

 JMIC Value of Meetings Case Study Series Page 1

ZOOM-IN ON THE FIRST-EVER SWISS FINTECH CORNER SETUP AT SIBOS

2016 IN GENEVA

Miriam Scaglione, Institute of Tourism, University of Applied Sciences and Arts Western Switzerland

Valais, miriam.scaglione@hevs.ch

Simone Dimitriou, Institute of Tourism, University of Applied Sciences and Arts Western Switzerland

Valais, simone.dimitriou@hevs.ch

“The startup corner was something we had never done before and it proved very successful.”

Sven Bossu, Head of Sibos

Abstract

Type of meeting: Swiss Fintech Corner -an exposition of 24 Swiss startups at the Sibos conference

from 26 to 29 September 2016.

Size of meeting: 8,300 attendees from 158 different countries at the Sibos conference.

Geographical location of meeting: Palexpo, Geneva –Switzerland.

Industry sector: Financial industry in general, Fintech in particular.

Methodological approach: Primary data: semi-structured interviews with stakeholders and policy

makers; secondary data: survey carried out during the event addressed to the startups, metrics of

social media namely Twitter.

Key benefits realised: Key benefits were realized on three different levels. Firstly, the event benefited

Geneva as a Meetings Industry (MI) destination, and as an important financial market place in

general and a Fintech hub in particular. Secondly, from a macroeconomic point of view, the event

could raise awareness of the Swiss Fintech sector not only among professionals but also among

policy makers and the public. Finally, at the microeconomic level, the participation in the event could

help the startups to easily approach venture capital companies at the local and international level

and provided opportunities to present their services to a broad and international audience.

 JMIC Value of Meetings Case Study Series Page 2

Main beneficiaries: Geneva as a destination (business level); Geneva as a financial innovation place

and Fintech hub (macroeconomic level), Swiss Fintech startup exhibitors at the Swiss Fintech Corner

(microeconomic level).

Relevance/Implications/Lessons Learnt (if applicable): The results should shed some light:

• On Geneva as a destination: The cluster policy linking local economic development,

knowledge (research & development-R&D) and MI is fruitful for a finance innovation sector

such as Fintech.

• The policy of the Geneva Convention Bureau which mainly markets to MI events in relation

with the local key clusters of industry. In this way, the benefits dynamic is a feedback virtues

loop. On the one hand, the local sector cluster industry of Geneva (knowledge, R&D,

innovation, etc.) spreads its excellence to the international audience participating in an

event while on the other hand, the industry sector of the events provides benefits to

Geneva’s knowledge and research & development, and adds valued skills. This policy

generates a dynamic of virtues feedback loop between Geneva’s economic and knowledge

environment and the industrial sector involved in an event. In other words, the MI policy is a

tool for promoting Geneva not only as a destination but also as a center of economic,

knowledge and innovation excellence.

Future research (if applicable): Develop a Delphi survey in order to measure the strength of the

perceived benefits at the microeconomic level.

Key words: Fintech, startup ecosystem, Swiss Fintech Corner, Meetings Industry (MI), MICE

 JMIC Value of Meetings Case Study Series Page 3

1 Introduction

1.1 About Sibos

Sibos (Swift International Banking Operations Seminar) is the annual conference, exhibition and

networking event organised for the financial industry by SWIFT (Society for Worldwide Interbank

Financial Telecommunication), a global provider of secure financial messaging services. Sibos

originally started out as a banking operations seminar in 1978 and has since evolved into a premier

business forum for the global financial community to facilitate debate, collaboration and networking

around the future of payments, securities, cash management and trade and financial crime

compliance. Each year the event is hosted in a different destination around the world, bringing

together approximately 8,000 participants including business leaders, decision makers and topic

experts from financial institutions, market infrastructures, multinational corporations and technology

partners. The event boasts hundreds of speakers and conference sessions, nearly 200 exhibitors and

multiple networking events over a four-day program with underlying goals of creating discussions of

business strategy and network building to collectively shape the future of the financial industry

(Sibos, n.d.).

Sibos 2016 took place in Palexpo-Geneva from 26 to 29 September. For the first time in Sibos’ history,

the event hosted a Swiss Fintech Corner, which was set up with the help of the Economic

Development Office of Geneva (EDO), Alp ICT and the Swiss Finance & Technology Association.

The Sibos team, currently headed by Sven Bossu, worked closely together with the local economic

minister Pierre Maudet,

who saw the event as a special opportunity to bring the banking, research and

innovation communities together to collaborate and drive positive change in

Switzerland’s financial services industry. Mr. Maudet was a great friend to Sibos, and

brought some of his country’s leading bankers to the Swiss Lounge on the exhibition

floor. He introduced the local FinTech community to some of the world’s industry

 JMIC Value of Meetings Case Study Series Page 4

experts, who were happy to share their knowledge with those eager to learn. (Bossu,

2017).

It was the second largest Sibos conference to date with over 8,300 attendees from 158 different

countries. The Sibos survey (Sibos, 2017) showed that for 93% of the sampled attendees this event

met or exceeded their expectations. 49% of the participants were from Europe, Middle East and

Africa regions, 24% from UK/Nordics, 14% from Americas and 13% from Asia and Pacific. The main

business focus represented in the four-day event was payments. Other primary business focus areas

included trade service, cash management and securities. Different institutions were involved in the

event such as commercial banks and software vendors/consultancies. Finally, the survey showed that

the main reasons for attending Sibos were networking, keeping up to date with industry trends,

conducting business and listening to debates.

1.2 The Swiss Fintech Corner

FinTech, short for Financial Technology, has become an important sector in its own

right in the wake of the global financial crisis. Technological innovation has created the

opportunity for significant widening choice of financial services for consumers.

(Deloitte, 2016: 3)

Instead of traditional financial services offering packages of services, new innovative Fintech

companies offer customised solutions to consumers which are often seen as more efficient and cost-

effective. The loss of confidence in banks has allowed for consumers to rethink ‘who’ the authority of

financial services should belong to (Arner et al., 2015: 4), but as the president of the Swiss National

Bank, Mr. Thomas J. Jordan, highlighted in the opening speech at Sibos in Geneva, with all these

innovations, one must understand the opportunities and risks that come with it (Strategic Insight,

2016: 4ff.).

 JMIC Value of Meetings Case Study Series Page 5

24 Swiss startups pursuing the Swiss traditions of financial services excellence and technical

innovation were invited to the Swiss Fintech Corner in order to showcase their technical innovations

in a wide range of financial product categories (Etienne, 2016). These companies were selected by a

committee out of the 216 startups registered in Switzerland. The criteria used for the selection were

the company’s up-and-running solution, clear pricing plan, office located in Switzerland and

relevance of their solution (Swiss Finance & Technology Association, 2016). Five cantons were

represented by these different startups as well as three of the five main sectors of activity:

institutional investment, banking infrastructure and cryptofinance & blockchain (Perron, 2016).

Figure 1: Sibos layout (left) and Swiss Fintech Corner at the Swiss Lounge at Sibos.
Sources: left: Twitter by GlobalDataExcellence (GlobalDataExcellence, 26 September 2016)

right: Twitter by CH_Crowdfunding_Ass (CH_Crowdfunding_Ass, 7 April 2016)

1.3 Switzerland and Geneva as a hub of Fintech

On a global scale, Switzerland is considered one of the most important financial centres worldwide

featuring over 325 banks and being responsible for the management of 27% of transnational assets

(startupticker.ch, 2016). “Switzerland’s status as a financial centre is integral to its national identity”

(Ernst & Young Ltd, 2016: 3) and the importance of the industry for the national economy is evident

given that it contributes directly to approximately 10% of the national economy as well as 6%

(218,000) of full-time equivalent jobs (BAK Basel Economics AG, 2015: 3f.). When looking at

 JMIC Value of Meetings Case Study Series Page 6

Switzerland as a Fintech hub, it has lagged in terms of startup activity outside the scope of life

sciences which accounts for 78% of the total CHF470 million invested capital in Swiss startups

compared to that of other innovation-driven hubs such as New York City, London and Singapore

(Ernst & Young Ltd, 2016).

According to the Global Financial Centres Index (GFCI) which is used to measure financial centres

globally in terms of competitiveness, Switzerland’s two financial centres, Zurich and Geneva, have

both been losing ground with Zurich down from 7th to 9th position in 2016 and Geneva more

significantly down from 13th to 23rd position in 2016 (Z/Yen Group, 2016). Nevertheless, Switzerland

still has potential for improvement due to its leading position as an innovation hub, its centralised

geographic location, high level of security, reliability, quality and stability along with its large financial

centre, an excellent infrastructure, legal system and protection of consumers (Deloitte, 2016).

Furthermore, developments such as Doodle, Local.ch and Homegate in 2013 followed by grassroots

initiatives namely the formation of the Swiss Finance & Technology Association in 2014 to further

encourage and support the Fintech ecosystem (Ernst & Young Ltd, 2016).

1.4 Geneva as Meetings Industry destination

An MI destination should have certain factors to be successful which include but are not limited to:

service providers, price/value, meeting room facilities, access, additional services, leisure facilities,

location and image (Boo et al., 2008). Another important issue is the quality of the supplier

management (Weber and Ladkin, 2003). In the case of Geneva as a MI destination, it has an ideal

venue boasting over 106,000 square metres of contiguous exhibition space. It is home to one of

Europe’s largest, fully-integrated international convention and exhibition centres, Palexpo (Sibos,

2016). In 2016, the Geneva Convention Bureau confirmed 49 different MI events of various

international and national organisations, including organizations from Asia, the US and Europe, which

took place in 21 different venues across Geneva. There was a total of 32,853 people attending one or

 JMIC Value of Meetings Case Study Series Page 7

more of these MI events with the Sibos Conference contributing over 27% (9,000) attendees. The

conference also generated just over 31% (35,000) of the total overnight stays (111,671) making Sibos

the largest contributor of the 2016 MI events in terms of number of attendees and overnight stays

followed by the European Congress on Orthopedics (EFORT) with 6,000 participants and 18,000

overnight stays (Geneva Convention Bureau, 2016).

Since its reorganisation in 2014, the policy of the Geneva Convention Bureau has focused on the

promotion of events belonging to local clusters of high added value competences defined by the

Economic Development Office (EDO) (The Iceberg, 2017). The attraction of Geneva as a MI

destination is not only based on lifestyle and landscape but also on the excellence of knowledge and

innovation capacities in those clusters.

1.5 Rationality of the research

The Sibos conference and the Swiss Fintech Corner were targets of the Geneva MI policy as Banking

and Finance is one of Geneva’s excellence clusters. The aim of this research is to highlight the

benefits of the above-mentioned policy which goes beyond landscape attractions by strategically

bidding for events that link to the local knowledge and innovation. On the one hand, Geneva

reinforces its position and visibility as a Fintech innovation hub (benefit for Geneva as a destination),

on the other hand, the general excellence of the Swiss innovation environment. Finance & Banking

and Fintech innovation have the possibility to gain visibility among professionals, policy makers and

the general public (macroeconomic level). Last but not least, the startups presented had the

possibility to significantly increase their audience such as possible customers and investors to one

that is broader and more international. The rest of the paper is structured as follows: Section 2

describes the methodology, section 3 outlines and discusses the results focussing on the benefits

realized, and finally section 4 presents the conclusion and suggestions for future research.

 JMIC Value of Meetings Case Study Series Page 8

2 Methodology

2.1 Data sources

Primary and secondary data have been used in this research. The primary data was collected using

exploratory techniques, namely semi-structured interviews. They were guided by a questionnaire

which focused primarily on the benefits for Geneva at the macroeconomic level (Appendix). The

interviews were carried out during the month of March 2017. The interviewees were: Anja Loetscher

(Director of the Geneva Convention Bureau, DGCB), Michael Kleiner (Economic Development Officer,

State of Geneva, EDO), Sven Bossu (Head of Sibos, Sibos) and John Hucker (President, Swiss Finance

& Technology Association, SFTA). The group included at least one member of each of the main

stakeholder groups. From hereafter, reference will be made to the respective interviewees with the

assigned acronyms that are indicated in italics following their respective titles in parentheses above.

The secondary data are from two difference sources. To examine the benefits realized on a

microeconomic level, a questionnaire capturing the satisfaction of startups presented at the Swiss

Fintech Corner was reanalyzed for the purposes of this study. The questionnaire design and

collection was carried out jointly by Geneva EDO and Alp ICT1. 16 out of the 24 companies answered

it. Geneva EDO provided the raw data for this study. The other source of secondary data is the

metrics of social media communication during the exhibition at the Swiss Fintech Corner with

specific attention to Twitter. The communication strategy was led conjointly by the Swiss Finance &

Technology Association and Alp ICT.

The metrics2 concern the tweets the Swiss Finance & Technology Association and other parties

posted during the Swiss Fintech Corner, using the hashtag #swissfintechcorner. The data yielded are

1 “Alp ICT is a startup accelerator for technology enterprises in Switzerland. The company provides networking
services for SMEs, new business opportunities, a platform for open innovation, research facilities,” ORLOVA, N.
2016. Alp ICT Overview [Online]. Crunchbase. Available: https://www.crunchbase.com/organization/alp-
ict#/entity [Accessed 28 April 2017].
2 The metrics belong to the twitter handle https://twitter.com/finnovationCH

 JMIC Value of Meetings Case Study Series Page 9

time series of the evolution of the following metrics: New Followers, Tweets, Total Tweet

Impressions, Link clicks, Retweets, Likes and Average Engagement rate. All the series are monthly.

The series length is one year, from March 2016 to March 2017, except for the “new followers” data

where the data starts from July 2016. Unfortunately, one year or even less is not enough to measure

or filter seasonal effects or patterns.

2.2 Data analysis

The interviews were collected and recorded via Skype and manually transcribed. The only exception

was the interview with Sven Bossu in which case Sibos handled the recording through Cisco WebEX

but unfortunately the process failed. The interviewee then agreed to answer the interview questions

again in writing. The authors acknowledge the limitations in the methodology but this was beyond

their will.

The interviews were analysed using SphinxIQ2, Quali software (Boughzala et al., 2014) using a lexical

and statistical approach. The lexical approach identifies the most frequently used words and

expressions (i.e. Swiss Fintech Corner). One of the main goals is to show the homogeneity of

opinions across the interviewees. The statistical approach helps to estimate the level of homogeneity

across interviewees. To this end, cross-tabulations between the main words or expressions yielded

by the lexical analysis and the interviews were calculated (i.e. principal components analysis, χ2 test).

The satisfaction survey among the startups was analysed using descriptive statistics. For the social

media data structural time series was used (Koopman et al., 2009). However, in most of the cases the

reduced length of the time series only allows estimation using a classical ordinary least squares (OLS)

model. A model was built for each of the variables. All the models have the independent variable

time (t) and the dependent variable which is each of the variables listed in 2.1. Finally, in order to

estimate the strength of the effect of the Swiss Fintech Corner, dummy or intervention variables

 JMIC Value of Meetings Case Study Series Page 10

were added to September 2016, the time when the event took place.

3 Results

3.1 Interview analysis

The first question of the interview (see Appendix) addressed the possible effect of the Swiss Fintech

Corner on the visibility of Geneva. The lexical analysis shows three slightly different groups.

DGCB and Sibos show a significant level of homogeneity and a broadly positive evaluation. DGCB has

the highest lexical richness in that the terms used referred almost entirely to mass media impact.

This shows that she was exclusively fully aware of the importance of including Geneva in global mass

media, “For us to have had SIBOS here in Geneva, gave us wide local and international press

coverage.” (DGCB)

The second group of the lexical component to be analysed is Sibos. For the Head of Sibos the impact

of the event on Geneva as a MI destination was not significant, “personally, I don’t think the Fintech

corner had any impact on the visibility of Geneva as a destination and that was not its purpose

neither” (Sibos). Rather the aim was to showcase Switzerland and Geneva as a Fintech hub. “The

entire idea around the Fintech corner was to promote Switzerland as a Fintech hub and to connect

local Fintech companies with the global financial institutions.“ (Sibos) The above-mentioned

observation is in line with the aim of the Geneva Convention Bureau (GCB): “we as the Convention

Bureau align our work according the EDOs clusters – one of them being finance.” (DGCB)

The two other interviewees are also close to each other and form the third group. For SFTA there was

an impact but more on Geneva as a canton and not on the city itself,

For a destination in general I think people could see just how high quality it was but

also in terms of the scale of the city ... Well, I think in general it was good to bring the

 JMIC Value of Meetings Case Study Series Page 11

global audience on that scale to a city like Geneva. (SFTA)

Finally, the EDO focuses on the direct impacts such as the fact that the number of overnights

generated specifically by the Swiss Fintech Corner (SFC) was limited,

Well it's very difficult to say because the audience that we were catering for was very

specific startups Fintech audience which has not much to do with tourism industry in

general and ... because they very rarely meet in large meetings ... The startups we had

on our corner were not people who either organise such large meetings or who usually

take part in such large meetings … They rather meet in little demo days and pitching

days and meetings with VCs etc. but not necessarily in large events. (EDO)

Nevertheless, and in line with the preceding interviews, the EDO agrees on the importance of the

event for the startups, reinforcing the position of the SFTA, “so for the startups this was quite a

unique opportunity to be in such a large event.” (EDO)

Therefore, the impact of the SFC on the image of Geneva as a destination in general or a MI

destination in particular, was limited. The impact was on the whole of Switzerland as a Fintech hub

connecting “local Fintech companies with the global financial institutions.” (Sibos)

The aim of the second question was to study the inverse effect, how Geneva, as a global financial

market affects the visibility and/or synergies of startups. The DGCB did not answer this question,

Sibos gave a limited answer of only 18 main lexical elements whereas the EDO’s number was 70 and

the SFTA’s was 145. The big imbalance in the number of lexical elements invalidated the statistical

analysis of homogeneity.

Geneva being a financial center was one of the key determinants for Sibos to choose it as its 2016

location: “The fact that Geneva is an important banking market place was one of the reasons why

Sibos came to Geneva.” (Sibos)

 JMIC Value of Meetings Case Study Series Page 12

In regards to increasing awareness among the public and political authorities of the existence of

Fintech startups and their importance, Sibos thinks it was positive, “In that sense, it did boost

awareness with the public opinion and local political authorities.” (Sibos)

In line with this opinion, SFTA sees an impact on public opinion and recognises the role of Geneva on

this impact,

I think Geneva and Fintech are sometimes surprised to hear there is a startup

community and I think honestly speaking it is not the most vibrant or large scale one

and it is something that could be further developed and improved even if you just look

at it in contrast to Lausanne for example…. I think the fact that it’s a financial centre

can be a real advantage and that’s a huge strength. (SFTA)

EDO, as a member of the government of Geneva, has a slightly different opinion - the public opinion

has not changed a lot, but the awareness of the Fintech startups among traditional Genevan financial

actors has increased,

the link between Fintech and Sibos was made but I don't think in terms of public

opinion this has really made a big difference. For the political awareness, what is also

interesting is the business awareness because our main issue was to sensitise the

bankers, the financial actors, about Fintech … we could invite Swiss bankers, private

bankers from Geneva we could invite them for an evening to an event on that Fintech

Corner. This allowed us to make a link between the local Geneva bankers and the

startup companies that were on the corner and that was for us maybe the biggest

challenge is to create that link between the local finance industry and the local startup

industry. Because the political awareness is there. Our politicians, they are aware and

they really want to advance Fintech. (EDO)

In the literature review it was pointed out that Switzerland has two financial centres, Zurich and

Geneva which raise the question of a possible change of their relative position. The repositioning of

Geneva respective to Zurich was generally rejected but there is consensus of the whole country of

 JMIC Value of Meetings Case Study Series Page 13

Switzerland at the international level.

There is broad consensus that Geneva provided good opportunities to link startups to traditional

actors which was shown in the precedent quote of EDO, and in the quote here below by SFTA,

It’s [Switzerland] a huge financial centre here whether you speak of Geneva or

Switzerland as a whole and there is really this demand for innovation and a lot of the

banks here are not necessarily innovative, they were traditional in a lot of ways and the

cultures weren't about rocking the boat or doing things differently and that is, I think

why in particular not only is it about startups doing things but it's about how startups

enable corporates to do things and that's something I think has a rich history in all

parts of Switzerland where you marry the tradition with innovation and so yes, I think

the fact that's it’s such a huge financial centre and such a unique financial centre in

Geneva creates a truly unique opportunity in a global context and that's something we

say not only locally but we also tell that to the world and yeah, you can probably tell

that's something I am a little bit excited about. (SFTA)

The third interview question examined the effect of the SFC on the Geneva startups’ ecosystem. The

question was not answered by the DGCB but the statistical analysis of the other three shows

heterogeneity of the lexical elements. The positive role Geneva has as an ecosystem yielded

different strength of consensus. The EDO partially credits the SFC but focuses more on the Sibos

conference overall than on the SFC event.

There were other places - there was one from Belgium, one from Luxemburg, there

was one from Singapore and so you had different places where startups were

concentrated and so people could go and meet each other. … It also gave them the

opportunity to walk around and meet other startups because as I said we were not the

only Fintech Corner. (EDO)

Sibos and the SFTA have the most positive opinion about Geneva as a Fintech ecosystem:

The global financial community loved the idea because it allowed them to connect

directly to smaller companies with bright ideas on how to tackle big issues for our

 JMIC Value of Meetings Case Study Series Page 14

industry. ... And the feedback I got from the Swiss Fintechs was really positive as well:

they were given access to the global banks and privileged contacts with very senior

persons of those institutions … And the events organised around the corner (such as

networking, presentations, etc.) did only boost this. The startup corner was something

we had never done before and it proved very successful … As for whether it creates

competition or synergies: we actually saw both. (Sibos)

For the SFTA the focus is put on Switzerland as a whole to be an innovative Fintech ecosystem

one of the more prolific influencers on social media, a man named Pascal Bouvier, said

that he was going to come to Switzerland to find things out, in part because he started

to hear stuff through his Innotribe network, because he was at Sibos every year and

because people told him about some of these companies in the Crypto Valley or in the

blockchain community and he didn’t actually invest in that but he got involved in a

syndicate that invested in Knip which was a well-known Zurich startup … There's

events, there's an association, there’s some other things like that but a big

international event like Sibos and a platform like the Swiss Fintech Corner in particular

gets the best 25 startups all in one place and they get to see each other in a really high

level environment and what’s great is they get to not only represent themselves and

'wrestle shoulders’ against each other but they stand 'shoulder- to -shoulder'

representing Switzerland which was really great. (SFTA)

In conclusion, the representative of the government seems to pay attention to the “big picture”,

namely the Sibos conference overall, whereas for the Sibos and SFTA representatives, focus is put on

the positioning of Switzerland, and not specifically Geneva as a Fintech ecosystem. For them, the

event was a real success in this regard.

The fourth question concerns general remarks about the event. This question was answered by all

the interviewees with the exception of Sibos, which is why the heterogeneity analysis will not be

included in the analysis. The DGCB highlighted the innovative character of the SFC at the Sibos

conference and also linked the success of the events, both the Sibos conference and SFC, to the

 JMIC Value of Meetings Case Study Series Page 15

importance of Geneva as a financial market place. “Organizers will prefer to come to the congress if

the topic is relevant to the destination.” (DGCB)

The EDO points out the good coordination efforts of the cantonal authorities with the DGCB for

having succeeded in bringing the event to Geneva. In line with this, the SFTA noted the coordination

between different stakeholders being a key aspect of the success:

I think the Swiss Fintech Corner was a fantastic example of the power of a coordinated

effort to really highlight the economic benefit of all this and the commercial

opportunities for Swiss stakeholders in an international context and what I would

challenge the audience to help with is something that actually for groups involved took

great coordination and it wasn’t without special extraordinary effort that it was

possible. (SFTA)

The final question explored points for improvement. The DGCB and the EDO identified some

challenges with local tourism actors such as hotels, transportation providers and so on. The DGCB

agreed that one of the problems was the cost of the event, “our pricing was on average too high.”

(DGCB) “I mean there was a post-mortem, you know, discussion with the hotels, with the public

transport, with all the different actors.” (EDO) EDO have made an effort in order to reduce the

participation cost for startups,

And in the end we managed to make something that didn't cost anything for the

startups themselves. Thanks to the sponsors we found, we could reimburse the

startups with the amount they had given us so in the end it didn't cost them hardly

anything. (EDO)

Sibos wants to improve governance by expanding their data collection before and during the event in

order to better assess the event: “To be changed: make sure governance is clear as from start and

also set up the follow up study before starting the event, allowing to collect data also during the

event.” (Sibos)

 JMIC Value of Meetings Case Study Series Page 16

3.2 SFC Startups survey

16 out of the 24 Fintech startups answered the satisfaction survey with some of them providing

incomplete responses. According to the survey results, just under 50% of the participants spent two

days at the Fintech Corner while the majority spent only one day at the SFC. The mean overall

satisfaction level was 4.43 on a rating scale from 1 (unsatisfied) to 5 (extremely satisfied), so most

were either very satisfied or extremely satisfied overall.

Some points which participants felt could be improved include:

• Preparation to be done earlier, more in advance,

• More media coverage and focused articles of the startups,

• Asking private banks to visit the Corner and spend some time at each booth,

• Allowing startups to have the opportunity to participate in the innovation talks,

• Better location of the SFC and more space for each startup.

Despite these suggestions the average ranking for the following SFC aspects all received a score

above 4: preparation of the associations involved in organising the Fintech Corner, the Swiss Fintech

Corner communication, location, design and layout as well as the relevance of participation.

In terms of the amount of media coverage due to the participants’ presence at the Swiss Fintech

Corner, the main platform was social media representing over 60% of the total media coverage. 75

pieces of media coverage related to 10 of the participants, however, just under half of this social

media coverage was linked to a single participant. The online press represented 22% (27 pieces) of

the total media coverage and the same participant mentioned above was responsible for almost half

of those pieces, too. The printed press, radio and TV followed with considerably lower figures. It

must be noted that this question can be interpreted in many ways especially with regards to social

 JMIC Value of Meetings Case Study Series Page 17

media where the same post is shared multiple times and the inclusion or exclusion of retweets may

significantly affect the figures provided. Therefore, there is not enough data to interpret the

effectiveness of each type of media coverage.

There was a very low amount of technical leads with a total of nine. A possible reason for this may be

that ‘getting technical leads’ was not the aim of all the startups present and the audience may not

have been suitable. Despite the fact that the participants had, on average, roughly five commercial

leads each, the quality of commercial leads were rated as average with a score of 3.44 out of 5. A

possible hypothesis may be that many commercial leads were considered as early leads and not

converted leads. Missing information such as the specific field each Fintech participant is in as well as

how old the startup company is may explain some of the above-mentioned factors.

In conclusion, the overall satisfaction ranged from good to excellent. The items to improve for the

Startup Corner included: better organisation in advance, location, more advertising and other pull

factors to be put in place to attract the right visitors, a more egalitarian participation of the startups

with regards to participation in interviews and innovation talks, more media coverage and finally.

from an academic point of view, it would be useful to improve the quality of the follow-up with the

startups in order to see the evolution, if any, that may be related to the impact of such an event on

the participants.

3.3 Social media metrics analysis

The reader should be aware that the hashtag #swissfintechcorner was only used during the event.

Therefore, some of the conclusions below should be considered with caution.

The Twitter analysis of the SFC effects yields the following conclusions:

 JMIC Value of Meetings Case Study Series Page 18

• Firstly, no positive effect is observed on New Followers and Average Engagement Rate. In

the former case, the number of followers is steadily and exponentially increasing. In the

latter case, unfortunately, the trend shows a slow decrease with a negative effect

immediately after the event (October 2016).

• Secondly, Tweets, Retweets and Link Clicks show a positive punctual effect. Punctual means

that the effect only persisted during September 2016, disappearing afterwards. In the case

of Tweets and Retweets, added effects on average were 65% and the development of Link

Clicks in September 2016 were half of what would have been observed if the SFC had not

occurred.

• Thirdly, for both Total Tweet Impressions and Likes, the effect was positive for September

2016. In both cases, the SFC doubled the long-run trend. Unfortunately, the positive effect

was short-lived with the numbers decreasing during the four months following the event.

Even though the startups participating in the SFC showed a high level of satisfaction in the survey

(3.2), regarding the social media campaigns the positive effects were difficult to maintain after the

hashtag was no longer used. This proves the good quality of the strategy of the community

management by the association during the duration of the event. The lesson of these analyses is that

the event increases visibility (retweets, likes, links clicks) but making these effects last over time is

still a challenge. The analysis of social media metrics during other business events will be necessary,

not only to confirm this fact but also to find strategies to cope with this issue.

4 Benefits Realised

Firstly, it is important to mention the difficulty of isolating the Swiss Fintech Corner from the Sibos

conference, which has especially been demonstrated during the interviews carried out for this study.

Nevertheless, benefits related to the SFC have been concluded based on three levels which follow

below:

 JMIC Value of Meetings Case Study Series Page 19

1. On Geneva as a MI destination

While little evidence shows the specific benefit of the SFC on Geneva as a MI destination, the Sibos

conference has been seen to further the image of Geneva as an important financial centre. The

Fintech hub relevance was not limited to Geneva but instead spread over the whole of Switzerland.

2. On a macroeconomic level

According to the SFTA, traditional bankers were able to connect with and be made aware of the

existence and importance of Fintechs for the financial sector. The SFC also enabled the creation of

links between the local startup industry and the local finance industry (EDO).

3. On a microeconomic level

a. The startups who participated at the SFC. The interviews and survey analysis document

stakeholders’ optimism that the SFC will contribute to the future success of the startup

companies through the event-related exposure/visibility and the direct contact with

audiences that may potentially lead to partnerships/collaboration. Despite the fact that

some startups showed a highly successful outcome in terms of social media coverage,

converted leads and exposure in general, it must be noted that these benefits were not

distributed evenly among the startups who participated in the survey. This was mainly due

to some of the startups not being directly involved in the banking sector.

b. The Swiss Finance & Technology Association. The hashtag created and used during the event

(#swissfintechcorner) was able to drive meaningful traffic in terms of social media exposure

for the association, with specific regards to Twitter.

 JMIC Value of Meetings Case Study Series Page 20

5 Discussion and Conclusions

The benefits derived from the SFC have proven difficult to isolate and identify in many situations,

whereas the entire Sibos event has been clearly linked to many benefits identified by the

interviewees. Furthermore, the interviewees have shown to have notably different points of view

based on their position in relation to the event and their overall profession. The most contrasting

viewpoint was that of the EDO who focused on the main event (i.e. Sibos) rather than the SFC.

Another demarcated opinion was that of the DGCB who is more focused on the development of

Geneva as a successful MI destination. For the DGCB, the importance of global mass media coverage

was significantly higher which is understandable given its links to the image of a destination.

The findings of this study did not yield enough evidence to support the statement that “Organizers

will prefer to come to the congress if the topic is relevant to the destination.” It appears that it may

depend on the kind of event, such as the field (i.e. scientific, industrial) or the customer (i.e.

corporation, association). Furthermore, the authors believe that even if this is correct, it cannot

supersede other factors such as competitive position in price/value, access, additional services,

leisure facilities (Boo et al., 2008) nor the quality of supplier management (Weber and Ladkin, 2003).

In fact, the latter statement about the relevance of the event topic to the destination appears as a

push factor; however the authors believe that instead, it is a pull factor. Therefore, the destination

could employ this factor as a means to increase its appeal and subsequently increase the chance of

hosting more events. Some of the interviews point out the difficulty in engaging with different

providers such as the accommodation or the transportation sectors despite the benefits this event

yielded.

Finally, evidence shows that the Virtues feedback loop is existent. As noted in the benefits section,

some startups were seen to get opportunities while the SFTA was able to increase its publicity.

Moreover, while Geneva may not have gained visibility specifically, the Fintech ecosystem of

 JMIC Value of Meetings Case Study Series Page 21

Switzerland as a whole has indeed succeeded in this way.

Limitations of the research

The primary data, more specifically the interviews that were carried out for this study, had a few

issues namely, some questions were not answered by all the interviewees and secondly, one of the

recordings failed. In terms of the secondary data, the survey that was sent to the Fintech startups

who participated at the event was answered by 16 out of 24. Furthermore, given that there was a

lapse of time between the event and the survey answers, there was a need to recall certain answers

and this could have changed the evaluation. The time series evolution metrics used in the social

media metrics analysis was less than one year therefore some sophisticated statistical tools, namely

the structural time series, could not be applied and seasonality patterns could not be filtered. Future

research could be to carry out a Delphi study with all the Fintech startup participants in order to

evaluate the actual SFC effectiveness which was beyond the scope of this paper.

Acknowledgements

The authors would like to thank the Institute of Tourism, University of Applied Sciences and Arts

Western Switzerland and its responsible, Professor Dr Marc Schnyder for supporting this research as

well as all those who participated in the interviews, Anja Loetscher (Director of the Geneva

Convention Bureau), Michael Kleiner and Elisabeth Tripod-Fatio (Economic Development Officer,

State of Geneva), Sven Bossu (Head of Sibos) and John Hucker (President, Swiss Finance and

Technology Association). We would like to further thank the Swiss Finance and Technology

Association, not only the President John Hucker and its Board Director Boris Battistini but also Lidia

Zabala de la Fuente and Anastasia Bedova for providing the data on social media metrics. We would

also like to thank Michael Kleiner, Yohann Perron (Apl ICT) and Alexandre Gaillard CEO & Founder

InvestGlass SA for providing the raw data of the Swiss Fintech startup survey.

 JMIC Value of Meetings Case Study Series Page 22

References

ARNER, D., BARBERIS, J. & BUCKLEY, R. 2015. The Evolution of Fintech: A New Post-Crisis Paradigm?
[Online]. SSRN. Available: https://papers.ssrn.com/sol3/papers.cfm?abstract_id=2676553
[Accessed 9 March 2017].

BAK BASEL ECONOMICS AG 2015. The Economic Significance of the Swiss Financial Sector. In:
MICHAEL GRASS & RUFER, R. (eds.). Available:
http://www.bakbasel.ch/fileadmin/documents/reports/BAKBASEL_Executive_Summary_eco
nomic_significance_swiss_financial_sector_2015_EN.pdf.

BOO, S., KOH, Y. & JONES, D. 2008. An Exploration of Attractiveness of Convention Cities Based on
Visit Behavior. Journal of Convention & Event Tourism, 9, 239-257.

BOSSU, S. 2017. Fuelling the Future of Fintech [Online]. Available:
https://www.sibos.com/media/news/fuelling-future-fintech [Accessed 9 March 2017].

BOUGHZALA, Y., MOSCAROLA, J. & HERVÉ, M. 2014. Sphinx Quali : un nouvel outil d’analyses
textuelles et sémantiques. 12èmes Journées internationales d’Analyse statistique des
Données Textuelles (JADT 2014). Paris.

CH_CROWDFUNDING_ASS. 7 April 2016. Thank you! @Alpict and #stateofgeneva to work on this
project together #crowdfunding #Fintech #swissfintechcorner @Sibos [Online]. Twitter Post.
Available: https://twitter.com/ch_crowdfunding/status/780748170053713920/photo/1
[Accessed 20 March 2017].

DELOITTE 2016. Connecting Global Fintech: Hub Review 2016. Available: http://thegfhf.org/wp-
content/uploads/2016/10/Connecting-Global-FinTech-Hub-Review-2016-.pdf.

ERNST & YOUNG LTD 2016. Swiss FinTech Report 2016: The Role of Switzerland as a Financial Hub.
Available:
http://www.ey.com/Publication/vwLUAssets/EY_Swiss_FinTech_2016_English/%24FILE/EY-
Swiss-FinTech-2016-English.pdf.

ETIENNE, R. 2016. Genève s’Enfièvre pour son Congrès du Siècle. Tribune de Genève.

GENEVA CONVENTION BUREAU 2016. Bureau des Congrès - Confirmed Business in 2016. In:
2016_CVB, C. B. (ed.). Geneva Convention Bureau.

GLOBALDATAEXCELLENCE 26 September 2016. Tomorrow, we are at @Sibos @Palexpo
#SwissFinTechCorner stand G54 #DEMS #FinTech #DataQuality #DataGovernance.

KOOPMAN, S. J., HARVEY, A. C., DOORNIK, J. A. & SHEPHARD, N. 2009. Stamp 8.2: Structural Time
Series Analyser, Modeller and Predictor, London, Timberlake Consultant LTD.

ORLOVA, N. 2016. Alp ICT Overview [Online]. Crunchbase. Available:
https://www.crunchbase.com/organization/alp-ict#/entity [Accessed 28 April 2017].

PERRON, Y. 2016. Swiss Fintech Corner Start-ups and Ecosystem In: ICT, A. (ed.).

SIBOS. n.d. What is Sibos? [Online]. Available: https://www.sibos.com/what-sibos [Accessed 9 March
2017].

SIBOS. 2016. Sibos 2016 Geneva [Online]. Available: https://www.sibos.com/about-sibos/2015-
singapore/sibos-2016-geneva [Accessed 9 March 2017].

SIBOS. 2017. Analysing the Sibos Experience [Online]. Available:
https://www.sibos.com/media/news/analysing-sibos-experience [Accessed 7 March 2017].

STARTUPTICKER.CH. 2016. Making Geneva a global Fintech Hub [Online]. Online. [Accessed 10
March 2017].

https://papers.ssrn.com/sol3/papers.cfm?abstract_id=2676553
http://www.bakbasel.ch/fileadmin/documents/reports/BAKBASEL_Executive_Summary_economic_significance_swiss_financial_sector_2015_EN.pdf
http://www.bakbasel.ch/fileadmin/documents/reports/BAKBASEL_Executive_Summary_economic_significance_swiss_financial_sector_2015_EN.pdf
https://www.sibos.com/media/news/fuelling-future-fintech
https://twitter.com/ch_crowdfunding/status/780748170053713920/photo/1
http://thegfhf.org/wp-content/uploads/2016/10/Connecting-Global-FinTech-Hub-Review-2016-.pdf
http://thegfhf.org/wp-content/uploads/2016/10/Connecting-Global-FinTech-Hub-Review-2016-.pdf
http://www.ey.com/Publication/vwLUAssets/EY_Swiss_FinTech_2016_English/%24FILE/EY-Swiss-FinTech-2016-English.pdf
http://www.ey.com/Publication/vwLUAssets/EY_Swiss_FinTech_2016_English/%24FILE/EY-Swiss-FinTech-2016-English.pdf
https://www.crunchbase.com/organization/alp-ict#/entity
https://www.sibos.com/what-sibos
https://www.sibos.com/about-sibos/2015-singapore/sibos-2016-geneva
https://www.sibos.com/about-sibos/2015-singapore/sibos-2016-geneva
https://www.sibos.com/media/news/analysing-sibos-experience

 JMIC Value of Meetings Case Study Series Page 23

STRATEGIC INSIGHT 2016. Moving With the Times. In: ROWAN, A. (ed.) Sibos Issues: Wrap-Up
Edition. Week In Review 2016 ed. Online: sibos.com.

SWISS FINANCE & TECHNOLOGY ASSOCIATION. 2016. Sibos comes to Geneva – Exhibit at Sibos!
[Online]. Available: https://swissfinte.ch/sibos2016/ [Accessed 7 March 2017].

THE ICEBERG. 2017. Geneva: Sibos 2016 and Aligning with Knowledge Sectors [Online]. Available:
http://www.the-iceberg.org/case-study/congress-legacies-association-mission-destination-
vision-legacy/ [Accessed 30 March 2017].

WEBER, K. & LADKIN, A. 2003. The Convention Industry in Australia and the United Kingdom: Key
Issues and Competitive Forces. Journal of Travel Research, 42, 125-132.

Z/YEN GROUP. 2016. Global Financial Index Centres [Online]. Available:
http://www.longfinance.net/images/gfci/20/GFCI20_26Sep2016.pdf [Accessed 10 March
2017].

https://swissfinte.ch/sibos2016/
http://www.the-iceberg.org/case-study/congress-legacies-association-mission-destination-vision-legacy/
http://www.the-iceberg.org/case-study/congress-legacies-association-mission-destination-vision-legacy/
http://www.longfinance.net/images/gfci/20/GFCI20_26Sep2016.pdf

 JMIC Value of Meetings Case Study Series Page 24

Appendix

Interview questions:

We are writing a case study about the impact of the Swiss Fintech corner during the Sibos

Conference which took place in Geneva last year in September. We focus on impacts other than

economic ones. Our aim is to measure these impacts from three different perspectives, namely:

1. on the image of Geneva as a Meeting, Incentives and Convention destination,

2. on the Fintech ecosystem in Geneva,

3. and finally, at the micro-economic level which is on the startups of the Fintech sector.

The interview will last from 30 to 45 minutes.

Let's begin with the image of Geneva as a MI destination.

Question 1

[Introduction:] Geneva is very well known on an international level as a financial centre as well as a

Meeting, Incentives and Convention destination. From you point of view: How do you think the

Fintech corner that was set up during the Sibos event affected the visibility of Geneva as:

a) a tourism destination in general ?

b) a MI destination in particular?

Question 2

[Introduction] Now, may we talk about the “other-way-around” effect, which means given that

Geneva is an important finance/banking market place, how does Geneva -as the host site of the

Swiss Fintech startup corner -affect the visibility and/or synergies of the startups in the following

aspects:

1. the public opinion in general and the political authority’s awareness in particular

2. Related companies (such as banks, insurance, health, etc.)

 JMIC Value of Meetings Case Study Series Page 25

3. Education and research at the universities and applied universities level

4. Competitive position with Zurich as a Fintech hub and competitive position at an

International level (i.e. the ranking of GFCI global financial centres index)

Question 3

[Introduction] From the point of view of the startups and the Geneva Fintech ecosystem,

1. Do you think that the Startup Corner affected the role/involvement of traditional sectors

(banking, insurance, health, others) and in which way/sense? What about Venture Capital

companies?

2. Do you think that the event creates news synergies between startups or increase their

competition?

Question 4

[Introduction]: We would like to ask you if you would like to add more general remarks to our study.

1. Which were the strong points about the Swiss Fintech Corner?

2. If there were a new edition in Geneva, which aspects do you think should be change?

	Abstract
	1 Introduction
	1.1 About Sibos
	1.2 The Swiss Fintech Corner
	1.3 Switzerland and Geneva as a hub of Fintech
	1.4 Geneva as Meetings Industry destination
	1.5 Rationality of the research

	2 Methodology
	2.1 Data sources
	2.2 Data analysis

	3 Results
	3.1 Interview analysis
	3.2 SFC Startups survey
	3.3 Social media metrics analysis

	4 Benefits Realised
	5 Discussion and Conclusions
	Appendix

