

Breakthroughs in Georgia

*How discoveries from our state's universities
are changing lives and growing the economy*

We can all be proud of what's being discovered and invented at Georgia's universities.

A leading treatment for
dry eye (Restasis®).

A novel approach to
fighting glaucoma.

A more precise
system to test vision.

Never-before-seen
technologies to
stop cyberattacks,
foil phone fraud and
pinpoint hidden leaks
in your home plumbing.

A test that identifies
Alzheimer's years before
symptoms arise.

Injection needles so tiny
you barely feel them.

The world's most-prescribed drugs for HIV, taken by 9 out of 10 Americans who have the disease.

Bermuda grass that's now the turf of choice in pro stadiums and on world-class golf courses.

A way to detect autism in children two months after birth.

Sensors that spot invisible contaminants wherever you are.

A hydrangea that blooms again and again throughout the season.

All of these breakthroughs emerged from Georgia's universities in recent years.

And they're just the beginning of what's to come.

* See an impressive list at [GRA.org/Breakthroughs](https://www.gra.org/Breakthroughs)

FEDERAL R&D INVESTMENT IN GEORGIA'S RESEARCH UNIVERSITIES

Since GRA's founding, Federal R&D investment in Georgia universities has grown five-fold.

STEP 1

Strategically invest in university research.

The Georgia Research Alliance (GRA) recruits brilliant scientists to Georgia — then provides state-of-the-art technology to help them discover and invent. The talent and technology drive more research grants to the state.

INVENTION / DISCOVERY PROJECTS PROPOSED TO GRA VENTURES

University breakthroughs with commercial potential in the GRA Ventures pipeline have grown steadily in three years.

STEP 2

Seed and shape companies around inventions.

GRA Ventures provides seed grants to refine and scale breakthroughs that are commercially viable. GRA Industry Fellows become CEOs of these startups (or connect the companies with experienced management).

STARTUP COMPANIES RECEIVING GRA VENTURE FUND INVESTMENT

COMPANY	TECHNOLOGY AREA	GRAVF \$ INVESTED	TOTAL INVESTMENT
Asankya	Cloud computing	\$483,908	\$4,940,704
Clearside Biomedical, Inc.	Ophthalmic therapeutics	\$2,180,993	\$34,000,000
Damballa	Network security	\$2,078,623	\$59,206,838
Lumense, Inc.	Optical sensors	\$1,499,998	\$4,975,000
Pindrop Security	Phone anti-fraud security	\$100,000	\$47,000,000
Sentrinsic	Industrial controls	\$400,009	\$1,117,259
Soneter	Flow meter	\$1,000,000	\$4,000,000
StarMobile, Inc.	Mobility	\$1,000,000	\$4,000,000
Urjanet	Energy	\$1,134,994	\$8,137,768
TOTAL		\$9,878,525	\$167,337,569

\$9.9M in GRA Venture Fund investment in 9 companies has helped draw \$167.3M in outside investment

STEP 3

Help the best startups grow faster.

GRA Venture Fund, LLC adds crucial early-stage investment to the most promising startups. The public-private fund also generates outside investment from syndicate partners and investors to accelerate growth.

Taking university inventions to market in Georgia

For 25 years, GRA has been key in developing Georgia's ecosystem for university research and commercialization.

What it takes
to make a breakthrough
(and grow Georgia's economy)

Breaking through silos: Business, government and universities work together through GRA.

The collaboration that created GRA 25 years ago is evident today in GRA's Board of Trustees.

Georgia Research Alliance: Three sectors working together

Douglas J. Hertz, Chair
President and CEO
United Distributors, Inc.

Larry L. Gellerstedt, III, Vice-Chair
President and CEO
Cousins Properties, Incorporated

Paul S. Amos II
President, Aflac
COO, Aflac US

Dr. Ricardo Azziz
President
Georgia Regents University

Dr. Mark P. Becker
President
Georgia State University

W. Paul Bowers
President and CEO
Georgia Power Company

Dr. Carlton E. Brown
President
Clark Atlanta University

Chris Carr
Commissioner
Georgia Department of Economic
Development

Thomas G. Cousins
Chairman Emeritus
Cousins Properties, Incorporated

Dr. C. Ross Ethier
GRA Eminent Scholar, Biomedical
Engineering
Georgia Institute of Technology

James B. Hannan
Chief Executive Officer and President
Georgia-Pacific, LLC

Darryl Harmon
Southeast Regional President
Wells Fargo

Robert F. (Bob) Hatcher
President and CEO
MidCountry Financial Corporation

Edward S. Heys, Jr.
Atlanta and Birmingham
Managing Partner
Deloitte

Thomas H. (Tommy) Holder
Chairman and CEO
Holder Construction

Henry M. (Hank) Huckaby
Chancellor
University System of Georgia

William H. (Bill) Linginfelter
Area President - Georgia/South Carolina
REGIONS Financial Corporation

Dennis P. Lockhart
President and CEO
Federal Reserve Bank of Atlanta

Kelly L. Loeffler
SVP, Corporate Communications,
Marketing and Investor Relations
Intercontinental Exchange

Charles H. (Pete) McTier
Retired Trustee and Past President
Robert W. Woodruff Foundation

Jere W. Morehead
President
University of Georgia

Allen S. Moseley
General Partner
Noro-Moseley Partners

Thomas E. Noonan
General Manager
Cisco Energy Management

Charles H. (Charlie) Ogburn
Non-Executive Chairman of the Board
Crawford & Company

Kenneth J. Ostrowski
Director
McKinsey and Company

Dr. G.P. (Bud) Peterson
President
Georgia Institute of Technology

Parker H. (Pete) Petit
Chairman and CEO
MiMedx Group, Inc.

David M. Ratcliffe
Chairman and CEO, Retired
Southern Company

Dr. Valerie Montgomery Rice
President and Dean
Morehouse School of Medicine

Joseph W. (Joe) Rogers, Jr.
Chairman
Waffle House, Inc.

William H. (Bill) Rogers, Jr.
Chairman, CEO
SunTrust Banks

John W. Somerhalder, II
Chairman, President and CEO
AGL Resources

Lizanne Thomas
Partner-in Charge - Southern Region
Jones Day

Clyde C. Tuggle
Senior Vice President, Chief Public Affairs
and Communications Officer
The Coca-Cola Company

William D. Underwood
President
Mercer University

T. Rogers Wade
Chairman
Georgia Public Policy Foundation

Dr. James W. Wagner
President
Emory University

Felker W. Ward, Jr.
Principal
Pinnacle Investment Advisors, LLC

Heartfelt thanks to our supporters

The generosity of individuals and organizations has driven GRA's operations and management for 25 years. If you'd like to join our efforts to expand university research to grow the economy, visit GRA.org/donate.

Ackerman Family Fund of the
Georgia Community Foundation
Acuity Brands, Inc.
The Aflac Foundation, Inc.
AGL Resources Private Foundation
Dr. J. David Allen and Family
The Ray C. Anderson Foundation
AT&T Georgia
Julie and Jim Balloun
Mr. Frank Barron
Bell Family Foundation
Mr. and Mrs. James H. Blanchard
Bradley-Turner Foundation, Inc.
CF Foundation, Inc.
The Coca-Cola Company
The Coca-Cola Foundation
Cooper Family Charitable Foundation, Inc.
Mr. and Mrs. Richard W. Courts IV
Cousins Foundation, Inc.
Cousins Properties Foundation
CSX Corporation
Mr. Bradley Currey, Jr.
Deloitte
R. Howard Dobbs, Jr. Foundation, Inc.
Equifax, Inc.
Flowers Foods, Inc.
John and Mary Franklin Foundation, Inc.
General Electric Company
Genuine Parts Company
Georgia-Pacific Foundation, Inc.

Georgia Pine Level Foundation
Georgia Power Foundation, Inc.
GRA Eminent Scholars
GRA Staff
Health, Education + Research Associates, Inc.
Douglas J. Hertz Family Foundation
Holder Construction Group, LLC
The Imlay Foundation, Inc.
Jackson Spalding
Angelika and Nikil Jayant
The JJCJ Foundation, Inc.
Jones Day
Abraham J. and Phyllis Katz Foundation
Mr. Dennis P. Lockhart
Lockheed Martin Aeronautics Company
Ms. Kelly L. Loeffler
The Marcus Foundation, Inc.
Mr. Charles H. McTier
Mr. Phil Moise
David and Mary Moore
Mr. Allen S. Moseley
Reg and Diana Murphy
Thomas E. Noonan Family Foundation
Norfolk Southern Foundation
Mr. Charles H. Ogburn
Dr. Walter A. Orenstein
Mr. Kenneth J. Ostrowski
The Peyton Anderson Foundation
Mr. David M. Ratcliffe
Regions Financial Corporation

Dr. Kathleen K. Robichaud
RockTenn
Mark and Beth Sanders
The Sartain Lanier Family Foundation, Inc.
Mr. J. Connor Seabrook
Mr. Gary Shows
Siemens
Jonathan and Deborah Solomon
Mr. Tom Stribling
SunTrust Bank Trusteed Foundations:
Thomas Guy Woolford Charitable Trust
SunTrust Foundation
Ms. Lizanne Thomas
The Tull Charitable Foundation
The University Financing Foundation
UPS Foundation
Versal
Waffle House Foundation, Inc.
Mr. Felker W. Ward
The Weathertop Foundation
Wells Fargo
Williams Family Foundation of Georgia, Inc.
Robert W. Woodruff Foundation, Inc.

By any measure, it was a bold new idea for Georgia. Twenty-five years ago, several of the state's most prominent leaders in government, industry and academia united for one purpose: Building greater collaboration among the state's universities to expand scientific research and launch new companies.

The result was the Georgia Research Alliance. Today, GRA continues to strengthen the research enterprise in Georgia by working in partnership with the University System of Georgia. GRA also helps seed and shape new companies launched out of university labs — to support the state's economic development strategy and create the companies and jobs of Georgia's future.

GRA's first priority

is to expand research capacity
at our eight partner universities:

The University of Georgia
Georgia Regents University
Mercer University
Emory University
Clark Atlanta University
Georgia Institute of Technology
Georgia State University
Morehouse School of Medicine

Georgia Research Alliance

191 Peachtree Street • Suite 849
Atlanta, Georgia 30303 • 404.332.9770
GRA.org

On the cover: Georgia Tech researcher Hope Gole cuts molds out of polymer to advance nanotechnology research. Photographer: Rob Felt.