticing

investors. Last year, Vector, an Arizona-based

small-rocket company led by a former SpaceX

executive, raised a $21 million Series A round.

The round was led by Sequoia Capital, and the

proceeds are being used to build a program

to offer launches for as little as $3 million.

Other VCs active in space investments include

Bessemer Venture Partners, Draper Fisher

Jurvetson and Khosla Ventures.

Industry-specific funds, such as Space Angels

and the United Kingdom-based Seraphim

Space Fund, have grown in recent years.

Some entrepreneurs find that partnering

with strategic corporate investors can be

helpful, for example, to gain a pilot customer

for their product and speed up the path to

commercialization.

What’s next for space investors?

While earth imagery, small rockets and

satellites are attracting investments today,

the longer-term opportunities for space

tourism, mining and manufacturing may

hold the biggest promise. For entrepreneurs

and investors alike, industry experience is

fundamental when tackling the challenges of

space commercialization.

The path to commercialization here, however,

is littered with uncertainty and heavily

influenced by politics, regulation and public

perception, leaving most investors on the

sidelines for now. Navigating International

Traffic in Arms (ITAR) regulations, the

Committee on Foreign Investment in the

United States (CFIUS) process—which is

focused on national security issues—and the

requirements of government contracts takes

experience and persistence.

For 35 years, Silicon Valley Bank (SVB) has helped innovative companies and their investors move bold ideas forward, fast. SVB provides targeted financial
services and expertise through its offices in innovation centers around the world. With commercial, international and private banking services, SVB helps address
the unique needs of innovators. Learn more at svb.com.

©2018 SVB Financial Group. All rights reserved. SVB, SVB FINANCIAL GROUP, SILICON VALLEY BANK, MAKE NEXT HAPPEN NOW and the chevron device
are trademarks of SVB Financial Group, used under license. Silicon Valley Bank is a member of the FDIC and the Federal Reserve System. Silicon Valley Bank is the
California bank subsidiary of SVB Financial Group (Nasdaq: SIVB).

28
3Q 2018 PITCHBOOK-NVC A VENTURE MONITOR

Fundraising

$
3

1
.6

$
1

1
.9

$
2

0
.1

$
2

5
.7

$
2

4
.4

$
2

1
.1

$
3

6
.4

$
3

6
.8

$
4

1
.1

$
3

5
.3

$
3

2
.4

190

119

151 151

206
220

295 296

324

288

230

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018*

Capital raised ($B)

of funds closed

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2
0

0
8

2
0

0
9

2
0

1
0

2
0

1
1

2
0

1
2

2
0

1
3

2
0

1
4

2
0

1
5

2
0

1
6

2
0

1
7

2
0

1
8

*

$1B+

$500M-
$1B

$250M-
$500M

$100M-
$250M

$50M-
$100M

Under
$50M

$50.0

$68.0

$132.2

$151.3

$0

$20

$40

$60

$80

$100

$120

$140

$160

$180

$200

2
0

0
8

2
0

0
9

2
0

1
0

2
0

1
1

2
0

1
2

2
0

1
3

2
0

1
4

2
0

1
5

2
0

1
6

2
0

1
7

2
0

1
8

*
Median Average

PitchBook-NVCA Venture Monitor

*As of September 30, 2018

PitchBook-NVCA Venture Monitor

*As of September 30, 2018

PitchBook-NVCA Venture Monitor

*As of September 30, 2018

Venture funds secure $32.4 billion in commitments
through 3Q
US VC fundraising activity

Growing proportion of funds larger than
$250M
US VC fundraising (#) by size

Median fund size trends to five-year high
of $68M
Median and average US VC fund size ($M)

Venture fundraising in 2018 is on track for

another healthy showing, currently pacing

to reach over $30 billion in commitments

for the fifth consecutive year. While

historically VCs have favored smaller funds,

recent years have seen an increasing focus

on larger vehicles. The number of micro-

funds closed has steadily decreased in the

last three years and, of the 230 funds closed

so far this year, 41.7% are larger than $100

million (compared to 33.5% in 2015). This

observation contributes to a trend that has

been salient throughout the year—elevated

levels of available capital for startups.

With venture rounds growing ever-larger

and increased competition among investors,

some venture fund managers have

gradually adjusted their strategy to target

larger vehicles. Median and average fund

sizes have trended to 10- and eight-year

highs of $68.0 million and $151.3 million,

respectively. So far in 2018, VCs have

raised 27 vehicles in the $250 million-$500

million range, surpassing 2017’s final count

of 25. The numbers also show that 2018

surpassed last year’s billion-dollar fund

count (three in total), with five vehicles

closed at $1 billion or greater.

Some investors have noted that mega-

funds, such as SoftBank’s behemoth Vision

Fund, have “shocked” venture markets by

using outsized financings as a competitive

tool to pick and nurture winning startups.

Large capital infusions can be a crucial

differentiator for both investors and

startups. With high competition among

venture investors, those with larger funds

and the ability to write bigger checks have

a significant advantage when looking to

close deals with leading late-stage startups.

29
3Q 2018 PITCHBOOK-NVC A VENTURE MONITOR

$
3

.1

$
1

.1

$
1

.0

$
1

.9

$
1

.7

$
1

.5

$
1

.9

$
2

.3

$
2

.5

$
3

.9

$
3

.2

30

24

33

19

32

24

44

32
29

50

44

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018*

Capital raised ($B) # of funds closed

PitchBook-NVCA Venture Monitor

*As of September 30, 2018

First-time funds on track to outpace 2017 numbers
US VC first-time fundraising

For startups, these sums are vital for grabbing

market share, achieving scale, and facilitating

talent acquisition, especially for consumer-

focused startups with high customer-

acquisition costs.

At the same time, critics argue that deep-

pocketed investors run the risk of overlooking

inherent flaws in startups such as capital

inefficiency and a lack of a long-term path to

profitability. The multitude of mega-funds raised

recently will keep startups well capitalized for

the foreseeable future, which in turn will keep

valuations and round sizes elevated barring a

significant economic downturn.

Some additional factors driving larger funds

come from the LP side. First, while larger

institutional investors have looked toward

the venture asset class to drive returns and

diversification, their minimum check size is

far above the typical threshold of a traditional

$50 million-$100 million venture fund size,

facilitating cash flows to larger vehicles.

Second, the administrative and management

costs associated with manager selection

have induced some LPs to consolidate

their allocations in larger sums to fewer

managers. Finally, our recent research on fund

performance suggests that larger venture

funds have outperformed smaller vehicles, and

that net cash flows to LPs remain positive.

While larger funds are pervasive in

developed venture hubs like Silicon Valley,

smaller fundraises throughout the rest

of the country highlight growing and

emerging venture hubs that are slowly

aggregating more local resources. Select

GPs investing in emerging ecosystems

include the Alabama Futures Fund

(investing exclusively in Alabama), Seven

Peaks Ventures (investing in Oregon and

larger markets in the Pacific Northwest)

and One Better Ventures (investing in

North Carolina). These vehicles tend to

be smaller given the supply of startups

in these emerging ecosystems are often

in earlier stages of development and the

relatively smaller pool of LPs interested

in such vehicles. Additionally, the costs of

living and running a business tend to be

lower in these regions, decreasing the need

for outsized funding rounds. As more VCs

look to opportunities outside Silicon Valley,

early movers will play a vital role in the

capitalization and maturation of startups in

these emerging ecosystems.

Investors deploying capital at a rapid clip
Capital raised versus capital invested ($B)

$
3

7
.1

$
2

7
.1

$
3

1
.3

$
4

4
.7

$
4

1
.5

$
4

7
.5

$
7

0
.8

$
8

1
.0

$
7

5
.9

$
8

1
.0

$
8

3
.3

$
3

1
.6

$
1

1
.9

$
2

0
.1

$
2

5
.7

$
2

4
.4

$
2

1
.1

$
3

6
.4

$
3

6
.8

$
4

1
.1

$
3

5
.3

$
3

2
.4

$0

$10

$20

$30

$40

$50

$60

$70

$80

$90

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018*

Capital invested Capital raised

PitchBook-NVCA Venture Monitor

*As of September 30, 2018

https://files.pitchbook.com/website/files/pdf/PitchBook_2018_Global_PE_VC_Fund_Performance_Report_as_of_4Q_2017.pdf

3 0
3Q 2018 PITCHBOOK-NVC A VENTURE MONITOR

3Q 2018 league tables

Plug and Play Tech Center 31

Keiretsu Forum 13

Keiretsu Capital 11

Rev1 Ventures 10

Hatcher Plus 8

Alliance of Angels 8

New Media Ventures 7

Connecticut Innovations 7

Techstars 6

Alumni Ventures Group 5

Baidu Ventures 5

First Round Capital 5

Social Capital 5

Crosscut Ventures 4

Greycroft 4

Khosla Ventures 4

Madrona Venture Group 4

Service Provider Capital 4

Sinai Ventures 4

Slow Ventures 4

SOSV 4

SV Angel 4

Village Global 4

Y Combinator 4

Most active investors
angel & seed

Most active investors
early stage

Most active investors
late stage

Keiretsu Forum 30

Keiretsu Capital 23

Alumni Ventures Group 22

Plug and Play Tech Center 17

F-Prime Capital Partners 12

Alexandria Venture Investments 10

Andreessen Horowitz 10

Kleiner Perkins 10

Y Combinator 10

General Catalyst 9

GV 9

Khosla Ventures 8

SV Angel 8

Connecticut Innovations 7

8VC 7

Bessemer Venture Partners 7

Service Provider Capital 7

Social Capital 7

ARCH Venture Partners 6

BoxGroup 6

Elevate Ventures 6

First Round Capital 6

Founders Fund 6

M25 6

New Enterprise Associates 6

Sequoia Capital 6

Tusk Ventures 6

PitchBook-NVCA Venture Monitor

PitchBook-NVCA Venture Monitor

New Enterprise Associates 17

Accel 15

Alumni Ventures Group 12

Kleiner Perkins 11

GV 10

Salesforce Ventures 9

Andreessen Horowitz 8

Keiretsu Forum 8

Revolution 7

Y Combinator 7

Battery Ventures 6

Khosla Ventures 6

Bain Capital Ventures 5

Bessemer Venture Partners 5

CapitalG 5

GE Ventures 5

GGV Capital 5

Keiretsu Capital 5

Polaris Partners 5

Scale Venture Partners 5

Sequoia Capital 5

SV Health Investors 5

PitchBook-NVCA Venture Monitor

Methodology
Fundraising
We define VC funds as pools of capital raised for the purpose of investing in the equity of startup companies. In addition to funds raised

by traditional VC firms, PitchBook also includes funds raised by any institution with the primary intent stated above. Funds identifying as

growth-stage vehicles are classified as PE funds and are not included in this report. A fund’s location is determined by the country in which

the fund is domiciled; if that information is not explicitly known, the HQ country of the fund’s general partner is used. Only funds based

in the United States that have held their final close are included in the fundraising numbers. The entirety of a fund’s committed capital is

attributed to the year of the final close of the fund. Interim close amounts are not recorded in the year of the interim close.

Deals
We include equity investments into startup companies from an outside source. Investment does not necessarily have to be taken from an

institutional investor. This can include investment from individual angel investors, angel groups, seed funds, VC firms, corporate venture

firms, and corporate investors. Investments received as part of an accelerator program are not included, however, if the accelerator

continues to invest in follow-on rounds, those further financings are included. All financings are of companies headquartered in the US.

Angel & seed: We define financings as angel rounds if there are no PE or VC firms involved in the company to date and we cannot determine

if any PE or VC firms are participating. In addition, if there is a press release that states the round is an angel round, it is classified as such.

Finally, if a news story or press release only mentions individuals making investments in a financing, it is also classified as angel. As for

seed, when the investors and/or press release state that a round is a seed financing, or it is for less than $500,000 and is the first round as

reported by a government filing, it is classified as such. If angels are the only investors, then a round is only marked as seed if it is explicitly

stated.

Early-stage: Rounds are generally classified as Series A or B (which we typically aggregate together as early stage) either by the series of

stock issued in the financing or, if that information is unavailable, by a series of factors including: the age of the company, prior financing

history, company status, participating investors, and more.

Late-stage: Rounds are generally classified as Series C or D or later (which we typically aggregate together as late stage) either by the series

of stock issued in the financing or, if that information is unavailable, by a series of factors including: the age of the company, prior financing

history, company status, participating investors, and more.

Growth equity: Rounds must include at least one investor tagged as growth/expansion, while deal size must either be $15 million or more

(although rounds of undisclosed size that meet all other criteria are included). In addition, the deal must be classified as growth/expansion or

later-stage VC in the PitchBook Platform. If the financing is tagged as late-stage VC it is included regardless of industry. Also, if a company is

tagged with any PitchBook vertical, excepting manufacturing and infrastructure, it is kept. Otherwise, the following industries are excluded

from growth equity financing calculations: buildings and property, thrifts and mortgage finance, real estate investment trusts, and oil & gas

equipment, utilities, exploration, production and refining. Lastly, the company in question must not have had an M&A event, buyout, or IPO

completed prior to the round in question.

Corporate VC: Financings classified as corporate VC include rounds that saw both firms investing via established CVC arms or corporations

making equity investments off balance sheets or whatever other non-CVC method actually employed. Rounds in VC-backed companies

previously tagged as just corporate investments have been added into the dataset.

Capital efficiency score: Our capital efficiency score was calculated using companies that had completed an exit (IPO, M&A or PE Buyout)

since 2006. The aggregate value of those exits, defined as the pre-money valuation of the exit, was then divided by the aggregate amount

of VC that was invested into those companies during their time under VC backing to give a Multiple On Invested Capital (MOIC). After the

average time to exit was calculated for each pool of companies, it was used to divide the MOIC figure and give us a capital efficiency score.

Exits
We include the first majority liquidity event for holders of equity securities of venture-backed companies. This includes events where there is a

public market for the shares (IPO) or the acquisition of majority of the equity by another entity (corporate or financial acquisition). This does not

include secondary sales, further sales after the initial liquidity event, or bankruptcies. M&A value is based on reported or disclosed figures, with

no estimation used to assess the value of transactions for which the actual deal size is unknown. IPO value is based on the pre-money valuation

of the company at its IPO price.

COPYRIGHT © 2018 by PitchBook Data, Inc. All rights reserved. No part of this publication may be reproduced in any form or by any means—graphic, electronic, or mechanical,
including photocopying, recording, taping, and information storage and retrieval systems—without the express written permission of PitchBook Data, Inc. Contents are based
on information from sources believed to be reliable, but accuracy and completeness cannot be guaranteed. Nothing herein should be construed as any past, current or future
recommendation to buy or sell any security or an offer to sell, or a solicitation of an offer to buy any security. This material does not purport to contain all of the information that a
prospective investor may wish to consider and is not to be relied upon as such or used in substitution for the exercise of independent judgment.

31
3Q 2018 PITCHBOOK-NVC A VENTURE MONITOR

Why we teamed up Meet the PitchBook-NVCA Venture Monitor

NVCA is recognized as the go-to organization for

venture capital advocacy, and the statistics we

release are the industry standard. PitchBook is

the leading data software provider for venture

capital professionals, serving more than 1,800

clients across the private market. Our partnership

with PitchBook empowers us to unlock more

insights on the venture ecosystem and better

advocate for an ever-evolving industry.

A brand-new, quarterly report that

details venture capital activity

and delivers insights to inform your

investment strategy. PitchBook’s

data will also bolster our

year-in-review publication.

The PitchBook Platform

T H E P E R K S O F P A R T N E R S H I P

As an NVCA member, your free access to the

PitchBook Platform includes five advanced

searches and five profile views per month.

More data. Less dough.
Our members get 10% off a new subscription

to the PitchBook Platform (up to a

$10,000 value) or one free, additional set. If

your firm was a PitchBook client prior to

September 14, 2016, you’re eligible for one

of these discounts the next time you renew

your contract.

Help us help you
We will email quarterly surveys to each

member firm, which will give you the

opportunity to report your activity to

PitchBook. The data you provide will

not only power PitchBook-NVCA reports,

but also ensure your firm is represented

accurately in the PitchBook Platform. If

you’d like to send your quarterly activity

report directly to PitchBook, email

research@pitchbook.com.

The 411 on the PitchBook
and National Venture Capital
Association (NVCA) partnership

Fundraise faster with targeted searches for

limited partners who will likely be interested

in your fund.

Conduct better due diligence by diving deep

into a company’s round-by-round financing

history, executive team and market traction.

Price deals with confidence using pre- and

post-money valuations, public and private

comps, cap tables and series terms.

Find promising investors quickly by zeroing

in on other firms or strategic acquirers

whose investment preferences match your

portfolio company.

PitchBook Data, Inc. | 206.623.1986 | pitchbook.com/nvca National Venture Capital Association | 202.864.5920 | nvca.org

Ready to get started with the PitchBook Platform? Go to pitchbook.com/nvca

https://pitchbook.com/partners/nvca

