

CFTE Centre for Finance,
Technology and
Entrepreneurship

Fintech 50:

5 YEARS IN FINTECH

Huy Nguyen Trieu

Co-founder, CFTE
CEO, The Disruptive Group
Associate Fellow, Oxford University

Tweet us! @CFTE_Edu

cfte.education/fintech50

@CFTE_Edu

Research Team

The people behind Fintech 50: 5 Years in Fintech

Huy Nguyen Trieu
Co-Founder

Janos Barberis
Head of Entrepreneurship

Alessandro Di Lullo
Director, Academia & Entrepreneurship

Jacob Shiman
Research Analyst

Ernest Peh
Business Analyst

CFTE Centre for Finance, Technology and Entrepreneurship

THE LANDSCAPE FOR FINTECH 5 YEARS AGO

THE VERY EARLY DAYS OF FINTECH

Google Trend for Keyword "Fintech". Source: Google, CFTE

PEER TO PEER LENDING WAS BIG

Google Trend for Keyword "Peer to Peer Lending". Source: Google, CFTE

ROBO ADVISORS WERE STARTING

Google Trend for Keyword "Robo Advisor". Source: Google, CFTE

THE BITCOIN CRAZE WAS 3 YEARS AWAY

Google Trend for Keyword "Bitcoin". Source: Google, CFTE

MONEY STARTED TO FLOW IN FINTECH

Investments in Fintech (\$m). Source: CB Insights, Accenture, CFTE

TOP FINTECH 50 COMPANIES WITH HIGHEST FUNDING UP TO 2014

1	Square	11	Wonga	21	Betterment	31	SigFig	41	GoCardless
2	Klarna	12	Yodlee	22	Receivables Exchange	32	Angellist	42	Vortex
3	Xero	13	Personal Capital	23	Borro	33	SocietyOne	43	Crowdcube
4	Prosper	14	Motif Investing	24	Nutmeg	34	CircleUp	44	Wecash
5	Stripe	15	Kabbage	25	Zopa	35	Calastone	45	Seedrs
6	OnDeck	16	LearnVest	26	BitPay	36	FutureAdvisor	46	Stellar
7	Credit Karma	17	eToro	27	Dwolla	37	SumUp	47	Kickstarter
8	Lending Club	18	PayNearMe	28	TransferWise	38	Nimble	48	Stockspot
9	Wealthfront	19	SecureKey	29	Coinbase	39	Robinhood	49	M-Pesa
10	Funding Circle	20	Kreditech	30	OurCrowd	40	RateSetter	50	Metamako

TOP FINTECH 50 COMPANIES WITH HIGHEST FUNDING UP TO 2014

1	Square	11	Wonga	21	Betterment	31	SigFig	41	GoCardless
2	Klarna	12	Yodlee	22	Receivables Exchange	32	AngelList	42	Vortex
3	Xero	13	Personal Capital	23	Borro	33	SocietyOne	43	Crowdcube
4	Prosper	14	Motif Investing	24	Nutmeg	34	CircleUp	44	Wecash
5	Stripe	15	Kabbage	25	Zopa	35	Calastone	45	Seedrs
6	OnDeck	16	LearnVest	26	BitPay	36	FutureAdvisor	46	Stellar
7	Credit Karma	17	eToro	27	Dwolla	37	SumUp	47	Kickstarter
8	Lending Club	18	PayNearMe	28	TransferWise	38	Nimble	48	Stockspot
9	Wealthfront	19	SecureKey	29	Coinbase	39	Robinhood	49	M-Pesa
10	Funding Circle	20	Kreditech	30	OurCrowd	40	RateSetter	50	Metamako

PAYMENT

LENDING

ROBO

CROWDFUNDING

Source: CFTE Fintech 50

WHAT HAPPENED TO THE FINTECH 50 AFTER 5 YEARS?

A POWERFUL TREND FOR FINTECH

Investments in Fintech (\$m). Source: CB Insights, Accenture, CFTE

TOP FINTECH 50 COMPANIES WITH HIGHEST FUNDING UP TO 2014

1	Square	11	Wonga	21	Betterment	31	SigFig	41	GoCardless
2	Klarna	12	Yodlee	22	Receivables Exchange	32	Angellist	42	Vortex
3	Xero	13	Personal Capital	23	Borro	33	SocietyOne	43	Crowdcube
4	Prosper	14	Motif Investing	24	Nutmeg	34	CircleUp	44	Wecash
5	Stripe	15	Kabbage	25	Zopa	35	Calastone	45	Seedrs
6	OnDeck	16	LearnVest	26	BitPay	36	FutureAdvisor	46	Stellar
7	Credit Karma	17	eToro	27	Dwolla	37	SumUp	47	Kickstarter
8	Lending Club	18	PayNearMe	28	TransferWise	38	Nimble	48	Stockspot
9	Wealthfront	19	SecureKey	29	Coinbase	39	Robinhood	49	M-Pesa
10	Funding Circle	20	Kreditech	30	OurCrowd	40	RateSetter	50	Metamako

TOP FINTECH 50 COMPANIES WITH HIGHEST FUNDING UP TO 2014

1	Square	11	Wonga	21	Betterment	31	SigFig	41	GoCardless
2	Klarna	12	Yodlee	22	Receivables Exchange	32	Angellist	42	Vortex
3	Xero	13	Personal Capital	23	Borro	33	SocietyOne	43	Crowdcube
4	Prosper	14	Motif Investing	24	Nutmeg	34	CircleUp	44	Wecash
5	Stripe	15	Kabbage	25	Zopa	35	Calastone	45	Seedrs
6	OnDeck	16	LearnVest	26	BitPay	36	FutureAdvisor	46	Stellar
7	Credit Karma	17	eToro	27	Dwolla	37	SumUp	47	Kickstarter
8	Lending Club	18	PayNearMe	28	TransferWise	38	Nimble	48	Stockspot
9	Wealthfront	19	SecureKey	29	Coinbase	39	Robinhood	49	M-Pesa
10	Funding Circle	20	Kreditech	30	OurCrowd	40	RateSetter	50	Metamako

Bankrupt

IPO

Acquired

Source: CFTE Fintech 50

2 FINTECH STARTUPS WENT BANKRUPT

1	Square	11	Wonga	21	Betterment	31	SigFig	41	GoCardless
2	Klarna	12	Yodlee	22	Receivables Exchange	32	Angellist	42	Vortex
3	Xero	13	Personal Capital	23	Borro	33	SocietyOne	43	Crowdcube
4	Prosper	14	Motif Investing	24	Nutmeg	34	CircleUp	44	Wecash
5	Stripe	15	Kabbage	25	Zopa	35	Calastone	45	Seedrs
6	OnDeck	16	LearnVest	26	BitPay	36	FutureAdvisor	46	Stellar
7	Credit Karma	17	eToro	27	Dwolla	37	SumUp	47	Kickstarter
8	Lending Club	18	PayNearMe	28	TransferWise	38	Nimble	48	Stockspot
9	Wealthfront	19	SecureKey	29	Coinbase	39	Robinhood	49	M-Pesa
10	Funding Circle	20	Kreditech	30	OurCrowd	40	RateSetter	50	Metamako

Bankrupt

IPO

Acquired

Source: CFTE Fintech 50

4 FINTECH STARTUPS WENT TO IPO

1	Square	11	Wonga	21	Betterment	31	SigFig	41	GoCardless
2	Klarna	12	Yodlee	22	Receivables Exchange	32	Angellist	42	Vortex
3	Xero	13	Personal Capital	23	Borro	33	SocietyOne	43	Crowdcube
4	Prosper	14	Motif Investing	24	Nutmeg	34	CircleUp	44	Wecash
5	Stripe	15	Kabbage	25	Zopa	35	Calastone	45	Seedrs
6	OnDeck	16	LearnVest	26	BitPay	36	FutureAdvisor	46	Stellar
7	Credit Karma	17	eToro	27	Dwolla	37	SumUp	47	Kickstarter
8	Lending Club	18	PayNearMe	28	TransferWise	38	Nimble	48	Stockspot
9	Wealthfront	19	SecureKey	29	Coinbase	39	Robinhood	49	M-Pesa
10	Funding Circle	20	Kreditech	30	OurCrowd	40	RateSetter	50	Metamako

Bankrupt

IPO

Acquired

Source: CFTE Fintech 50

5 FINTECH STARTUPS WERE ACQUIRED

1	Square	11	Wonga	21	Betterment	31	SigFig	41	GoCardless
2	Klarna	12	Yodlee	22	Receivables Exchange	32	Angellist	42	Vortex
3	Xero	13	Personal Capital	23	Borro	33	SocietyOne	43	Crowdcube
4	Prosper	14	Motif Investing	24	Nutmeg	34	CircleUp	44	Wecash
5	Stripe	15	Kabbage	25	Zopa	35	Calastone	45	Seedrs
6	OnDeck	16	LearnVest	26	BitPay	36	FutureAdvisor	46	Stellar
7	Credit Karma	17	eToro	27	Dwolla	37	SumUp	47	Kickstarter
8	Lending Club	18	PayNearMe	28	TransferWise	38	Nimble	48	Stockspot
9	Wealthfront	19	SecureKey	29	Coinbase	39	Robinhood	49	M-Pesa
10	Funding Circle	20	Kreditech	30	OurCrowd	40	RateSetter	50	Metamako

Bankrupt

IPO

Acquired

Source: CFTE Fintech 50

38 FINTECH STARTUPS ARE STILL LIVE

1	Square	11	Wonga	21	Betterment	31	SigFig	41	GoCardless
2	Klarna	12	Yodlee	22	Receivables Exchange	32	Angellist	42	Vortex
3	Xero	13	Personal Capital	23	Borro	33	SocietyOne	43	Crowdcube
4	Prosper	14	Motif Investing	24	Nutmeg	34	CircleUp	44	Wecash
5	Stripe	15	Kabbage	25	Zopa	35	Calastone	45	Seedrs
6	OnDeck	16	LearnVest	26	BitPay	36	FutureAdvisor	46	Stellar
7	Credit Karma	17	eToro	27	Dwolla	37	SumUp	47	Kickstarter
8	Lending Club	18	PayNearMe	28	TransferWise	38	Nimble	48	Stockspot
9	Wealthfront	19	SecureKey	29	Coinbase	39	Robinhood	49	M-Pesa
10	Funding Circle	20	Kreditech	30	OurCrowd	40	RateSetter	50	Metamako

Bankrupt

IPO

Acquired

Source: CFTE Fintech 50

TOTAL FUNDING 2015-2019

1	Stripe	\$ 845 M	11	Zopa	\$ 204 M	21	RateSetter	\$ 47 M	31	SumUp	\$ 11 M	IPO	Square	\$ 30.2 B
2	Robinhood	\$ 523 M	12	Credit Karma	\$ 175 M	22	BitPay	\$ 40 M	32	Stockspot	\$ 4 M	IPO	Xero	\$ 8.6 B
3	Coinbase	\$ 494 M	13	Personal Capital	\$ 165 M	23	Motif Investing	\$ 40 M	33	Angellist	\$ 2 M	IPO	Lending Club	\$ 1.2 B
4	Klarna	\$ 479 M	14	eToro	\$ 112 M	24	SecureKey	\$ 39 M	34	Calastone	-	IPO	Funding Circle	\$ 843 M
5	Prosper	\$ 409 M	15	GoCardless	\$ 110 M	25	SocietyOne	\$ 34 M	35	Kickstarter	-	IPO	OnDeck	\$ 326 M
6	Kabbage	\$ 385 M	16	Nutmeg	\$ 110 M	26	CircleUp	\$ 30 M	36	M-Pesa	-	Acq	Yodlee	\$ 590 M
7	TransferWise	\$ 364 M	17	SigFig	\$ 84 M	27	Seedrs	\$ 30 M	37	Nimble	-	Acq	LearnVest	\$ 250 M
8	Wecash	\$ 321 M	18	OurCrowd	\$ 82 M	28	Crowdcube	\$ 29 M	38	Receivables Exchange	-	Acq	FutureAdvisor	\$ 150 M
9	Kreditech	\$ 237 M	19	Wealthfront	\$ 75 M	29	Dwolla	\$ 19 M	39	Stellar	-	Acq	Metamako	\$ 58 M
10	Betterment	\$ 230 M	20	PayNearMe	\$ 65 M	30	Wonga	\$ 13 M	40	Vortex	-	Acq	Borro	undisclosed

HAVE THESE FINTECH STARTUPS REACHED ESCAPE VELOCITY?

1	Square	11	Wonga	21	Betterment	31	SigFig	41	GoCardless
2	Klarna	12	Yodlee	22	Receivables Exchange	32	Angellist	42	Vortex
3	Xero	13	Personal Capital	23	Borro	33	SocietyOne	43	Crowdcube
4	Prosper	14	Motif Investing	24	Nutmeg	34	CircleUp	44	Wecash
5	Stripe	15	Kabbage	25	Zopa	35	Calastone	45	Seedrs
6	OnDeck	16	LearnVest	26	BitPay	36	FutureAdvisor	46	Stellar
7	Credit Karma	17	eToro	27	Dwolla	37	SumUp	47	Kickstarter
8	Lending Club	18	PayNearMe	28	TransferWise	38	Nimble	48	Stockspot
9	Wealthfront	19	SecureKey	29	Coinbase	39	Robinhood	49	M-Pesa
10	Funding Circle	20	Kreditech	30	OurCrowd	40	RateSetter	50	Metamako

SCALING

GROWING

UNCERTAIN

Source: CFTE Fintech 50

HAVE THESE FINTECH STARTUPS REACHED ESCAPE VELOCITY?

1	Square	11	Wonga	21	Betterment	31	SigFig	41	GoCardless
2	Klarna	12	Yodlee	22	Receivables Exchange	32	AngelList	42	Vortex
3	Xero	13	Personal Capital	23	Borro	33	SocietyOne	43	Crowdcube
4	Prosper	14	Motif Investing	24	Nutmeg	34	CircleUp	44	Wecash
5	Stripe	15	Kabbage	25	Zopa	35	Calastone	45	Seedrs
6	OnDeck	16	LearnVest	26	BitPay	36	FutureAdvisor	46	Stellar
7	Credit Karma	17	eToro	27	Dwolla	37	SumUp	47	Kickstarter
8	Lending Club	18	PayNearMe	28	TransferWise	38	Nimble	48	Stockspot
9	Wealthfront	19	SecureKey	29	Coinbase	39	Robinhood	49	M-Pesa
10	Funding Circle	20	Kreditech	30	OurCrowd	40	RateSetter	50	Metamako

SCALING

GROWING

UNCERTAIN

Source: CFTE Fintech 50

HAVE THESE FINTECH STARTUPS REACHED ESCAPE VELOCITY?

1	Square	11	Wonga	21	Betterment	31	SigFig	41	GoCardless
2	Klarna	12	Yodlee	22	Receivables Exchange	32	AngelList	42	Vortex
3	Xero	13	Personal Capital	23	Borro	33	SocietyOne	43	Crowdcube
4	Prosper	14	Motif Investing	24	Nutmeg	34	CircleUp	44	Wecash
5	Stripe	15	Kabbage	25	Zopa	35	Calastone	45	Seedrs
6	OnDeck	16	LearnVest	26	BitPay	36	FutureAdvisor	46	Stellar
7	Credit Karma	17	eToro	27	Dwolla	37	SumUp	47	Kickstarter
8	Lending Club	18	PayNearMe	28	TransferWise	38	Nimble	48	Stockspot
9	Wealthfront	19	SecureKey	29	Coinbase	39	Robinhood	49	M-Pesa
10	Funding Circle	20	Kreditech	30	OurCrowd	40	RateSetter	50	Metamako

SCALING

GROWING

UNCERTAIN

Source: CFTE Fintech 50

HAVE THESE FINTECH STARTUPS REACHED ESCAPE VELOCITY?

1	Square	11	Wonga	21	Betterment	31	SigFig	41	GoCardless
2	Klarna	12	Yodlee	22	Receivables Exchange	32	AngelList	42	Vortex
3	Xero	13	Personal Capital	23	Borro	33	SocietyOne	43	Crowdcube
4	Prosper	14	Motif Investing	24	Nutmeg	34	CircleUp	44	Wecash
5	Stripe	15	Kabbage	25	Zopa	35	Calastone	45	Seedrs
6	OnDeck	16	LearnVest	26	BitPay	36	FutureAdvisor	46	Stellar
7	Credit Karma	17	eToro	27	Dwolla	37	SumUp	47	Kickstarter
8	Lending Club	18	PayNearMe	28	TransferWise	38	Nimble	48	Stockspot
9	Wealthfront	19	SecureKey	29	Coinbase	39	Robinhood	49	M-Pesa
10	Funding Circle	20	Kreditech	30	OurCrowd	40	RateSetter	50	Metamako

SCALING

GROWING

UNCERTAIN

Source: CFTE Fintech 50

TODAY'S MOST VALUABLE FINTECH

1	Ant Financial	\$ 150 B	11	UiPath	\$ 7 B	21	BGL Group	\$ 2.9 B
2	Lu.com	\$ 39 B	12	Robinhood	\$ 6 B	22	OakNorth	\$ 2.8 B
3	Stripe	\$ 35 B	13	SoFi	\$ 4 B	23	Plaid	\$ 2.7 B
4	Square	\$ 31 B	14	Credit Karma	\$ 4 B	24	Confluent	\$ 2.5 B
5	JD Finance	\$ 20 B	15	NuBank	\$ 4 B	25	Green Sky	\$ 2.3 B
6	Paytm	\$ 20 B	16	Klarna	\$ 3.6 B	26	iZettle	\$ 2.2 B
7	Ripple	\$ 20 B	17	Transferwise	\$ 3.5 B	27	Zenefits	\$ 2 B
8	Grab	\$ 14 B	18	N26	\$ 3.5 B	28	Gusto	\$ 2 B
9	Xero	\$ 9 B	19	Oscar	\$ 3.2 B	29	Lemonade	\$ 2 B
10	Coinbase	\$ 8 B	20	Circle	\$ 3 B	30	Avant	\$ 1.9 B

EMERGING MARKETS

CHALLENGER BANKS

INSURTECH

Source: CFTE Fintech 50

TODAY'S MOST VALUABLE FINTECH

1	Ant Financial	\$ 150 B	11	UiPath	\$ 7 B	21	BGL Group	\$ 2.9 B
2	Lu.com	\$ 39 B	12	Robinhood	\$ 6 B	22	OakNorth	\$ 2.8 B
3	Stripe	\$ 35 B	13	SoFi	\$ 4 B	23	Plaid	\$ 2.7 B
4	Square	\$ 31 B	14	Credit Karma	\$ 4 B	24	Confluent	\$ 2.5 B
5	JD Finance	\$ 20 B	15	NuBank	\$ 4 B	25	Green Sky	\$ 2.3 B
6	Paytm	\$ 20 B	16	Klarna	\$ 3.6 B	26	iZettle	\$ 2.2 B
7	Ripple	\$ 20 B	17	Transferwise	\$ 3.5 B	27	Zenefits	\$ 2 B
8	Grab	\$ 14 B	18	N26	\$ 3.5 B	28	Gusto	\$ 2 B
9	Xero	\$ 9 B	19	Oscar	\$ 3.2 B	29	Lemonade	\$ 2 B
10	Coinbase	\$ 8 B	20	Circle	\$ 3 B	30	Avant	\$ 1.9 B

EMERGING MARKETS

CHALLENGER BANKS

INSURTECH

Source: CFTE Fintech 50

TODAY'S MOST VALUABLE FINTECH

1	Ant Financial	\$ 150 B	11	UiPath	\$ 7 B	21	BGL Group	\$ 2.9 B
2	Lu.com	\$ 39 B	12	Robinhood	\$ 6 B	22	OakNorth	\$ 2.8 B
3	Stripe	\$ 35 B	13	SoFi	\$ 4 B	23	Plaid	\$ 2.7 B
4	Square	\$ 31 B	14	Credit Karma	\$ 4 B	24	Confluent	\$ 2.5 B
5	JD Finance	\$ 20 B	15	NuBank	\$ 4 B	25	Green Sky	\$ 2.3 B
6	Paytm	\$ 20 B	16	Klarna	\$ 3.6 B	26	iZettle	\$ 2.2 B
7	Ripple	\$ 20 B	17	Transferwise	\$ 3.5 B	27	Zenefits	\$ 2 B
8	Grab	\$ 14 B	18	N26	\$ 3.5 B	28	Gusto	\$ 2 B
9	Xero	\$ 9 B	19	Oscar	\$ 3.2 B	29	Lemonade	\$ 2 B
10	Coinbase	\$ 8 B	20	Circle	\$ 3 B	30	Avant	\$ 1.9 B

EMERGING MARKETS

CHALLENGER BANKS

INSURTECH

Source: CFTE Fintech 50

TODAY'S MOST VALUABLE FINTECH

1	Ant Financial	\$ 150 B	11	UiPath	\$ 7 B	21	BGL Group	\$ 2.9 B
2	Lu.com	\$ 39 B	12	Robinhood	\$ 6 B	22	OakNorth	\$ 2.8 B
3	Stripe	\$ 35 B	13	SoFi	\$ 4 B	23	Plaid	\$ 2.7 B
4	Square	\$ 31 B	14	Credit Karma	\$ 4 B	24	Confluent	\$ 2.5 B
5	JD Finance	\$ 20 B	15	NuBank	\$ 4 B	25	Green Sky	\$ 2.3 B
6	Paytm	\$ 20 B	16	Klarna	\$ 3.6 B	26	iZettle	\$ 2.2 B
7	Ripple	\$ 20 B	17	Transferwise	\$ 3.5 B	27	Zenefits	\$ 2 B
8	Grab	\$ 14 B	18	N26	\$ 3.5 B	28	Gusto	\$ 2 B
9	Xero	\$ 9 B	19	Oscar	\$ 3.2 B	29	Lemonade	\$ 2 B
10	Coinbase	\$ 8 B	20	Circle	\$ 3 B	30	Avant	\$ 1.9 B

EMERGING MARKETS

CHALLENGER BANKS

INSURTECH

Source: CFTE Fintech 50

CFTE Centre for Finance,
Technology and
Entrepreneurship

Fintech 50:

5 YEARS IN FINTECH

Huy Nguyen Trieu

Co-founder, CFTE
CEO, The Disruptive Group
Associate Fellow, Oxford University

Follow us!
@CFTE_Edu

