

HARBOR VIEW

Human Capital Management

Q3 2023

Q3 HCM SUMMARY & OUTLOOK

HVA'S Q3 2023 HCM REPORT

M&A Trends & Outlook:

In Q3, M&A activity levels in the Human Capital Management industry softened for the second consecutive quarter. There were a total of 74 acquisitions, a 31% decrease from the 108 deals in the third quarter of 2022. Fundamental sectors, such as Talent Management and Core HR, reached two-year lows in transaction levels. Staffing, a cyclical sector, experienced growth from last quarter, as acquirers are adjusting their focus towards employing executives and qualified legal, business services, and healthcare employees during a tight labor market. Despite economic uncertainty and a market-wide reduction in deal flow¹, transaction levels in the HCM space remain strong by historical standards.

VC Trends & Outlook:

While the amount raised in Q3 is still well below the unprecedented levels of VC funding in 2021 and 2022, VC funding increased 34% from Q2. Furthermore, the number of VC deals has continued to steadily increase. As the market saturated from numerous early-stage startups vying for funding, competition for VC dollars increased (See Page 11). This was the second consecutive quarter without any newly minted HCM unicorns, a stark contrast from the 7 newly minted unicorns averaged per quarter in 2021. There were three large (>\$100M) VC deals in Q3, demonstrating increased investor focus on the Learning and Compensation & Benefits sectors.

STAFFING

After a quiet Q2, Staffing is once again the most robust M&A sector within HCM. There was a notable rise in transactions involving executive search services and legal staffing. Traditionally strong staffing fields, such as healthcare and IT, have continued to see high levels of M&A activity.

Executive Search:

- **Cherry Bekaert**, an outsourced accounting firm, acquired **Corida Resources**, an executive search firm for the finance, accounting, and HR industries, to expand their offerings and geographical presence
- Leadership advisory firm **Russell Reynolds** acquired **Kilberry**, an executive selection and assessment platform to add consultants to bolster their leadership advisory capabilities

Legal Staffing:

- **Avalon Document Services**, a provider of printing and media services, acquired legal staffing firm **Tower Legal Solutions** to add a managed review service line to deliver comprehensive offerings
- Legal consulting firm **Consilio** acquired **Lawyers on Demand**, a legal staffing and outsourcing practice, to amplify their global presence

CORE HR

Activity within Core HR was driven by acquisitions in the Workforce Management and Compensation & Benefits segments. The combined subsectors accounted for over 70% of acquisitions within Core HR.

Compensation & Benefits:

- **The Insurance Exchange** acquired **Foster Benefit Resources**, a provider of fully insured and self-funded employee benefits to expand geographically into Texas and deliver new benefits tools
- Employee education assistance platform **Tuition. Io** added clients by acquiring **Wiley**, a provider of workplace tuition assistance benefits

Workforce Management:

- Employee experience platform **Simplr** acquired and will offer **Socrates.ai**, an AI assistant designed to provide centralized employee knowledge, management, and communication
- **Kumospace**, an online workforce collaboration software, added scale by acquiring **Kosy Office**, a virtual office for managing remote teams

TALENT MANAGEMENT

Amongst the 4 sectors, Talent Management recorded the lowest levels of transaction activity. There were some larger deals in the employee wellness and engagement subsectors, reflecting an increased need to address employee wellbeing, retention, and collect actionable feedback.

Wellness:

- **Health Comp** announced a merger with employee health and productivity platform **Virgin Pulse** for \$3B to offer novel employee benefits to track and improve wellness
- The Dutch private social security provider **The Acture Group** acquired **Evermoed**, a German B2B welfare management software designed to monitor work stress and burnout levels

Employee Engagement:

- Learning management platform **LMS365** acquired **Weekly10**, which provides employee feedback and check-ins with managers for remote and hybrid workforces
- Recruitment operations analytics firm **TalentHub** acquired **Starred** to add scale and incorporate their applicant feedback software

TALENT ACQUISITION

The talent acquisition sector had the lowest public company performance of the HCM sectors tracked (See Page 2). Transaction activity was concentrated in the assessments and pre-employment screening sectors, driven by the demand for qualified employees.

Assessments:

- The **Educational Testing Service** acquired online talent assessments provider **Wheebox** from **PeopleStrong** to improve global operations
- Video interviewing platform **Spark Hire** acquired **Chally**, a provider of pre-hire predictive assessments, to add to their suite of solutions after they acquired the ATS **Comeet** in Q2 2023

Pre-Employment Screening:

- Global background screening provider **First Advantage** acquired pre-screening biometric compliance firm **Infinite ID** for \$41M.
- Pre-employment screening firm **HireRight**, acquired **Digital Trusted Identity Services**, an FBI-affiliated criminal history provider

¹Source: Bloomberg

HCM PUBLIC MARKETS

HVA'S Q3 2023 HCM REPORT

COMPARATIVE MEDIAN REVENUE & EBITDA MULTIPLES

YoY Median Revenue Multiples

Driven by 18%+ decrease in enterprise value across 3 players (DHX, FVRR, UPWK)

TTM Median EBITDA Multiples

Driven by 22%+ decrease in EBITDA across 5 players (DHX, FVRR, STER, HRT, UPWK)

Source: PitchBook, Data as of September 2023

SUB-SECTOR ECOSYSTEM

ONE-YEAR HISTORICAL INDEX PERFORMANCE

The Talent Acquisition index underperformed during this period, while the Core HR index slightly beat the S&P 500 and emerged as the top-performing index within HRTech for the third quarter in a row.

Source: Refinitiv

Indices based on equal-weighted prices and excludes companies not traded prior to 6/1/2022

HCM PUBLIC TRADING STATISTICS

HVA'S Q3 2023 HCM REPORT

CORE HR

Company Name	Enterprise Value (\$B)	TTM Revenue (\$B)	TTM EBITDA (\$B)	Revenue Multiple	EBITDA Multiple
ADP	100.4	17.20	4.28	5.8x	23.5x
Asure Software	0.3	0.11	0.02	2.2x	14.2x
Ceridian	11.3	1.39	0.15	8.2x	n/m
Inspirity	3.5	40.50	0.28	0.1x	12.5x
Oracle	367.5	50.96	19.17	7.2x	19.2x
Paychex	40.8	4.97	2.25	8.2x	18.1x
Paycom Software	14.5	1.56	0.55	9.3x	26.2x
Paylocity	9.9	1.17	0.22	8.5x	45.3x
SAP	149.5	32.72	7.02	4.6x	21.3x
The Sage Group	13.2	2.53	0.50	5.2x	26.4x
Trinet Group	5.9	4.92	0.57	1.2x	10.3x
Workday	52.9	6.72	0.21	7.9x	n/m
Median:				6.5x	20.2x

TALENT MANAGEMENT

Company Name	Enterprise Value (\$B)	TTM Revenue (\$B)	TTM EBITDA (\$B)	Revenue Multiple	EBITDA Multiple
Coursera	2.1	0.58	-0.15	3.6x	n/m
Docebo	1.1	0.16	0.00	6.9x	n/m
Franklin Covey	0.5	0.28	0.03	1.9x	16.0x
Healthstream	0.6	0.27	0.06	2.3x	11.4x
LTG	0.8	0.73	0.12	1.1x	6.5x
Udemy	1.0	0.68	-0.16	1.4x	n/m
Median:				2.1x	11.4x

TALENT ACQUISITION

Company Name	Enterprise Value (\$B)	TTM Revenue (\$B)	TTM EBITDA (\$B)	Revenue Multiple	EBITDA Multiple
DHI	0.2	0.16	0.02	1.2x	9.1x
First Advantage	2.2	0.78	0.22	2.8x	10.0x
Fiverr	1.0	0.34	-0.02	2.8x	n/m
Sterling Talent Solutions	1.7	0.74	0.10	2.3x	16.6x
HireRight	1.3	0.75	0.15	1.7x	8.6x
Upwork	1.4	0.65	-0.01	2.1x	n/m
ZipRecruiter	1.3	0.79	0.12	1.6x	10.7x
Median:				2.1x	10.0x

STAFFING

Company Name	Enterprise Value (\$B)	TTM Revenue (\$B)	TTM EBITDA (\$B)	Revenue Multiple	EBITDA Multiple
Adecco Group	10.8	25.27	0.79	0.4x	13.7x
AMN Healthcare Services	4.3	4.38	0.62	1.0x	6.9x
ASGN	5.0	4.61	0.48	1.1x	10.3x
Barrett Business Services	0.5	1.07	0.07	0.5x	6.9x
BG Staffing	0.2	0.31	0.00	0.6x	n/m
Cross Country Healthcare	0.9	2.43	0.20	0.4x	4.7x
GEE Group	0.1	0.16	0.01	0.3x	9.0x
Heidrick & Struggles	0.3	1.00	0.10	0.3x	3.6x
HireQuest	0.2	0.03	0.02	7.1x	14.1x
Kelly Services	0.6	4.89	0.05	0.1x	11.5x
Kforce	1.2	1.65	0.09	0.8x	13.4x
Korn Ferry	2.5	2.84	0.35	0.9x	7.0x
Manpower Group	4.5	19.22	0.57	0.2x	7.9x
Mastech Digital	0.1	0.23	0.01	0.4x	11.9x
Staffing 360 Solutions	0.0	0.24	-0.01	0.2x	n/m
Recruit	43.4	25.04	3.41	1.7x	12.7x
Resources Connection	0.4	0.78	0.08	0.5x	4.9x
Robert Half International	7.3	6.92	0.78	1.1x	9.4x
TrueBlue	0.5	2.07	0.05	0.2x	10.2x
Median:				0.5x	9.4x

n/m: multiples less than 0x or greater than 50x

Source: PitchBook

HCM M&A SUMMARY

HVA'S Q3 2023 HCM REPORT

DEAL COUNT BY SUBSECTOR

STRATEGIC VS FINANCIAL SPONSOR M&A

Sources: PitchBook, SIA

HCM NOTABLE TRANSACTIONS

HVA'S Q3 2023 HCM REPORT

RECENT NOTABLE ACQUISITIONS

HR TECH STRATEGIC	Virgin pulse \$3B ANNOUNCED MERGED WITH	<ul style="list-style-type: none"> • Virgin Pulse is an employee health engagement platform which drives well-being, culture, and productivity across organizations • The merger with HealthComp will create a tech-enabled platform that can develop novel benefits programs while leveraging AI to track and improve outcomes
HR TECH FINANCIAL	ClearCo UNDISCLOSED SEP 2023 ACQUIRED BY	<ul style="list-style-type: none"> • ClearCompany is a talent management software designed to provide social recruiting, onboarding, and performance management services • The acquisition by Gemspring Capital will build out their customer base, expand product offerings, and strengthen existing partnerships
HR TECH FINANCIAL	ENGAGE UNDISCLOSED AUG 2023 ACQUIRED BY	<ul style="list-style-type: none"> • Engage PEO offers payroll processing, tax administration, workers' compensation, risk management, benefits administration, and employee compliance • This majority investment expands Kohlberg's investment thesis into the broader human capital management sector and allows Engage PEO to leverage new insurance channels
HR TECH STRATEGIC	immedis UNDISCLOSED JUL 2023 ACQUIRED BY	<ul style="list-style-type: none"> • Immedis is a cloud-based payroll platform designed to deliver accurate, safe, and secure cross-border payment processing • The company was acquired by Ultimate Kronos Group to launch One View, which aims to provide a unified view into global payroll
HR TECH FINANCIAL	smartlinx UNDISCLOSED JUL 2023 ACQUIRED BY	<ul style="list-style-type: none"> • Smartlinx offers a suite of workforce management solutions, schedule optimizations, human resources, and payroll solutions for the nursing and healthcare industry • The acquisition by Lone View will expand human capital solutions to serve the long-term care, post-acute, and adjacent senior care industries
STAFFING STRATEGIC	PHOENIX STAFFING UNDISCLOSED SEP 2023 ACQUIRED BY	<ul style="list-style-type: none"> • Phoenix Staffing is a provider of light industrial staffing, candidate sourcing, recruitment support, interview support, and pipeline building • This marks Active Staffing Services second acquisition of the year as it broadens its national footprint and enriches its areas of expertise
STAFFING STRATEGIC	Recruiter.com UNDISCLOSED AUG 2023 ACQUIRED BY	<ul style="list-style-type: none"> • The specialized healthcare staffing unit of Recruiter.com (NASDAQ: RCRT) delivers flexible sourcing and talent acquisition solutions within the medical field • This marks the ninth acquisition by Futuris in the last 30 months, and this business segment will benefit from their long-standing expertise in healthcare staffing
STAFFING STRATEGIC	THE COLLECTIVE UNDISCLOSED AUG 2023 ACQUIRED BY	<ul style="list-style-type: none"> • The Collective Search is a technology sales staffing firm which helps VC and PE backed companies scale their go-to-market teams • The is Hirewell's fourth acquisition following a \$21M investment from Prytek • The Collective Search bolsters Hirewell's tech-enabled talent ecosystem and expands its footprint in Silicon Valley

Sources: PitchBook, SIA

HCM ACTIVE BUYER SUMMARY

HVA'S Q3 2023 HCM REPORT

TOP ACQUIRERS – PAST 30 MONTHS

Buyer Acquisition Activity

■ 1 Acquisition
■ >1 Acquisition

813

acquisitions since March 31, 2021

19%

of buyers made more than 1 acquisition in the last 30 months

Acquirers	Acquisitions in Past 30 Months	Most Recent Acquisitions
<p>Futuris STAFFING</p>	9	<ul style="list-style-type: none"> Recruiter.com (2023): Healthcare staffing unit Insigman (2023): IT staffing, consulting, and process outsourcing LotusUSA (2022): Engineering, staffing services, and technology solutions
<p>UKG WORKFORCE MANAGEMENT</p>	6	<ul style="list-style-type: none"> Immedis (2023): Payroll Quorbit (2022): Workforce planning for frontline & hourly workers Ascentis (2022): HRIS
<p>HIREQUEST INC. EXECUTIVE SEARCH</p>	6	<ul style="list-style-type: none"> MRINetwork (2022): Executive search and recruitment services Northbound Executive Search (2022): Recruitment and consulting services Dubin Workforce Solutions (2022): Executive placement services
<p>THE RESERVES NETWORK STAFFING *</p>	5	<ul style="list-style-type: none"> Celebrity Staff (2022): Administrative and legal staffing C&A Industries (2022): Engineering recruitment and placement Staffing Connections (2022): Office/Clerical and Industrial staffing
<p>CAVU PAYROLL *</p>	5	<ul style="list-style-type: none"> ABCS Payroll (2023): Cloud-based payroll Pay Team (2023): Software industry payroll Business Services Group (2022): Payroll
<p>Ascend Staffing STAFFING *</p>	5	<ul style="list-style-type: none"> Employee Solutions (2023): Industrial staffing and employee search Apprentice Personnel (2022): Temp staffing and payroll services Workstaffing (2022): Staffing and recruitment for employers and jobseekers
<p>ZRG EXECUTIVE SEARCH *</p>	5	<ul style="list-style-type: none"> The Registry (2023): Interim executive placement Helbling & Associates (2023): Construction and real estate executive search SEBA International (2022): Financial services executive search
<p>EQUIFAX CREDIT REPORTING</p>	4	<ul style="list-style-type: none"> Efficient Hire (2022): Employee onboarding Apriss Insights (2021): Data & analytics Health e(fx) (2021): Workforce management
<p>Perceptyx EMPLOYEE SURVEYS *</p>	4	<ul style="list-style-type: none"> Humu (2023): Behavioral change and productivity software Cultivate Technology (2022): Leadership development platform Waggl (2021): Employee feedback platform
<p>Bullhorn ATS *</p>	4	<ul style="list-style-type: none"> SourceBreaker (2022): AI-powered talent search and match platform Able (2022): Onboarding and candidate engagement platform Cube19 (2021): Recruitment and sales team analytic
<p>First Advantage BACKGROUND SCREENING *</p>	4	<ul style="list-style-type: none"> Infinite ID (2023): Identity management for government agencies MultiLatin Background Screening (2021): Background screening in Latin America Corporate Screening Services (2021): Pre-employment screening

SPOTLIGHT: HR TECHNOLOGY CONFERENCE

HVA'S Q3 2023 HCM REPORT

The HR Technology Conference & Exposition is an annual symposium in Las Vegas with presentations from industry leaders, a first look at upcoming innovations, and an exposition hall with 450+ HR exhibitors. The HVA team regularly attends this conference and finds that the event often leads to valuable insights, new connections, and exciting opportunities. We aggregated our observations and analyzed exhibitor data to provide an overview of this year's conference and the current state of the HCM industry.

ACTIVE INDUSTRIES AND TRENDS

Employee Skills

Payroll

Globalization

Employee Engagement

AI Tools

Compliance

EXHIBITOR SERVICE OFFERINGS

The industries with the most representation at the HRTech conference were talent management and recruitment. Firms which offered talent management services provides a wide range of innovative solutions, including micro-learning, health and financial wellness, and AI-enhanced talent analytics. Recruitment firms presented their new job matching at scale technologies and remote-hiring marketplaces.

EXHIBITOR BACKING STATUSES

\$14.7B

VC-Backed exhibitors raised \$14.7B to date

184

There were 184 bootstrapped exhibitors, representing 40% of exhibitors. These companies were mainly in the Benefits and Engagement and Recognition sectors

31%

Exhibitors raised 31% of all HCM VC funding dollars raised in the past 30 months (\$33B)

KEYNOTE SPEECH

Josh Bersin gave a keynote speech on "How AI Will Transform the Market Forever"

- Josh Bersin predicts there will be massive changes in the talent analytics sector as AI can collect, parse through, and summarize larger sets of data
- A shrinking labor force and increasingly high levels of employee stress will result in a need to maximize productivity, augmented with AI
- Pre-hire assessments can be coupled with AI to predict future job performance and streamline the hiring process
- AI is not a magic answer for every vendor, and customers and potential investors should carefully examine the potential applications of AI to ensure offerings are truly innovative

HR TECH M&A TRANSACTIONS

HVA'S Q3 2023 HCM REPORT

CORE HR

Deal Date	Company Name	Acquirer	Deal Size (\$M)	Revenue (\$M)	EBITDA (\$M)	Revenue Multiple	EBITDA Multiple
Sep-23	Aconso	Keensight Capital	n/m	n/m	n/m	n/m	n/m
Sep-23	Mpleo	Septeo	n/m	n/m	n/m	n/m	n/m
Sep-23	OrchestrateHR	Risk Strategies Company	n/m	n/m	n/m	n/m	n/m
Sep-23	Socrates.ai	Simplr	n/m	n/m	n/m	n/m	n/m
Sep-23	VIA Global Ventures	Justworks	n/m	n/m	n/m	n/m	n/m
Aug-23	Kosy Office	Kumospace	n/m	n/m	n/m	n/m	n/m
Aug-23	Foster Benefit Resources	NR West	n/m	n/m	n/m	n/m	n/m
Aug-23	Zenda	InComm Payments	n/m	n/m	n/m	n/m	n/m
Aug-23	Engage PEO	Kohlberg & Co	n/m	n/m	n/m	n/m	n/m
Jul-23	Epsilon HR	Epsilon Net	n/m	n/m	n/m	n/m	n/m
Jul-23	Lean Financial	When I Work	n/m	n/m	n/m	n/m	n/m
Jul-23	Smartlinx Solutions	Lone View Capital	n/m	n/m	n/m	n/m	n/m
Jul-23	Wiley's	Tuition. io	n/m	n/m	n/m	n/m	n/m
Jul-23	Immedis	UKG	n/m	\$33	-\$13	n/m	n/m

STAFFING

Deal Date	Company Name	Acquirer	Deal Size (\$M)	Revenue (\$M)	EBITDA (\$M)	Revenue Multiple	EBITDA Multiple
Jul-23	Greybridge Search & Selection	Mackin Group	\$2	n/m	n/m	n/m	n/m
Jul-23	ASG Staffing	Terra Staffing Group	n/m	n/m	n/m	n/m	n/m
Jul-23	Polaris AI	Aya Healthcare	n/m	n/m	n/m	n/m	n/m
Jul-23	Insigma	Futuris	n/m	n/m	n/m	n/m	n/m
Jul-23	Employee Solutions	Ascend Staffing	n/m	n/m	n/m	n/m	n/m
Jul-23	CarePlus Management	WELL Health	n/m	n/m	n/m	n/m	n/m
Jul-23	Obvious People	House of Talents	n/m	n/m	n/m	n/m	n/m
Jul-23	Collab Infotech	Aequor	n/m	n/m	n/m	n/m	n/m
Jul-23	Altus Partners	The LCap Group	n/m	n/m	n/m	n/m	n/m
Jul-23	American Craftsmen	Trillium	n/m	n/m	n/m	n/m	n/m
Jul-23	Jobtoolz	Strada Partners	n/m	n/m	n/m	n/m	n/m
Jul-23	SourcePoint Staffing	Staffworks Group	n/m	n/m	n/m	n/m	n/m
Jul-23	Stogo	Travel Nurse Across America	n/m	n/m	n/m	n/m	n/m

Source: PitchBook

STAFFING M&A TRANSACTIONS

HVA'S Q3 2023 HCM REPORT

STAFFING (CONT.)

Deal Date	Company Name	Acquirer	Deal Size (\$M)	Revenue (\$M)	EBITDA (\$M)	Revenue Multiple	EBITDA Multiple
Sep-23	Phoenix Staffing	Active Staffing Services	n/m	n/m	n/m	n/m	n/m
Sep-23	Sumo Medical Staffing	Acacium Group	n/m	n/m	n/m	n/m	n/m
Sep-23	Seeliger y Conde	Kingsley Gate	n/m	n/m	n/m	n/m	n/m
Sep-23	Alora Search Partners	Corsica Partners	n/m	n/m	n/m	n/m	n/m
Sep-23	Cordia Resources	Cherry Bekaert	n/m	n/m	n/m	n/m	n/m
Sep-23	Lawyers on Demand	Consilio	n/m	n/m	n/m	n/m	n/m
Sep-23	Normann Staffing	Active Staffing Services	n/m	n/m	n/m	n/m	n/m
Sep-23	Finance Club	ProjectiveGroup	n/m	n/m	n/m	n/m	n/m
Aug-23	Worley (Energy Unit)	Airswift	n/m	n/m	n/m	n/m	n/m
Aug-23	Premier Virtual	Careerminds	n/m	n/m	n/m	n/m	n/m
Aug-23	Babbage Company	Synergia Capital Partners	n/m	n/m	n/m	n/m	n/m
Aug-23	Shiftfillers	Raise	n/m	n/m	n/m	n/m	n/m
Aug-23	Tower Legal Solutions	Surge Private Equity	n/m	n/m	n/m	n/m	n/m
Aug-23	GeekHunter	Howdy.com	n/m	n/m	n/m	n/m	n/m
Aug-23	Cydio Group	24 Seven	n/m	n/m	n/m	n/m	n/m
Aug-23	Hardenbergh Group	BV Investment Partners	n/m	n/m	n/m	n/m	n/m
Aug-23	Recruiter.com Healthcare	Futuris	n/m	n/m	n/m	n/m	n/m
Aug-23	Inlightened	LocumTenens.com	n/m	n/m	n/m	n/m	n/m
Aug-23	Star Hospitality Group	Noor Staffing	n/m	n/m	n/m	n/m	n/m
Aug-23	Kilberry	Russell Reynolds	n/m	n/m	n/m	n/m	n/m
Aug-23	The Registry	ZRG Partners	n/m	n/m	n/m	n/m	n/m
Aug-23	The Collective Search	Hirewell	n/m	n/m	n/m	n/m	n/m
Aug-23	Hire Technologies Provisions	Design Group Staffing	n/m	n/m	n/m	n/m	n/m
Aug-23	Kobor MedSearch	Elite365	n/m	n/m	n/m	n/m	n/m
Aug-23	Vantage Market Entry	Undisclosed	n/m	n/m	n/m	n/m	n/m

Sources: PitchBook, SIA

HR TECH M&A TRANSACTIONS

HVA'S Q3 2023 HCM REPORT

TALENT MANAGEMENT

Deal Date	Company Name	Acquirer	Deal Size (\$M)	Revenue (\$M)	EBITDA (\$M)	Revenue Multiple	EBITDA Multiple
Sep-23	Virgin Pulse	Health Comp	\$3,000	n/m	n/m	n/m	n/m
Sep-23	Evermood	Acture Group	n/m	n/m	n/m	n/m	n/m
Sep-23	The River Group (Delray)	Pearl Meyer & Partners	n/m	n/m	n/m	n/m	n/m
Sep-23	Starred	Talenthub	n/m	n/m	n/m	n/m	n/m
Aug-23	RAI Government Services	Undisclosed	n/m	n/m	n/m	n/m	n/m
Aug-23	Legerity Group	JW Michaels & Co	n/m	n/m	n/m	n/m	n/m
Aug-23	Weekly10	LMS365	\$5	n/m	n/m	n/m	n/m
Aug-23	Humu	Perceptyx	n/m	n/m	n/m	n/m	n/m
Aug-23	CADLearning	Eagle Point Software	n/m	n/m	n/m	n/m	n/m
Jul-23	Studyflix	Embrace	n/m	n/m	n/m	n/m	n/m
Jul-23	Galan Groep	Cohedron	n/m	n/m	n/m	n/m	n/m

TALENT ACQUISITION

Deal Date	Company Name	Acquirer	Deal Size (\$M)	Revenue (\$M)	EBITDA (\$M)	Revenue Multiple	EBITDA Multiple
Sep-23	Wheebox	ETS	n/m	n/m	n/m	n/m	n/m
Sep-23	Spaulding Associates	Capital Search Inc.	n/m	n/m	n/m	n/m	n/m
Sep-23	ClearCompany	Gemspring Capital	n/m	n/m	n/m	n/m	n/m
Sep-23	Chally	Spark Hire	n/m	n/m	n/m	n/m	n/m
Sep-23	Infinite ID	First Advantage	\$41	\$10	n/m	4x	n/m
Sep-23	Diversely	The Access Group	n/m	n/m	n/m	n/m	n/m
Sep-23	Agile Styrekruttering	Adolfsen Group	n/m	n/m	n/m	n/m	n/m
Aug-23	Expertlead	WorkGenius	n/m	n/m	n/m	n/m	n/m
Aug-23	Sora (Honu HR)	ADP	n/m	n/m	n/m	n/m	n/m
Jul-23	Bayard Advertising	Appcast	n/m	n/m	n/m	n/m	n/m
Jul-23	WhoHire	PerceptionPredict	n/m	n/m	n/m	n/m	n/m
Jul-23	DTIS	HireRight	n/m	n/m	n/m	n/m	n/m

Source: PitchBook

HCM FINANCING SUMMARY

HVA'S Q3 2023 HCM REPORT

NOTABLE FINANCINGS

LEARNING

\$153M

AUG 2023

RECEIVED INVESTMENT FROM

HRIS

\$150M

SEP 2023

RECEIVED INVESTMENT FROM

COMPENSATION & BENEFITS

\$100M

SEP 2023

RECEIVED INVESTMENT FROM

WELLNESS

\$85M

AUG 2023

RECEIVED INVESTMENT FROM

QUARTERLY FINANCING ACTIVITY

*in Millions

Sum of Transaction Sizes

Transaction Count

Source: PitchBook

HCM FINANCING ACTIVITY

HVA'S Q3 2023 HCM REPORT

Q3 VENTURE FUNDING SUMMARY LEARNING DRIVES VC INVESTMENT IN Q3 2023

VC DEALS OVER \$100M

Sources: PitchBook, HRTECHFeed

HR TECH UNICORN TRACKER

HVA'S Q3 2023 HCM REPORT

NEWLY MINTED UNICORNS

HR TECH UNICORNS

Talent Management

Anaplan articulāte betterfly BetterUp CHIEF
 Cerebral degreed DOMĚSTIKA echo360
 eightfold.ai go1 GUILD Gympass Lattice lyra
 multiverse shiftkey springhealth Staffbase workhuman*

Core HR

bob cegid Collective Health deel.
 gusto jumpcloud papayaglobal PAVE
 Personio RIPPLING snapLogic workato

Talent Acquisition

Andela Beamery Checkr CLIPBOARD HEALTH Gem gloat GLOBALIZATION PARTNERS
 Handshake INCREDIBLE HEALTH jobandtalent karat^ Oyster PARADOX
 phenom remote seekout SmartRecruiters workrise

Source: PitchBook

HCM FINANCING ACTIVITY

HVA'S Q3 2023 HCM REPORT

EARLY-STAGE VENTURE CAPITAL

Deal Date	Company Name	Broad Category	Deal Size (\$M)	Pre-Money Valuation (\$M)	Lead/Sole Investors
Sep-23	The Grand	Talent Management	\$5	n/m	Seven Seven Six
Sep-23	TransactionLink	Talent Acquisition	\$5	n/m	White Star Capital
Sep-23	Axial Shift	Talent Management	\$4	n/m	Silvert
Sep-23	Erudit	Talent Management	\$10	n/m	True Blue Partners
Sep-23	Giftpack	Talent Management	\$4	n/m	Chang Hai Lin
Sep-23	PowerUs	Talent Acquisition	\$28	n/m	Eurazeo, Headline, HV Capital
Sep-23	CareerFairy	Talent Acquisition	n/m	n/m	Mediahuis
Sep-23	BetterLeap	Talent Acquisition	\$10	\$40	Peakstate Ventures
Sep-23	Anthropos	Talent Acquisition	\$3	\$10	Eden Ventures
Sep-23	Lumber	Core HR	\$6	n/m	Carbide Ventures
Sep-23	Common Trust	Core HR	\$3	n/m	Crossbeam Venture Partners
Sep-23	Easop	Core HR	n/m	n/m	Cooley, SemperVirens
Sep-23	Deskbird	Core HR	\$13	n/m	Portfolion, Rivus Capital
Sep-23	Bandana	Talent Acquisition	\$4	n/m	General Catalyst, Craft Ventures
Sep-23	Hacking Talents	Talent Management	n/m	n/m	LVenture Group
Sep-23	Tap	Talent Acquisition	n/m	n/m	Loyal VC
Sep-23	Workfully	Talent Acquisition	n/m	n/m	Secways Capital
Aug-23	Teale	Talent Management	\$11	n/m	Alter Equity and Bpifrance
Aug-23	Confirm	Talent Management	\$6	n/m	Spero Ventures
Aug-23	StretchDollar	Core HR	\$5	n/m	Precursor, Elefund, V1.vc
Aug-23	Weekday	Talent Acquisition	\$2	n/m	Venture Highway
Aug-23	Borderless	Talent Acquisition	\$3	\$11	Backed VC
Aug-23	Longevo	Talent Management	\$6	n/m	Grupo Valora CanariAS
Aug-23	Jobright	Talent Acquisition	\$5	\$10	Undisclosed
Aug-23	Likeminded	Talent Management	\$7	n/m	Holtzbrinck Digita
Jul-23	Greenworkx	Talent Acquisition	\$2	\$3	Mangrove Capital Partners
Jul-23	Giraffe	Talent Management	\$11	n/m	Group 11
Jul-23	Immediate	Core HR	\$20	n/m	Castle Creek, Launchpad
Jul-23	Quench AI	Talent Management	\$5	n/m	Firstminute, Tuesday VC
Jul-23	Quench.ai	Talent Management	\$5	n/m	Firstminute Capital
Jul-23	Life Science People	Talent Acquisition	\$6	\$13	Undisclosed
Jul-23	Gushwork.ai	Core HR	\$2	n/m	Lightspeed
Jul-23	Zelt	Core HR	\$4	n/m	Episode 1, Village Global
Jul-23	Skillit	Talent Acquisition	\$9	n/m	MetaProp, Bow Capital
Jul-23	Preply	Talent Management	\$70	n/m	Horizon Capital
Jul-23	MyCareforce	Core HR	\$2	n/m	Shilling
Jul-23	Longevo	Talent Management	\$2	\$5	Undisclosed
Jul-23	Venteur	Core HR	\$6	n/m	GSR Ventures
Jul-23	Trunk Tools	Core HR	\$10	\$15	Innovati
Jul-23	Clipvert	Talent Acquisition	n/m	n/m	Allygatr
Jul-23	Mintago	Talent Management	\$5	\$13	Cur8 Capital
Jul-23	Algo Interview	Talent Acquisition	n/m	n/m	Undisclosed
Jul-23	KWAL	Talent Acquisition	\$2	n/m	Diaspora Ventures, SeaX
Jul-23	Pillar	Talent Acquisition	\$4	\$12	Undisclosed
Jul-23	Board Owl	Talent Acquisition	n/m	n/m	Allygatr
Jul-23	Lotaro	Talent Management	n/m	n/m	better ventures
Jul-23	Mentra	Talent Acquisition	n/m	n/m	FullCircle, Skyhook
Jul-23	Snapbrillia	Talent Acquisition	n/m	n/m	Sacral Capital
Jul-23	Velents	Talent Acquisition	n/m	n/m	A15
Jul-23	Clair	Core HR	\$25	n/m	Thrive Capital

HCM FINANCING ACTIVITY

HVA'S Q3 2023 HCM REPORT

LATE-STAGE VENTURE CAPITAL

Deal Date	Company Name	Broad Category	Deal Size (\$M)	Pre-Money Valuation (\$M)	Lead/Sole Investors
Sep-23	Trickle	Talent Management	\$1	n/m	NoBa, Equity Gap
Sep-23	Lepaya	Talent Management	\$38	n/m	Endeit Capital
Sep-23	ZayZoon	Core HR	\$35	n/m	Export Development, Framework
Sep-23	HiBob	Core HR	\$150	n/m	Farallon Capital Management
Sep-23	Catalyte	Talent Acquisition	\$18	\$290	Camden Partners
Sep-23	Kenjo	Core HR	\$10	n/m	Hi Inov
Sep-23	Issio Solutions	Core HR	\$2	\$31	Undisclosed
Sep-23	Peoplespheres	Core HR	\$4	n/m	Undisclosed
Sep-23	bluquist	Talent Management	\$1	\$4	Venture League
Sep-23	Woba	Talent Management	\$3	n/m	PreSeed, Denmark's Fund
Sep-23	Daivergent	Talent Acquisition	n/m	n/m	Moai Capital
Sep-23	Humi	Core HR	n/m	n/m	Amplify.LA
Sep-23	ProRank	Talent Acquisition	n/m	n/m	Caduceus Capital Partners
Aug-23	DevSkiller	Talent Acquisition	\$1	n/m	Movens Capital
Aug-23	DriverReach	Talent Acquisition	\$1	n/m	Undisclosed
Aug-23	Espresa	Core HR	\$16	\$29	Clear Ventures
Aug-23	GymPass	Talent Management	\$85	\$2315	EQT
Aug-23	LASSO	Core HR	\$4	n/m	Undisclosed
Aug-23	myGwork	Talent Acquisition	\$2	n/m	24Haymarket
Aug-23	Flo Recruit	Talent Acquisition	\$12	n/m	LiveOak, Moneta
Aug-23	Orka	Talent Acquisition	n/m	n/m	Praetura Ventures
Aug-23	One Model	Talent Management	\$41	\$129	Riverwood Capital
Aug-23	FleetNurse	Talent Acquisition	\$3	n/m	Undisclosed
Aug-23	Cravety	Talent Management	n/m	n/m	Venture-Net Partners
Aug-23	Degreed	Talent Management	\$153	n/m	Kickstart Fund
Aug-23	Multiverse	Talent Management	n/m	n/m	Haystack Management Company
Jul-23	Intellum	Talent Management	\$25	\$125	Guidepost Growth Equity
Jul-23	Fergus	Talent Management	\$2	n/m	Octopus Ventures
Jul-23	Disprz	Talent Management	\$30	n/m	Silverneedle Ventures, 360 ONE
Jul-23	Leading Indicator	Talent Acquisition	\$1	n/m	Undisclosed
Jul-23	Optio Incentives	Core HR	\$4	\$46	Skyfall, Futurum AS
Jul-23	Bridgit	Core HR	\$7	n/m	Canadian Bank of Commerce
Jul-23	Axuall	Core HR	\$7	\$85	Frist Cressey Ventures
Jul-23	impress.ai	Talent Acquisition	\$6	\$15	SEEDS Capital, Summit 29K
Jul-23	Instant Financial	Core HR	\$13	n/m	TTV Capital

PRIVATE EQUITY GROWTH / EXPANSION

Deal Date	Company Name	Broad Category	Deal Size (\$M)	Pre-Money Valuation (\$M)	Lead/Sole Investors
Sep-23	Take Command	Core HR	\$25	n/m	Edison Partners, LiveOak, SJF
Sep-23	Cardata	Core HR	\$100	n/m	Wavecrest Growth, MassMutual
Aug-23	Hubstaff	Core HR	n/m	n/m	WestView Capital Partners
Aug-23	Titus Talent Strat	Talent Acquisition	n/m	n/m	The Firefly Group

Sources: PitchBook, HRTECHFeed

HCM EXPERTISE

HVA'S Q3 2023 HCM REPORT

CFO Alliance
Incredibly technical. Refreshingly JUP&P

Acquired by

emmerision

Acquired by

MobileHealth
exams

Acquired by

BLUE STAR

Acquired by

CultureIQ

Acquired by

Alluvion
Where Talent Meets Opportunity.

Acquired by

THE BIG KNOW

Acquired by

Terryberry
recognized

Received an Investment from

COHESION

Acquired by

DDI
(Non-Leader Assessment Division)

Acquired by

meridian
problem solved.

Acquired by

onideau
return on recognition

Acquired by

Avant
Healthcare Professionals

Acquired by

stratex

Received an Investment from

modernsurvey

Acquired by

AVIONTE

Received an Investment from

HUMAN CAPITAL MANAGEMENT TEAM

Carolyn Mathis
PARTNER

Margaret McCormick
VICE PRESIDENT

Nick Mignone
SENIOR ASSOCIATE

Zuri Goodman
ANALYST

Call us: 904 285 4278

Email us: vision@hvadvisors.com

Visit us: Harborviewadvisors.com

HARBOR VIEW

The material in this report is for information purposes only and is not intended to be relied upon as financial, accounting, tax, legal or other professional advice. This report does not constitute and should not be construed as soliciting or offering any investment or other transaction, identifying securities for you to purchase or offer to purchase, or recommending the acquisition or disposition of any investment. Harbor View Advisors does not guarantee the accuracy or reliability of any data provided from third party resources. Although we endeavor to provide accurate information from third party sources, there can be no guarantee that such information is accurate as of the date it is received or that it will continue to be accurate in the future.