

SECA Workshop Venture Capital

24./25. Mai 2019
ETH Zürich, Zürich
Niederer Kraft Frey, Zürich

NIEDERER KRAFT FREY

NEU mit Corporate Venture Programm
Partner: **digital**switzerland

SECA

Swiss Private Equity & Corporate Finance Association
Schweizerische Vereinigung für Unternehmensfinanzierung
Association Suisse des Investisseurs en Capital et de Financement

SECA Venture Capital Workshop: Theorie und Praxis des Investierens

Venture Capital kompakt, ganzheitlich und von namhaften Referenten erklärt

Auf spannende Fragen gibt es Antworten...

- Auf was beruhen die **Erfolgsgeschichten** von Yahoo, Amazon, ebay, Adobe, Intel, Cisco Systems und Genentech?
- Was **haben US-Unternehmen** wie Google, Facebook mit **Schweizer Erfolgsgeschichten** wie Doodle, Digitec, Jobs.ch **gemeinsam**?
- Welche **Investmentmöglichkeiten** ergeben sich aus dem zunehmend bedeutender werdenden Bereich von Venture Capital?
- Welche **Bedeutung** haben Startups im Innovationsmanagement von Konzernen?
- Welche **Rolle** nimmt Corporate Venture Capital als Ansatz für «offene Innovation» innerhalb Corporate Venturing ein?

Venture Capital (VC) ist eine spezielle Form von Private Equity, es wird an meist junge, innovative und nicht börsennotierte Unternehmen mit erkennbarem Entwicklungs- und Wachstumspotential vergeben. Es wird oft als alternative Anlageklasse eingeordnet und spielt in den Portfolios von institutionellen Investoren (Pensionskassen, Versicherungen, Banken etc.) besonders in der Schweiz eine untergeordnete Rolle. Lediglich ein Bruchteil der totalen Vermögenswerte sind derzeit in VC investiert. Ist das richtig und gut so?

Auf der anderen Seite nimmt die Bedeutung stark zu. Schweizer Startups erhalten Zuspruch von Investoren- und Unternehmerseite mehr und mehr aus dem Ausland. Erfolgsbeispiele nicht nur in den USA, sondern auch in Europa, und insbesondere in der Schweiz, sind häufiger. Neben traditionellen Investoren treten vermehrt auch Grosskonzerne im Rahmen von Corporate Venturing als Vermittler von Kapital und Know-How an deren Seite. Die Professionalisierung des VC Investment-Markts schreitet voran, mit vielfältigerem Angebot und neuen Zugangsmöglichkeiten. Resultat ist eine grössere Auswahl an attraktiven Investmentmöglichkeiten mit unterschiedlichem Involvierungsgrad der Investoren. Für Grosskonzerne bieten sich derweil unterschiedliche Arten für «offene Innovation» an.

Themen/Inhalt

Der Workshop zeigt auf, was VC im Unterschied zu anderen Assetklassen ist, welches die wichtigsten Marktteilnehmer und deren Geschäftsmodelle sind, wie VC reguliert ist und wie investiert werden kann. Neben diesen Themen dürfen Erfolgsgeschichten aus der jüngsten Vergangenheit aus den Bereichen Innovation, Unternehmertum und VC nicht fehlen. Zur Verknüpfung von Theorie und Praxis gestalten namhafte Referenten aus der Industrie sowie aus der Forschung und Entwicklung den Workshop mit.

Ziel des Workshops ist es, einen umfassenden Einblick in die Struktur, die Funktionsweise, in die Dynamik der VC-Industrie sowie Handlungsempfehlungen aus der Sicht des Investors oder Grosskonzerns zu erhalten, was letztlich wesentlich zum besseren Verständnis der vorhandenen Chancen und Risiken dieser Assetklasse sowie deren Rolle im Rahmen von Corporate Venturing beiträgt.

Zielpublikum

- Investment Professionals aus Family Offices und Privatinvestoren
- Geschäftsleitungsmitglieder und Vertriebsverantwortliche sowie Berater und interessierte Mitarbeitende von Privatbanken und Vermögensverwaltungen
- Stiftungsräte von Vorsorgeeinrichtungen und Fachkräfte von Pensionskassen
- Jungunternehmer
- Entscheidungsträger aus dem Innovationsmanagement von Grosskonzernen
- Vertreter von Behörden, Standortförderer sowie Medienschaffende

Referierende (Änderungen vorbehalten)

- **Lukas André**, Managing Partner Switzerland, Redstone
- **Hanna Brahme**, ETH transfer Spin-off Support, ETH Zurich
- **Tomas Brenner**, Dr., Head of the ieLab, ETH Zürich
- **Michael Bornhäuser**, Chairman and Managing Partner, Bulb Capital AG
- **Thomas Dübendorfer**, Dr., Präsident und Gründer, Swiss ICT Investor Club (SICTIC)
- **Roman Gaus**, Leiter Zukunftsfonds Schweiz, Reichmuth & Co Investment Management AG
- **Daniel Ginter**, Senior Director Corporate Enablement, digitalswitzerland
- **Martin Haemmig**, Adj. Prof. Dr., Dozent, Forscher und Berater im Bereich Venture Capital und Entrepreneurship (Universitäten Stanford, Peking, UC Berkeley Business School und World Economic Forum)
- **Thomas Heimann**, Head Risk & Investment Analyst, HBM Partners AG und Head Research, SECA
- **Ben James**, Co-Founder & CEO, Tradeplus-24
- **Cédric Köhler**, Managing Partner, Creathor Ventures AG
- **Olivier Laplace**, Investment Director, Swiss Post
- **Katja Letzing**, Programm Lead, Kickstart Accelerator
- **Diego Liechti**, Dr., Leiter Anlagen, Nest Sammelstiftung
- **Myke Näf**, Business Angel
- **Viswanathan Parameswar**, Executive Director, Asset Management - Global Private Equity, Schroder Adveq Management AG
- **Maurice Pedernana**, Prof. Dr., Geschäftsführer SECA und Geschäftsführender Partner, Zugerberg Finanz AG
- **Patrik R. Peyer**, Dr., Rechtsanwalt, LL.M., Executive MBA HSG, Partner, Niederer Kraft Frey AG
- **Michael Sidler**, Dr., Founding Partner, Redalpine Venture Partners AG
- **Alexander Stoeckel**, Partner und Verwaltungsratsmitglied btov Partners AG
- **Stefan Steiner**, Co-Managing Director, venturelab
- **Ulysses von Salis**, Dr., Rechtsanwalt, LL.M., Partner, Niederer Kraft Frey AG

Programm

Änderungen vorbehalten

Freitag, 24. Mai 2019 / 8.15 – 20.15 Uhr

ETH Zürich: Rämistrasse 101, Zürich, Raum HG E 33.3

- | | |
|---------------|---|
| 08.15 – 08.30 | Begrüssung und Vorstellungsrunde
Maurice Pedernana & Thomas Heimann, SECA |
| 08.30 – 10.15 | Venture Capital im Gesamtüberblick
Maurice Pedernana & Thomas Heimann, SECA |
| 10.15 – 10.45 | Kaffee & Networking |
| 10.45 – 11.05 | ETH Transferstelle – Technologie-Transfer, Innovation und Unternehmertum
Hanna Brahme, ETH transfer |
| 11.05 – 11.30 | Inkubator, Accelerator und Startup-Coaching: Worauf es bei Startups wirklich drauf ankommt
Stefan Steiner, venturelab |
| 11.35 – 12.00 | Ein Business Angel berichtet von seinen Erfahrungen
Thomas Dübendorfer, Swiss ICT Investor Club (SICTIC) |

Transfer zum Wyss Zurich, ETH Zurich / University of Zurich, Weinbergstrasse 35, WEH, 8092 Zürich

- | | |
|---------------|--|
| 12.20 – 13.40 | Gemeinsames Mittagessen beim Wyss Zurich, ETH Zurich / University of Zurich
(bei schönem Wetter auf der Terrasse) |
| 13.40 – 14.10 | Intro zum Wyss Zurich, anschliessend: «Zwei Wyss Zurich Projekte stellen sich vor.» |
| 14.10 – 14.40 | Intro zu ETH ieLab, anschliessend: «Zwei Startups stellen sich vor.»
Tomas Brenner, ETH Zürich |

Transfer zu Niederer Kraft Frey AG, Bahnhofstrasse 53, Zürich

- | | |
|---------------|---|
| 15.30 – 16.30 | Rechtsgrundlagen - Teil 1: The way in |
| 16.40 – 17.25 | Rechtsgrundlagen - Teil 2: The way out
Cédric Köhler, Creathor Ventures
Patrik R. Peyer, Niederer Kraft Frey
Ulysses von Salis, Niederer Kraft Frey |
| 17.30 – 18.50 | Herausforderung Bewertung und Performancemessung aus der Praxissicht
Thomas Heimann, SECA |
| 18.50 – 19.10 | Snack & Networking |
| 19.10 – 19.50 | Angel Investing for Fun and Profit and More
Myke Näf |
| 19.50 – 20.15 | Wrap-Up 1. Tag und Ausblick
Maurice Pedernana & Thomas Heimann, SECA |
| Ab 20.15 | Gemeinsamer Apéro |

Samstag, 25. Mai 2019 / 8.15 – 12.45 Uhr

Track 1: Venture Capital

Niederer Kraft Frey AG, Bahnhofstrasse 53, Zürich, Mehrzweckraum (6. OG)

08.15 – 08.30	Begrüssung Thomas Heimann, SECA
08.30 – 10.15	Venture Capital Case Study: Von der Gründung bis zum Verkauf Michael Sidler, Redalpine Venture Partners Alexander Stoeckel, btov Partners
10.15 – 10.45	Kaffee & Networking
10.45 – 11.25	Case Study Corporate Venture Capital Olivier Laplace, Swiss Post
11.30 – 12.25	Möglichkeiten und Herausforderungen beim Investieren in Venture Capital Perspektiven aus Family Offices, Anlagestiftung, Fonds- und Dachfonds-Management sowie Investment Consulting Viswanathan Parameswar, Schroder Adveq Roman Gaus, Zukunftsfonds Schweiz Michael Bornhäuser, Bulb Capital AG Diego Liechti, Nest Sammelstiftung
12.25 – 12.45	Schlussrunde Maurice Pedernana & Thomas Heimann, SECA

Track 2: Corporate Venture Capital (mehrheitlich in englischer Sprache)

Niederer Kraft Frey AG, Bahnhofstrasse 53, Zürich, Sitzungszimmer 210 (2. OG)

08.15 – 08.30	Begrüssung Maurice Pedernana, SECA
08.30 – 08.50	Ziele von Corporate Venture Capital und Einordnung in Open Innovation Daniel Ginter, digitalswitzerland
08.50 – 09.10	Corporate Venture Capital aus globaler Perspektive – der Einfluss von Corporate Investoren auf die Performance Martin Haemmig
09.10– 09.50	Case Study Swiss Post Olivier Laplace, Swiss Post
09.50 – 10.15	Perspektive aus Sicht eines Startups mit mehreren Corporates als Partner und Investoren Ben James, Tradeplus-24
10.15 – 10.45	Kaffee & Networking
10.45 – 11.30	Ansätze und Faktoren für erfolgreiche Corporate Venture Capital Aktivitäten Lukas André, Redstone
11.30 – 11.50	Rechtliche Herausforderungen des Corporate Venturing Patrik R. Peyer, Niederer Kraft Frey
11.50 – 12.25	Erfolgsfaktoren bei Partnerschaften zwischen Startups und Corporates Katja Letzing, Kickstart Accelerator
12.25 – 12.45	Schlussrunde Maurice Pedernana & Thomas Heimann, SECA

Zeit

- Freitag, 24. Mai 2019 – 8.15 bis 20.15 Uhr
- Samstag, 25. Mai 2019 – 8.15 bis 12.45 Uhr

Ort

Der Workshop findet in den Räumlichkeiten der ETH Zürich und der Niederer Kraft Frey AG, Bahnhofstrasse 53, 8001 Zürich, statt.

Kosten

- CHF 450.-
für SECA Mitglieder bzw. Angestellte von SECA-Mitgliedern,
Young SECA-Mitglieder, Mitglieder von digitalswitzerland,
Vertreter von Pensionskassen und Sammelstiftungen, Jungunternehmer
- CHF 790.-
für Nicht SECA-Mitglieder
- Doktoranden und Studierende von der ETH sowie Universitäten und
Fachhochschulen auf Anfrage

Kosten inkl. Snack, Getränke und umfassender Kurs-Dokumentation.

Die Teilnehmerzahl ist beschränkt. Allen Kursteilnehmenden wird ein Zertifikat über den erfolgreichen Besuch des Workshops ausgehändigt.

Sprache

Der Workshop wird grundsätzlich auf Deutsch durchgeführt, jedoch können einzelne Präsentationen auf Englisch vorgetragen werden.

Kontakt

Herr Thomas Heimann, Kursleiter SECA

Phone: +41 79 709 02 96 / E-Mail: thomas.heimann@seca.ch

Anmeldung

Per Email oder unter www.seca.ch. Bitte teilen Sie uns mit, welchen Track Sie am Samstagvormittag besuchen möchten.

SECA Swiss Private Equity & Corporate Finance Association

Frau Andrea Villiger, Grafenauweg 10, 6302 Zug

Phone +41 41 757 67 77, E-Mail: info@seca.ch

Literaturhinweise

Eine Auswahl aus unserer Literaturliste:

- Bain & Company: Global Private Equity Report 2019 (February 2019).
- Buchs, L. (2010). Venture Capital Investoren in der Schweiz. Die Beschaffenheit des schweizerischen VC-Geschäfts mit Fokus auf die Kapitalgeber, Intermediäre und weiteren Supporter von Start-ups.
- Defferrard, L. et al. (2013). Venture capital investment in Switzerland: market and regulatory review. Walder Wyss.
- Deutsche Bank: Venture Capital – Bridge between idea and innovation? (Deutsche Bank Research 5-2008).
- Ernst & Young: Back to reality. Global venture capital insights and trends 2015.
- Gericke, D. & Isler, V. (2013). Private Equity III. Private Equity-Fonds und –Gesellschaften. Regulierte und unregulierte Rechtsformen. Schulthess.
- Heimann, Th. & Pedergnana, M. (2017). Risikokapitalgeber in der Schweiz zaghaft. Die Volkswirtschaft 1-2 / 2017.
- Invest Europe (2014). Position Statement. Accelerating Innovation & Delivering Growth: Using the Jobs, Growth and Investment Package to Attract Private Sector Investors to the European Venture Capital Industry.
- Kauffman. High Growth and Failure of Young Firms. Business Dynamics Statistics Briefing. March 2009.
- Kauffman (2012). We have met the enemy ... and he is us. Lessons from Twenty Years of the Kauffman Foundation's Investments in Venture Capital Funds and The Triumph of Hope over Experience. May 2012.
- Mathonet, P.-Y. & Meier, Th. (2005). Beyond the J-Curve. Chichester: John Wiley.
- Pictet Alternative Advisors SA (2014). An introduction to private equity.
- Preqin Performance Database / Crunchbase. Unterlagen werden im Rahmen der Vorlesung abgegeben.
- SECA (2018). SECA Model Documentation: Venture Capital.
- Sieber, P. (2009). Der Venture Capital-Markt in der Schweiz. Triebfeder der Innovationsfähigkeit. Avenir Suisse. Online (21.12.2009): http://www.avenir-suisse.ch/content/themen/wachstum/venture-capital-markt/mainColumnParagraphs/0/document1/VCM_studie.pdf.
- Stanford Business (2015). How Much Does Venture Capital Drive the U.S. Economy. October 2015.
- Swiss-American Chamber of Commerce & The Boston Consulting Group (2008). Creative Switzerland. Fostering an Innovation Powerhouse. Online (2.1.2010): <http://www.bcg.ch/file-admin/media/test/Caroline/AmchamBook08e.pdf>.
- Von Salis, U. Funktionen einzelner Vertragsklauseln bei Venture Capital und Private Equity Finanzierungen.
- Von Salis, U. Private Equity Finanzierungsverträge, in: Funktion Recht Steuern, Zürich 2002.
- Weitnauer, W. (2018). Handbuch Venture Capital. München: C.H. Beck
- Zaby, S. (2010). Wagniskapital. Voraussetzung des technischen Fortschritts und Fundament für Schweizer Wirtschaftswachstum. SECA Schriftenreihe. Booklet Nr. 7.

NIEDERER KRAFT FREY

Niederer Kraft Frey AG
Bahnhofstrasse 53 / 8001 Zürich
+41 58 800 8000 / nkf@nkf.ch / www.nkf.ch

SECA

Swiss Private Equity & Corporate Finance Association
Grafenauweg 10 / Postfach 7344 / CH-6302 Zug
+41 41 757 67 77 / info@seca.ch / www.seca.ch

Der SECA Venture Capital Workshop wird u.a. mit folgenden Kooperationspartnern realisiert

NIEDERER KRAFT FREY

digital**switzerland**

ETH zürich

HBM **Partners**

DIE POST

 Wyss Zurich

KICKSTART
ACCELERATOR

 CREATHOR
VENTURES

red alpine

TRADEPLUS **24**

venturelab

Schroder Adveq

SICTIC
SWISS ICT INVESTOR CLUB

ZUGERBERG FINANZ

b
to
v

REDSTONE

bulb
CAPITAL

nest