

Kauffman Fellows REPORT 2015 vol. 6

Forward-thinking articles from our global network of innovation ecosystem experts

KFR Staff

Publisher

Kauffman Fellows Press

Executive Editor

Phil Wickham

Managing Editor

Anna F.Doherty

Associate Editor

Leslie F. Peters

Production and Design

Anna F. Doherty Leslie F. Peters

Printer

Almaden Press www.almadenpress.com

Copyright

© 2015 Kauffman Fellows. All rights reserved.

Under no circumstances shall any of the information provided herein be construed as investment advice of any kind.

About the Editor

Anna F. Doherty is an accomplished editor and writing coach with a unique collaborative focus in her work. She has 20 years of editing experience on three continents in a variety of business industries. Through her firm, Together Editing & Design, she has offered a full suite of writing, design, and publishing services to Kauffman Fellows since 2009. Leslie F. Peters is the Lead Designer on the TE&D team. www.togetherediting.com

KF Board of Directors

Brian Dovey, Chairman

Domain Associates

Tom Baruch

Formation 8

Jason Green

Emergence Capital Partners

Karen Kerr

Agile Equities, LLC

Audrey MacLean

Stanford University

Susan Mason

Aligned Partners

Jenny Rooke

Fidelity Biosciences

Christian Weddell

Copan

Phil Wickham

Kauffman Fellows

Benchmarking VC Investment Ecosystems: A Data Model

Ajit Deshpande Class 17

For early-stage entrepreneurs, one of the first tasks is to sell their vision to capital providers venture capitalists, angel investors, and the like. In fact, today there is much publicdomain content addressing ways and means for successfully raising venture capital as an entrepreneur. Founders want to know how VCs evaluate businesses and teams, what trends VCs currently see as interesting, how entrepreneurs should prepare an elevator pitch or a fullblown slide deck, and so on, throughout the VC process. Yet, the venture-funding process is just the starting point for a new company, paving the way for the crux of the startup's mission: ongoing business execution and value creation.

The Challenge of Assessing Ongoing Performance

Execution brings its own unique challenges specific to the startup's location, sector, team-capabilities, business model, and competitive dynamic. Recruiting, product-market fit, customer acquisition, customer retention, and partnerships all bring their own hurdles. While public-domain content addresses some of this, for the most part, the leadership team must

anticipate, evaluate, and act based on its own circumstances.

The same execution challenges also apply to VC firms! Compare a venture capitalist's journey to an entrepreneur's journey.

VCs themselves fundraise every few years from their Limited Partners (LPs). VC firms sell their investment strategy when raising money from their LPs, across various dimensions such as geography, stage, sector, industry segment, approach, and so on. This strategy is a function of both the skillsets and the interests of the VC firm's general partners (GPs) themselves, as well as the prevalent trends within their ecosystem. Once the funds are raised, the GPs are accountable for their execution and eventual outcome (maximizing cash-on-cash returns is their fiduciary duty to their LPs). There are a few thousand VC firms worldwide, generally co-located in a few urban clusters such as San Francisco, Boston, New York, Tel Aviv, and London. Competition to fund promising entrepreneurs is significant. Venture capital is a relationship business to an extreme extent, and networking relationships die off if there is any drop in the VC's effort and execution.

Going back to the lifecycle of a startup, all new businesses must determine how to measure success in their ongoing execution. Depending on the business model, various growth metrics can be used, such as top-line, number of net new customers, margins, impressions, regulatory milestones, sales cycles, deal sizes, and so on. Using the chosen metrics, one can examine a startup on a yearly basis and get a reasonable measurement of whether a startup is executing well.

Again, VCs have the same pressing question how can they measure ongoing execution success? It's a tricky question because a ten-year fund might not see any outcomes for five years, and the true, significant successes may not happen until seven to nine years down the road. Using internal performance metrics cannot work for a VC firm-venture is an illiquid asset class with limited nuggets of activity (investments, follow-ons, exits) within any given firm. Therefore, VCs need to determine a way to aggregate activity in their surrounding venture ecosystem and use that as an ongoing benchmark to measure their own performance.

Introduction to Opus Capital

Based on our own objectives, we at Opus
Capital have developed a simple way
to benchmark our performance
against our peers. Opus Capital is an
early-stage, IT-focused VC firm with an office
in Menlo Park, CA. We focus on investments
primarily in the United States and in Israel. The
approach at Opus is to lead or co-lead earlystage rounds, and to be actively involved with
portfolio companies all the way through to a
successful acquisition or IPO. The partners have
all been successful entrepreneurs or senior
executives in enterprise IT companies, and thus
bring strong domain knowledge and business
connections to help portfolio companies succeed.

Given Opus's focused approach across sector, geography, stage, and investment style, it is

critical for the firm to know how the VC community evolves across each of the following:

- Are VC firms gravitating more toward seed investments or toward later-stage?
- Is enterprise IT, which is our main sector of interest, gaining greater or lesser investment interest compared to consumer IT?
- Are our local peer VC firms becoming more active or less active in recent times?
- Are our peer VC firms changing their strategy? If so, is the change due to some structural reason that we need to incorporate into our thought process in adjusting our own approach?

The Opus Capital Benchmarking Process

Like many other firms, at Opus we have had a qualitative process for many years wherein on a quarterly basis we review investments made by 25-30 peer VC firms to get a feel for industry trends. More recently, however, we added a quantitative piece to our review, which despite its simplicity has turned out to be a powerful analytics tool.

First, we selected a "peer group": 25-30 "competitor" VC firms, initially chosen based on their similarity with Opus from an overall investment thesis standpoint. The current mix of firms that Opus monitors is shown in figure 1.

For these chosen firms, Opus obtains quarterly investment data from multiple sources (currently

Fund Size	Firms Tracked				
\$0 - \$100M	1				
\$100M - \$500M	13				
> \$500M	13				

Figure 1. Peer Group VC Tirms Monitored by Opus Capital. Author's figure.

PitchBook, Crunchbase, and Twitter). The data include new investments as well as follow-on investments, ranging from Seed to Series B, within the United States and Israel, across the Information Technology spectrum—all of these being elements of Opus's investment approach. Typically, we have seen 100-200 investments per guarter across our selected universe of "competitor" VC firms.

Next, we take the list of companies invested in by our peers, and perform quick reviews of each startup on the list. We determine whether from our standpoint it would have been a

- Yes, we would have loved to invest (100% compatibility)
- Maybe, but would have needed additional information (50% compatibility)
- No, not a fit for Opus (0% compatibility) Using the above simple categorization

of portfolio companies, We create a blended "Compatibility with Opus" percentage for each peer VC firm, based on the number of investments that firm made during that quarter and on our categorization of these investments as described above.

We then sort the peer VC firms based on this compatibility index, to create a Compatibility Table (figure 2). In the same table, we also build a cumulative compatibility index based on data across multiple quarters (our preference is to use five previous quarters of data).

As shown in figure 2, Opus internally reviewed 155 investment instances from Q4 2013 across 27 competitor VC firms (since some are co-investments within this group of 27 firms, the actual number of startups reviewed is lower). Correspondingly, over a cumulative period (in this case, five previous quarters), Opus reviewed 718 investment instances for the same 27 VC firms. Firms in the figure are stack-ranked in descending order of cumulative compatibility.

The Value of a VC Benchmark

The obvious question is, what has a simple analytical approach like the above been able to tell us? What have we learned, beyond the usual qualitative insight into what is (and is not) deemed to be hot for investment? As it turns out, we have learned guite a lot!

Better Understand Co-Investment Scenarios

The compatibility index in figure 2 helps Opus Capital understand which competitor VC firms are consistently the closest to, and which have the most divergence from, Opus's investment philosophy. We assume that firms with a cumulative compatibility rating of more than 60% operate very similarly to Opus from an investment standpoint—these are the firms that our GPs could focus on building stronger deal-sharing and networking relationships with. Additionally, when we have deal flow that comes from or is in concurrent due-diligence with these VC firms, Opus needs to make a point of doing deep due diligence as well.

On the other hand, firms rated less than 30% on the compatibility index are considered to have a quite different investment approach these are the firms that Opus tracks mainly to understand the "other side" of the early-stage IT investment fence. Within this list, if there are firms that consistently make head-scratcher investments, which a year or a few months later turn out to be duds, then we choose to stop tracking the firm and replace it with other, more interesting (to us) VC firms.

More Insight into Emerging Short-Term **Investment Trends**

For any individual quarter, a quick comparison of the compatibility rating for the quarter versus the cumulative five-quarter rating for any specific competitor firm tells us whether there might be a widening strategy gap for us with that specific VC firm. In the compatibility matrix in figure 2, for example, it can be seen that 11 firms were diverging away from Opus (as highlighted grey), whereas only 5 firms were getting closer to Opus (as highlighted blue). We feel it is abnormal to have more than 10-20% of

		2013 Q4 Investments			Past 5 Quarters				Opus Compatibility		
Fund	Size	Yes	Maybe	Noa	Total	Yes	Maybe	No	Total	Q4'13	Cumulative
1	100-500M	1	1		2	2	2	0	4	75%	75%
2	100-500M	1		2	3	8	2	3	13	33%	63%
3	0-100M		1		1	3	2	1	6	50%	67%
4	>500M		2	2	4	6	6	2	14	25%	64%
5	>500M	5	1	3	9	16	5	9	30	61%	62%
6	>500M	2	4		6	10	12	5	27	67%	59%
7	100-500M		1	1	2	3	1	2	6	25%	58%
8	>500M	4		3	7	15	11	11	37	57 %	55%
9	>500M	2	1	2	5	13	12	10	35	50%	54%
10	100-500M	1		4	5	11	4	9	24	20%	54%
11	>500M	5	3	1	9	13	9	11	33	72 %	53%
12	>500M	3	1	3	7	10	11	9	30	50%	52%
13	100-500M			1	1	6	0	6	12	0%	50%
14	>500M	2	4	1	7	13	8	14	35	57%	49%
15	100-500M		3	2	5	7	6	8	21	30%	48%
16	>500M	4	3	7	14	25	29	37	91	39%	43%
17	100-500M	2	1	3	6	9	11	14	34	42%	43%
18	100-500M	2		2	4	4	3	7	14	50%	39%
19	>500M	1	1	1	3	3	2	6	11	50%	36%
20	>500M			1	1	2	1	4	7	0%	36%
21	>500M	1	2	6	9	11	10	24	45	22%	36%
22	>500M	2	1	8	11	8	11	20	39	23%	35%
23	100-500M		2	1	3	3	5	8	16	33%	34%
24	100-500M		2	1	3	3	7	10	20	33%	33%
25	100-500M	4	8	9	21	14	25	43	82	38%	32%
26	100-500M		1	1	2	2	4	7	13	25%	31%
27	100-500M	3		2	5	4	3	12	19	60%	29%
Distrib	oution	29%	28%	43%	155	31%	28%	41%	718		

Figure 2. Peer Fund Compatibility Index, Q1 2014. Author's figure. ^a Indicates that the investment opportunity is not a fit for Opus Capital.

Fund	Size	2012 Q4	2013 Q1	2013 Q2	2013 Q3	2013 Q4	Comments
4	> \$500M	88%	75%	75 %	75%	25%	Traditionally enterprise IT-focused
10	\$100M - \$500M	63	50	40	81	20	Traditionally enterprise IT-focused
13	\$100M - \$500M	50	50	67	33	0	50-50 blend of enterprise and consumer IT
19	> \$500M	17	0	50	0	50	Traditionally skewed toward consumer IT
24	\$100M - \$500M	36	30	30	30	33	Traditionally skewed toward consumer IT

Figure 3. Selected Funds from Q1 2014 Peer Fund Compatibility Index. Author's figure.

firms getting closer, or more than 10-20% firms diverging away from Opus in any given quarter. So, having more than a third of our peer group diverge away from us in this case indicates either a strategy drift within Opus itself (unlikely over such a small timeframe as a quarter), or, more likely, a new trend emerging that Opus is not yet sold on, but that other VC firms are starting to bet big on—something for us to stay on top of.

Better Identify Structural Longer-Term Shifts in Venture Investment Preferences

Looking at the longer term, we are able to plot the quarterly rating for each VC firm over multiple quarters, to test whether there has in fact been a strategy divergence within that VC firm. If multiple firms show a strategy drift in the same direction over several consecutive quarters, then the broader VC ecosystem is likely moving toward a new paradigm. Such a shift would be structural; for example, the industry as a whole shifting from enterprise IT toward consumer IT, or vice versa.

In fact, such a shift did occur toward the second half of 2013, and we were able to see this shift unfold through our data. To visualize this shift, I selected five peer-group VC firms from

across the compatibility gamut: Fund 4, Fund 10, Fund 13, Fund 19, and Fund 24. Funds 4 and 10 have been historically highly compatible with Opus, Fund 13 is somewhere in the middle within the compatibility spectrum, and Funds 19 and 24 have had limited compatibility with Opus. Figure 3 shows the compatibility indices for these five firms, and figure 4 shows these same indices as a time-series chart.

Figures 3 and 4 showed us something quite interesting, which was that Fund 4, Fund 10, and Fund 13—all of which have traditionally had reasonable compatibility with Opus—saw a huge drop in compatibility from Q3 2013 to Q4 2013. On the other hand, Fund 19 and Fund 24, which had traditionally shown limited compatibility with Opus, continued to have low compatibility.

This data indicated to us that the broader VC ecosystem was diverging away from Opus's

Figure 4. Compatibility Trend for Selected Peer Group Funds. Author's figure.

investment philosophy. As it turned out, we were seeing signs of a transition for the VC world broadly, from enterprise IT toward consumer IT (enterprise IT is Opus's key area of focus). We had a qualitative feeling that such a transition was occurring (based on interactions with our entrepreneurs and with peer VCs around followon and new financings), and that feeling was verified when this transition showed up clearly in our analytical exercise.

Limitations and Delimitations

If there is a limit to this analysis, it is just in the resource and time constraints. The raw data is very powerful and can easily be further analyzed to understand trends across dimensions, such as geography, round sizes, partner-level activity, incubator/accelerator emergence, and so on. For now, we have continued to keep our analysis at this level; however, depending on the resources available, larger firms could easily set this system up into a structured, in-depth analytical process that could be reviewable more frequently.

All models have limitations, however. We identified three ways this analysis might misdirect us.

First, the crux of this analysis is in Opus's categorization of each of the 100-200 investments reviewed each quarter, which presents the risk of a "categorization drift" from one quarter to the next. A good internal review process can help mitigate this risk, in addition to not carrying more than about five quarters of past investments for the matrix.

A second issue arises around investment frequency—some firms make few to no investments in any given quarter or year.

One needs to be especially careful in making judgments for such firms.

Finally, for sectors or geographies that do not have enough VC firms to create a reasonable compatibility matrix, one would need to brainstorm ways to find outside comparables in order to build up enough of a dataset to drive good analysis. At Opus, our view is that a minimum of 20 firms would be needed to build a reasonable analytical approach.

An Agile Venture Capital Firm

Venture capital is a highly subjective and long-term investment process. While one can never zero in on the "magic button," a simple data model such as the one described here can go a long way toward keeping a VC firm honest and cognizant of its surrounding landscape. The right balance of product vision and data analysis such as this can help a VC firm become increasingly agile over time—and in the process, help the venture capital industry become better at optimizing its investments.

Ajit Deshpande

Ajit is Director of Marketing Business Planning at Salesforce, where he owns forecasting and ROI for worldwide initiatives run within

the CMO's organization. Prior to joining Salesforce in early 2014, Ajit was Senior Associate at Opus Capital, where he evaluated investment opportunities across enterprise software, infrastructure, and mobility. He holds an MBA from UC Berkeley, and a Master's and Bachelor's in mechanical engineering from Stanford University and IIT Bombay, respectively. Kauffman Fellow Class 17. ajit.deshpande@gmail.com

Table of Contents for Kauffman Fellows Report Volume 6

Kauffman Fellows on the Science of Capital Formation

Phil Wickham • To describe the unique contribution of Kauffman Fellows to the venture capital ecosystem, the author introduces a Startup Capital Hierarchy of Needs. While financial capital and intellectual capital are most often discussed, three other "shadow" capital types are needed for success.

A Hybrid Venture Capital Model for the Middle East

Tarek Sadi • Based on interviews with MENA family offices, entrepreneurs, and VCs, the author identifies three unique challenges to venture capital in the region. His hybrid VC model aligns entrepreneurial efforts with the requirements of the region's large corporations that are both its LPs and exit strategies.

The Evolving Landscape of the Life Sciences Sector: New Approaches in Therapeutic R&D

Daniel Janiak • The core components of a rental economy are infiltrating the historically closed drug discovery and development ecosystem. The author describes five specific catalysts fundamentally altering how new therapautics are discovered and developed, and by whom.

Singularity and Growth in Latin America: Nine Drivers of Category-Leading Companies

Ariel Arrieta • In describing these drivers, the author demonstrates that Latin America is ripe for the development of a new crop of category-leading, \$1+ billion companies. Three potential threats to that development exist, but can be overcome by following some key strategies.

Benchmarking VC Investment Ecosystems: A Data Model

Ajit Deshpande • VCs need a way to aggregate activity in their surrounding ecosystem, as an ongoing benchmark to measure their own performance. The author shares a simple model to help a VC firm become increasingly agile over time—and in the process, help the industry optimize investments.

Rebooting Basic Healthcare in Brazil: Thinking Outside the System

Thomaz Srougi • This story of dr.consulta describes one man's incredible effort to create an agile, high-quality, humane, and affordable solution to Brazil's healthcare crisis. dr.consulta clinics have served 150,000 uninsured families, and they are scaling toward 300+ clinics and 30 million medical visits per year.

Jumpstarting Medical Device Innovation: New Incentives Create VC Opportunities

Anh Nguyen • Early-stage funding is a key element in the translation of medical knowledge into successful therapies. Recent federal regulation changes make non-dilutive funding available for clinical trials, reducing uncertainty for investors and offering a template to evaluate clinical value.

Venturing into the Industry: Lessons Learned from a VCpreneur

Ahmad Takatkah • What does it mean to disrupt the venture capital industry using an entrepreneurial mindset? The author shares his experience as a "VCpreneur" and the founder of VenturePicks, and analyzes the potential effects of crowdfunding on the venture ecosystem.

Facilitating Pharmaceutical Licensing into Russia

Kenneth Horne • Two Kauffman Fellows analyzed and then ventured into the Russian pharmaceutical licensing landscape. The author recounts how their efforts resulted in the creation of a firm, Ruphena, to match and facilitate license negotiations between Russian and U.S. pharmaceutical companies.

MENA's Internet Industry: The Opportunity, Challenges, and Success Stories

Khaldoon Tabaza • Internet business growth in emerging markets follows a pattern—growth, inflection point, hypergrowth. The author gives specific advice for successful investment in the Middle East and North Africa, and assesses the top three markets that are poised for hypergrowth—and \$1+ billion companies.

Outside the (Tech) Box: Successful Non-Tech Venture

Trevor Thomas • A more sector-inclusive approach to venture will be critical to capture value in the future, and VCs are recognizing that innovation and scalability are not necessarily linked to technology. The author describes the shifts and factors that make non-tech venture both possible and profitable.

The Kauffman Fellows Report is available for redistribution. Contact us if you'd like to make this volume available to your community of practice. press@kfp.org

Consider submitting your book proposal to the Kauffman Fellows Press. Publishing services available to members of the Kauffman Fellows community on a broad range of topics relating to capital formation. Contact press@kfp.org.

The premiere leadership organization in innovation and capital formation globally, Kauffman Fellows operates at over 400 venture capital, corporate, government, and university investment organizations in 50+ countries. Commencing each summer, the latest class of 35 Kauffman Fellows engages in a practical 24-month apprenticeship that includes quarterly sessions in Palo Alto, California, field research projects, mentoring and coaching, and industry and regional events. During the fellowship, Kauffman Fellows work full-time at venture firms or related organizations committed to building innovative, high-growth companies.

Inspired by Ewing Marion Kauffman and his legacy of shared ownership, accountability, and experimentation, we measure success in enduring new businesses that generate long-term returns for principals, investors, and society as a whole.

The following firms have participated in the Kauffman Fellows Program since its inception.

.406 Ventures • 212 Ltd. • 3i • 3M New Ventures • 500 Startups • 5AM Ventures • Aberdare Ventures • Abraaj Capital • Accel Partners • Accelerator Corp. • Acumen Fund • Advanced Technology Ventures • Advent International • AES Corporation • Africa Angels Network • Agency for the Promotion of Innovation (Italy) • Alliance Technology Ventures • ALMI Invest • ALPHA Associates • Alsop-Louie Partners • Alta Partners • Amadeus Capital Partners • Amgen • Andreessen Horowitz • Angel Ventures Mexico • Angeleno Group • Angels Forum • Apax Partners (Patricof & Co.) • Applied Ventures • Aquilo Capital Partners • ARCH Venture Partners • Archangel Informal Investment • Ascend Venture Group • Ascension Ventures • Asia United Capital • Astrec Invest • Atlantic Bridge • Atlas Venture • Austin Ventures • Austral Capital • BADIR Program • Baroda Ventures • Battelle Ventures • Battery Ventures • Bay City Capital • BBC Worldwide • BDC Canada • Biotechnology Value Fund • BioVentures Investors • Bloom Equity • Blue Chip Venture Company • Blueprint Ventures • Bridgescale Partners • Broad Institute • Brown Savano Direct Capital Partners • Burrill & Company • CalCEF Clean Energy Angel Fund • Canaan Partners • Capital Indigo • Carbon War Room • Cardinal Partners • Carlyle Group, Brazil • Centennial Ventures • Central Texas Angel Network • Chicago Ventures • CID Equity Partners • Cisco • CITIC Capital • Citrix Startup Accelerator • Clearstone Venture Partners • Clovis Oncology • CMEA Ventures • Cocoon Ventures • Comcast • Core Innovation Capital • Correlation Ventures • Creandum • Credo Ventures • Crescendo Ventures • Cromwell & Schmisseur • CSK Venture Capital • Databank Private Equity • DBL Investors • Dell • DFJ Network • Doll Capital Management • Domain Associates • dPixel • Draper Fisher Jurvetson • Draper Nexus Ventures • Easton Capital • Eastpoint Ventures • EC1 Capital • Echo VC • EDF Ventures • EMBL Ventures • Emergence Capital Partners • Endeavor Global • Endeavor Brazil • Endeavor Indonesia • Endeavor Jordan • Endeavor Lebanon • Endeavor Mexico • Endeavor South Africa • Endeavor Turkey • Essex Woodlands Health Ventures • European Investment Fund • Evolution Equity Partners • Expansive Ventures • Fidelity Biosciences • Finance Wales • Flagship Ventures • Flatiron Partners • Flywheel Ventures • Founders Fund • Fudan Univ. • Gabriel Venture Partners • Galicia Investments • GE Ventures • Gemini Israel Funds • General Atlantic • Genesis Partners • Gerbera Capital • Global Environment Fund • Golden Gate Ventures • Good Energies • Gotham Ventures • Granite Global Ventures • Gray Ghost Ventures • Greylock Partners • Groupon • Halo Fund • Hatteras Funds • Headwaters Capital Partners • Highland Capital Partners • Houston Angel Network • HSBC Private Equity (Asia) • Hyde Park Venture Partners • IDG Ventures India • IDG Ventures Vietnam • IE Business School/Vitamin K • IGNIA Partners • Imprint Capital • In-Q-Tel • INCJ • Indicator Capital • Innovationsbron • Institute for Venture Design • Intel Capital • Intersouth Partners • Invest4Good • Itochu • Johnson & Johnson • Joseph Advisory SVCS • JP Morgan Partners • Jungle Ventures • Kansas City Equity Partners • Karlin Asset Management • Kenda Capital • Kernel Capital • Keytone Ventures • Kickstart Seed Fund • Kitty Hawk Capital • Kleiner Perkins Caufield & Byers • Knight Foundation • Komli Media • L Capital Partners • Latin Idea Ventures • Lehman Brothers • Lepe Partners • Levensohn Venture Partners • Lilly Ventures • LSPvc • L Venture Group • Magazine Luiza • MAKOTO • MASA Life Science Ventures • Matter Ventures • Maxygen • McMaster Univ. • Mercury Fund • MEST Incubator • Mid-Atlantic Venture Funds • Ministry of Economy, Mexico • Mission Bay Capital • Mitsubishi • Morgenthaler Ventures • MPM Capital • NAFIN • National Semiconductor • NCB Ventures • NDRC • New Enterprise Associates • NIC Costa Rica • Nokia Siemens Networks • NOLA Project • Northwest Energy Angels • Northwest Technology Ventures · Northzone · Novartis Venture Fund · Nth Power · Nxtp.Labs · Oak Investment Partners · OKCupid Labs · Olympic Venture Partners · OMERS Ventures · Omidyar Network • OneLiberty/Flagship Ventures • ONSET • Opus Capital • Oracle • Oxford Capital Partners • Pacific Community Ventures • Panorama Capital • Pennyslvania Treasury Department • Physic Ventures • Playfair Capital • Prime Minister's Office, Singapore • Prism VentureWorks • ProQuest • Proteus Venture Partners • PTC Therapeutics • QBF/QIC • Quaker Partners • Research Corporation Technologies • Rice Univ. • Richard Chandler Corporation • Richmond Global • RiverVest Venture Partners • Rivada Enterprise Development • Robert Bosch Venture Capital • Roll Global • RRE Ventures • Rusnano • Sadara Ventures • Safeguard Scientifics • Sandbox Industries • SAP Ventures • Sawari Ventures • Scale Ventures Partners • SEAF • Seaflower Ventures • Sequel Venture Partners • Sequoia Capital India • Silas Capital • Sinbad Ventures • Skyline Ventures • Slated, Inc. • Sofinnova Partners • Sofinnova Ventures • SoundBoard Angel Fund • Sozo Ventures • Spectrum Equity Investors • Sprint • Sprout Group • SR One • Stanford Inst. for Innovation in Developing Economies • Startup Wise Guys • StartX • Storm Ventures • SV LATAM Fund • SV Life Sciences • Syngenta • T2 Venture Capital • TAQNIA • TauTona Group • Tech. Devel. Fund, Children's Hosp. Boston • Telecom Italia • Temasek Holdings • Texo Ventures • TL Ventures • Torrey Pines • TTGV • Tullis-Dickerson & Co. • TVM Capital • U.S. Food and Drug Administration • Ulu Ventures • Unilever Technology Ventures • Univ. of Tokyo Edge Capital • Universal Music Group • US Venture Partners • Valhalla Partners • VantagePoint Venture Partners • Velocity Venture Capital • Venrock Associates • VenSeed • Venture Investors • VentureHealth • Vickers Venture Partners • Viking Venture Management • Vilicus Ventures • VIMAC Ventures • W Capital Partners • Wellington Partners • Westly Group • Weston Presidio Capital • White Star Capital • Whitney & Co. • Wild Basin Investments • Wind Point Partners • Woodside Fund • Work-Bench • Zad Capital

Kauffman Fellows

CAPITAL

ACADEMY

PRESS

