

G2Mi tracked over 640 TMT deals in January 2014

Deal Analysis

In January 2014, G2Mi Research monitored 644 deals in the global TMT sector, of which 292 deals (where a value was disclosed) had a combined value of USD 18.1 billion¹. The G2Mi Transactions database covers M&A activity, private equity/venture capital investments, broadcasting rights deals² and major partnerships. The largest deals (where value was disclosed) were Lenovo's acquisitions of Motorola Mobility and IBM's low end server business.

In the M&A space, there were 41 TMT deals (where value was disclosed) with an aggregate value of USD 14.1 billion; the average deal size was USD 344 million. Private equity and venture capital investment remained healthy; the average deal size was USD 14 million. Key deals include BlackRock's investment in Dropbox and Permira's acquisition of a controlling stake in Legalzoom.com Inc.

In sports broadcasting rights, French Pay TV operator Canal Plus acquired 5 years multi-platform broadcasting rights for the Top 14 from La Ligue Nationale de Rugby for EUR 355 million.

Figure 1. No of deals by sector

Sector	Investments	M&A	Rights
Alternative media		2	
Business media		10	
Consumer publishing		6	
Entertainment	1	5	
Internet	172	112	
Marketing services	2	23	
Media (General)		2	
Media facilities and solutions	2	5	
Professional media	6	6	
Sports media		2	47
Technology hardware	5	2	
Software & Services	120	88	
Telecoms	4	10	
Television and Radio	1	10	
Total	313	283	47

For full details of all these deals, visit G2Mi.com. Whilst some data is available for free, subscribers can search through close to 30,000 TMT deals using advanced search tools and download data in Excel and PDF formats. The G2Mi Transactions database is updated on a daily basis, by a dedicated team of deal analysts.

For further information on how to obtain a subscription, please visit G2Mi.com or call on +44 (0) 208 180 7223. In addition to the Transactions database, G2Mi offers a wide range of industry and company analysis on the global TMT sector.

Harjinder Singh-Heer
Managing Director
harjinder@heernet.com
+44 (0) 208 180 7223

Senior deal analysts
Saurabh Bisht
saurabh@heernet.com

Tania Simlai
Tania@heernet.com

Simple Rakheja
Simple@heernet.com

Deal data and all other G2Mi research are available at G2Mi.com.

Premium reports are also available to subscribers of

Bloomberg services

¹ USD values are calculated from local currency using an average exchange rate for 2014

² Rights data is primarily focused on sports broadcasting rights

Figure 2. Aggregate value for disclosed deals by month (USD millions)³

Figure 3. Deal volumes for all deals by month

³ September 2013 includes Verizon's acquisition of the remaining 45% stake in US-based mobile telecom operator Verizon Wireless from Vodafone for USD 130 billion

Company Profiles
Company Analyzer
Sector Snapshots
Transactions Data
Premium Reports

Basic Search

Company / Investor name All text

Transaction type

ALL EVENTS M&A Partnerships Investments Rights Deals

Date range

Location

Advanced Search

Transaction Value (USD millions est.)

Exclude records where transaction value not available

Sector group

<input checked="" type="checkbox"/> ALL SECTORS	<input checked="" type="checkbox"/> Business Media
<input checked="" type="checkbox"/> Alternative Media	<input checked="" type="checkbox"/> Entertainment
<input checked="" type="checkbox"/> Consumer Publishing	<input checked="" type="checkbox"/> Marketing Services
<input checked="" type="checkbox"/> Internet	<input checked="" type="checkbox"/> Media Facilities And Solutions
<input checked="" type="checkbox"/> Media (General)	<input checked="" type="checkbox"/> Sports Media
<input checked="" type="checkbox"/> Professional Media	<input checked="" type="checkbox"/> Technology Software & Services
<input checked="" type="checkbox"/> Technology Hardware	<input checked="" type="checkbox"/> Television And Radio
<input checked="" type="checkbox"/> Telecoms	

Investor/buyer details

Name

Type Financial Trade Other

Location

Target/Investee details

Name

Location

Seller details

Name

Type Financial Trade Other

Location

The leading deals database covering the global TMT sector

G2Mi Research maintains a comprehensive database of deal activity across the global TMT sector. On a daily basis, our analyst team monitor mergers and acquisitions, private equity/venture capital investments, broadcasting rights deals and major partnerships. The database provides an essential tool for industry professionals, advisors and investors keen to analyse activity and trends among TMT companies, private equity/venture funds and rights holders. Subscribers can access, download and manipulate deal data in a range of formats through a secure website.

For further information on G2Mi's services, please visit G2Mi.com or email service@g2mi.com.

Summary of data

Figure 4. Deal data (where value disclosed)

	No of deals	Total value (USD million)	Average value per deal (USD million)
Investments	249	3,433.3	13.8
M&A	41	14,104.9	344.0
Rights	2	571.0	285.5

Figure 5. Value of disclosed deals by sector

USD million	Investments	M&A	Rights deals	Total
Consumer publishing		472		472
Entertainment	2	787		789
Internet	1,972	5,270		7,241
Marketing services	11	135		146
Media facilities and solutions	6	103		109
Professional media	16			16
Sports media		79	571	651
Technology hardware	21	2,910		2,931
Software & Services	1,349	3,990		5,338
Telecoms	23	21		44
Television and Radio	34	338		372
Total	3,433	14,105	571	18,109

Figure 6. Value of disclosed deals by region of target/investee

USD million	Investments	M&A	Rights deals	Total
Africa	25	20		45
Asia	593	2,648		3,241
Australasia		519		519
Europe	296	2,304	461	3,061
Latin America	20			20
Middle East	38	54	110	202
North America	2,462	8,560		11,022
Total	3,433	14,105	571	18,109

Figure 7. Value of disclosed deals by region of acquiror/investor

USD million	Investments	M&A	Rights deals	Total
Africa	25	20		45
Asia	617	3,258		3,875
Australasia		56		56
Europe	364	1,815	461	2,640
Middle East	39	157	110	306
North America	2,389	8,799		11,187
Total	3,433	14,105	571	18,109

Figure 8. M&A deals, Deal value by region of target/investee and sector

USD million	Africa	Asia	Australasia	Europe	Latin America	Middle East	North America	Total
Consumer publishing			463				9	472
Entertainment	20			751			19	789
Internet	25	2,581	56	1,284	19	25	3,252	7,241
Marketing services							146	146
Media facilities and solutions		6		103				109
Professional media		1					15	16
Sports media				541		110		651
Technology hardware				10			2,921	2,931
Software & Services		315		373		67	4,583	5,338
Telecoms							44	44
Television and Radio		338					34	372
Total	45	3,241	519	3,061	19	202	11,022	18,109

Figure 9. No of deals by country⁴

No of deals by country of target

No of deals by country of acquiror/investor

Country of target	No of deals
United States	370
United Kingdom	39
India	34
Germany	23
China	21
France	16
Canada	13
Australia	10
Israel	10
Italy	7

Country of buyer	No of deals
United States	391
United Kingdom	49
India	29
China	22
France	16
Germany	16
Canada	13
Japan	12
Israel	11
Australia	8

⁴ This includes M&A deals and private equity/venture capital investments only

Figure 10. Selected deals⁵

Sector group	Type	Country Of Target	Buyer / Investor	Target / Investee	USD Millions
Technology hardware	M&A	United States	Lenovo Group Ltd.	Motorola Mobility Inc.	2,910.0
Internet	M&A	China	Lenovo Group Ltd.	IBM's low end server business	2,300.0
Software & Services	M&A	United States	VMware Inc.	AirWatch LLC	1,540.0
Internet	M&A	United States	FireEye Inc.	Mandiant LLC	1,000.0
Internet	M&A	United Kingdom	Apax Partners LLP	Trader Media Group Ltd.	970.2
Software & Services	M&A	United States	Convergys Corp.	Stream Global Services Inc.	820.0
Entertainment	M&A	Netherlands	Cineworld Group Plc	Cinema City International NV	750.8
Software & Services	M&A	United States	Wesco Aircraft Holdings Inc.	Haas Group International Inc.	550.0
Internet	M&A	United States	Zynga Inc.	NaturalMotion Games Ltd.	527.0
Software & Services	M&A	United States	Verint Systems Inc.	Kana Software Inc.	514.0
Consumer publishing	M&A	Australia	Platinum Equity LLC	Sensis Pty. Ltd.	463.3
Sports media	Rights deals	France	Canal Plus SA	5 years TV broadcasting rights of Top 14	461.0
Television and Radio	M&A	India	Network18 Media & Investments Ltd.	Eenadu Television Pvt. Ltd. (ETV Network)	338.2
Software & Services	M&A	United Kingdom	Equifax Inc.	TDX Group Ltd.	298.5
Internet	Investments	United States	BlackRock Inc.	Dropbox Inc.	250.0
Software & Services	Investments	United States	Permira Funds	LegalZoom.com Inc.	200.0
Software & Services	Investments	China	Trustbridge Partners	Renrendai Business Consulting (Beijing) Corp. Ltd. (Renrendai.com)	180.0
Software & Services	M&A	United States	Marlin Equity Partners LLC	Changepoint, Uniface and Professional Services	160.0
Marketing services	M&A	United States	TiVo Inc.	DigitalSmiths Corp	135.0
Internet	Investments	United States	Tiger Global, Thrive Capital, Highland Capital and SV Angel	Harry's	122.5
Software & Services	Investments	India	SoftBank Corp., DCM and Innovation Works Development Fund	Wandoujia	120.0
Internet	Investments	United States	Mousse Partners, Kleiner Perkins Caufield & Byers, Greylock Partners and Institutional Venture Partners	One Kings Lane	112.0
Sports media	Rights deals	Qatar	Al Jazeera	Broadcasting rights to 2015 and 2017 men's and women's World Handball Championships	110.0
Media facilities and solutions	M&A	United Kingdom	Sintec Media Ltd.	Pilat Media Global Plc	103.0
Internet	Investments	United States	Riverwood Capital and SAP Ventures	Nutanix Inc.	101.0
Internet	M&A	United States	Ctrip.com International Ltd.	ToursForFun.com	100.0

⁵ Only deals where the value was disclosed are included

For further information on this report

Harjinder Singh-Heer
Director
harjinder@heernet.com
+44 (0) 208 180 7223

About Us

We are a UK based research and advisory firm specialising in the global media and telecoms sectors, and we work closely with companies on strategic issues. Key areas of expertise include identifying and analysing new growth opportunities, especially in emerging markets and digital media; we also perform competitor benchmarking and acquisition/partner search. In addition, we operate a leading online business intelligence service which offers a wide range of industry and company data and reports; this service can be accessed at G2Mi.com.

G2Mi.com

G2Mi.com is a leading online business intelligence service focused on the global media and telecoms industry. The G2Mi service offers data, analysis and insights on companies, markets, transactions and trends in the global media and telecoms industry.

The service is based around five key analysis tools: Company Profiles; Company Analyzer; Sector Snapshots; Transactions Data; and Premium Reports. Together they provide a comprehensive set of data for industry and company analysis, enabling subscribers to rapidly gather and assess business critical information.

ABOUT THE AUTHOR

This report is published by Heernet Ventures Limited.

Month Published:
February 2014

Published by:
Heernet Ventures Limited
Private Limited Company. Registered in England (No. 4829700)

© Heernet Ventures Limited 2014. All Rights Reserved.

All corporate logos, images and brands are copyright of the respective companies.

TERMS & CONDITIONS OF USE

Every attempt has been made to ensure that the information in this report is correct at the time of publication. Heernet Ventures Limited and its Directors do not accept any liability for any errors or omissions within this report. Unless specified, the views expressed in this report are purely those of the author. Any third party data in the report has been sourced and is used under Fair Usage Policy guidelines.

The content of this report does not in any way constitute investment advice or investment recommendations. Heernet ventures limited does not provide investment advice or investment advisory services and is not regulated by the Financial Services Authority (FSA) in the UK or any other financial services regulator in any other country.

The content of this report cannot be reproduced without the written permission of the author. This copy must not be circulated in either electronic or print format outside of the purchasing organisation.