
Silicon Valley
Kõigi võimaluste maa

Andrus Viirg
Enterprise Estonia Silicon Valley

andrus.viirg@eas.ee
www.investinestonia.com

http://www.investinestonia.com/
http://www.investinestonia.com/
http://www.investinestonia.com/
http://www.investinestonia.com/

Enterprise Estonia

välisinvesteeringute, ekspordi, turismi,

innovatsiooni ja ettevõtluse edendamine +

Eesti Kosmoseagentuur

– Välisettevõtete eestistamine

– Eesti ettevõtete rahvusvahelistumine

– EAS/Enterprise Estonia välisesindused

Stockholm, Helsinki, London, Hamburg, Moskva,

St. Petersburg, Kiev, Shanghai, Tokyo,

Silicon Valley www.investinestonia.com

www.lifeinestonia.ee

www.tradewithestonia.com

www.visitestonia.com

www.estonia.eu

http://www.investinestonia.com/
http://www.lifeinestonia.ee/
http://www.tradewithestonia.com/
http://www.visitestonia.com/
http://www.estonia.eu/

Teemad ümber RAHA

• Silicon Valley e. Räniorg

• Riskikapital

• Ettevõtlusest väljumine

– M&As

– IPOs

• Eesti – Silicon Valley

Silicon Valley
Kalifornia maailma 8 majandus

Silicon Valley 3% USA SKPst; 18%
Kalifornia SKPst, ca 4 miljonit inimest:

• 55% teaduritest on välismaal sündinud,
3X USA keskmine)

• 48% mitmekeelsed, vs 19% USA keskm.

• 52.4% Silicon Valley tech firmadest
loodud immigrantide poolt, vs 38.8%
kogu California, 25.3% kogu USA

• klastrid: suur kontsentratsioon juhtivatest
ettevõtetest, tuhanded start-up’id,
spetsialiseerunud tarnijad ja tugiteenuste
pakkujad

• 20% kogu maailma tarkvara ja riistvara
firmadest (6 600+ tehn. firmat 300000+
töötajaga)

• 30 Silicon Valley ettevõtet Fortune 500
nimekirjas, 10 nendest esimeses sajas

• tunnustatud ülikoolid ja uurimiskeskused
(11% USA patentidest)

• 15% kogu maailma riskikapitalist
(2010), 35+% USAst

28 Silicon Valley ettevõtet

NASDAQ-100 index`is

Läbimurre USA turul on võti juhtiva
tehnoloogiaalase ettevõtte ehitamisel

Silicon Valley ´s tegutsemine kui ‘kulla standard’

tehnoloogia sektoris

– Suurima kasumi võimalikkusega turg

– Parim (kasvu)kapitali kättesaadavus

– Suurim arv potentsiaalseid ülevõtjaid

– Parimad võimalused likviidse rikkuse

realiseerimiseks

www.investinestonia.com

http://www.investinestonia.com/
http://www.investinestonia.com/

Kuumad sektorid
Silicon Valley’s

• interneti/mobiilside teenused

– sotsiaalvõrgistikud ja mängud

– pilveraalinduse teenused

• IKT, nanotehnoloogia ja biotehnoloogia segunemine

• alternatiiv- ja puhas-energeetika (green&clean tech)

– targad elektrivõrgud (smart grids)

– (elektri)auto tööstus

www.investinestonia.com

http://www.investinestonia.com/
http://www.investinestonia.com/

Ernst&Young: VC Report 2010

Aktiivsed Riskikapitalistid

www.investinestonia.com

http://www.investinestonia.com/
http://www.investinestonia.com/

Riskikapitali tehingud
(USD miljard)

32

12 6,8 6,3 7,8 8 9,6 11 11 7,8 9

68

26

14,212,714,2 15 16,4 19 18
11,2 14

0

20

40

60

80

100

120

other US

Silicon Valley

PWC: MoneyTree Report 2010

NVCA

2010

9 miljard USD 2010 (36% kogu USA tehingutest)

1027 tehingut (kogu USAs 3447)

2011

2.5 miljardit USD 1Q 2011 (42% kogu USA tehingutest)

www.investinestonia.com

http://www.investinestonia.com/
http://www.investinestonia.com/

Riskikapital vs
Ingelinvestorid

Angel Capital Association 2010

www.investinestonia.com

http://www.investinestonia.com/
http://www.investinestonia.com/

12 - 24
Investments

Per Year

750 First
MeetingsReview

Every
Plan

150 Follow-on
Meetings

Due diligence process

30K

DFJ Annual Deal Funnel

www.investinestonia.com

http://www.investinestonia.com/
http://www.investinestonia.com/

Ettevõtetest väljumine (Exits)
M&A vs IPO (USA)

VC Exits: 91 – 00

42%

58%

M&A

IPO

VC Exits: 01 - 09

88%

12%

NVCA

www.investinestonia.com

http://www.investinestonia.com/
http://www.investinestonia.com/

Ülevõtmised ja Ühinemised

(M&A)($ in Millions) 2005 Acquisitions 2005 Acquisitions (cont.)

Transaction Transaction

Buyer Date Target Description Value Date Target Description Value

12/21/05 Micromuse Enterprise IT infrastructure mgmt NA 6/16/05 Isogon Hardware & Software asset mgmt NA

12/20/05 Bowstreet Enterprise portal solutions NA 5/10/05 Gluecode Software Integrates functionality for app dev NA

11/16/05 Collation Infrastructure mapping software NA 4/26/05 Healthlink IT consulting services NA

11/1/05 iPhrase Enterprise search NA 3/13/05 Ascential Software Enterprise data integration software $1,324.8

10/18/05 DataPower Technology XML-aware network infrastructure NA 2/2/05 Equitant Order-to-cash outsourcing svcs NA

8/2/05 DWL Inc. Customer data integration NA 1/24/05 Corio Enterprise apps service provider $212.9

7/19/05 PureEdge Solutions, Inc. Secure XML e-forms solutions NA 1/7/05 Systems Research &

Development

Business intelligence NA

6/23/05 Meiosys Data backup, virtualization NA 1/1/05 Genelco Software Solutions Insurance administration NA

11/16/05 Thor Technologies Provides identity mgmt solutions NA 8/2/05 Context Media Software for managing media content NA

11/16/05 OctetString Virtual directory and LDAP Proxy NA 7/5/05 ProfitLogic Retail merchandise optimization NA

10/7/05 Innobase Oy Inc. Transactional database technology NA 6/9/05 Oracle | Times Ten Real-time infrastructure software NA

 9/20/05 Global Logistics Technologies Logistics and transportation software NA 3/28/05 Oblix, Inc. Enterprise identity mgmt. Software NA

9/12/05 Siebel Sytems Customer Relationship Management $5,601.0 3/8/05 Retek B2B software solutions $569.5

8/2/05 i-flex Solutions Custom software for financial svcs $910.2

12/10/05 del.icio.us Web based bookmarking site NA 7/19/05 Pixoria Downloadable programs and info. NA

10/18/05 Whereonearth Global spatial data solutions NA 6/14/05 Dialpad Communications IP based telcommunications services NA

10/5/05 Upcoming.org Collaborative social events calendar NA 3/18/05 Flickr Digital photo management service NA

8/10/05 Alibaba.com Online marketplaces for Chinese trade $1,030.0 3/4/05 Stadeon Cross platform gaming software NA

8/10/05 Taobao.com Online marketplaces for Chinese trade $360.0

11/3/05 UMT Software & IP assets Portfolio management services NA 7/20/05 FrontBridge Technologies Enterprise message management NA

11/3/05 ByteTaxi Document exchange software NA 7/20/05 FrontBridge Technologies Enterprise message management NA

11/3/05 Media-streams.com VOIP Provider NA 5/12/05 MessageCast Inc. Automated messaging software NA

9/19/05 Alacris Certificate and identity mgmt solutions NA 3/10/05 Groove Networks, Inc. Collaboration software NA

8/30/05 Teleo VOIP Provider NA 2/8/05 Sybari Software Anti-virus, anti-spam, software NA

11/30/05 Trustgenix Identity federation software NA 9/7/05 CGNZ Ltd. IT consulting NA

10/3/05 RLX Technologies Blade server and modular computing NA 9/1/05 Scitex Vision Digital printing presses $230.0

9/19/05 Peregrine Systems Enterprise software $470.4 4/15/05 Snapfish.com Online photo services NA

9/19/05 AppIQ Storage resource mgmt NA

10/17/05 iLumin Software Services Enterprise message management NA 6/9/05 Niku IT mgmt and governance software $351.1

7/26/05 Qurb Anti-spam and email security NA 4/7/05 Concord Communications Business service mgmt software $400.8

7/27/05 Tiny Software Endpoint security technology NA

12/20/05 AOL Acquired 5% stake NA 5/11/05 dodgeball.com Mobile social interaction software NA

7/20/05 Akwan Information Technologies Enterprise, web-search technology NA 3/29/05 Urchin Software Web analytics, marketing intelligence NA

7/15/05 Android Software for mobile phones NA

($ in Millions) 2005 Acquisitions 2005 Acquisitions (cont.)

Transaction Transaction

Buyer Date Target Description Value Date Target Description Value

12/21/05 Micromuse Enterprise IT infrastructure mgmt NA 6/16/05 Isogon Hardware & Software asset mgmt NA

12/20/05 Bowstreet Enterprise portal solutions NA 5/10/05 Gluecode Software Integrates functionality for app dev NA

11/16/05 Collation Infrastructure mapping software NA 4/26/05 Healthlink IT consulting services NA

11/1/05 iPhrase Enterprise search NA 3/13/05 Ascential Software Enterprise data integration software $1,324.8

10/18/05 DataPower Technology XML-aware network infrastructure NA 2/2/05 Equitant Order-to-cash outsourcing svcs NA

8/2/05 DWL Inc. Customer data integration NA 1/24/05 Corio Enterprise apps service provider $212.9

7/19/05 PureEdge Solutions, Inc. Secure XML e-forms solutions NA 1/7/05 Systems Research &

Development

Business intelligence NA

6/23/05 Meiosys Data backup, virtualization NA 1/1/05 Genelco Software Solutions Insurance administration NA

11/16/05 Thor Technologies Provides identity mgmt solutions NA 8/2/05 Context Media Software for managing media content NA

11/16/05 OctetString Virtual directory and LDAP Proxy NA 7/5/05 ProfitLogic Retail merchandise optimization NA

10/7/05 Innobase Oy Inc. Transactional database technology NA 6/9/05 Oracle | Times Ten Real-time infrastructure software NA

 9/20/05 Global Logistics Technologies Logistics and transportation software NA 3/28/05 Oblix, Inc. Enterprise identity mgmt. Software NA

9/12/05 Siebel Sytems Customer Relationship Management $5,601.0 3/8/05 Retek B2B software solutions $569.5

8/2/05 i-flex Solutions Custom software for financial svcs $910.2

12/10/05 del.icio.us Web based bookmarking site NA 7/19/05 Pixoria Downloadable programs and info. NA

10/18/05 Whereonearth Global spatial data solutions NA 6/14/05 Dialpad Communications IP based telcommunications services NA

10/5/05 Upcoming.org Collaborative social events calendar NA 3/18/05 Flickr Digital photo management service NA

8/10/05 Alibaba.com Online marketplaces for Chinese trade $1,030.0 3/4/05 Stadeon Cross platform gaming software NA

8/10/05 Taobao.com Online marketplaces for Chinese trade $360.0

11/3/05 UMT Software & IP assets Portfolio management services NA 7/20/05 FrontBridge Technologies Enterprise message management NA

11/3/05 ByteTaxi Document exchange software NA 7/20/05 FrontBridge Technologies Enterprise message management NA

11/3/05 Media-streams.com VOIP Provider NA 5/12/05 MessageCast Inc. Automated messaging software NA

9/19/05 Alacris Certificate and identity mgmt solutions NA 3/10/05 Groove Networks, Inc. Collaboration software NA

8/30/05 Teleo VOIP Provider NA 2/8/05 Sybari Software Anti-virus, anti-spam, software NA

11/30/05 Trustgenix Identity federation software NA 9/7/05 CGNZ Ltd. IT consulting NA

10/3/05 RLX Technologies Blade server and modular computing NA 9/1/05 Scitex Vision Digital printing presses $230.0

9/19/05 Peregrine Systems Enterprise software $470.4 4/15/05 Snapfish.com Online photo services NA

9/19/05 AppIQ Storage resource mgmt NA

10/17/05 iLumin Software Services Enterprise message management NA 6/9/05 Niku IT mgmt and governance software $351.1

7/26/05 Qurb Anti-spam and email security NA 4/7/05 Concord Communications Business service mgmt software $400.8

7/27/05 Tiny Software Endpoint security technology NA

12/20/05 AOL Acquired 5% stake NA 5/11/05 dodgeball.com Mobile social interaction software NA

7/20/05 Akwan Information Technologies Enterprise, web-search technology NA 3/29/05 Urchin Software Web analytics, marketing intelligence NA

7/15/05 Android Software for mobile phones NA

($ in Millions) 2005 Acquisitions 2005 Acquisitions (cont.)

Transaction Transaction

Buyer Date Target Description Value Date Target Description Value

12/21/05 Micromuse Enterprise IT infrastructure mgmt NA 6/16/05 Isogon Hardware & Software asset mgmt NA

12/20/05 Bowstreet Enterprise portal solutions NA 5/10/05 Gluecode Software Integrates functionality for app dev NA

11/16/05 Collation Infrastructure mapping software NA 4/26/05 Healthlink IT consulting services NA

11/1/05 iPhrase Enterprise search NA 3/13/05 Ascential Software Enterprise data integration software $1,324.8

10/18/05 DataPower Technology XML-aware network infrastructure NA 2/2/05 Equitant Order-to-cash outsourcing svcs NA

8/2/05 DWL Inc. Customer data integration NA 1/24/05 Corio Enterprise apps service provider $212.9

7/19/05 PureEdge Solutions, Inc. Secure XML e-forms solutions NA 1/7/05 Systems Research &

Development

Business intelligence NA

6/23/05 Meiosys Data backup, virtualization NA 1/1/05 Genelco Software Solutions Insurance administration NA

11/16/05 Thor Technologies Provides identity mgmt solutions NA 8/2/05 Context Media Software for managing media content NA

11/16/05 OctetString Virtual directory and LDAP Proxy NA 7/5/05 ProfitLogic Retail merchandise optimization NA

10/7/05 Innobase Oy Inc. Transactional database technology NA 6/9/05 Oracle | Times Ten Real-time infrastructure software NA

 9/20/05 Global Logistics Technologies Logistics and transportation software NA 3/28/05 Oblix, Inc. Enterprise identity mgmt. Software NA

9/12/05 Siebel Sytems Customer Relationship Management $5,601.0 3/8/05 Retek B2B software solutions $569.5

8/2/05 i-flex Solutions Custom software for financial svcs $910.2

12/10/05 del.icio.us Web based bookmarking site NA 7/19/05 Pixoria Downloadable programs and info. NA

10/18/05 Whereonearth Global spatial data solutions NA 6/14/05 Dialpad Communications IP based telcommunications services NA

10/5/05 Upcoming.org Collaborative social events calendar NA 3/18/05 Flickr Digital photo management service NA

8/10/05 Alibaba.com Online marketplaces for Chinese trade $1,030.0 3/4/05 Stadeon Cross platform gaming software NA

8/10/05 Taobao.com Online marketplaces for Chinese trade $360.0

11/3/05 UMT Software & IP assets Portfolio management services NA 7/20/05 FrontBridge Technologies Enterprise message management NA

11/3/05 ByteTaxi Document exchange software NA 7/20/05 FrontBridge Technologies Enterprise message management NA

11/3/05 Media-streams.com VOIP Provider NA 5/12/05 MessageCast Inc. Automated messaging software NA

9/19/05 Alacris Certificate and identity mgmt solutions NA 3/10/05 Groove Networks, Inc. Collaboration software NA

8/30/05 Teleo VOIP Provider NA 2/8/05 Sybari Software Anti-virus, anti-spam, software NA

11/30/05 Trustgenix Identity federation software NA 9/7/05 CGNZ Ltd. IT consulting NA

10/3/05 RLX Technologies Blade server and modular computing NA 9/1/05 Scitex Vision Digital printing presses $230.0

9/19/05 Peregrine Systems Enterprise software $470.4 4/15/05 Snapfish.com Online photo services NA

9/19/05 AppIQ Storage resource mgmt NA

10/17/05 iLumin Software Services Enterprise message management NA 6/9/05 Niku IT mgmt and governance software $351.1

7/26/05 Qurb Anti-spam and email security NA 4/7/05 Concord Communications Business service mgmt software $400.8

7/27/05 Tiny Software Endpoint security technology NA

12/20/05 AOL Acquired 5% stake NA 5/11/05 dodgeball.com Mobile social interaction software NA

7/20/05 Akwan Information Technologies Enterprise, web-search technology NA 3/29/05 Urchin Software Web analytics, marketing intelligence NA

7/15/05 Android Software for mobile phones NAUS Market Access Center

($ in Millions) 2005 Acquisitions 2005 Acquisitions (cont.)

Transaction Transaction

Buyer Date Target Description Value Date Target Description Value

12/21/05 Micromuse Enterprise IT infrastructure mgmt NA 6/16/05 Isogon Hardware & Software asset mgmt NA

12/20/05 Bowstreet Enterprise portal solutions NA 5/10/05 Gluecode Software Integrates functionality for app dev NA

11/16/05 Collation Infrastructure mapping software NA 4/26/05 Healthlink IT consulting services NA

11/1/05 iPhrase Enterprise search NA 3/13/05 Ascential Software Enterprise data integration software $1,324.8

10/18/05 DataPower Technology XML-aware network infrastructure NA 2/2/05 Equitant Order-to-cash outsourcing svcs NA

8/2/05 DWL Inc. Customer data integration NA 1/24/05 Corio Enterprise apps service provider $212.9

7/19/05 PureEdge Solutions, Inc. Secure XML e-forms solutions NA 1/7/05 Systems Research &

Development

Business intelligence NA

6/23/05 Meiosys Data backup, virtualization NA 1/1/05 Genelco Software Solutions Insurance administration NA

11/16/05 Thor Technologies Provides identity mgmt solutions NA 8/2/05 Context Media Software for managing media content NA

11/16/05 OctetString Virtual directory and LDAP Proxy NA 7/5/05 ProfitLogic Retail merchandise optimization NA

10/7/05 Innobase Oy Inc. Transactional database technology NA 6/9/05 Oracle | Times Ten Real-time infrastructure software NA

 9/20/05 Global Logistics Technologies Logistics and transportation software NA 3/28/05 Oblix, Inc. Enterprise identity mgmt. Software NA

9/12/05 Siebel Sytems Customer Relationship Management $5,601.0 3/8/05 Retek B2B software solutions $569.5

8/2/05 i-flex Solutions Custom software for financial svcs $910.2

12/10/05 del.icio.us Web based bookmarking site NA 7/19/05 Pixoria Downloadable programs and info. NA

10/18/05 Whereonearth Global spatial data solutions NA 6/14/05 Dialpad Communications IP based telcommunications services NA

10/5/05 Upcoming.org Collaborative social events calendar NA 3/18/05 Flickr Digital photo management service NA

8/10/05 Alibaba.com Online marketplaces for Chinese trade $1,030.0 3/4/05 Stadeon Cross platform gaming software NA

8/10/05 Taobao.com Online marketplaces for Chinese trade $360.0

11/3/05 UMT Software & IP assets Portfolio management services NA 7/20/05 FrontBridge Technologies Enterprise message management NA

11/3/05 ByteTaxi Document exchange software NA 7/20/05 FrontBridge Technologies Enterprise message management NA

11/3/05 Media-streams.com VOIP Provider NA 5/12/05 MessageCast Inc. Automated messaging software NA

9/19/05 Alacris Certificate and identity mgmt solutions NA 3/10/05 Groove Networks, Inc. Collaboration software NA

8/30/05 Teleo VOIP Provider NA 2/8/05 Sybari Software Anti-virus, anti-spam, software NA

11/30/05 Trustgenix Identity federation software NA 9/7/05 CGNZ Ltd. IT consulting NA

10/3/05 RLX Technologies Blade server and modular computing NA 9/1/05 Scitex Vision Digital printing presses $230.0

9/19/05 Peregrine Systems Enterprise software $470.4 4/15/05 Snapfish.com Online photo services NA

9/19/05 AppIQ Storage resource mgmt NA

10/17/05 iLumin Software Services Enterprise message management NA 6/9/05 Niku IT mgmt and governance software $351.1

7/26/05 Qurb Anti-spam and email security NA 4/7/05 Concord Communications Business service mgmt software $400.8

7/27/05 Tiny Software Endpoint security technology NA

12/20/05 AOL Acquired 5% stake NA 5/11/05 dodgeball.com Mobile social interaction software NA

7/20/05 Akwan Information Technologies Enterprise, web-search technology NA 3/29/05 Urchin Software Web analytics, marketing intelligence NA

7/15/05 Android Software for mobile phones NA

www.investinestonia.com

http://www.investinestonia.com/
http://www.investinestonia.com/

Renaissance Capital

Globaalne IPO Turg

www.investinestonia.com

http://www.investinestonia.com/
http://www.investinestonia.com/

IPO`d USAs

Volume of IPOs

236

296

57 69

168

2006 2007 2008 2009 2010

Offering value

(USD billion)

49,9

65,1

29,4

25,2

38

2006 2007 2008 2009 2010

PWC: IPO Watch 2010

www.investinestonia.com

http://www.investinestonia.com/
http://www.investinestonia.com/

IPO`d USA`s
(sektori osakaal rahalises väärtuses)

Consumer;

47,1%

Energy; 8,8%

Business;
6,8%

Transport;
4,5%

Financial;

13,6%

Healthcare;

3,4%

Technology;

9,2%

Industrial;
6,1%

Consumer;

7,60%
Energy;

6,80%

Business;

13,90%

Transport;

1,60%

Financial;

41,50%

Healthcare

; 10,80%

Technology

; 11,30%

Industrial;

2,30%

other;

4,20%

2010 2009

PWC: IPO Watch 2010

www.investinestonia.com

http://www.investinestonia.com/
http://www.investinestonia.com/

Börsid ja IPO`d
Value of IPO`s

(USD billions)

26,4

17,6

30,9

2,9

7,6

8,1

0% 50% 100%

2008

2009

2010 NYSE

NASDAQ

Volume of IPOs

87

36 31

81

33 26

2010 2009 2008

PWC: IPO Watch 2010

www.investinestonia.com

http://www.investinestonia.com/
http://www.investinestonia.com/

Eesti võimalused
Silicon Valley’s

• lepingulised tööd (contract services and research)

– tarkvara arendus

– geeni-, ravimianalüüsid

• interneti- ja mobiiliaplikatsioonid

– sotsiaalvõrgustike ja mängude platvormidel

• innovatiivsed ja/või unikaalsed tooted

• alternatiivenergeetika ja energia kokkuhoid

• teaduskoostöö (Stanford, Berkley, SRI, …)

www.investinestonia.com

http://www.investinestonia.com/
http://www.investinestonia.com/

Eesti – Silicon Valley

• www.artecgroup.com

• www.egeeninc.com

• www.erply.com

• www.fortumo.com

• www.fotki.com

• www.fusionone.com

• www.guardtime.com

• www.modesat.com

• www.programeter.com

• www.oak-biotech.com

• www.spmtips.com

• www.yogasystems.com

www.investinestonia.com

http://www.artecgroup.com/
http://www.egeeninc.com/
http://www.erply.com/
http://www.fotki.com/
http://www.fotki.com/
http://www.fotki.com/
http://www.fusionone.com/
http://www.guardtime.com/
http://www.modesat.com/
http://www.programeter.com/
http://www.oak-biotech.com/en/
http://www.oak-biotech.com/en/
http://www.oak-biotech.com/en/
http://www.spmtips.com/
http://www.yoga.ee/
http://www.investinestonia.com/
http://www.investinestonia.com/

Lennukaid mõtteid!

Andrus Viirg
Enterprise Estonia Silicon Valley

andrus.viirg@eas.ee
www.investinestonia.com

http://www.investinestonia.com/
http://www.investinestonia.com/
http://www.investinestonia.com/
http://www.investinestonia.com/
http://www.investinestonia.com/
http://www.investinestonia.com/
http://www.investinestonia.com/

