
Global Trends in
Venture Capital: How
Confident Are
Investors?

July 16, 2012

Copyright © 2012 Deloitte Development LLC. All rights reserved.
Copyright © 2012 NVCA. All rights reserved.

.1 Global trends in venture capital: How confident are investors?

Survey demographics

Economic trends

Regional & country investing

Capital market trends

Industry investing

Contents

Survey demographics

Copyright © 2012 Deloitte Development LLC. All rights reserved.
Copyright © 2012 NVCA. All rights reserved.

.3 Global trends in venture capital: How confident are investors?

Methodology
The 2012 Global Venture Capital Confidence Survey was conducted jointly by Deloitte &
Touche LLP and the National Venture Capital Association (NVCA). It was administered to
venture capitalists in the following regions: the Americas, Europe, Middle East, and Asia
Pacific.

Deloitte received 440 responses from general partners with assets under management
ranging from less than $50 million to greater than $10 billion. Multiple responses from the
same firm were encouraged as the survey was a general measurement of the state of global
investing from general partners and not attitudes of specific firms.

The survey was conducted during April 2012 and May 2012.

As used in this document, “Deloitte” means Deloitte & Touche LLP, a subsidiary of Deloitte LLP. Please see www.deloitte.com/us/about for a detailed description of the
legal structure of Deloitte LLP and its subsidiaries. Certain services may not be available to attest clients under the rules and regulations of public accounting.

www.deloitte.com/us/about

Copyright © 2012 Deloitte Development LLC. All rights reserved.
Copyright © 2012 NVCA. All rights reserved.

.4 Global trends in venture capital: How confident are investors?

Participating venture capital associations

• African Venture Capital Association (AVCA)
• Australian Private Equity & Venture Capital Association Limited (AVCAL)
• Brazilian Association of Private Equity & Venture Capital (ABVCAP)
• British Venture Capital Association (BVCA)
• Canada’s Venture Capital & Private Equity Association (CVCA)
• China Venture Capital and Private Equity Association (CVCA)
• Emerging Markets Private Equity Association (EMPEA)
• Indian Venture Capital Association (IVCA)
• Israel High Tech Industry Association (HTIA)
• Japanese Venture Capital Association (JVCA)
• Latin America Venture Capital Association (LAVCA)
• Singapore Venture Capital & Private Equity Association (SVCA)
• South African Venture Capital & Private Equity (SAVCA)

Copyright © 2012 Deloitte Development LLC. All rights reserved.
Copyright © 2012 NVCA. All rights reserved.

.5 Global trends in venture capital: How confident are investors?

Responses and Demographics

440 total responses
• 28% from U.S.
• 72% non-U.S. countries

Survey conducted in the Americas, Europe, Middle East, and Asia Pacific

Responses from large, midsized and small firms, with the largest
concentration, 34%, with $100–$499 million in assets under management

Copyright © 2012 Deloitte Development LLC. All rights reserved.
Copyright © 2012 NVCA. All rights reserved.

.6 Global trends in venture capital: How confident are investors?

Key Findings

Venture capitalists are more confident investing domestically than
globally.

Venture capitalists are very confident in Brazil and IT sub-sector investing.

Venture capitalists confidence in investing in Europe is low.

While overall confidence remains low on the economy, capital markets
and fundraising, investment confidence is still high.

Copyright © 2012 Deloitte Development LLC. All rights reserved.
Copyright © 2012 NVCA. All rights reserved.

.7 Global trends in venture capital: How confident are investors?

Country breakdown

Demographics

28.2%
12.0%

7.0%
6.1%
6.1%

5.5%
5.2%

4.8%
4.3%

3.6%
3.4%

1.6%
1.6%

1.1%
0.9%
0.9%

0.7%
0.7%
0.7%
0.5%
0.5%
0.5%
0.5%
0.5%
0.5%
0.5%
0.2%
0.2%
0.2%
0.2%
0.2%
0.2%
0.2%
0.2%
0.2%
0.2%

0.0% 5.0% 10.0% 15.0% 20.0% 25.0% 30.0% 35.0% 40.0% 45.0% 50.0%

United States
India

China
Canada

Japan
Brazil

United Kingdom
Germany

Taiwan
Netherlands

Israel
Australia

Switzerland
South Africa

Colombia
France
Ireland

Italy
Serbia and Montenegro

Argentina
Belgium

Denmark
Iceland

Luxembourg
Portugal
Sweden
Austria

Barbados
Chile

Costa Rica
Finland

Jamaica
Mexico

Romania
Singapore

Spain

Copyright © 2012 Deloitte Development LLC. All rights reserved.
Copyright © 2012 NVCA. All rights reserved.

.8 Global trends in venture capital: How confident are investors?

Primary investment area

Demographics (cont.)

Venture Capital, 70%

Growth Equity, 17%

Private
Equity/LBO,

13%

Economic trends

Copyright © 2012 Deloitte Development LLC. All rights reserved.
Copyright © 2012 NVCA. All rights reserved.

.10 Global trends in venture capital: How confident are investors?

Overall confidence in my home country’s macroeconomy in the next year

3.29

4.08

3.67

3.26

3.95

3.21

3.53

3.07
3.19

2.74
2.61

3.12
3.26

0.00

0.50

1.00

1.50

2.00

2.50

3.00

3.50

4.00

4.50

5.00

 Australia Brazil Canada China Germany India Israel Japan Netherlands Taiwan United
Kingdom

 United
States

Overall

Economic trends

Respondent’s Country

Copyright © 2012 Deloitte Development LLC. All rights reserved.
Copyright © 2012 NVCA. All rights reserved.

.11 Global trends in venture capital: How confident are investors?

Level of confidence in my home country’s macroeconomy today compared to
two years ago

3.29

3.96 3.89

2.58

3.67

2.32

3.40
3.56

3.06 3.05
2.96

3.79

3.35

0.00

0.50

1.00

1.50

2.00

2.50

3.00

3.50

4.00

4.50

5.00

 Australia Brazil Canada China Germany India Israel Japan Netherlands Taiwan United
Kingdom

 United
States

Overall

Economic trends

Respondent’s Country

Copyright © 2012 Deloitte Development LLC. All rights reserved.
Copyright © 2012 NVCA. All rights reserved.

.12 Global trends in venture capital: How confident are investors?

Overall confidence in the global economy in the next year

Economic trends

2.57
2.75 2.78

2.68 2.76 2.72
2.87

2.74 2.75
2.63

2.91

2.59
2.72

0.00

0.50

1.00

1.50

2.00

2.50

3.00

3.50

4.00

4.50

5.00

 Australia Brazil Canada China Germany India Israel Japan Netherlands Taiwan United
Kingdom

 United
States

Overall

Respondent’s Country

Copyright © 2012 Deloitte Development LLC. All rights reserved.
Copyright © 2012 NVCA. All rights reserved.

.13 Global trends in venture capital: How confident are investors?

Level of confidence in the global economy today compared to two years ago

3.14

2.83

3.15

2.39

2.81 2.77

3.13

2.63
2.75 2.74

3.09
2.88 2.85

0.00

0.50

1.00

1.50

2.00

2.50

3.00

3.50

4.00

4.50

5.00

 Australia Brazil Canada China Germany India Israel Japan Netherlands Taiwan United
Kingdom

 United
States

Overall

Economic Trends

Respondent’s Country

Regional and country
investing

Copyright © 2012 Deloitte Development LLC. All rights reserved.
Copyright © 2012 NVCA. All rights reserved.

.15 Global trends in venture capital: How confident are investors?

Overall confidence in investing in Latin America

Regional investing

2.50

4.13

2.79
2.67

2.80

3.16

2.71

3.08

3.44

2.92

3.50

2.93
3.16

0.00

0.50

1.00

1.50

2.00

2.50

3.00

3.50

4.00

4.50

5.00

 Australia Brazil Canada China Germany India Israel Japan Netherlands Taiwan United
Kingdom

 United
States

Overall

Respondent’s Country

Copyright © 2012 Deloitte Development LLC. All rights reserved.
Copyright © 2012 NVCA. All rights reserved.

.16 Global trends in venture capital: How confident are investors?

Overall confidence in investing in Europe

2.00
2.17

2.38 2.31

3.90

2.05

2.92

2.25

3.44

1.86

3.41

2.17

2.58

0.00

0.50

1.00

1.50

2.00

2.50

3.00

3.50

4.00

4.50

5.00

 Australia Brazil Canada China Germany India Israel Japan Netherlands Taiwan United
Kingdom

 United
States

Overall

Regional investing

Respondent’s Country

Copyright © 2012 Deloitte Development LLC. All rights reserved.
Copyright © 2012 NVCA. All rights reserved.

.17 Global trends in venture capital: How confident are investors?

Overall confidence in investing in Southeast Asia

3.60
3.41

3.00

3.28
3.08

3.57

2.88

3.90 4.00
3.88

3.20 3.15
3.34

0.00

0.50

1.00

1.50

2.00

2.50

3.00

3.50

4.00

4.50

5.00

 Australia Brazil Canada China Germany India Israel Japan Netherlands Taiwan United
Kingdom

 United
States

Overall

Regional investing

Respondent’s Country

Copyright © 2012 Deloitte Development LLC. All rights reserved.
Copyright © 2012 NVCA. All rights reserved.

.18 Global trends in venture capital: How confident are investors?

Overall confidence in investing by country

Country investing

3.64 3.56
3.46 3.37

3.27 3.23
3.11 3.08 3.03 2.97 2.91

2.70
2.51

2.34

0.00

0.50

1.00

1.50

2.00

2.50

3.00

3.50

4.00

4.50

5.00

United
States

Brazil China Israel India Canada Singapore Taiwan Australia Germany United
Kingdom

South Africa Japan France

Copyright © 2012 Deloitte Development LLC. All rights reserved.
Copyright © 2012 NVCA. All rights reserved.

.19 Global trends in venture capital: How confident are investors?

Overall confidence in investing in the United States

Country investing

3.40
3.25

3.83

3.19

3.45 3.45

4.21

3.40

3.69

3.33
3.56

3.87
3.64

0.00

0.50

1.00

1.50

2.00

2.50

3.00

3.50

4.00

4.50

5.00

 Australia Brazil Canada China Germany India Israel Japan Netherlands Taiwan United
Kingdom

 United
States

Overall

Respondent’s Country

Copyright © 2012 Deloitte Development LLC. All rights reserved.
Copyright © 2012 NVCA. All rights reserved.

.20 Global trends in venture capital: How confident are investors?

Overall confidence in investing in Australia

Country investing

3.29 3.22 3.13

2.38

2.67
2.89 2.83

3.00

3.83

3.38
3.20

3.03 3.03

0.00

0.50

1.00

1.50

2.00

2.50

3.00

3.50

4.00

4.50

5.00

 Australia Brazil Canada China Germany India Israel Japan Netherlands Taiwan United
Kingdom

 United
States

Overall

Respondent’s Country

Copyright © 2012 Deloitte Development LLC. All rights reserved.
Copyright © 2012 NVCA. All rights reserved.

.21 Global trends in venture capital: How confident are investors?

Overall confidence in investing in Brazil

Country investing

3.00

4.38

3.29
3.07

2.82

3.53
3.75

3.64
3.78

3.58 3.54 3.51 3.56

0.00

0.50

1.00

1.50

2.00

2.50

3.00

3.50

4.00

4.50

5.00

 Australia Brazil Canada China Germany India Israel Japan Netherlands Taiwan United
Kingdom

 United
States

Overall

Respondent’s Country

Copyright © 2012 Deloitte Development LLC. All rights reserved.
Copyright © 2012 NVCA. All rights reserved.

.22 Global trends in venture capital: How confident are investors?

Overall confidence in investing in Canada

Country investing

2.50

3.09

3.81

2.82 2.92

2.56

3.75

3.00

3.67

3.18

2.93

3.24 3.23

0.00

0.50

1.00

1.50

2.00

2.50

3.00

3.50

4.00

4.50

5.00

 Australia Brazil Canada China Germany India Israel Japan Netherlands Taiwan United
Kingdom

 United
States

Overall

Respondent’s Country

Copyright © 2012 Deloitte Development LLC. All rights reserved.
Copyright © 2012 NVCA. All rights reserved.

.23 Global trends in venture capital: How confident are investors?

Overall confidence in investing in China

Country investing

3.33
3.56

3.10

3.97

2.85

3.58

4.00

3.57

2.88

3.71

3.27 3.33
3.46

0.00

0.50

1.00

1.50

2.00

2.50

3.00

3.50

4.00

4.50

5.00

 Australia Brazil Canada China Germany India Israel Japan Netherlands Taiwan United
Kingdom

 United
States

Overall

Respondent’s Country

Copyright © 2012 Deloitte Development LLC. All rights reserved.
Copyright © 2012 NVCA. All rights reserved.

.24 Global trends in venture capital: How confident are investors?

Overall confidence in investing in France

Country investing

2.00
2.21 2.22

2.56

3.06

2.60
2.83

2.33

2.80

2.00

2.58

1.90

2.34

0.00

0.50

1.00

1.50

2.00

2.50

3.00

3.50

4.00

4.50

5.00

 Australia Brazil Canada China Germany India Israel Japan Netherlands Taiwan United
Kingdom

 United
States

Overall

Respondent’s Country

Copyright © 2012 Deloitte Development LLC. All rights reserved.
Copyright © 2012 NVCA. All rights reserved.

.25 Global trends in venture capital: How confident are investors?

Overall confidence in investing in Germany

Country investing

2.00

3.00
2.79

2.94

4.05

3.27
3.08

2.53

3.77

2.92

3.42

2.44

2.97

0.00

0.50

1.00

1.50

2.00

2.50

3.00

3.50

4.00

4.50

5.00

 Australia Brazil Canada China Germany India Israel Japan Netherlands Taiwan United
Kingdom

 United
States

Overall

Respondent’s Country

Copyright © 2012 Deloitte Development LLC. All rights reserved.
Copyright © 2012 NVCA. All rights reserved.

.26 Global trends in venture capital: How confident are investors?

Overall confidence in investing in India

Country investing

2.67

3.29

2.74
2.94

2.50

3.70

3.36

3.79

3.50 3.54
3.40

3.01
3.27

0.00

0.50

1.00

1.50

2.00

2.50

3.00

3.50

4.00

4.50

5.00

 Australia Brazil Canada China Germany India Israel Japan Netherlands Taiwan United
Kingdom

 United
States

Overall

Respondent’s Country

Copyright © 2012 Deloitte Development LLC. All rights reserved.
Copyright © 2012 NVCA. All rights reserved.

.27 Global trends in venture capital: How confident are investors?

Overall confidence in investing in Israel

Country investing

3.33

3.80

3.42

2.87

3.42
3.63

4.27

3.38

3.80

2.82
3.00

3.24
3.37

0.00

0.50

1.00

1.50

2.00

2.50

3.00

3.50

4.00

4.50

5.00

 Australia Brazil Canada China Germany India Israel Japan Netherlands Taiwan United
Kingdom

 United
States

Overall

Respondent’s Country

Copyright © 2012 Deloitte Development LLC. All rights reserved.
Copyright © 2012 NVCA. All rights reserved.

.28 Global trends in venture capital: How confident are investors?

Overall confidence in investing in Japan

Country investing

2.67 2.67
2.47 2.41

2.18

2.50
2.38

3.33

3.00

2.58
2.70

2.19

2.51

0.00

0.50

1.00

1.50

2.00

2.50

3.00

3.50

4.00

4.50

5.00

 Australia Brazil Canada China Germany India Israel Japan Netherlands Taiwan United
Kingdom

 United
States

Overall

Respondent’s Country

Copyright © 2012 Deloitte Development LLC. All rights reserved.
Copyright © 2012 NVCA. All rights reserved.

.29 Global trends in venture capital: How confident are investors?

Overall confidence in investing in Singapore

Country investing

3.33

3.67

3.39

2.65
2.50

3.47
3.33 3.41

3.63

2.91
2.80

2.96
3.11

0.00

0.50

1.00

1.50

2.00

2.50

3.00

3.50

4.00

4.50

5.00

 Australia Brazil Canada China Germany India Israel Japan Netherlands Taiwan United
Kingdom

 United
States

Overall

Respondent’s Country

Copyright © 2012 Deloitte Development LLC. All rights reserved.
Copyright © 2012 NVCA. All rights reserved.

.30 Global trends in venture capital: How confident are investors?

Overall confidence in investing in South Africa

Country investing

2.00

3.67

2.44 2.50

2.10

3.70

2.13

3.33 3.43

2.67
2.80

2.25

2.70

0.00

0.50

1.00

1.50

2.00

2.50

3.00

3.50

4.00

4.50

5.00

 Australia Brazil Canada China Germany India Israel Japan Netherlands Taiwan United
Kingdom

 United
States

Overall

Respondent’s Country

Copyright © 2012 Deloitte Development LLC. All rights reserved.
Copyright © 2012 NVCA. All rights reserved.

.31 Global trends in venture capital: How confident are investors?

Overall confidence in investing in Taiwan

Country investing

2.67

3.90

2.78

3.47

2.64

3.11
3.00

3.57 3.50

3.17

2.78 2.83

3.08

0.00

0.50

1.00

1.50

2.00

2.50

3.00

3.50

4.00

4.50

5.00

 Australia Brazil Canada China Germany India Israel Japan Netherlands Taiwan United
Kingdom

 United
States

Overall

Respondent’s Country

Copyright © 2012 Deloitte Development LLC. All rights reserved.
Copyright © 2012 NVCA. All rights reserved.

.32 Global trends in venture capital: How confident are investors?

Overall confidence in investing in United Kingdom

Country investing

2.25
2.43

2.70 2.75

3.47

2.69

3.33

2.40

3.50

2.69

3.32

2.74
2.91

0.00

0.50

1.00

1.50

2.00

2.50

3.00

3.50

4.00

4.50

5.00

 Australia Brazil Canada China Germany India Israel Japan Netherlands Taiwan United
Kingdom

 United
States

Overall

Respondent’s Country

Capital market trends

Copyright © 2012 Deloitte Development LLC. All rights reserved.
Copyright © 2012 NVCA. All rights reserved.

.34 Global trends in venture capital: How confident are investors?

Overall confidence in the global capital markets system over the next year

Capital markets

2.43

3.00

2.74
2.84

2.67 2.68

3.13
2.93

2.81 2.89 2.96
2.73 2.80

0.00

0.50

1.00

1.50

2.00

2.50

3.00

3.50

4.00

4.50

5.00

 Australia Brazil Canada China Germany India Israel Japan Netherlands Taiwan United
Kingdom

 United
States

Overall

Respondent’s Country

Copyright © 2012 Deloitte Development LLC. All rights reserved.
Copyright © 2012 NVCA. All rights reserved.

.35 Global trends in venture capital: How confident are investors?

Overall confidence in my home country’s capital markets system over the next year

Capital markets

3.57

3.92
3.74

3.26
3.38

2.94
3.13 3.22

3.06

2.68
2.78

3.39
3.23

0.00

0.50

1.00

1.50

2.00

2.50

3.00

3.50

4.00

4.50

5.00

 Australia Brazil Canada China Germany India Israel Japan Netherlands Taiwan United
Kingdom

 United
States

Overall

Respondent’s Country

Copyright © 2012 Deloitte Development LLC. All rights reserved.
Copyright © 2012 NVCA. All rights reserved.

.36 Global trends in venture capital: How confident are investors?

Overall confidence in my home country’s ability to enact government policies
that support the domestic investment in the next year

Government policy

2.00

3.58

3.30

2.94

2.48

1.89

3.00

2.26

3.00

2.37
2.61

2.48
2.59

0.00

0.50

1.00

1.50

2.00

2.50

3.00

3.50

4.00

4.50

5.00

 Australia Brazil Canada China Germany India Israel Japan Netherlands Taiwan United
Kingdom

 United
States

Overall

Respondent’s Country

Copyright © 2012 Deloitte Development LLC. All rights reserved.
Copyright © 2012 NVCA. All rights reserved.

.37 Global trends in venture capital: How confident are investors?

Overall confidence in the ability of the industry in my home country to raise
funds from domestic Limited Partners (LPs) in the next year

Fundraising trends

1.71

3.88

2.15

2.94

2.29 2.21

2.80

2.15

2.88
2.68

2.30

2.80
2.61

0.00

0.50

1.00

1.50

2.00

2.50

3.00

3.50

4.00

4.50

5.00

 Australia Brazil Canada China Germany India Israel Japan Netherlands Taiwan United
Kingdom

 United
States

Overall

Respondent’s Country

Copyright © 2012 Deloitte Development LLC. All rights reserved.
Copyright © 2012 NVCA. All rights reserved.

.38 Global trends in venture capital: How confident are investors?

Overall confidence in the ability of the industry in my home country to raise
necessary funds from LPs outside my home country in the next year

Fundraising trends

2.29

3.83

2.56

3.26

2.62
2.75

3.60

3.00

2.56

3.11

2.78
2.90 2.92

0.00

0.50

1.00

1.50

2.00

2.50

3.00

3.50

4.00

4.50

5.00

 Australia Brazil Canada China Germany India Israel Japan Netherlands Taiwan United
Kingdom

 United
States

Overall

Respondent’s Country

Copyright © 2012 Deloitte Development LLC. All rights reserved.
Copyright © 2012 NVCA. All rights reserved.

.39 Global trends in venture capital: How confident are investors?

Overall confidence in investing in my home country in the next year

Fundraising trends

3.43

4.29

3.56
3.32

3.95

3.42

4.13

3.00

3.50

2.79

3.43
3.63 3.52

0.00

0.50

1.00

1.50

2.00

2.50

3.00

3.50

4.00

4.50

5.00

 Australia Brazil Canada China Germany India Israel Japan Netherlands Taiwan United
Kingdom

 United
States

Overall

Respondent’s Country

Copyright © 2012 Deloitte Development LLC. All rights reserved.
Copyright © 2012 NVCA. All rights reserved.

.40 Global trends in venture capital: How confident are investors?

Overall confidence in investing outside of my home country in the next year

Fundraising trends

2.86

2.50

3.26

3.00

3.52

2.45

3.40 3.41 3.38

2.89

3.26

2.77
2.99

0.00

0.50

1.00

1.50

2.00

2.50

3.00

3.50

4.00

4.50

5.00

 Australia Brazil Canada China Germany India Israel Japan Netherlands Taiwan United
Kingdom

 United
States

Overall

Respondent’s Country

Industry investing

Copyright © 2012 Deloitte Development LLC. All rights reserved.
Copyright © 2012 NVCA. All rights reserved.

.42 Global trends in venture capital: How confident are investors?

Overall confidence in Venture Capital (VC) investing by sector

Industry investing

3.92
3.80 3.72 3.70

3.40 3.36
3.15 3.08 3.07

2.92

2.52

0.00

0.50

1.00

1.50

2.00

2.50

3.00

3.50

4.00

4.50

5.00

Copyright © 2012 Deloitte Development LLC. All rights reserved.
Copyright © 2012 NVCA. All rights reserved.

.43 Global trends in venture capital: How confident are investors?

Overall confidence in VC investing in the Telecommunications sector

Industry investing

3.00

3.88

2.25

3.38
3.13

2.94
2.83

3.68
3.55

3.18

2.82

2.50

2.92

0.00

0.50

1.00

1.50

2.00

2.50

3.00

3.50

4.00

4.50

5.00

 Australia Brazil Canada China Germany India Israel Japan Netherlands Taiwan United
Kingdom

 United
States

Overall

Respondent’s Country

Copyright © 2012 Deloitte Development LLC. All rights reserved.
Copyright © 2012 NVCA. All rights reserved.

.44 Global trends in venture capital: How confident are investors?

Overall confidence in VC investing in the Semiconductor sector

Industry investing

2.50

3.38

2.29

3.00

2.71 2.71

3.08

2.73

3.00

2.67

2.40
2.23

2.52

0.00

0.50

1.00

1.50

2.00

2.50

3.00

3.50

4.00

4.50

5.00

 Australia Brazil Canada China Germany India Israel Japan Netherlands Taiwan United
Kingdom

 United
States

Overall

Respondent’s Country

Copyright © 2012 Deloitte Development LLC. All rights reserved.
Copyright © 2012 NVCA. All rights reserved.

.45 Global trends in venture capital: How confident are investors?

Overall confidence in VC investing in the Software sector

Industry investing

4.25
4.10

3.47 3.50
3.73 3.65

4.00

3.62

4.11

3.58

4.55

3.98
3.80

0.00

0.50

1.00

1.50

2.00

2.50

3.00

3.50

4.00

4.50

5.00

 Australia Brazil Canada China Germany India Israel Japan Netherlands Taiwan United
Kingdom

 United
States

Overall

Respondent’s Country

Copyright © 2012 Deloitte Development LLC. All rights reserved.
Copyright © 2012 NVCA. All rights reserved.

.46 Global trends in venture capital: How confident are investors?

Overall confidence in VC investing in the New Media/Social Networking sector

Industry investing

3.75 3.67

3.28

3.88 3.79
3.63

4.08

3.81 3.90

3.58
3.40

3.74 3.72

0.00

0.50

1.00

1.50

2.00

2.50

3.00

3.50

4.00

4.50

5.00

 Australia Brazil Canada China Germany India Israel Japan Netherlands Taiwan United
Kingdom

 United
States

Overall

Respondent’s Country

Copyright © 2012 Deloitte Development LLC. All rights reserved.
Copyright © 2012 NVCA. All rights reserved.

.47 Global trends in venture capital: How confident are investors?

Overall confidence in VC investing in the Cloud Computing sector

Industry investing

4.00 4.00
3.78

3.65
3.80

4.11 4.08
3.96

4.44

3.50

3.82
4.02 3.92

0.00

0.50

1.00

1.50

2.00

2.50

3.00

3.50

4.00

4.50

5.00

 Australia Brazil Canada China Germany India Israel Japan Netherlands Taiwan United
Kingdom

 United
States

Overall

Respondent’s Country

Copyright © 2012 Deloitte Development LLC. All rights reserved.
Copyright © 2012 NVCA. All rights reserved.

.48 Global trends in venture capital: How confident are investors?

Overall confidence in VC investing in the Clean Technologies sector

Industry investing

3.50

4.38

3.32

3.73

3.14 3.14
3.00

3.88

3.33

3.64

3.08

2.29

3.07

0.00

0.50

1.00

1.50

2.00

2.50

3.00

3.50

4.00

4.50

5.00

 Australia Brazil Canada China Germany India Israel Japan Netherlands Taiwan United
Kingdom

 United
States

Overall

Respondent’s Country

Copyright © 2012 Deloitte Development LLC. All rights reserved.
Copyright © 2012 NVCA. All rights reserved.

.49 Global trends in venture capital: How confident are investors?

Overall confidence in VC investing in the Consumer Business sector

2.75

3.86

2.81

4.13

3.62

4.00

3.00

3.32 3.38

4.00

3.25 3.23
3.40

0.00

0.50

1.00

1.50

2.00

2.50

3.00

3.50

4.00

4.50

5.00

 Australia Brazil Canada China Germany India Israel Japan Netherlands Taiwan United
Kingdom

 United
States

Overall

Industry investing

Respondent’s Country

Copyright © 2012 Deloitte Development LLC. All rights reserved.
Copyright © 2012 NVCA. All rights reserved.

.50 Global trends in venture capital: How confident are investors?

Overall confidence in VC investing in the Financial Services sector

2.75

3.70

2.73

3.57

2.67

3.72 3.75

2.84
3.00

2.27

2.67

3.24 3.15

0.00

0.50

1.00

1.50

2.00

2.50

3.00

3.50

4.00

4.50

5.00

 Australia Brazil Canada China Germany India Israel Japan Netherlands Taiwan United
Kingdom

 United
States

Overall

Industry investing

Respondent’s Country

Copyright © 2012 Deloitte Development LLC. All rights reserved.
Copyright © 2012 NVCA. All rights reserved.

.51 Global trends in venture capital: How confident are investors?

Overall confidence in VC investing in the Biopharmaceuticals sector

3.50

4.43

2.63

4.00

2.09

3.00

2.67

3.32 3.29

3.71

2.54

2.82
3.08

0.00

0.50

1.00

1.50

2.00

2.50

3.00

3.50

4.00

4.50

5.00

 Australia Brazil Canada China Germany India Israel Japan Netherlands Taiwan United
Kingdom

 United
States

Overall

Industry investing

Respondent’s Country

Copyright © 2012 Deloitte Development LLC. All rights reserved.
Copyright © 2012 NVCA. All rights reserved.

.52 Global trends in venture capital: How confident are investors?

Overall confidence in VC investing in the Medical Device & Equipment sector

3.57

3.88

2.40

4.00
3.80 3.77

3.33

3.61
3.83

3.57

3.29

2.92

3.36

0.00

0.50

1.00

1.50

2.00

2.50

3.00

3.50

4.00

4.50

5.00

 Australia Brazil Canada China Germany India Israel Japan Netherlands Taiwan United
Kingdom

 United
States

Overall

Industry investing

Respondent’s Country

Copyright © 2012 Deloitte Development LLC. All rights reserved.
Copyright © 2012 NVCA. All rights reserved.

.53 Global trends in venture capital: How confident are investors?

Overall confidence in VC investing in the Healthcare IT & Services sector

3.33

4.56

2.88

4.07

3.29

3.80

3.55
3.72

3.88

4.15

3.82 3.73 3.70

0.00

0.50

1.00

1.50

2.00

2.50

3.00

3.50

4.00

4.50

5.00

 Australia Brazil Canada China Germany India Israel Japan Netherlands Taiwan United
Kingdom

 United
States

Overall

Industry investing

Respondent’s Country

Copyright © 2012 Deloitte Development LLC. All rights reserved.
Copyright © 2012 NVCA. All rights reserved.

.54 Global trends in venture capital: How confident are investors?

Anisha Sharma
Public Relations
Deloitte Services LP
anissharma@deloitte.com
+1 917 464 3713

Emily Mendell
VP of Communications
National Venture Capital Association
emendell@nvca.org
+1 610 565 3904

Media contact information

mailto:anissharma@deloitte.com
mailto:emendell@nvca.org

Copyright © 2012 Deloitte Development LLC. All rights reserved.
Copyright © 2012 NVCA. All rights reserved.

.55 Global trends in venture capital: How confident are investors?

This presentation contains general information only and Deloitte is not, by means of this
presentation, rendering accounting, business, financial, investment, legal, tax, or other
professional advice or services. This presentation is not a substitute for such professional advice
or services, nor should it be used as a basis for any decision or action that may affect your
business. Before making any decision or taking any action that may affect your business, you
should consult a qualified professional adviser. Deloitte shall not be responsible for any loss
sustained by any person who relies on this presentation.

Copyright © 2012 Deloitte Development LLC. All rights reserved.
Copyright © 2012 NVCA. All rights reserved.

.56 Global trends in venture capital: How confident are investors?

About NVCA
Venture capitalists are committed to funding America’s most innovative entrepreneurs, working closely with them to
transform breakthrough ideas into emerging growth companies that drive U.S. job creation and economic growth.
According to a 2011 Global Insight study, venture-backed companies accounted for nearly 12 million jobs and $3.1 trillion
in revenues in the United States in 2010. As the voice of the U.S. venture capital community, the National Venture Capital
Association (NVCA) empowers its members and the entrepreneurs they fund by advocating for policies that encourage
innovation and reward long-term investment. As the venture community’s preeminent trade association, NVCA serves as
the definitive resource for venture capital data and unites its 400 plus members through a full range of professional
services. For more information about the NVCA, please visit www.nvca.org.

About Deloitte’s Emerging Growth Company (EGC) practice
Deloitte’s emerging growth company practice works with innovative high-growth companies on their way to becoming
the next generation of market leaders. Through our multidisciplinary approach focused on quality, our team of
dedicated professionals understands the challenges that venture capital-backed companies face and offers a broad
perspective on emerging issues, leading practices, and industry trends. Our extensive Initial Public Offering (IPO)
experience, across all industries, along with our experienced professionals, enables us to deliver insights that others
may have missed. The practice is also home to Deloitte’s Digital Media Center in New York City and our Tech Venture
Centers (TVC) in Waltham and McLean. The Centers are designed to create communities of leading service providers,
addressing the needs of emerging, high-growth, IPO-bound companies and the venture capital community. For more
information, please contact EGC@deloitte.com or visit www.deloitte.com/us/egc.

About Deloitte
As used in this document, “Deloitte” means Deloitte LLP and its subsidiaries. Please see www.deloitte.com/us/about for a
detailed description of the legal structure of Deloitte LLP and its subsidiaries. Certain services may not be available to attest
clients under the rules and regulations of public accounting.

www.nvca.org
mailto:EGC@deloitte.comor
www.deloitte.com/us/egc
www.deloitte.com/us/about

Copyright © 2012 Deloitte Development LLC. All rights reserved.
Member of Deloitte Touche Tohmatsu Limited

