
A Guide to
Venture Capital
Edition nine

In asociation with:

www.ivca.ie intertradeireland.com

Discover what’s possible

1

Contents
Forewords by:
Regina Breheny, Director General
of the Irish Venture Capital Association	 2
and
Patrick Joy, Chair InterTradeIreland’s
Funding for Growth programme and
InterTradeIreland Board Member	 4

An Introduction to Venture Capital	 5

• 	What is Venture Capital?	 6

• 	How do I make my company 	 7
	 attractive to a Venture Capitalist
	 or an investor in general?	

• Benefits of Venture Capital	 8

• 	Questions to ask before 	 9
	 approaching a Venture Capitalist	

• The Business Plan	 11

• The Role of the Non-Executive Director	 16

Sources of Venture Capital	 17

Glossary of Terms	 55

Irish Venture Capital Association 	 63
Council and Associate Members	

InterTradeIreland Funding for Growth 	 71
Steering Committee and Executive	

Useful Contacts	 73

2

Foreword
Regina Breheny
Director General of the
Irish Venture Capital
Association

The Irish Venture Capital Association (IVCA)
is the representative organisation for venture
capital firms in Ireland and provides a range of
services to its members. The IVCA contributes
to many expert groups, advisory committees
and other consultative bodies, which are
involved in advising Government Departments,
the European Commission and others about
the venture capitalist views on many issues.
IVCA represents its members at international
level through its national membership of
Invest Europe and works closely with all other
European national bodies.

The Irish venture capital market has grown and
matured. The number of venture capital funds
operating in Ireland has more than doubled.
The average size of fund has increased from
€20m to €100m. Irish venture capital firms have
reached the critical mass needed to sustain
a professional cost structure and to allow
sufficient diversification to spread portfolio risk.
In addition, as a sign of the maturation of the
domestic sector, the market is now segmented
with Growth, Early/Expansion and Seed stage
funds present with new players emerging
particularly at the seed stage and at the growth
stage of investment. In line with the US market
there is also a shift towards domain focused
funds. Considerable investment expertise
has been accumulated by Ireland’s venture
capitalists. They have invested in a wide range
of deal types including R&D commercialisation,
early stage technology companies and
companies requiring later stage development
capital. In recent years a number of the funds
have diversified geographically into the UK, US
and into mainland Europe.

Investment by Irish venture capital firms into

3

Irish SMEs continues at a brisk pace. Despite
the global downturn, annual average funds
raised by SMEs in the last five years has
increased to €400m from an annual average
figure of €270m in the previous five years
and peaked at €888m in 2016. This increase
reflects an emphasis on investing in scaling
opportunities. Over the same ten-year period,
the average annual number of companies
raising venture capital has grown from 50 to
150. This is a direct result of the establishment
of the state promoted Seed Funds, which has
created a significant incremental pipeline of
early stage companies.

In recent years a number of significant trade
sales have occurred at increasingly higher
prices resulting in profitable exits for the
venture capital funds.

The Irish venture capital industry has entered
its fourth investment cycle and fundraising
continues with 6 new VC Funds and 4 new
Seed Funds emerging in recent years. The
IVCA estimates that the capital required to
fund innovative SMEs over the next five years
is €1.5bn - €2bn. Government, through the
Seed & Venture Capital Programme, has
provided €175m as the cornerstone investor.
Whilst private sources of capital are in short
supply, the challenge for the VC industry will
be to gear up this commitment but combined
with profitable exits and a number of other
innovative funding initiatives, the SME funding
requirement should be largely met.

A Guide to Venture Capital, now in its 14th
year, is published in collaboration with
InterTradeIreland and provides information
to those seeking venture capital. It is a key
component in the range of IVCA publications
and research. For further details see
www.ivca.ie. It provides details of our
members, useful contacts, other sources of
early stage funding and a glossary of terms.
It is an excellent resource also for corporate
financiers, accountants and lawyers.

4

Foreword
Patrick Joy, Chair
InterTradeIreland’s Funding
for Growth programme and
InterTradeIreland Board
Member

InterTradeIreland teamed up with the Irish
Venture Capital Association way back in 2003
to produce the very first Guide to Venture
Capital. It is a sign of how dynamic and flexible
the venture capital market is on the island that
we are already onto the ninth edition. Rapid
evolution in the market has meant the need to
update the Guide after only two years.

Demand for InterTradeIreland’s range of equity
supports for early stage companies remains
high. Companies can avail of one-to-one clinics
with our Equity Advisor at various locations
across the island. The annual All-Island
Seedcorn Investor Readiness Competition
continues to attract a high level of quality
entries. Regional finalists since the competition
began have gone on to raise €229m. in
equity funding. The annual Venture Capital
Conference in early March each year not only
attracts a high number of delegates but also is
supported by the island’s investor community.
Business angel funding on the island continues
to expand through the Halo Business Angel
Network (HBAN) supported by InterTradeIreland,
Enterprise Ireland and Invest Northern Ireland.
Having been fortunate enough to have an
angel investor in my own business, Suretank,
I certainly appreciate the benefits of angel
funding.

The aim of the Guide to Venture Capital remains
to act as an up-to-date reference point for
entrepreneurs seeking to raise venture capital.
As well as detailing the current providers of
venture capital the guide explains what venture
capital is, which companies it is relevant to and
how a company can go about securing venture
capital investment.

We hope you continue to find the Guide useful.

An Introduction
to Venture
Capital

Discover what’s possible

In asociation with:

A
n

In
tr

o
d

uc
tio

n

to
 V

en
tu

re
 C

ap
ita

l

5

An Introduction
to Venture Capital
Private Equity investment, and Venture Capital
in particular, is concerned with the commitment
of monies to unquoted, developing and
immature companies. Private Equity may be
divided into Venture Capital and Buyouts.

Venture Capital refers to the provision
of capital for growth and expansion to
companies with underdeveloped or developing
products and revenues at an early stage in
their corporate lifecycle. It also refers to the
provision of development capital to mature
companies at a later stage in their corporate
life cycle. Typically, investee companies are
unquoted, small to medium sized enterprises.

Buyouts refer to the investment, through the
use of leverage, in mature cash generative
companies with established business models,
to finance expansion, consolidation, turnaround
and disposal.

The purpose of this booklet is to encourage
you to start planning early when seeking
finance to accelerate the growth of your
business. It will explain how a Venture
Capitalist approaches the process of investing
equity in a business and what you need to do
to improve your chances of raising equity. It
gives guidance on what should be included
in your business plan, the most important
document you will produce when searching
for a Venture Capital investor. The guide also
demonstrates the positive advantages that
Venture Capital will bring to your business.

The main sources of Venture Capital on the
island are Venture Capital Funds, Business

6

Angels (private individuals who provide smaller
amounts of finance at an earlier stage than
many Venture Capital firms are able to invest
at), Government Agencies (depending upon the
sector your business operates in, the presence
of other investors and where the business
is in its development cycle) and Corporate
Venturers. Corporate Venturers can be product
related or service companies that provide
funds and/or a partnering relationship between
mature and early stage companies which may
operate in the same industry sector.

This Guide’s principal focus is upon Venture
Capital Funds and Business Angels. The
guide will benefit entrepreneurs and their
advisers looking for venture capital from both
these sources. In short, the aim is to help you
understand what Venture Capital Funds are
looking for in a potential business investment
and how to approach them.

What is Venture Capital?

Venture Capital; provides long-term, committed
share capital, to help unquoted companies
grow and succeed. If you are looking to start
up, expand, buy into a business, buy out a
division of your parent company, turnaround
or revitalise a company, Venture Capital could
help.

Obtaining venture capital is very different from
raising debt or a loan from a lender, such as
a bank. Lenders, who usually seek security
such as a charge over the assets of the
company, will charge interest on a loan and
seek repayment of the capital. Venture Capital
is invested in exchange for a stake in your
company and, as shareholders, the investors’
returns are dependent on the growth and
profitability of your business. The investment

77

is unsecured, fully at risk and usually does
not have defined repayment terms. It is this
flexibility which makes Venture Capital an
attractive and appropriate form of finance for
early stage and knowledge-based projects in
particular.

How do I make my company
attractive to a Venture Capitalist
or an investor in general?

Many small companies on the island do not
grow and so do not provide ‘upside potential’
for the owners other than to provide a good
standard of living and job satisfaction. These
businesses are not generally suitable for
Venture Capital investment, as they are unlikely
to provide sufficient financial returns to make
them of interest to an external investor.

High potential businesses can be distinguished
from others by their aspirations and potential
for growth, rather than by their current size.
Such businesses are aiming to grow rapidly to
a significant size. As a rule of thumb, unless a
business can offer the prospect of significant
turnover growth within three to five years, it is
unlikely to be of interest to a Venture Capital
investor. This usually means that the market for
the product and service will not solely be on
the island.

Venture Capital investors are interested in
companies with high growth prospects,
enjoy barriers to entry from competitors, are
managed by experienced and ambitious teams
and have an exit opportunity for investors
which will provide returns commensurate with
the risk taken.

Venture Capital Funds normally agree their
investment criteria with those who have

88

invested in the fund, for example, preferred
sectors and stages of development. Business
Angels also usually prefer to invest in projects
which reflect their own skillsets or investment
history. When approaching a Venture
Capitalist or a Business Angel, it is important
to understand if their investment criteria or
preferences match your project.

Earlier stage projects normally reflect a
higher level of risk for equity investors, so
it’s important that entrepreneurs explore all
possible sources of finance when fundraising.
The diagram below highlights the likely sources
of funds for businesses at different stages of
development.

Use and source of Venture
Capital in Business Development.

Benefits of Venture Capital

In the current economic climate on the island,
most fast growth start-ups are knowledge
based. Given that these projects cannot offer
tangible security to traditional debt financiers or
predictable cashflows to service loans, Venture
Capital is the obvious source of finance to
fill the financing gap. Investment executives
working with Venture Capital Funds attempt to
identify the best projects in order to minimize

99

their investment risk.

Research has shown that Venture Capital
backed companies grow faster than other
types of companies, employ more people
and are more profitable when benchmarked
against their peers. This is made possible by
a combination of capital, Venture Capitalists
identifying and investing in the best investment
opportunities and input from Non-Executive
and Executive Directors introduced by the VC
investor (a key differentiator from other forms
of finance).

Questions to ask before
approaching a Venture Capitalist

• �Does my company have high growth
prospects and is my team ambitious to
grow the company rapidly?

• �Does my company have a product or
service with a competitive edge or unique
selling point?

• �Can it be protected by Intellectual
Property Rights?

• �Can I demonstrate relevant industry sector
experience?

• �Does my team have the relevant skills to
deliver the business plan fully?

• �Am I willing to sell some of the company’s
shares to a Venture Capital Investor?

• �Is there a realistic exit opportunity for
all shareholders in order to realise their
investment?

• �Am I prepared to accept that my exiting
this business may be in the best interest
of all shareholders?

1010

If your answers are ‘yes’, external equity
is worth considering. If ‘no’, it may be that
your proposal is not suitable for Venture
Capitalists and it may take additional
work on your behalf to make the proposal
‘investor ready’.

When seeking to raise capital to accelerate
the development of a business idea,
promoters must explore all possible
sources of funds. It is likely that an equity
investor will usually help the promoters
secure other sources of funds. This usually
includes debt finance from banks to finance
working capital and asset purchases,
grant aid from development agencies and,
indeed, an equity investment from the
promoters. Such an investment from the
promoters/management team can help
demonstrate commitment to a project and
may attract fiscal incentives in the form
of the Employment Investment Incentive,
Enterprise Investment Scheme or Enterprise
Management Incentives, depending upon
the jurisdiction the company is based in
and other criteria. Professional help should
be sought to confirm eligibility and benefits
of these schemes at an early opportunity.

The end result is likely to be a funding
package which includes a cocktail of
funders secured with the assistance of the
Venture Capitalist. It is this flexibility and
value-added input from a Venture Capital
investor which differentiates them from
other funders.

Venture Capitalists look for capital gains
from their investments. They adopt a
portfolio approach to their investments
which reflects their strategy to mitigate
the risk of investing unsecured funds in

1111

early stage companies. Before they invest,
VC executives will consider the likelihood of
realising their investment. After all, they are
responsible for returning the cash invested in
their fund with interest to their investors.

The promoters ability to implement their
business plan in full is the obvious question,
but just as importantly, can the company in
question be sold to another trade player or find
another way to redeem the Venture Capitalist’s
investment within a reasonable time frame
(usually between three and seven years)?

The Business Plan

The business plan is the most important
document for a company seeking to raise
finance from Venture Capital investors. It should
demonstrate what the business opportunity
is, the amount of funds required to deliver the
business plan and a management team capable
of implementing it. Venture Capitalists read
numerous business plans from a wide range
of sources and they must invest in the best
projects. Their first impression of your business
plan will determine whether they take their
interest any further. It is absolutely essential
that your business plan demonstrates an
‘investor ready’ project.

The following section is intended to give you
a summary of what the business plan should
include:

1212

Executive Summary

This is the key part of the document which
must immediately and clearly articulate the
investment opportunity for the reader. The
Executive Summary should make a potential
investor believe that your unique proposition
has the potential to make a good return on
their investment and that you and your team
have the ability to deliver what the plan says.

If this part of the Business Plan is not
presented with conviction and in clear
language, you may miss the opportunity of
ensuring that a potential investor takes the time
to read your entire plan.

The detailed plan should give full details
under the following headings:

1. The Product / Service

2. The Market

3. Management Team

4. Business Process / Operations

5. Financial Projections

6. Proposed Investment Opportunity

1. The Product / Service

In simple language, this should explain what
exactly the product / service offering is. This
will clearly demonstrate the unique selling
point of your offering, differentiation from
other products, barriers to entry etc and how
your product / service will add value to the
purchaser.

2. The Market

A common mistake that entrepreneurs make
is to express their market in terms of a global
figure representing all activity within their
sector. The investor requires comfort that there

1313

is a commercial opportunity for your product/
service and that the management team has the
ability to exploit this opportunity.

The marketing section should demonstrate
who the customer base is likely to be, how
the product / service will be priced, how it
will be distributed to customers, an analysis
of competitors and how you will deal with
competing goods and services.

It is unlikely that there will be no rivals in your
market sector and you should avoid comments
like ‘there is no competition’ or, ‘our product is
totally new’. If no one has thought of offering a
similar or competing product, is it conceivable
that there is no demand for your product or
that customers do not realise that they need it?

3. Management Team

Most Venture Capitalists will tell you that they
invest in people not ideas. The management
team must sell their experience to investors as
well as their understanding of the market which
they are targeting.

This section must convey the message that the
team has the full complement of skills required
to deliver the plan. Indeed, it is prudent to
identify skill gaps which must be addressed
in order to deliver the plan as new investors
in a business can utilise their networks to fill
the gaps. Non-Executive Directors (NEDs) are
an obvious source of expertise for early stage
companies to address this issue and Venture
Capital Fund managers usually appoint a NED
to investor companies to help them avoid the
pitfalls of growing a business. Further details on
NEDs can be found in the next section of the
guide.

14

4. Business Processes / Operations

This section explains how the business
operates, be that manufacturing products,
delivering a service, or both. It should
demonstrate that any necessary R&D can be
fully undertaken and that an appropriately
skilled workforce is available.

The location of the business and the physical
infrastructure will also be detailed. Care should
be taken to demonstrate that there is sufficient
flexibility within systems, facilities and human
resources to expand the business in line with
its projected growth.

Whilst there may be a market for the product /
service being offered, you must ensure that the
proposed location, process and utilisation of
resources (human and physical) are the best
available to exploit this opportunity.

5. Financial Projections

An investor will always wish to review a
detailed set of integrated financial projections
which encompasses profit and loss accounts,
balance sheets and cashflow statements.
These figures will be supported by detailed
assumptions which reflect the content of the
business plan.

The projections must be realistically achievable,
but they must also be sufficiently ambitious
to demonstrate that there is an attractive
investment opportunity. These projections will
form the basis of any term sheet which an
equity investor may issue.

Negotiation with the Venture Capitalist over
valuation, future milestones and ultimate exit
opportunities will be influenced by the delivery
of the financial projections. Much consideration
should be given to this section to produce

1515

realistic projections and indicate an openness
to work with the investor in the future to deliver
a common goal – the maximising of value.

6. Proposed Investment Opportunity/Exit

This is the opportunity to identify the level of
funds required, how and when they will be
spent, and an outline showing how investors
will receive a return on their investment.
As with the financial projections the exit
opportunity should be realistic and take
account of current market conditions.

It cannot be stressed too much that the
Business Plan is the single most important
document that you will provide for potential
Venture Capital investors. It must be coherent,
well presented and of a length which maintains
the interest of the reader. It is essential that
you strike a balance between providing
the investor with sufficient information to
evaluate the investment opportunity while not
overloading them with technical information.

1616

The Role of the
Non-Executive Director

The considerable amount of media attention
on the issue of corporate governance has
highlighted the role of Non-Executive Directors.
It is well documented that Non-Executive
Directors can make a significant contribution
to company performance regardless of size.
The use of Non-Executive Directors is one way
of accelerating the development and growth
of SMEs and whether it is a longstanding
traditional business or a start-up seeking
equity finance, non-executives can bring added
value with objectivity drawn from their own
experience and skills.

It is normal for Venture Capital investors to
place a Non-Executive Director on the Board
of the investee company to represent their
interests. This can either be one of its own fund
managers or an individual who has sectoral,
market, or management expertise which will
help delivery of the corporate plan.

Most Venture Capitalists, however, recognise
that the chemistry and teamwork between the
non-executive and the existing management
team is crucial. As a result, the VC’s Non-
Executive Director is there to play an integral
role in the development of the company rather
than act as a watchdog for their investment.
This availability of outside expertise to the
management team represents a valuable asset
for most companies, particularly start-ups, and
is one reason why Venture Capital is regarded
as a value-added source of finance for SMEs.

S
o

ur
ce

s
o

f

V
en

tu
re

 C
ap

ita
l

Sources of
Venture Capital

Discover what’s possible

In asociation with:

17 17

Sources of
Venture Capital

ACT VENTURE CAPITAL LTD

John Flynn - Managing Director

6 Richview Office Park, Clonskeagh,
Dublin 14, D14 A4V6.
Telephone: +353 1 260 0966
Fax: +353 1 260 0538
Email: info@actvc.ie
Web: actventure.com

Year most recent fund Estb: 2016.
Fund Size: €85m – Expansion Fund;
€13m – Seed Fund.
Investment Range: €100k to €7m.
Sectors: Software, Communications,
Internet & Digital Media, Semiconductor
& Components, Clean Technologies,
Medical Devices & Diagnostics.

Notes: ACT’s funds are sourced from
leading domestic and international financial
institutions. Investments are made in
companies at all stages of their growth,
with a particular interest in backing
ambitious entrepreneurs who wish to build
scalable businesses. With its extensive
contacts and experienced team, ACT
plays an active supportive role in helping
companies to expand into international
markets.

1818

AIB SEED CAPITAL FUND

Éanna Dáibhis - Administrator

NovaUCD, Belfield Innovation Park, UCD
Belfield Campus, Dublin 4, D04V1W8.
Telephone: +353 1 286 6766
Fax: +353 1 286 6767
Email: eanna.daibhis@aibseedcapitalfund.ie
Web: www.aibseedcapitalfund.ie

Year most recent fund Estb: 2007.
Invest in ROI, NI: ROI
Fund Size: €53 million.
Investment Range: €100k to max
€1.5 million.
Sectors: Digital Media and Web
2.0, Education, Electronics, Energy,
Environmental, Food, ICT, Leisure &
Tourism, Medical devices, Manufacturing &
Industrial, Pharmaceutical, Photonics, Semi-
conductor, Software, Telecommunications.

Notes: The Fund’s portfolio is managed
by Dublin Business Innovation Centre and
Enterprise Equity Venture Capital. The Fund
closed to new investees in December 2014,
and will continue to support and invest in
its portfolio companies through to exit or
flotation.

Stage in the investment process:
Seed/Early Stage, Series A, Expansion.

ARCH VENTURE PARTNERS
EUROPE

Paul Thurk - Managing Director

Naughton Institute (Crann), Trinity College,
Dublin, 3rd Floor, office 3.21,
43 Pearse Street, Dublin 2, D02 W085.	

19 19

Telephone: 086 413 3746
Email: pthurk@archventure.com
Web: www.archventure.com

Year most recent fund Estb: 2017.
Invest in ROI, NI: Globally.
Fund Size: AVP9 $565M (+ have an
additional AVP9 “Overage” Fund, also 2017)
Investment Range: There can be a large
range, depending on the capital needs of
the opportunity and the syndicate, and often
tranche investments.
Sectors: Advanced Materials,
Life Sciences, Pharmaceutical, Photonics,
Semi-conductor.

Notes: ARCH is a global, early-stage
venture capital firm of over 30 years and
approximately $3 billion of committed
capital. ARCH invests at the earliest stages
of physical and life science opportunities,
often co-founding companies directly out of
universities and national labs, and continues
to support its companies to exit.

Stage in the investment process:
Seed/early stage, Series A.

ATLANTIC BRIDGE

Elaine Coughlan - Managing Partner,
Mark Horgan - General Partner & CFO,

Gerry Maguire - General Partner

22 Fitzwilliam Square, Dublin 2, D02 FH68.
Telephone: +353 1 603 4450
Fax: +353 1 642 5661
Email: info@abven.com
Web: www.abven.com

Year most recent fund Estb: 2015.

2020

Invest in ROI, NI: Ireland, Europe, the US,
the Middle East.
Fund Size: €211m.
Investment Range: Atlantic Bridge invests
at growth stage typically investing in the
range of €5m - €10m.
Sectors: Digital Media and Web 2.0,
Electronics, ICT, Semi-conductor, Software.

Notes: Atlantic Bridge is a global growth
equity technology investment firm with
over €600m of assets under management
across six Funds. The Funds invest in tech
companies in Ireland, Europe, the US,
the Middle East and China. The Firm has
offices and staff based in Dublin, London,
Silicon Valley and Beijing. Global investors
in Atlantic Bridge Funds include Strategic
Corporates, Sovereign Wealth Funds,
Banks, Pension Funds and Family Offices.

Stage in the investment process:
Series A, Expansion.

BROADLAKE

Kevin MacSweeny - Head of New
Investments

Hilton House, Ardee Road, Rathmines,
Dublin 6, D06 FK18.
Telephone: +353 1 598 9400
Email: kevin@broadlake.ie
Web: www.broadlake.ie

Year most recent fund Estb: 2009.
Invest in ROI, NI: ROI and NI.
Fund Size: €100m.
Investment Range: Invest €2-€10m Equity
for both minority or majority stakes to

21 21

support Entrepreneurs and management.
Will consider up to €20m Equity.
Sectors: Advanced Materials, Education,
Electronics, Environmental, Food, ICT,
Manufacturing & Industrial, Medical devices,
Pharmaceutical, Software.

Notes: At Broadlake we invest in
established profitable businesses with a
minimum annual turnover of €10m. We
invest €2-€10m of Equity and consider cash
out and cash invested into a business with
ambitious growth plans.

Stage in the investment process:
Businesses with €10m to €60m of annual
turnover. Shareholder Cash Out, Passive
Shareholder Exits, Succession Planning,
Expansion Capital and Acquisition Capital
& Support.

BUSINESS VENTURE PARTNERS
(BVP)

Elliott Griffin - Managing Director

Unit 23, The Cubes 2, Beacon South
Quarter, Dublin 18, D18 K6Y6	
Telephone: +353 1 657 2900
Email: hello@bvp.ie
Web: www.bvp.ie

Year most recent fund Estb: 2016.
Invest in ROI, NI: ROI and NI.
Fund Size: €25m.
Investment Range: Early stage equity
between €250-500k per company. Lead or
co-invest. BVP offers flexible investment
options from seed equity to project
financing.

2222

Sectors: Advanced Materials, Construction,
Electronics, Energy, Environmental, Food,
ICT, Manufacturing & Industrial, Semi-
conductor, Software.

Notes: We believe that the future of industry
is dependent upon cutting edge technology
that drives efficiency and sustainability.
That’s why we invest in early stage
cleantech and renewable energy ventures.
Our diverse team takes an active role in
supporting our companies throughout their
growth journey from early stage to exit.

Stage in the investment process:
Seed/Early Stage, Series A.

CARLYLE CARDINAL IRELAND (CCI)
GROWTH CAPITAL FUND

John Dolan - Managing Director,
Cardinal Capital Group

Simmonscourt House, Simmnscourt Road,
Ballsbridge, Dublin 4, D04 W9H6.
Telephone: +353 1 218 0880
Email: john.dolan@cardinalcapitalgroup.
com
Web: www.carlyle.com
Web: www.cardinalcapitalgroup.com

Year most recent fund Estb: 2014.
Invest in ROI, NI: Both.
Fund Size: €292M.
Investment Range: €2-€50m with
co-investment available for larger
investment requirements.
Sectors: Advanced Materials; Digital Media
and Web 2.0; Education; Electronics;
Energy; Environmental; Food; Financial
Services; ICT; Leisure & Tourism;

23 23

Life Sciences; Medical devices;
Manufacturing & Industrial; Pharmaceutical;
Photonics; Semi-conductor; Software;
Telecommunications; Other.

Notes: The Carlyle Cardinal Ireland Fund
(CCI) is a joint venture between Cardinal
and the Carlyle Group to invest in small and
medium enterprises (SMEs) and mid-market
businesses in Ireland. CCI is Ireland’s
largest private equity investment fund
dedicated to investing in Irish companies.
CCI benefits from a combination of
Cardinal’s experience, relationships and
local knowledge together with Carlyle’s
global track record.

Stage in the investment process:
Growth Capital.

CLARENDON FUND
MANAGERS LIMITED

Brian Cummings - Investment Director

8th Floor, City Exchange,
11-13 Gloucester Street,
Belfast, BT1 4LS.
Telephone: 028/048 9032 6465
Fax: 028/048 9032 6473
Email: info@clarendon-fm.co.uk
Web: www.clarendon-fm.co.uk &
Web: www.cofundni.com

Year most recent fund Estb: 2017
Invest in ROI, NI: NI.
Fund Size: £50m.
Investment Range: Typically CoFundNI
invests in rounds of between £250,000 and
£1,000,000, and will invest at a ratio of 35%
of the investment round.

24

The Fund may consider larger round sizes
as long its initial investment is no more than
£250,000.
Sectors: Advanced Materials, Digital.
Media and Web 2.0,Education, Electronics,
Energy, Environmental, Food, Financial
Services, ICT, Leisure & Tourism, Life
Science, Medical devices, Manufacturing &
Industrial, Pharmaceutical, Photonics, Semi-
conductor, Software, Telecommunications,
Other.	

Notes: The Fund co-invests in businesses
based in Northern Ireland alongside local
and international business angels and other
corporate and private institutional investors.

Stage in the investment process:
Seed/early stage, Series A, Expansion.

CRESCENT CAPITAL

Colin Walsh - Managing Director

7 Upper Crescent, Belfast, BT7 1NT.
Telephone: 028/048 902 33633
Fax: 028/048 903 29525
Email: oonagh@crescentcapital.co.uk
Web: www.crescentcapital.co.uk

Year most recent fund Estb: 2013.
Invest in ROI, NI: NI.
Fund Size: £30m.
Investment Range: £450,000 - £1.5m.
Sectors: All sectors.

Notes: Crescent invests across a range
of sectors including:- IT, digital media,
technology, telecommunications, tradeable
services and manufacturing.

25 25

DELTA PARTNERS

Maurice Roche, Dermot Berkery,
David Bowles

Media House, South County Business Park,	
Leopardstown, Dublin 18, D18 W2R3.
Telephone: +353 1 294 0870
Fax: +353 1 294 0877
Email: maurice@deltapartners.com
Email: dermot@deltapartners.com
Email: david@deltapartners.com
Web: www.deltapartners.com

Year most recent fund Estb: 2011.
Invest in ROI, NI: Both.
Fund Size: €105m (total funds under
management is €250m) and a €17m
seed fund.
Investment Range: €750,000 to €4m
(Seed Fund €100,000 to €500,000)
Sectors: Digital Media and Web 2.0,
Financial Services, ICT, Software,
Telecommunications.

Notes: The firm was established in 1994
and has over €250m under management.
It has invested in over 120 companies.
We invest in exceptional people involved
in high growth companies with global
ambition. The partners’ backgrounds in
operations, strategy and finance assists
these entrepreneurs navigate the path from
start up to exit.

Stage in the investment process:
Seed / Early Stage, Series A.

2626

DEVELOPMENT CAPITAL

Sinead Heaney, Andrew Bourg
Investment Director

5th Floor, Beaux Lane House,
Mercer Street Lower, Dublin 2, D02 D860.
Telephone: +353 1 4700 500
Email: s.heaney@developmentcapital.ie
Email: a.bourg@developmentcapital.ie
Web: www.developmentcapital.ie

Year most recent fund Estb: 2014.
Invest in ROI, NI: ROI.
Fund Size: €75 million.
Investment Range: €2 million to €10 million.
Development Capital employs flexible
transaction instruments including equity,
equity / debt mix which are structured
appropriate to the particular business
circumstances.
Sectors: Development Capital is sector
agnostic however the Fund has a keen
focus on the following sectors: ICT &
Software; Food & Agri; Manufacturing &
Industrial; Life Sciences; Medical Devices;
Cleantech; and International Services.

Notes: The BDO Development Capital
Fund supports high calibre, ambitious,
determined and motivated management
teams by providing not only the funding
to achieve their growth, but also actively
supporting management teams post
investment to assist them exploit and
maximise their growth opportunities. Our
team of Investment Directors have the
experience of investing over €200 million in
many of Ireland’s most successful SME’s in
recent years. The team is complimented by
a panel of industry experts which includes
John Moloney, Dr. Jim Mountjoy, Helen
Ryan, Dr. Noel Kelly, and Alan Crosbie.

27 27

Development Capital’s Funding Partners
include Enterprise Ireland, Bank of Ireland,
CRH, Glanbia and Glen Dimplex. This
approach brings together the unique
combination of unrivalled fund management
experience, together with the experience of
successfully internationalising businesses,
foreign market knowledge and contacts
to provide on the ground assistance and
support to investee companies to achieve
and accelerate their growth plans.

Stage in the investment process:
Expansion / development capital. The
BDO Development Capital Fund invests
development and growth capital in
established, mid-sized and profitable
companies to support and accelerate their
export growth plans.

DRAPER ESPRIT PLC.

Brian Caulfield or Nicola McClafferty
Managing Partner/Investment Director

8th Floor, O’Connell Bridge House (OCBH),
D’Olier Street, Dublin 2, D02 RR99.
Telephone: +353 1 881 8792
Email: brian.caulfield@draperesprit.com or
Email: nicola.mcclafferty@draperesprit.com
Web: http://www.draperesprit.com

Year most recent fund Estb: 2016.
Invest in ROI, NI: Europe.
Fund Size: €880 million (Draper Esprit is
a publicly quoted, patient capital vehicle
investing from its own balance sheet and
does not operate 10 year LP funds. Fund
size is an estimate of scale based on
capital deployment.)

2828

Investment Range: €1- €15 million. 	
Sectors: Electronics, Financial Services,
ICT, Semiconductor, Enterprise Software,
Telecommunications, Digital Health,
Consumer Internet.

Notes: Draper Esprit was founded in 2006,
and is one of the largest and most active
VC firms in Europe, helping entrepreneurs
to build global ground-breaking technology
companies. We believe the best
entrepreneurs in Europe are capable of
building the global businesses of the future.
We fuel their growth with long-term capital,
access to international networks and
decades of experience building businesses.
In recent years, Draper Esprit’s exits have
generated more than $3 billion in combined
enterprise value. Draper Esprit is the
exclusive European member of the Silicon
Valley-based Draper Venture Network with
offices around the world. Draper Venture
Network portfolio companies including
Baidu, Skype, Space X, Tesla, Yammer
and other world leading companies.

Stage in the investment process:
Early stage – Series A, Expansion – Series
B, C and beyond, Expansion – Series B,
C and beyond.

DUBLIN BUSINESS INNOVATION
CENTRE LTD

Alex Hobbs – Funds Portfolio Manager
Eugene Smyth – Investment Manager

Victor Corcoran – Investment Manager

1st Floor, The Tower, Trinity Technology
and Enterprise Centre, Pearse Street,
Dublin 2, D02 N768.

29 29

Telephone: +353 1 671 3111
Email: seedcapital@dublinbic.ie
Web: www.dublinbic.ie

Year most recent fund Estb: 2009.
Invest in ROI, NI: ROI.
Fund Size: €53M.
Investment Range: Up to €250,000 either
as sole investor or co-investor in first
investment round of between €250k and
€1m plus. Can also participate in follow-
on rounds of up to a maximum aggregate
investment in any one company of €1.5m
Sectors: Communications, Digital Media,
Energy/Cleantech, ICT, Information,
Medical Devices, Software, Technologies,
Telecommunications.

Notes: Dublin BIC is an investment general
partner in the €53m AIB Seed Capital Fund
providing investment to start-up and early
stage companies in Dublin City and County.

Stage in the investment process:
Seed/early stage.

ENTERPRISE EQUITY VENTURE
CAPITAL REGIONAL FUND

Conor O’Connor - Managing Partner

Dublin, The Media Cube, Dun Laoghaire.
A96 X6X3.
Cork, Hoffman Park, Little Island, T45 YX04.
Louth, Dublin Road, Dundalk, A91 PVW4.
Galway, Ballybrit Business Park, H91 K5YD.
Telephone: Dublin: +353 1 214 5606
Telephone: Cork: +353 21 451 0225
Telephone: Louth: +353 42 933 3167
Telephone: Galway: +353 91 764 614

3030

Email: tom@enterpriseequity.ie
Email: frank@enterpriseequity.ie
Email: conor@enterpriseequity.ie
Email: rory@enterpriseequity.ie
Web: www.enterpriseequity.ie

Year most recent fund Estb: 2004.
Invest in ROI, NI: ROI.
Fund Size: €22m.
Investment Range: €250,000 to €1.5m
Sectors: All areas outside Dublin and all
sectors other than property, retail and
hotels.

Notes: Enterprise Equity’s Regional Fund is
now focused on supporting and investing in
existing portfolio companies.

Stage in the investment process:
Seed/early stage.

ENTERPRISE EQUITY VENTURE
CAPITAL AIB SEED CAPITAL FUND

Conor O’Connor – Managing Partner,
Tom Shinkwin – Partner,

Rory Hynes – Partner,
Frank Walsh - Partner

Dublin, The Media Cube, Dun Laoghaire.
A96 X6X3.
Cork, Hoffman Park, Little Island, T45 YX04.
Louth, Dublin Road, Dundalk, A91 PVW4.
Galway, Ballybrit Business Park, H91 K5YD.
Telephone: Dublin: +353 1 214 5606
Telephone: Cork: +353 21 451 0225
Telephone: Louth: +353 42 933 3167
Telephone: Galway: +353 91 764 614
Email: tom@enterpriseequity.ie
Email: frank@enterpriseequity.ie
Email: conor@enterpriseequity.ie

31 31

Email: rory@enterpriseequity.ie
Web: www.enterpriseequity.ie

Fund Size: €53m.
Sectors: All sectors other than property,
retail and hotels.

Notes: AIB Seed Capital Fund invests in
start-up and early stage enterprises with a
primary focus in the technology, technology
services, multimedia, wireless, financial
services, food sectors & medical devices.
AIB Seed Capital Fund is now focused on
supporting and investing in existing portfolio
companies.

Stage in the investment process:
Seed/early stage.

FOUNTAIN HEALTHCARE
PARTNERS

Manus Rogan - Managing Partner

Guild House, 4th Floor, Guild Street, IFSC,
Dublin, D01 K2C5.
Telephone: +353 1 522 5111
Email: manus@fh-partners.com
Web: www.fh-partners.com

Year most recent fund Estb: 2015.
Invest in ROI, NI: ROI, NI, Europe and US.
Fund Size: €103M (with €176M under
management).
Investment Range: €0.5 to €10M
per company.
Sectors: Pharmaceuticals, medical devices
and diagnostics.

Notes: Fountain Healthcare Partners is a
life science focused venture capital fund
headquartered in Dublin, Ireland with a

3232

second office in New York, US. Fountain
specialises in making investments in
biotechnology, medical devices, specialty
pharma and diagnostic companies and
allocates the majority of its capital to Europe
with a primary emphasis on Ireland.

Stage in the investment process:
Seed/Early Stage, Series A, Expansion.

FRONTLINE VENTURES

Shay Garvey – Partner
Will Prendergast – Partner

26-28 Lombard Street East,
Dublin 2, D02 X728.
Email: shayg@frontline.vc
Email: willp@frontline.vc
Web: www.frontline.vc

Year most recent fund Estb: 2016.
Invest in ROI, NI: ROI, NI and UK.
Investment Range: €100k-2m.
Sectors: Software, Digital Media and
Web 2.0, Financial Services, B2B Software.

Notes: Frontline Ventures is a Dublin &
London based fund focused on the needs
of the new wave of software entrepreneurs.
We invest in the best teams, who build
capital efficient businesses in high growth
markets. We seek to build long term trusted
relationships with the people we invest in
and aim to develop a community
which fosters them and other budding
entrepreneurs. Our investment model is
prosyndication with other investors in
Ireland, UK and US.

Stage in the investment process:
Seed/ early stage. Series A.

33 33

GREENCOAT CAPITAL

Mary Collins - Partner
Paul O’Donnell - Partner
Afra Ronayne - Principal

5th Floor, Two Gateway, East Wall Road,
Dublin 3, DO3 A995.
Telephone: +353 1 702 7905
Telephone: +353 1 702 6737
Telephone: +353 1 702 7063
Email: mary.collins@greencoat-capital.com
Email: paul.odonnell@greencoat-capital.
com
Email: afra.ronayne@greencoat-capital.com
Web: www.greencoat-capital.com

Year most recent fund Estb: 2009.	
Invest in ROI, NI: ROI, NI. and Europe.
Fund Size: €200m.
Investment Range: €2.5m - €20m.
Greencoat Capital is a leading investment
firm in the cleantech sector. It is the adviser
to ESB’s cleantech fund, ESB Novusmodus.
Sectors: Clean Energy and Energy
Efficiency.

Notes: Greencoat Capital is a leading
investment firm in the cleantech sector.
It is the adviser to ESB’s cleantech fund,
ESB Novusmodus. It invests in expansion
stage companies in the clean energy and
energy efficiency sectors. Based in Dublin
and London and with an office in Munich it
is positioned to focus on opportunities in its
target markets.

Stage in the investment process:
Expansion.

34

INNOVATION ULSTER LIMITED

Tim Brundle - Director of Research
& Impact

Innovation Ulster, Shore Road,
Newtownabbey, Co. Antrim, BT37 0QB.
Telephone: 028/048 903 66700
Email: t.brundle@ulster.ac.uk
Web: www.innovationulster.com

Invest in ROI, NI: NI.
Investment Range: £50k - £250k.
Sectors: Advanced Materials, Digital
Media and Web 2.0, Electronics, Energy,
Environmental, Food, ICT, Life Science,
Medical devices, Manufacturing & Industrial,
Software.

Notes: Innovation Ulster Limited is the
University of Ulster’s 100% wholly owned
technology venturing company.

Stage in the investment process:
Seed / Early Stage.

INVESTEC VENTURES
IRELAND LIMITED

Michael Murphy - Managing Partner
Derek Crawley - Partner

Leo Hamill - Partner

The Harcourt Building, Harcourt Street,
Dublin, D02F721.
Telephone: +353 1 421 0000
Fax: +353 1 421 0500
Email: firstname.lastname@investec.ie
Web: www.investec.ie

Year most recent fund Estb: 2008.
Invest in ROI, NI: The island of Ireland.
Fund Size: €75m.

35 35

Investment Range: €1 – 5m.
Sectors: ICT Hardware / Software –
Analytics, Business Intelligence/Big Data,
Cloud & Data Storage, Digital Health, Digital
Media, CleanTech, Content Management,
Display & Touch Screen Technology,
Enterprise Software, FinTech, Internet of
Things, Mobile Technologies, Payment
Technologies, SAAS Solutions, Search,
Semi-conductor, Social Media, Web2.0,
Wireless.

Notes: Our investors are leading domestic
and international fund managers with us
since our first fund in 1997. Investments are
made across all stages of the investment
cycle in businesses that have the
management teams, market opportunity
and technology to scale globally. Our team
has backed over 50 entrepreneurs who have
built Irish significant businesses including
AMCS, brite:bill, Fenergo, Helix Health
amongst others.

Stage in the investment process:
Early Stage, Expansion, Series A and Later.

KERNEL CAPITAL

Ger Goold - Chief Operating
Officer & Partner

Orla Rimmington, Partner

Cork: Rubicon Centre, Rossa Avenue,
Bishopstown, Cork, T12Y275.
Belfast: Scottish Provident Building,
7 Donegall Square West, Belfast,
Co. Antrim, BT1 6JH.
Telephone: Cork: +353 21 4928974
Telephone: Belfast: 028/048 90 428367
Telephone: Dublin: +353 1 633 6829

36

Email: ger.goold@kernel-capital.com
Email: orla.rimmington@kernel-capital.com
Web: www.kernel-capital.com

Year most recent fund Estb: 2015.
Invest in ROI, NI: ROI and NI.
Fund Size: Kernel Capital have raised over
€210m in Venture Capital Funds.
Investment Range: €2m+
Sectors: ICT, Software & Engineering.

Notes: Kernel Capital’s portfolio of 80+
companies employ over 1,100 people. Our
team, based in Cork, Belfast and Dublin,
leverage our extensive network to enable
our portfolio companies recruit the highest
calibre people, break into new international
markets and generate revenues of scale.

Stage in the investment process:
Series A, B & later.

MML GROWTH CAPITAL PARTNERS
IRELAND LIMITED

Neil McGowan - Director
Rory Quirke - Director

4th Floor, Huguenot House,
35-38 St Stephen’s Green, Dublin 2,
D02 NY63.
Telephone: +353 1 619 0000
Fax: +353 1 676 6703
Email: nmcgowan@mmlcapital.ie
Web: www.mmlcapital.ie
Year most recent fund Estb: 2013.
Invest in ROI, NI: MML invests across the
island of Ireland.
Fund Size: €125m.
Investment Range: Initial investment size
of between €2m and €12m.

37 37

Sectors: Any sector excluding property.

Notes: MML is a development capital
fund providing growth capital to managers
of private businesses on the island of
Ireland for organic expansion, acquisitions,
recapitalisations and shareholder
reorganisations.

Stage in the investment process: Growth
capital for established (i.e. profitable)
businesses.

NDRC

Ben Hurley - CEO

Digital Exchange, Crane Street,
Dublin 8, D08 HKR9.
Telephone: +353 1 480 6252
Fax: +353 1 480 6201
Email: investor@ndrc.ie and info@ndrc.ie
Web: www.ndrc.ie

Year most recent fund Estb: 2013.
Invest in ROI, NI: ROI.
Fund Size: €42.5 million.
Investment Range: Typically €30k to 100K.
Sectors: Digital Media and Web;
Electronics, Financial Services,
ICT, Leisure & Tourism, Photonics,
Software,Telecommunications.

Notes: NDRC builds and invests in
early stage digital startups, providing
small amounts of capital and intensive
acceleration support to companies over
a three to six month timeframe. NDRC’s
ultimate goal is to deliver a sustainable
supply of globally scalable Irish digital
companies, helping to create high value

38

jobs and generate economic impact. NDRC
has a commercial mandate from the Irish
State to make these investments.

Stage in the investment process: Pre Seed.

OYSTER CAPITAL

Martin Scully - CEO

Oyster Point, Temple Road, Blackrock,
Co. Dublin, A94 E3P9.
Telephone: +353 1 279 9549
Email: martin.scully@oystercp.com

Year most recent fund Estb: 2000.
Investment Range: €1m - €3m.
Sectors: Software, Healthcare, Energy,
Environmental.

PENTECH VENTURES LLP
T/A TECHSTART NI

Hal Wilson - Partner

3rd Floor, 21 Talbot Street,
Belfast, BT1 2LD.
Telephone: 028/048 9032 5506
Email: hal@techstartni.com
Web: www.techstartni.com

Year most recent fund Estb: 2014.
Invest in ROI, NI: NI.
Fund Size: £20m.
Investment Range: £50-250k for initial
investment.
Sectors: Digital Media and Web 2.0,
Electronics, ICT, Medical devices,
Photonics, Software.

Notes: Three seed/early stage funds

39

managed focused on the technology
sector in NI. Two funds focus on the market
for spin ins and spin outs from NI’s two
universities and one fund focuses on non-
university technology opportunities.

Stage in the investment process:
Seed/early stage.

SEROBA LIFE SCIENCES

Peter Sandys - Managing Partner

6 Northbrook Road, Ranelagh,
Dublin 6, D06 PH32.
Telephone: +353 1 633 4028
Email: firstnamesurname@seroba-
lifesciences.com
Web: www.seroba-lifesciences.com

Year most recent fund Estb: 2016.	
Invest in ROI, NI: ROI, NI, UK, Europe.
We also consider innovations originating
globally that will set up in Ireland.
Fund Size: €100m.
Investment Range: Up to €10m over the
lifetime of the investment.
Sectors: Life Sciences, Medical devices,
Pharmaceutical.

Notes: Headquartered in Ireland, Seroba
works with some of Europe’s and the
world’s best entrepreneurs developing
innovative medical devices, diagnostics and
therapeutic drugs. We fund new healthcare
opportunities through key value-adding
stages, from inception through development
and clinical evaluation, the generation of
intellectual property, regulatory approvals
and market launch and/or partnering

40

with leading pharmaceutical or medtech
companies.

Stage in the investment process:
We typically invest at Series A or B, but we
also consider opportunities at other stages
of development.

SILICON VALLEY BANK

Clive Lennox - Director

Email: clennox@svb.com
Web: www.svb.com
Invest in ROI, NI: Both.
Investment Range: €1m to 40m – venture
debt, growth loans, working capital,
acquisition finance.
Sectors: Technology and Life Science.

Stage in the investment process:
Series A and above.

SOSV

Stephen McCann - General Partner
and CFO

1st Floor, Republic of Work,
12 South Mall, Cork, T12 RD43.
Telephone: +353 21 470 0991
Email: info@sosv.com
Web: www.sosv.com

Year most recent fund Estb: 2015.
Invest in ROI, NI: Globally.
Fund Size: Two active funds; 1. Global fund
$150m; 2. Ireland fund €20m.
Investment Range: Primarily accelerator
level, from $100,000 to $250,000. For later
stage deals we can invest up to €1.5m.

41 41

Sectors: Digital Media and Web
2.0, Education, Electronics, Energy,
Environmental, Food, Financial Services,
ICT, Leisure & Tourism, Life Sciences,
Medical devices, Manufacturing & Industrial,
Pharmaceutical, Semi-conductor, Software,
Telecommunications, Other.

Notes: We invest globally; we currently
have 600+ investee companies with
approximately 50% coming from North
America. We run multiple accelerator
programs in Shanghai & Shenzhen in China,
in San Francisco & New York in the US
and also one in Cork, Ireland. Application
forms and details on each of the programs
can be found on our website (www.sosv.
com). We are investing at approximately a
rate of 200 companies per annum with 150
companies being selected to participate in
our accelerator programs each year.

Stage in the investment process:
Accelerator, Seed/Early Stage, Series A,
Expansion, Other.

SUIR VALLEY VENTURES

Barry Downes - Managing Partner

Waterford: Top Floor Unit 3a, Cleaboy
Business Park, Old Kilmeaden Road,
Waterford X91 PX92.
London: Suir Valley Ventures, 20 Fenchurch
Street, London, EC3M 3BY, United Kingdom
Telephone: 00 44 207 186 9976
Fax: 00 44 207 186 9979
Email: Barry.Downes@ShardCapital.com
Web: http://suirvalleyventures.com
Web: http://www.shardcapital.com

42

Year most recent fund Estb: 2017.
Invest in ROI, NI: ROI and UK.
Investment Range: We invest up to
£500,000 at the seed stage and then
follow-on at Series A.
Sectors: Software.	

Notes: Suir Valley Ventures invests in three
sectors; • Augmented Reality and Virtual
Reality (AR/VR) • The Internet of Things (IoT)
• FinTech.

Stage in the investment process:
Seed/early stage.

SYNOVA CAPITAL LLP

David Menton - Managing Partner

5 Welbeck Street, London W1G 9YQ.
Telephone: 00 44 (0) 203 475 7660
Fax: 00 44 (0) 203 475 7661
Email: dmenton@synova-capital.com
Web: www.synova-capital.com

Year most recent fund Estb: 2015.
Invest in ROI, NI: UK and ROI.
Fund Size: GBP 250 million
Investment Range: £10 million - £50 million.
Sectors: The targeted sectors are
technology, healthcare & education,
business services and financial services.

Stage in the investment process:
Growth Capital.

43 43

WESTERN INVESTMENT FUND

Gillian Buckley - Investment Manager

Dillon House, Ballaghaderreen,
Co. Roscommon, F45 WY26.
Telephone: +353 94 98 61441

Fax: +353 94 98 61443
Email: investment@wdc.ie
Web: www.wdc.ie/wdc-investment-fund

Year most recent fund Estb: 2001.
Invest in ROI, NI: Western Region of ROI
(Counties Clare, Donegal, Galway, Leitrim,
Mayo, Roscommon, Sligo).
Fund Size: €32 million Evergreen Fund 	
Investment Range: €100,000 to €1 million
Sectors: All sectors.

Notes: The Western Investment Fund
provides Seed and Venture Capital to new
and existing businesses across a range of
sectors in the Western Region (Counties
Clare, Donegal, Galway, Leitrim, Mayo,
Roscommon and Sligo). It will also consider
MBOs/MBIs. Larger investments are
considered on a syndicated basis with
other private investors.

Stage in the investment process:
Seed/Early Stage, Series A, Expansion.

44

Business Angel
Networks
InterTradeIreland were involved in the
establishment of the Halo Business Angel
Networks on the island of Ireland. The
networks facilitate the matching of companies
seeking private investment to grow their
business with investors seeking investment
opportunities through business angel funding.

Companies seeking investment must show a
high level of growth potential and be willing to
give shares in exchange for equity investment.
The company should be investor ready i.e. have
a credible business plan, clearly defined route
to market, most of their key team in position or
plans to do this and an exit strategy.

Companies are encouraged to apply to the
network within their local region first, as
generally angels like to invest close to where
they are based.

HBAN
John Phelan – National Director
HBAN - Halo Business Angel Network
Fitzwilliam Hall, Fitzwilliam Place, Dublin 2,
D02 T292
Tel: +353 1 669 8525

Email: john@hban.org
Web: www.hban.org

HBAN is a joint initiative of InterTradeIreland
and Enterprise Ireland, dedicated to the all-
island promotion of business angel investment.
The HBAN umbrella group supports the early
stage entrepreneurial community across the
island of Ireland and actively works to increase
the number of angel investors investing in
early stage companies. The all-island umbrella

45

group works on a regional basis to support the
formation of new angel networks and syndicate
groups and works with existing angel networks
to develop their capability and capacity, and
across a range of industry sectors. HBAN also
acts as a voice to Government, stakeholders,
business and the media to promote the
interests and needs of the wider angel
investment community.

The purpose of HBAN is to raise the profile of
business angel investment as an asset class
on the island of Ireland and to promote the
creation of business angel syndicates. HBAN
acts as a resource for both entrepreneurs
and investors (singularly and as syndicates)
to assist in the promotion of the early stage
entrepreneurial community on the island
of Ireland. HBAN takes no part in any
investment, nor does it provide information
to entrepreneurs or investors in relation to
particular investments.

HBAN Syndicates:

Bloom Equity (focused on early stage
technology companies)

Bloom Equity is a group of experienced
entrepreneurs who have successfully built
technology companies in SaaS, Software
Distribution, Enterprise Software, Internet and
Telecoms. Bloom Equity typically invests in
early stage companies who believe they have
identified a significant market opportunity
and wish to commercialise their offering.
The syndicate generally invests €150,000 –
€250,000 in return for a significant minority
shareholding generally in the region of 15-25%.

Contact: sarah@hban.org

For more information please visit:
www.bloomequity.com

46

Boole Syndicate (interested in early stage
technology companies & companies from
the Munster region)

The Boole Investment Group is a Cork based
group of like-minded investors interested
in investing in new technology start-up’s
with scalability. This group has extensive
business acumen in a variety of industries
from medical devices to clean technologies to
software. Group members are all accomplished
entrepreneurs in their own right and are now
looking to build a diversified portfolio of
investments preferably but not exclusively in
the Cork region.

For more information contact: sarah@hban.org

FinTech Syndicate

HBAN hosts occasional FinTech specific
investor forum meetings, showcasing the
newest developments in financial technologies
area. HBAN is recruiting investors to join these
meetings on an ongoing basis and potentially a
FinTech Syndicate in the future.

For more information contact: paula@hban.org

The HBAN Food Syndicate

This is an all-island group of experienced
investors who have relevant industry
experience in the food, drink and nutraceutical
industries. The Food syndicate is seeking to
support a range of companies in the sectors
mentioned above, who have made progress
(sales, listings) and are edging towards early
growth with an export orientation that would
benefit from smart money.

47

For more information contact: sarah@hban.org

Irrus Investments (seeking early stage
companies with differentiated IP and
international scalability).

The founding members have extensive
successful investment, turnaround and
international business experience. Irrus expects
that its commercial experience allied with its
financial investment will combine to accelerate
commercial success. Irrus membership is by
invite only and brings together individuals with
an appetite for investment and experience in a
broad range of disciplines and industries.

Contact: aidan.odriscoll@irrusinvestments.com

For more information visit:
www.irrusinvestments.com

All Island MedTech Syndicate

The highly successful HBAN all island
MedTech Syndicate was established in 2013.
This is a sector with strong startup companies
and a range of established companies. HBAN
is now calling for new business angels in order
to increase the membership of this syndicate.
The meetings are scheduled to be held every 3
months with the venue rotating between Dublin
& Galway.

For more information contact: sarah@hban.org

4848

South East Business Angel Network

The South East Angel Network (SEBAN) is a
group of investors based in the South East
region who bring an extensive range of skills
and experience from a wide variety of sectors.
Members, who have a broad sector focus, are
interested in investment opportunities in both
start-up and more established businesses that
are based primarily, though not exclusively, in
the South East region.

For more information contact:
AidanS@hban.org

WxNW Syndicate

WxNW (West by North West) plans to
encourage investment by successful
entrepreneurs, based in or connected to
the Western counties, into innovative start-
up companies. Business angel investing is
recognised worldwide as a key enabler in the
development of innovative start-up companies
and the objective herein is to develop this
lever of support to the benefit of start-ups in
the West of Ireland. HBAN is seeking business
angel investors who are interested to invest
directly and support start-ups in the West of
Ireland via this syndicate.

For more information contact: ultan@hban.org

Diaspora Syndicates

HBAN are at the early stages of development
with Diaspora Syndicates in New York,
Singapore and Australia.

If you would like more information please
contact paula@hban.org

49

Regional Business Angel Networks

HBAN also operates regional business angel
networks across the island for individual
angels.

The relevant contacts are:

HBAN Dublin and Greater Leinster –
John Phelan (John@hban.org)

HBAN South East Region –
Aidan Shine (AidanS@hban.org)

HBAN South West Region –
Ted Foley (Ted@hban.org)

HBAN West Region –
Ultan Faherty (Ultan@hban.org)

Halo is the Northern Ireland Business angel
network, a joint initiative between Invest NI
and InterTradeIreland that works closely with
HBAN. There are over 150 angels and partner
investors within the Halo NI.

Halo Northern Ireland
Annesley Harrison
Email: annesley.harrison@investni.com
Invest NI, Bedford Square
1 Bedford St, Belfast BT2 7ES

Grainne Lennon
Email: grainne.lennon@intertradeireland.com
InterTradeIreland
The Trade and Business Development Body
The Old Gasworks Business Park
Kilmorey Street, Newry
Co.Down BT34 2DE

https://www.investni.com/support-for-
business/funding-through-loans-and-equity.
html

5050

Other Sources of
Funding

Enterprise Ireland
Enterprise Ireland is the government
organisation responsible for the development
and growth of Irish enterprises in world
markets. They work in partnership with Irish
enterprises by providing funding and support,
to help them start, grow, innovate and win
export sales on global markets.

The Plaza
East Point Business Park
Dublin 3
D03 E5R6

Tel: +353 1 727 2000
Web: www.enterprise-ireland.com

Invest Northern Ireland

Bedford Square
Bedford Street
Belfast
BT2 7ES

Tel: +44 28 9069 8000
Web: www.investni.com

Through its Access to Finance strategy, Invest
Northern Ireland has created six funds totalling
more than £180 million to ensure that early
stage companies with high growth potential
are not held back because they cannot access
finance. A range of funding – both equity and
debt - is provided to support deals from the
start-up level through to development capital.

The funds are either debt or equity based,
and are designed to support businesses of
different sizes, or at different stages of growth
or development. Each fund is managed by an

51

independent, experienced FCA approved fund
manager. In some cases Invest NI is the sole
provider of investment to the fund, in others
Invest NI is one of several investors.

The Funds

•	 Techstart NI

	 Fund Manager: Pentech Ventures LLP

	� A £29m collection of funds for start-up and
early stage businesses based in Northern
Ireland. Provides support to entrepreneurs,
seed and early stage SMEs and university
spin-outs. Includes a £13m SME equity fund
investing in the range of £50k-£250k; two
university funds of £1.5m each providing
capital to university spin-outs with initial
investments in the range of £50k-£250k.
Support also includes a £7.6m Proof of
Concept Grant Fund providing grants
of up to £40k to help commercialise
technology innovation; and an Investment
Awareness Programme providing support for
entrepreneurs.

	� For details visit: www.techstartni.com

• 	Co-Fund NI

	� Fund Manager: Clarendon Fund Managers

	� A £50m fund for SMEs based in Northern
Ireland. The fund co-invests alongside
business angels and other private investors.
The fund can provide co-investment in deals
typically valued between £150k and £1m.,
at a ratio of up to 50%.

	 For details visit: www.cofundni.com

• 	Growth Loan Fund

	� Fund Manager: WhiteRock Capital Partners

	� A £50m loan fund for SMEs that can

5252

demonstrate sales and profitability growth,
or strong growth potential. Loans are
typically between £50k and £500k.

	� For details visit: www.whiterockcp.co.uk

• 	NI Small Business Loan Fund

	� Fund Manager: Ulster Community
Investment

	� A £5m loan fund for individuals, private
companies and social enterprises in the SME
and micro enterprise size range. Loans are
typically unsecured and range between £1k
and £50k.

	� For details visit: www.nisblf.com

• 	The Development Funds

	� Fund Managers: Kernel Capital and Crescent
Capital

	� The two venture capital funds, Crescent III
and Bank of Ireland Kernel Capital Growth
Fund (NI), (“the Development Funds”) have
been designed to help SMEs in Northern
Ireland accelerate their growth. Invest
Northern Ireland has committed £15m of
funding to each fund, which has the potential
to invest over £48m in SMEs over the next
five years. The investment range for each
fund is typically between £450k and £1.2m
in any one investment round and can be up
to £3m over a series of investment rounds.

	� For details visit:
www.kernel-capital.com
www.crescentcapital.co.uk

Údarás na Gaeltachta

Established in 1980, Údarás na Gaeltachta
is the regional authority responsible for the
economic, social and cultural development

53

of the Gaeltacht. To this end Údarás na
Gaeltachta’s package includes grants and
equity. The overall objective of Údarás na
Gaeltachta is to ensure that Irish remains the
main communal language of the Gaeltacht and
is passed on to future generations.

Head Office
Údarás na Gaeltachta
Na Forbacha
Co. na Gaillimhe
H91 TY22

Tel: +353 91 503100
Fax: +353 91 503101
Email: eolas@udaras.ie

5454

G
lo

ss
ar

y
o

f
T

er
m

s

Glossary of
Terms

Discover what’s possible

In asociation with:

55

Glossary of Terms
ACQUISITION – The act of one company taking
over a controlling interest in another company.
Investors often look for companies that are likely
acquisition candidates, because the acquiring
firms are usually willing to pay a premium on the
market price for the shares. This may be the most
likely exit route for a VC investor.

ANGEL FINANCIERS – The first individuals to
invest money in your company. For example,
friends, family. They do not belong to a
professional venture capital firm and do not have
similar monitoring processes. They often believe
in the Entrepreneur more than the actual product.
This capital is generally used as seed financing.

ANTI-DILUTION PROTECTION – In the event
a company sells shares in the future at a price
lower than what the VC paid, an adjustment will
be made to the % of shares held by the VCs.

BOOTSTRAPPING – A means of finding creative
ways to support a start-up business until it turns
profitable. This method may include negotiating
delayed payment to suppliers and advances from
potential partners and customers.

BRIDGING FINANCE – Type of financing used to
fill an anticipated gap between more permanent
rounds of capital investments. Usually structured
to enable them to become part of future rounds if
successfully raised.

BURN RATE – The rate at which your company
is consuming cash, usually expressed on a
monthly basis.

BUSINESS ANGEL – High net worth individuals
who provide smaller amounts of finance at an
earlier stage than many Venture Capital firms
are able to invest. Angels usually contribute a lot
more than pure cash - they often have industry
knowledge and contacts that they can pass
on to entrepreneurs. Angels sometimes have

5656

nonexecutive directorships in the companies they
invest in.

CAPITAL GAINS – The difference between an
asset’s purchase price and selling price when the
selling price is greater. Capital gains are usually
subject to tax which may be mitigated by careful
tax planning.

CARRIED INTEREST – The portion of any gains
realised by a Venture Capital Fund to which the
fund managers are entitled, generally without
having to contribute capital to the fund. Carried
interest payments are customary in the Venture
Capital industry to create a significant economic
incentive for Venture Capital Fund managers to
achieve capital gains.

CONVERTIBLE SECURITY – A financial security
(usually preference shares) that is exchangeable
for another type of security (usually ordinary
shares) at a pre-stated price. Convertibles
are appropriate for investors who want higher
income, or liquidation preference protection, than
is available from ordinary shares, together with
greater appreciation potential than regular bonds
offer.

DILUTION – The process by which an investor’s
ownership percentage in a company is reduced
by the issue of new shares.

DUE DILIGENCE – The process by which VCs
conduct research on the market potential,
competition, reference interviews, financial
analysis, and technology assessment. Usually
divided into commercial, financial, legal and
commercial due diligence.

EARLY STAGE – A fund investment strategy
involving investments in companies to enable
product development and initial marketing,
manufacturing and sales activities. Early
stage investors can be influential in building a
company’s management team and direction.
While early stage venture capital investing
involves more risk at the individual deal level than

57

later stage venture investing, investors are able to
buy company stock at very low prices and these
investments may have the ability to produce high
returns.

EXIT STRATEGY – A fund’s intended method
for liquidating its holdings while achieving the
maximum possible return. These strategies
depend on the exit climates including market
conditions and industry trends. Exit strategies
can include selling or distributing the portfolio
company’s shares after an initial public offering
(IPO), a sale of the portfolio company or a
recapitalisation. (See Acquisition, Initial Public
Offering)

FUND FOCUS (OR INVESTMENT STAGE) – The
indicated area of specialization of a Venture
Capital Fund usually expressed as Balanced,
Seed and Early Stage, Later Stage, Mezzanine
or Leveraged Buyout (LBO). (See all of the stated
fund types for further information)

FUND SIZE – The total amount of capital
committed by the investors of a Venture Capital
Fund.

HIGH NET WORTH – Individuals who provide
smaller amounts of finance at an earlier stage
than many Venture Capital firms are able to
invest.Angels usually contribute a lot more
than pure cash - they often have industry
knowledge and contacts that they can pass on
to entrepreneurs. Angels sometimes have non-
excecutive directorships in the companies they
invest in.

“HOCKEY STICK” – Refers to a financial
projection which starts modestly for a number of
months and rapidly accelerates. “How much of a
hockey stick is in the plan?”

INVESTMENT PHILOSOPHY – The stated
investment approach or focus of a fund manager.

INITIAL PUBLIC OFFERING (IPO) – The sale
or distribution of a stock of a portfolio company

5858

to the public for the first time. IPOs are often
an opportunity for the existing investors (often
Venture Capitalists) to receive significant returns
on their original investment. During periods of
market downturns or corrections the opposite is
true.

LATER STAGE – A fund investment strategy
involving financing for the expansion of a
company that is producing, shipping and
increasing its sales volume. Later stage funds
often provide the financing to help a company
achieve critical mass in order to position itself
for an IPO. Later stage investing can have less
risk than early stage financing because these
companies have already established themselves
in their market and generally have a management
team in place. Later stage and Mezzanine level
financing are often used interchangeably.

LEAD INVESTOR – Each round of Venture
Capital has a lead investor who negotiates the
terms of the deal and usually commits to at least
50% of the round.

LEVERAGED BUYOUT (lBO) – A takeover of
a company using a combination of equity and
borrowed funds (or loans). Generally, the target
company’s assets act as the collateral for the
loans taken out by the acquiring group. The
acquiring group then repays the loan from the
cash flow of the acquired company. For example,
a group of investors may borrow funds using
the assets of the company as collateral in order
to take over a company. Or the management of
the company may use this vehicle as a means
to regain control of the company by converting a
company from public to private. In most LBOs,
public shareholders receive a premium to the
market price of the shares.

LIMITED PARTNERSHIPS – An organisation
comprised of a general partner, who manages
a fund, and limited partners, who invest money
but have limited liability and are not involved with
the day-to-day management of the fund. In the

59

typical Venture Capital Fund, the general partner
receives a management fee and a percentage
of the profits (or carried interest). The limited
partners may receive both income and capital
gains as a return on their investment.

MANAGEMENT FEE – Compensation for the
management of a Venture Fund’s activities,
paid from the fund to the general partner or
investment advisor. This compensation generally
includes an annual management fee.

MANAGEMENT TEAM – The persons who
oversee the activities of a Venture Capital Fund.

MEZZANINE FINANCING – Refers to the stage
of venture financing for a company immediately
prior to its IPO. Investors entering in this round
have lower risk of loss than those investors who
have invested in an earlier round. Mezzanine level
financing can take the structure of preference
shares, convertible bonds or subordinated debt
(the level of financing senior to equity and below
senior debt).

NEW ISSUE – A stock or bond offered to the
public for the first time. New issues may be
initial public offerings by previously private
companies or additional stock or bond issues by
companies already public. New public offerings
are registered with the Securities and Exchange
Commission. (See Securities and Exchange
Commission and Registration)

OPTION POOL – The number of shares set aside
for future issuance to employees of a private
company.

PORTFOLIO COMPANIES – Portfolio companies
are companies in which a given fund has
invested.

POST-MONEY VALUATION – The valuation of
a company immediately after the most recent
round of financing. This value is calculated by
multiplying the company’s total number of shares
by the share price of the latest financing.

PREFERENCE SHARES – Form of equity which
has rights superior to ordinary shares. Most VC
deals use preference shares which may convert
to ordinary shares upon an IPO or Acquisition.

PRE-MONEY VALUATION – The value of
the company before VCs cash goes into the
business. VCs use the Pre-Money Valuation to
determine what % ownership they will have in
your company.

PRIVATE EQUITY – Private equities are equity
securities of companies that have not “gone
public” (in other words, companies that have not
listed their stock on a public exchange). Private
equities are generally illiquid and thought of as
a long-term investment. As they are not listed
on an exchange, any investor wishing to sell
securities in private companies must find a buyer
in the absence of a marketplace.

PROPRIETARY INFORMATION – Any
information uniquely possessed by a company
which is not generally available to the public.

PROSPECTUS – A formal written offer to sell
securities that provides an investor with the
necessary information to make an informed
decision. A prospectus explains a proposed or
existing business enterprise and must disclose
any material risks and information according
to the securities laws. A prospectus must be
filed with the SEC and be given to all potential
investors. Companies offering securities,
mutual funds, and offerings of other investment
companies (including Business Development
Companies) are required to issue prospectuses
describing their history, investment philosophy or
objectives, risk factors and financial statements.
Investors should carefully read them prior to
investing.

SECONDARY SALE – The sale of private or
restricted holdings in a portfolio company to
other investors.

60

61

SEED MONEY – The first round of capital for a
start-up business. Seed money usually takes the
structure of a loan or an investment in preferred
stock or convertible bonds, although sometimes
it is common stock. Seed money provides start-
up companies with the capital required for their
initial development and growth. Business Angels
and early-stage Venture Capital Funds often
provide seed money.

STOCK OPTIONS – There are two definitions
of stock options. The right to purchase or sell a
stock at a specified price within a stated period.
Options are a popular investment medium,
offering an opportunity to hedge positions in
other securities, to speculate on stocks with
relatively little investment, and to capitalize
on changes in the market value of options
contracts themselves through a variety of options
strategies. A widely used form of employee
incentive and compensation. The employee
is given an option to purchase its shares at a
certain price (at or below the market price at the
time the option is granted) for a specified period
of years.

TERM SHEET – Typically a 3-5 page document
which outlines the fundamental business terms of
a Venture Investment. This document serves to
drive at the final business agreement of closing
the deal. If you receive a term sheet from a VC
there is a high probability of closing and funding
the deal.

UNICORN – A term in the investment industry,
and in particular the venture capital industry,
which denotes a start-up company whose
valuation has exceeded $1b dollars.

VENTURE CAPITAL – Money provided
by investors to privately held companies
with perceived long-term growth potential.
Professionally managed Venture Capital firms
generally are limited partnerships funded by
private and public pension funds, endowment
funds, foundations, corporations, wealthy

individuals, foreign investors, and the Venture
Capitalists themselves.

WRITE-OFF – The act of changing the value of
an asset to an expense or a loss. A write-off is
used to reduce or eliminate the value an asset
and reduce profits.

WRITE-UP/WRITE-DOWN – An upward or
downward adjustment of the value of an
asset. Usually based on events affecting the
investee company or its securities beneficially or
detrimentally.

62

Ir
is

h
V

en
tu

re

C
ap

ita
l A

ss
o

ci
at

io
n

Irish Venture
Capital
Association

Discover what’s possible

In asociation with:

63

IVCA

Ciara Burrowes (Administrator)
IVCA, 3 Rectory Slopes, Bray,
Co. Wicklow, A98 FR68
Tel: + 353 (0) 1 276 46 47
Email: secretary@ivca.ie

Irish Venture
Capital Association

COUNCIL

•	 Peter Sandys, (Chairman IVCA)

•	 Andrew Bourg

•	 Gillian Buckley

•	 Brian Caulfield

•	 Mary Collins

•	 Desmond Fahey

•	 Vincent Fennelly

•	 John Flynn

•	 Neil McGowan

•	 Gerry Maguire

•	 Michael Murphy

•	 Manus Rogan

•	 Maurice Roche

•	 Tom Shinkwin

64

ASSOCIATE MEMBERS

A&L Goodbody
IFSC, North Wall Quay, Dublin 1, D01 H104
Telephone: +353 1 649 2000
Fax: +353 1 649 2649
Contact: Eithne FitzGerald
Email: efitzgerald@algoodbody.com
Web: www.algoodbody.com

BDO
Beaux Lane House, Mercer Street,
Dublin 2, DO2 DH60
Telephone: +353 1 470 0504
Fax: +353 1 477 0000
Contact: Con Quigley
Email: cquigley@bdo.ie
Web: www.bdo.ie

Beauchamps Solicitors
Riverside Two, Sir John Rogerson’s Quay,
Dublin 2, D02 KV60
Telephone: +353 1 418 0600
Fax: +353 1 418 0699
Contact: Máire Cunningham
Email: m.cunningham@beauchamps.ie
Web: www.beauchamps.ie

ByrneWallace
88 Harcourt Street, Dublin 2, D02 DK18
Telephone: +353 1 691 5000
Fax: +353 1 691 5010
Contact: Feargal Brennan
Email: fbrennan@byrnewallace.com
Web: www.byrnewallace.com

65

Deloitte
Deloitte & Touche House, Earlsfort Terrace,
Dublin 2, D02 AY28
Telephone: +353 1 417 2200
Contact: Martin Reilly
(PA: Patricia Brady +353 1 417 2216
pbrady@deloitte.ie)
Email: mreilly@deloitte.ie
Web: www.deloitte.com/ie

Eugene F. Collins
Temple Chambers, 3 Burlington Road,
Dublin 4, D04 RD68
Telephone: +353 1 202 6400
Fax: +353 1 667 5200
Contact: Nicola McGrath
Email: nmcgrath@efc.ie
Web: www.efc.ie

Galligan Johnston Solicitors
15 Clanwilliam Terrace, Dublin 2, D02 AK51
Telephone: +353 1 634 4680
Fax: +353 1 662 9611
Contact: James-Paul Galligan
Email: jpgalligan@gjs.ie
Web: www.gjs.ie

Growing Capital
Dogpatch Labs, The CHQ Building,
Custom House Quay Dublin 1, D01 Y6H7
Telephone: +353 87 338 3638
Contact: Giovanni Matera
Email: gianni.matera@growing.capital
Web: www.growing.capital

Halo Business Angel Network (HBAN)
Fitzwilliam Hall, Fitzwilliam Place,
Dublin 2, D02 T292
Telephone: +353 1 669 8525
Contact: John Phelan
Email: John@hban.org
Web: www.hban.org

66

InterTradeIreland
The Old Gasworks Business Park, Kilmorey
Street, Newry, Co. Down, BT34 2DE
Telephone: 048 3083 4151
Fax: 048 3083 4155
Contact: Gary Stokes
Email: gary.stokes@intertradeireland.com
Web: www.intertradeireland.com

Ireland Strategic Investment Fund
National Treasury Management Agency,
Treasury Building, Lower Grand Canal Street,
Dublin 2, D02 XN96
Telephone: +353 1 238 4000
Contact: James Brennan
Email: jbrennan@ntma.ie
Web: www.isif.ie

KPMG
1 Stokes Place, St Stephens Green,
Dublin 2, D02 DE03
Telephone: +353 1 410 1240
Contact: Anna Scally
Email: anna.scally@kpmg.ie
Web: www.kpmg.ie

Maples and Calder
75 St. Stephens Green, Dublin 2, D02 PR50
Telephone: +353 1 619 2000
Fax: +353 1 619 2001
Contact: Colm Rafferty
Email: c/o aoife.fay@maplesandcalder.com
Web: www.maplesandcalder.com

Mason Alexander
55 Percy Place, Ballsbridge,
Dublin 4, D04 CX38
Telephone: +353 1 685 4414
Contact: Andrew Lynch
Email: A.lynch@masonalexander.ie
Web: www.masonalexander.ie

67

Mason Hayes & Curran
South Bank House, Barrow Street,
Dublin 4, D04 TR29
Telephone: +353 1 614 5000
Fax: +353 1 614 5001
Contact: David O’Donnell
Email: dodonnell@mhc.ie
Web: www.mhc.ie

Matheson
70 Sir John Rogerson’s Quay,
Dublin 2, D02 R296
Telephone: +353 1 232 2000
Fax: +353 1 232 3333
Contact: Brian McCloskey
Email: brian.mccloskey@matheson.com
Web: www.matheson.com

Pembroke Insurances Ltd
22/23 Pembroke Street Upper,
Dublin 2, D02 DH02
Telephone: +353 1 799 8899
Contact: Graham Weir
Email: graham.weir@pembrokeinsurances.ie
Web: www.pembrokeinsurances.ie

Philip Lee
7-8 Wilton Terrace, Dublin 2, DO2 KC57
Telephone: +353 1 237 3700
Fax: +353 1 678 7794
Contact: Nicola Fitzpatrick
Email: nfitzpatrick@philiplee.ie
Web: www.philiplee.ie

PwC
One Spencer Dock, North Wall Quay, Dublin,
D01 X9R7
Telephone: +353 1 792 6000
Fax: +353 1 792 6200
Contact: James Maher/Joe Tynan
Email: james.maher@ie.pwc.com
joe.tynan@ie.pwc.com
Web: www.pwc.com/ie

68

Ronan Daly Jermyn
International House, 3 Harbourmaster Place,	
IFSC, Dublin 1, D01 K8F1
Telephone: +353 1 605 4200
Fax: +353 1 605 4290
Contact: Gillian Keating
Email: gillian.keating@rdj.ie
Web: www.rdj.ie

WhitneyMoore Solicitors
Wilton Park House, Wilton Place,
Dublin 2, D02 P447
Telephone: +353 1 611 0000
Fax: +353 1 611 0090
Contact: Therese Rochford/Stephen Walker
Email: therese.rochford@whitneymoore.ie
stephen.walker@whitneymoore.ie
Web: www.whitneymoore.ie

William Fry
2 Grand Canal Square, Dublin 2, D02 A342
Telephone: +353 1 639 5000
Fax: +353 1 639 5333
Contact: Stephen Keogh/Mark Quealy
Email: stephen.keogh@williamfry.com
mark.quealy@williamfry.com
Web: www.williamfry.com

In
te

rT
ra

d
eI

re
la

nd

InterTradeIreland

Discover what’s possible

In asociation with:

69

InterTradeIreland

InterTradeIreland is a Cross-Border Trade and
Business Development Body funded by the
Department of Enterprise Trade and Investment
(DETI) and the Department of Business
Enterprise and Innovation in Ireland (DBEI).
We support businesses, through innovation
and trade initiatives to take advantage of
North/South co-operative opportunities to
improve capability, drive competitiveness,
growth and jobs.

InterTradeIreland through its Funding for
Growth team provide the following services for
companies seeking to raise venture capital

• �One-to-one regional equity advisory clinics
to assist companies in making them ‘investor
ready’

• �Signposting for businesses seeking equity
finance

• An annual venture capital conference

• �An annual all-island Seedcorn Investor Ready
competition with a prize fund of €280,000
for the best new start up and early stage
businesses on the island seeking to raise
equity investment

• �An island-wide education and investor
ready programme to raise awareness of
the availability and benefits of using equity
funding including master classes, workshops
and publications

• �InterTradeIreland has supported the
development of ‘Halo’ business angel
networks in Northern Ireland and Ireland as
well as the all-island Halo Business Angel
Network (HBAN)

70

In 2015 InterTradeIreland launched its new
Funding Growth Advisory Service aimed at
established companies seeking to source
finance. The programme involves a series
of workshops and one-to-one advice.

For full details on all InterTradeIreland’s
programmes visit www.intertradeireland.com

InterTradeIreland,
The Old Gasworks Business Park
Kilmorey Street,
Newry,
Co. Down,
BT34 2DE

Tel: +44 (0)28 3083 4151
Fax: +44 (0)28 3083 4155

Email: equity@intertradeireland.com
Web: www.intertradeireland.com

71

InterTradeIreland
Funding for Growth

STEERING COMMITTEE

Patrick Joy
Chairman – Funding for Growth
Board Member - InterTradeIreland

Colin Walsh
Managing Director - Crescent Capital

Debbie Rennick
Director – ACT Venture Capital

Donnchadh Cullinan
Manager, Banking Relationships & Growth
Capital Department - Enterprise Ireland

William McCulla
Corporate Finance Executive - Invest Northern
Ireland

Allen Martin
Partner – Kernel Capital

David Moore
Head of Spinouts and Investments, QUBIS

Norbert Sagnard
Business Angel

John Mullen
Business Angel

David Bowles
Delta Partners

72

EXECUTIVE

•	 Margaret Hearty

•	 Gary Stokes

•	 Grainne Lennon

•	 Drew O’Sullivan

•	 Connor Sweeney

•	 Patricia Doran

U
se

fu
l C

o
nt

ac
ts

Useful Contacts

Discover what’s possible

In asociation with:

73

Useful Contacts
The Irish Venture Capital Association
www.ivca.ie

InterTradeIreland
www.intertradeireland.com

Invest Europe
www.investeurope.eu

The British Venture Capital Association
www.bvca.co.uk

Invest Northern Ireland
www.investni.com

Enterprise Ireland
www.enterprise-ireland.com

Halo Business Angel Network (HBAN)
www.hban.org

Acknowledgements

The authors of the guide would like to
acknowledge the contribution of the Council
of the Irish Venture Capital Association, the
Funding for Growth Steering Committee and
the British Venture Capital Association in
preparing the Guide.

Published: October 2017

Please note that the authors of the guide
have made every effort to ensure the
accuracy of the information contained in
this section of the guide. However we are
not in a position to give any guarantee as
to the accuracy of the information.

This publication is available on

request in alternative formats

including Irish language, Ulster Scots,

Braille, disk and audio cassette.

For more information,

please contact:

Communications Department

Telephone: +44 28 3083 4100

Textphone: +44 28 3083 4164

Email: equality@intertradeireland.com

Irish Venture Capital Association
3 Rectory Slopes

Bray
Co. Wicklow

A98 FR68

Telephone: +353 1 276 46 47
Email: secretary@ivca.ie

Web: www.ivca.ie

InterTradeIreland

The Trade and Business Development Body
The Old Gasworks Business Park

Kilmorey Street, Newry, Co. Down, BT34 2DE

Tel: 028 3083 4100 (048 from Ireland)
Fax: 028 3083 4155 (048 from Ireland)

Textphone (For people with hearing problems):
028 3083 4169 (048 from Ireland)

Email: info@intertradeireland.com
Web: intertradeireland.com

Published October 2017

