TEXAS Venture Labs entrepreneurship, innovation and commercialization THE UNIVERSITY OF TEXAS AT AUSTIN

www.texasventurelabs.net

The What ...

Venture Labs is a University wide interdisciplinary education and research initiative to support entrepreneurship, innovation and company formation while providing a unique and directly applicable educational experience for participating students and a research environment for faculty.

... The How ...

Venture Labs delivers the intellectual horsepower to promote new venture creation at UT Austin through education and mentoring; market and business plan validation; team-building and networking; and providing direct links to resources and funding.


... and What's Unique


Venture Labs is Built on the entrepreneurial skunk-works that has thrived at UT Austin for the last five years and produced substantial results.


Venture Labs Positioning

- Looks like a venture capital firm
- Relies on outside sources of capital
- Not reproducing any on campus or business organization
- Acts a consultation and recommendation source
- Designed to accelerate company formation
- Will selectively take on projects and provide labor in the early days and expand this over time
- Run by students across campus who will be learning the process while building companies


Process


Timeline


Timeline


Timeline


Success Stories


Success Stories


ocue

Underway: more than 30 companies including Digital Proctor, Mentionables, MBA Benchmark, Ordoro, and SolaVicta


- License
- Market Validation
- Product
- Business Model
- Business Plan

Stage 3

- Management Team
- Funding
- Launch


Stage 4

- Ongoing Mentoring
- Growth
- Harvest


- Idea Generation
- Research
- Technology


Success Stories


- Funding
- Launch


- Ongoing Mentoring
- Growth
- Harvest


www phyrnace


Stage 1

Underway: more than

Proctor, Mentionables,

Ordoro, and SolaVicta

30 companies

including Digital

MBA Benchmark,

- Idea Generation
- Research
- Technology


- License
- Market Validation
- Product
- Business Model
- Business Plan


Organization

- Faculty Directors
 - Focus on entrepreneurial faculty from across campus
- Post-graduate Manager positions
 - Provide first level management of student projects and resources
- Day to day operations staffed by students
 - Experiences
 - Venture Capital
 - Entrepreneurship
 - Operational positions
 - Student Compensation
 - Course credit
 - Relevant experience

Venture Labs Initiatives

- Engineering partnership
- Law school involvement
- Cross-campus course offerings
- CTAN relationship
- Venture Week
- Automated advisory board deal screening
- Technical advisory board
- Investment Competition
- Possible centralization of cross-campus student entrepreneurial efforts


Next Speakers

Daniel Nelson, co-founder, Phurnace Software

Randall Crowder, president of Venture
 Fellows, Executive Director of Central Texas
 Angel Network

Please Give Back to McCombs!

This webinar has been brought to you by the McCombs Alumni Advisory Boards, coordinated by alumni for the benefit of the Alumni Network.

Please get involved with the Alumni Network!

All alumni benefit when we work together to build the quality and value of the Alumni Network and the McCombs brand.

Time: Get involved in your local club

Talent: Mentor another alumni or speak at a future webinar

Treasure: Make a donation to McCombs

www.mccombs.utexas.edu/alumni

Suggested fund: MBA Alumni Excellence Fund

Please use response code KTG

Send me your feedback -- jmbock@gmail.com

Give Now