[image: image1.png]PRICEWATERHOUSE(COPERS

[image: image2.png]INVICIAS

National Venture Capital Association

VENTURE INVESTMENT IN CLEAN TECHNOLOGY ACCELERATES SIGNFICANTLY IN 2008, DESPITE ECONOMIC UNCERTAINTY
Funding for Seed Stage Companies Increases
Amidst Lower Overall Investing Levels
Washington, D.C., January 24, 2009 – Venture capitalists invested $28.3 billion in 3,808 deals in 2008, marking the first yearly decline of total investments since 2003, according to the MoneyTree Report by PricewaterhouseCoopers and the National Venture Capital Association (NVCA), based on data from Thomson Reuters. Venture investments in 2008 represented an 8 percent decrease in dollars and a 4 percent decrease in deal volume from 2007. Investments in the fourth quarter of 2008 totaled $5.4 billion in 818 deals, the lowest amount of dollars invested since the first quarter of 2005 and a 26 percent drop from the $7.3 billion invested in the third quarter of 2008.
The decline in investments over the prior year is spread across industries and stages of development, with some notable exceptions. Dollars invested in the Clean Technology sector grew more than 50 percent in 2008. Companies in the Seed Stage of development also received more money in 2008, reaching the highest level seen since 2000.
"As we emerge from an extremely difficult year, the venture capital industry is holding its own and taking steps to adjust to the new reality," said Mark Heesen, president of the NVCA. "The quarterly decline in investment was not unexpected as market uncertainty took its toll on venture activity. Venture capitalists are being cautious with their dollars which, in this environment, is the right strategy. We are encouraged by the strength of the Clean Technology sector which continues to grow at a considerable rate. The stability of Seed and early stage deals as a percentage of total deal volume suggests that venture capitalists are continuing to fund very young companies, giving credence to the philosophy that an economic downturn is a time ripe with opportunity.”

Tracy Lefteroff, global managing partner of the venture capital practice at PricewaterhouseCoopers LLP, observed, "Even though we saw a significant drop in funding during the fourth quarter, we still note that the $28 billion invested in 2008 is the fifth highest annual investment total in the 14 years the MoneyTree Report has been tracking venture capital. At this point, venture capitalists are doing what everyone else is doing - assessing and reassessing their capital outlays and each and every investment carefully in order to make prudent decisions on what companies have the brightest outlook for the long-term. The silver lining is that history has proven that true innovation can surface under very challenging circumstances."
Sector and Industry Analysis

The dip in fourth quarter investing impacted virtually all industries, with the majority of sectors experiencing double-digit percentage declines in both dollars and deals. The Life Sciences sector (Biotechnology and Medical Device industries together) dropped 15 percent in 2008 to $8.0 billion, compared to $9.3 billion invested in 2007. However, the number of Life Sciences deals did not experience as big of a decline, dipping only 3 percent to 853 deals in 2008 from 883 deals in 2007. The declines were more pronounced in the fourth quarter of 2008, with dollars going into the sector dropping 33 percent from the third quarter to $1.6 billion and the number of deals dipping to 185, a 22 percent drop from the prior quarter. For the year, Life Sciences accounted for 28 percent of all venture capital invested and retained its position as the number one investment sector for 2008.

Software investing dropped in the fourth quarter to $1.0 billion, the lowest quarterly investment level in ten years. The number of deals also declined to 194, the fewest Software companies funded since the second quarter of 1997. The annual declines were much smaller with $4.9 billion invested into 881 companies in 2008, representing declines of 10 percent and 7 percent, respectively, from 2007. For the year, Software remained the largest single industry category both in terms of deals and dollars.

The Clean Technology sector, which represented seven of the ten largest deals of the year, experienced significant growth in 2008 with $4.1 billion invested in 277 deals. This investment level represents a 52 percent growth in dollars and a 16 percent growth in deal volume over 2007 when $2.7 billion was invested in 238 companies. Clean Technology investing accounting for 15 percent of all venture capital investing in 2008 compared to 9 percent in 2007. In the fourth quarter, venture capitalists invested $909 million into 62 deals, a 14 percent drop in dollars and 19 percent drop in deals from the third quarter of 2008 when $1.1 billion went into 77 deals. Clean Technology crosses traditional MoneyTree industries and comprises alternative energy, pollution and recycling, power supplies and conservation.

Venture investment in Internet-specific companies of $4.9 billion going into 851 deals in 2008 was relatively flat from 2007 when $5.0 billion went into 825 deals. For the fourth quarter, Internet specific investment fell 26 percent in terms of dollars and 20 percent in terms of deals with $787 million going into 170 deals compared to $1.1 billion going into 212 deals in the third quarter of 2008. ‘Internet-specific’ is a discrete classification assigned to a company whose business model is fundamentally dependent on the Internet, regardless of the company’s primary industry category. These companies accounted for 17 percent of all venture capital dollars in 2008, approximately the same percentage as in 2007.

The Media & Entertainment industry increased 3 percent to $2.0 billion going into 407 deals in 2008, an increase of 9 percent from the prior year. Investments in IT Services also jumped in 2008, rising 17 percent in 2008 to $1.8 billion invested into 262 deals, a 16 percent increase from 2007. Both Telecommunications and Semiconductor investing, both at $1.7 billion fell to 11- and 6-year lows, respectively.
Stage of Development
Investments into Seed Stage companies increased substantially in 2008, jumping 19 percent from the prior year to $1.5 billion going into 440 companies, compared to $1.3 billion going into 450 companies during 2007. This marks the highest annual total of dollars captured by Seed Stage companies since 2000.
Early Stage investments remained relatively flat in 2008 with $5.3 billion going into 1,013 deals, compared to $5.5 billion invested into 1,036 deals in 2007. Investments in Early Stage companies dropped 3 percent from the prior quarter to $1.3 billion in the fourth quarter going into 240 deals, a 4 percent drop from the prior quarter. Despite the drop in investing during the fourth quarter, the percentage of total deals in Seed and Early Stage investments combined was 29 percent in 2008, up from 25 percent in 2007.

In 2008, $10.8 billion was invested into 1,177 Later Stage deals, declines of 13 percent and 3 percent, respectively. For the fourth quarter, $1.8 billion went into 235 deals, which represent declines of 38 percent and 23 percent, respectively, from the third quarter of 2008. They accounted for 34 percent of all deals in the fourth quarter, down from 40 percent in the prior quarter.
Expansion Stage investments decreased in 2008 with $10.6 billion going into 1,178 deals drops of 9 percent and 6 percent, respectively, from the prior year. Expansion funding plunged in the fourth quarter, dropping 25 percent to $2.0 billion from the prior quarter. The number of deals also fell during the quarter, declining 6 percent to 257, down from 273 in the third quarter of 2008. Expansion Stage deals accounted for 37 percent of the total deals in the fourth quarter of 2008 compared to 36 percent in the third quarter.
First-Time Financings
First-time financings dollars dropped in the fourth quarter to $1.1 billion, down 28 percent from the prior quarter, the lowest level invested since the first quarter of 2004. The number of companies receiving venture capital for the first time in the fourth quarter also dropped by 17 percent from the prior quarter to 236, the lowest number in three years. On an annual basis, the declines were smaller with dollars dipping 18 percent to $6.1 billion and the number of deals only dropping 10 percent to 1,171 companies receiving funding for the first time in 2008.

Industries receiving the most dollars in first-time financings in 2008 were Industrial/Energy with 149 deals valued at $1.2 billion, followed by Software with 240 deals for $903 million and Biotechnology with 127 deals for $834 million.
Fifty-seven percent of first-time financings in 2008 were in the Seed/Early Stage of development, followed by Expansion Stage companies at 27 percent and Later Stage companies at 16 percent.
MoneyTree Report results are available online at www.pwcmoneytree.com and www.nvca.org.

Note to the Editor

Information included in this release or related venture capital investment data should be cited in the following way: “The MoneyTree™ Report by PricewaterhouseCoopers and the National Venture Capital Association based on data from Thomson Reuters” or “PwC/NVCA MoneyTree™ Report based on data from Thomson Reuters.” After the first reference, subsequent references may refer to PwC/NVCA MoneyTree Report, PwC/NVCA or MoneyTree Report. Charts and tables displaying the data are sourced to “PricewaterhouseCoopers/National Venture Capital Association MoneyTree™ Report, Data: Thomson Reuters.” After the first reference, subsequent references may refer to PwC/NVCA MoneyTree Report, PwC/NVCA, MoneyTree Report or MoneyTree.

PwC/NVCA MoneyTree Report, PwC/NVCA, MoneyTree Report or MoneyTree.

About the PricewaterhouseCoopers/National Venture Capital Association MoneyTree™ Report

The MoneyTree™ Report measures cash-for-equity investments by the professional venture capital community in private emerging companies in the U.S. It is based on data provided by Thomson Reuters. The survey includes the investment activity of professional venture capital firms with or without a US office, SBICs, venture arms of corporations, institutions, investment banks and similar entities whose primary activity is financial investing. Where there are other participants such as angels, corporations, and governments in a qualified and verified financing round the entire amount of the round is included. Qualifying transactions include cash investments by these entities either directly or by participation in various forms of private placement. All recipient companies are private, and may have been newly-created or spun-out of existing companies.

The survey excludes debt, buyouts, recapitalizations, secondary purchases, IPOs, investments in public companies such as PIPES (private investments in public entities), investments for which the proceeds are primarily intended for acquisition such as roll-ups, change of ownership, and other forms of private equity that do not involve cash such as services-in-kind and venture leasing.

Investee companies must be domiciled in one of the 50 US states or DC even if substantial portions of their activities are outside the United States.

Data is primarily obtained from a quarterly survey of venture capital practitioners conducted by Thomson Reuters. Information is augmented by other research techniques including other public and private sources. All data is subject to verification with the venture capital firms and/or the investee companies. Only professional independent venture capital firms, institutional venture capital groups, and recognized corporate venture capital groups are included in venture capital industry rankings.

The National Venture Capital Association (NVCA) represents approximately 480 venture capital and private equity firms. NVCA's mission is to foster greater understanding of the importance of venture capital to the U.S. economy, and support entrepreneurial activity and innovation. According to a 2007 Global Insight study, venture-backed companies accounted for 10.4 million jobs and $2.3 trillion in revenue in the U.S. in 2006. The NVCA represents the public policy interests of the venture capital community, strives to maintain high professional standards, provides reliable industry data, sponsors professional development, and facilitates interaction among its members. For more information about the NVCA, please visit www.nvca.org.

The PricewaterhouseCoopers Private Equity & Venture Capital Practice is part of the Global Technology Industry Group, www.pwcglobaltech.com. The group is comprised of industry professionals who deliver a broad spectrum of services to meet the needs of fast-growth technology start-ups and agile, global giants in key industry segments: networking & computers, software & Internet, semiconductors, life sciences and private equity & venture capital. PricewaterhouseCoopers is a recognized leader in each industry segment with services for technology clients in all stages of growth.

PricewaterhouseCoopers (www.pwc.com) provides industry-focused assurance, tax and advisory services to build public trust and enhance value for its clients and their stakeholders. More than 155,000 people in 153 countries across our network share their thinking, experience and solutions to develop fresh perspectives and practical advice.

"PricewaterhouseCoopers" refers to the network of member firms of PricewaterhouseCoopers International Limited, each of which is a separate and independent legal entity.

© 2009 PricewaterhouseCoopers LLP. All rights reserved

About Thomson Reuters
Thomson Reuters is a leading source of information for businesses and professionals. Through a wide range of products and services, Thomson Reuters helps clients make better decisions, be more productive and achieve superior results. Thomson Reuters has headquarters in New York and employs more than 50,000 people worldwide.

#

