

ANNUAL REPORT 2012

SHAPING THE FUTURE THROUGH KNOWLEDGE

EXPLORATION OF THE UNKNOWN IN THE SEARCH FOR UNPREDICTABLE BREAKTHROUGHS IS ESSENTIAL TO FUNDAMENTAL SCIENCE. THROUGH THIS EXPLORATION, COMBINED WITH ACADEMIC EDUCATION AND RESEARCH, ETH ZURICH CONTRIBUTES TO UNRAVELLING THE GRAND CHALLENGES OF OUR MODERN SOCIETY. TO BOOST THOSE EFFORTS, THE ETH ZURICH FOUNDATION IS DETERMINED TO CREATE SUSTAINABLE RELATIONSHIPS WITH COMPANIES, FOUNDATIONS, AND PRIVATE DONORS IN FAVOUR OF ETH. HENCE, I WOULD LIKE TO THANK ALL OF YOU FOR YOUR TRUST AND BELIEF IN US AND OUR ABILITIES TO SHAPE THE FUTURE.

Prof. Dr. Ralph Eichler
President of ETH Zurich

Scientific gas simulation of a shock-bubble interaction at the Computational Science & Engineering Laboratory (CSE), ETH Zurich, supported by the Swiss National Supercomputing Center (CSCS)

Dear Donors and Partners

Philanthropy is rather personal. It is based on values and intrinsic motivations that are moulded by one's own personal story. The concept of philanthropy is not a new feature in the history of ETH Zurich. Indeed, much of what ETH is today exists only because of enlightened benefactors in the past. For instance, the *World Food System Centre*, which builds on the expertise of ETH Zurich to address the existing and emerging challenges at the nexus of global food and nutrition security, food production and

processing. The competence centre forms a platform for interdisciplinary teams to collaborate on research, education, and outreach activities in line with strategic focus areas.

"THE VALUE OF A MAN RESIDES IN WHAT HE GIVES AND NOT IN WHAT HE IS CAPABLE OF RECEIVING."

Albert Einstein
Alumnus and Professor of ETH Zurich

You make an investment in ETH's future, the benefits of which, while very real, cannot easily be measured

or predicted with accuracy. All of the case studies of philanthropic investment demonstrate the imaginative leap that philanthropists make when deciding to make a gift. To invest in promise, rather than in simply meeting an immediate need, requires belief in the recipient, as well as a generous heart. Your gifts enable ETH to do things that wouldn't otherwise be possible: to break new ground in education and research, to take risks, and to sustain excellence.

Your investments also support the key autonomies of our great University: to choose the students and the academic staff who will benefit and contribute most; to design and deliver our teaching programmes; and to pursue scholarship and research in the directions we believe will best serve our goals of outstanding education and pioneering discovery.

The best way to understand the impact of philanthropy is to see it at work. In this annual report, we want to offer you a glimpse of the incredi-

ble work that you have helped to support.

We would like to express our gratitude for your dedication, your visionary spirit, and your philanthropic investments in ETH Zurich, the Swiss motor for innovation. Frankly, winning your support is good for us. It stops us from becoming insular and self-regarding. It demands that we explain clearly what we are doing and why. It renews the confidence in our joint mission and reinforces our responsibility to nurture our fundamental values.

Jürgen Dormann
Chairman of the Board of Trustees

Dr. Donald Tillman
Managing Director

With the support of companies, foundations, organizations, and private donors ETH Zurich wants to create momentum in strategic areas of research and teaching. Therefore, the ETH Zurich Foundation is needed as an independent, non-profit organization connecting all stakeholders. Our goal is to build relationships that support ETH in reaching its scientific and social visions, and we are devoted to living up to the highest standards.

You make a difference! The impacts of your philanthropic investments are perceptible in every facet of ETH Zurich.

17 Professorships, 143 Excellence Scholarships, 24 Pioneer Fellowships, and 4 Rössler-Laureates: this is an excerpt of your track record of successfully endorsing gifted young scientists. The funding of strategic scientific initiatives fuels cutting-edge research that allows ETH to thrive. State of the art laboratories, which you've supported, attract the best scientists, teachers, and students. And finally, the force of philanthropy is easily found in the curiosity and fascination displayed on the faces of guests at ETH events and exhibitions.

Compact Muon Detector at Cern, co-planned and co-constructed by physicists of ETH Zurich

Impact of support

CHF 150 MILLION

SINCE ITS ESTABLISHMENT, THE ETH ZURICH FOUNDATION HAS BEEN ABLE TO ALLOCATE **CHF 150 MILLION** TO ETH ZURICH ON BEHALF OF THEIR BENEFACTORS AND PARTNERS, OF WHICH **CHF 58 MILLION** WERE ASSIGNED IN 2012.

Allocation and amount according to campaign priorities

"WE NEED SHARP-WITTED, CREATIVE, AND UNCONVENTIONAL SPIRITS IN ORDER TO SOLVE THE GRAND CHALLENGES OF OUR SOCIETY. OUR COMMITMENT TO ETH ZURICH IS AIMED AT CREATING THE NECESSARY DEGREE OF FREEDOM TO PROMOTE AND EDUCATE SUCH HUMAN BEINGS."

Michael Hilti
Board of Directors, Hilti AG

Thank you to all those who have supported us; your trust and commitment inspire us. Your support enables ETH Zurich to lead in innovative research and education in a highly competitive international setting. In this way, you make a significant impact and shape the future. We would also like to express our thanks to those who do not wish to be named.

COMPANIES

ABB Schweiz AG
AdNovum Informatik AG
Alpiq
Alstom Schweiz AG
Ammann Group Holding AG
Avaloq Evolution AG
axpo
Basler & Hofmann AG
Biotronik AG
BKW
Bühler AG
CKW
Coop
Credit Suisse Group
Dätwyler / Distrelec
Dow Europe GmbH
EKZ
ETEL S.A.
ewz
Fabrimex Systems AG
FIFA
Franke Artemis Group
Geberit
Gruner AG
Hardturm AG
Heiner Thorborg & Co.
Hilti AG
Holcim IP Ltd.
Implenia AG
Kaba
Knecht Holding AG
KPMG
Metall Zug AG
Omya Management AG
Philips AG
Plastic Omnium
PPC Metrics
Quadrant AG
Repower
Roche
Shell
Siemens Building Technologies
Sika
Stump ForaTec AG
Swiss Re
Swisscom AG
Syngenta
The Boston Consulting Group AG (Switzerland)
United Technologies Corporation (UTC)
Zürcher Kantonalbank
Zurich Insurance Group Ltd

FOUNDATIONS & ORGANISATIONS

Accenture Stiftung
Albert Lück-Stiftung
AO Foundation
Arbeitsgemeinschaft Prof. Hugel
Arthur Waser Stiftung
AXA Research Fund
Baugarten Stiftung
Bühlmann-Kühni Stiftung
Comanche Etablissement
Credit Suisse Foundation
Disney Research Zürich
Dr. iur. Jstvan Kertész Stiftung
Ehemalige (Bauingenieurstudenten)
Poly 60
EPOS 71 Ehemalige Polystudenten
Jg. 1971
Ernst Göhner Stiftung
Friedrich und Amalie
Meyer-Baumann-Stiftung
Georg und Bertha
Schwyzzer-Winiker Stiftung
Kühne-Stiftung
Leister Stiftung
Lotte und Adolf
Hotz-Sprenger Stiftung

Max Rössler Fonds
der Stiftung Empiris
Migros Kulturprozent
Misrock-Stiftung
NAGRA
Novartis Stiftung, vormal's
Ciba-Geigy-Jubiläums-Stiftung
Prof. Otto Beisheim-Stiftung
René und Susanne Braginsky
Stiftung
RMS Foundation
Rütli Stiftung
Schweizerischer Verein des
Gas- und Wasserfaches SVGW
Starr International Foundation
Stavros Niarchos Foundation
Stiftung Drittes Millennium
Stiftung Mercator Schweiz
swisselectric
Swiss Re Foundation
Verband Schweizer Abwasser-
und Gewässerschutzfachleute VSA
Vontobel-Stiftung
Walter Haefner Stiftung
Werner Siemens-Stiftung

ALUMNI & BENEFACTORS

Michel Abellan
Dr. Thomas Abend
Peter Achermann
Gilbert Ackermann
Gaudenz Aebi
Adrian Aeschbach
Dr. Ernst Aeschbach
Annette Affolter
Kurt Allemann
Yves Alter
Hans R. Altorfer
Prof. Dr. Renato Amadò
Peter Amberg
Rinaldo Andenmatten
Reto Angliker
Dr. Thomas Anken
Dr. Clemens Anklin
Bojan Antonovic
Hans W. Appenzeller
Rolf Arnet
Ulrich Aschmann
Sylvie Aubert
Martin Bachmann
Dietrich Baer
Prof. Dr. Heinrich Baggenstos
Lorenzo Bagutti
Hicham Bahi
Dr. Reto Baitella
Dr. Stephan Ballmer
Dr. Hans Balzer
Zarko Barac
Oliver Y. Barde
Bruno Bärlocher
Dr. Philipp Karl Barmettler
Hans-Peter Bärtschi
Cristina Zanini Barzaghi
Dr. Gérard Basler
Dr. Gérard Charly Basler
Dr. Konrad Basler
Dr. Reto Battaglia
Karl Bättig
Prof. Dr. Alfred Bauder
Dr. Rudolf Bauer
Arnoldo Baumann
Peter Baumann
Roland Baumann
Susan Baumann
Michael Günther Baumer
Dr. Max Baumgartner
Dr. Viktor Beglinger
Dr. Ivano Beltrami

Isabelle Bentz
Pascal Benz
Dr. Rolf Bereiter
Ernst Berger
Dr. Bekim Berisha
Harold Bernard
Franz Bernasconi
Dr. Stefan Bernegger
Cécile Bernet
Timothy Bernhardt
Alex Bertschi
Albert Bertschmann
Dr. Franz F. Betschon
Dr. Pascal Bettendorff
René A. Beusch
Stavros Niarchos Foundation
Stiftung Drittes Millennium
Stiftung Mercator Schweiz
swisselectric
Swiss Re Foundation
Christian Bieri
Dr. Markus Bieri
Markus Bieri
Andreas Bilger
Thomas Bischoff
Prof. Dr. Gianni Blatter
Markus Blättler
Manuel Thomas Bleichenbacher
Stephan Israel Bless
Patrick Blösch
Dr. Rolf P. Bodmer
Alexander Bögel
Gustav Bolting-Ulrich
Willi Richard Bolleter
Hansjörg Bolliger
Patrick Bolliger
David Bon
Pierre Borgeaud
Peter Borle
Heinrich Bossert
Dr. Hans-Rudolf Bosshard
Hans-Jürg Bossi
Manfred Bötsch
Serkan Bozyigit
Hanna Brahme
Theodor Bräm
Jürg Brandenberger
Dr. Alexander Brändli
Alexis Brasseur
Dr. Olivier Braun
Dr. R. Peter Brenner
Marcel Breu
Jean W.G. Bridel
Aquil Briggen
Dr. Jean Jacques Britt
Jean Jacques Broccard
Josef Brücker
Reinhard Bruderer
Adrian M. Bruggisser
Klaus Bruggisser
Christoph Bruhin
Hermann Brühlmann
Dr. Markus Brühwiler
Marc Brühlhart
Dr. Josef Brun
Philipp Emanuel Christian Brun
Dr. Eduard M. Brunner
Dr. Gustav Brunner
Wolfgang Brunner
Karl Brunnschweiler
Dr. Hans Brüscheweiler
Nadia Bruzzzone
Robert Büchel
Prof. Dr. Felix Bucher
Dr. Heinrich Büchi
Johanna Buchmann
Adrian Büeler
Andri Bühler
Dr. Niklaus Bühler
Dr. Hubert Buholzer
Markus Andreas Bührer

Peter Bührer
Christoph Bünger
Diego Bünter
Paul Buob
André Burch
Hans Burch
Prof. Dr. Marc Burger
Dr. Stéphane Philippe Burgos
Thomas Bürki
Gerd Burla
Elias Bürli
Dr. Sandra Burri
Christoph Buschor
Heinz Busenhart
Andreas Buser
Oliver Buss
Reto Cafilisch
Carlo Capaul
Andreas Luigi Carelli
Dr. Ledo Carletti
Urs Casagrande
Dante M. Casoni
Dr. Eric Cataldi-Spinola
Prof. Dr. Philippe Claude Cattin
Luca Censi
Jan Dirk Chabot
André Chardonneweau
Jacques Chavaz
Alfred Christen
Dr. Juraj Cizmar
Felicien Clavien
Dr. Daniel Clerc
Federica Colombo
Jörg Condrau
Fritz Conradin
Robert Constam
Prof. Dr. Corneliu Constantinescu
Anna Cordes-Meyer
Michel Cornaz
Leah Cueni
Dr. André Dahinden
Monica Daigl
Dr. Peter Dalbert
Gian-Carlo Dalla Vedova
Prof. Dr. Raffaello D'Andrea
Michel Dänzer
André Darbellay
Dr. Sandro De Gruttola
Dr. Emmanuel B. De Haller
Bruno de Kalbermatten
Dr. Luiz Carlos De Sousa
Dr. Matthias Degen
Dr. Andres Denss
Dr. Jörg Derungs
Dr. Markus Dettwyler
Olga Diamanti
Camille Diederich
Prof. Dr. Roger Diener
Max R. Diethelm
Dr. Panayotis Dimopoulos
Sébastien Dirren
Mauro Dolfini
Franco Donati
Dr. Bernard Donzel
Prof. Dr. Kurt Dressler
Dr. Marc Dreyer
Prof. Dr. Jürg Dual
Maurice Dubois
Dr. Paul Dubs
Jean Durandin
Dr. David Dyntar
Luc Eberhard
Prof. Dr. Meinrad Klaus Eberle
Fabien Ebnöther
Dr. Peter Eckardt
Werner Egeli
Urs Eggenschwiler
Dr. Christian Egli
Christof Egli
Dr. Herbert Egolf
Rolf Ehrenbolger

Martin Ehrensperger
Prof. Dr. Andreas H.E. Eichhorn
Hans Th. Eisenring
Dr. Mahmoud El Guindi
Philipp Elkuch
Walter Elmer
Franz Elmiger
Gerhard Emch
Paul Emden
Dr. Stéphanie Engels
Dr. Denis Aleksandrovich Erilov
Prof. Dr. Paolo Ermanni
Peter Erne
Hans Eser
Hans Felix Estermann
Thomas Etter
Dr. Andrew Oskar Faeh
Urs Fähndrich
Ernst Fahrni
Prof. Dr. Fritz Fahrni
Dr. Alban Luc André Fauchère
Prof. Dr. Robert Fechtig
Dr. Theodor Fehr
Albert Feitknecht
Andy Feitknecht
Andreas Felder
Dr. Dorothee Felix
Fritz Felix
Dr. Marco Fell
Attilio Feltscher
Dr. Kaspar Fierz
Foteini Filippou
Ernst Fischer
Hanspeter Fischer
Niels Fischer
Peter Fischer
Dr. Peter Fischer-Aeschbacher
Christian Fischlin
Dr. Werner Karl Flachs
Guillaume Florey
Dr. Dusan Florjancic
Dr. Oskar Flüeler
Therese Flury
Prof. Dr. Mario Fontana
Dr. Pietro Fontana
Thomas Frater
Dr. Marco Frehner
André Frei
Hans-Ulrich Frei
Peter Frei
Dr. Hans Peter Frey
Hansjörg Frey
Kurt Frey
Dr. Hansjörg Fricker
Prof. Dr. Peter Fricker
Dr. Matthias Fuhr
Paul Fuhrer
Samuel Fuhrer
Eric Fumeaux
Kurt Funk
Norbert Fürer
Daniel Furrer
Dr. Hans Furrer
Dr. Armand Fürst
Ralph W. Furtwaengler
Dr. Iris Kornelia Fux
Bernhard Gächter
Dr. Peter M. Gäfgen
Peter Christian Gafner
Patrik Roger Gaignat
Sami Kerim Galal
Valérie Gallati
Andreas Galle
Dr. Paul Gantenbein
Gian Paul Ganzoni
Andreas Gasser
Beat Gasser
Michael Gasser
Dr. Sandor Gati
Dr. Felix Gattiker
Oscar Gattoni
Alexander Gautschi
Dr. Kurt Geiger
Eva Geilinger
Dr. Peter Geiser
Dr. Heinz Geisser
Dr. Hans-Eduard Geistlich
Martin Gerber
Dr. Sabina Marietta Gerber

Dr. Raymond Gerdil
Daniel Germann
Salomon Ghatan
Gabriele Gianolli
Marco De Giorgio
Marco Di Giorgio
Dr. Cyrille Claude Girardin
Eric Girod
Dr. James Batrumieu Glattfelder
Georges-A. Glauser
Heinrich Gloor
Bruno A. Gmünder
Martin Gmür
Heinrich Gnehm
Dr. Sylvie Goncalves-Conto
Valentin Göseli
Jürg Götsch
Dr. Markus Graf
René Graf
Walter Gränicher
Fabian Gratzler
Antoine Gremaud
Nicolas Gremaud
Christina Emma Grieder
Dr. Bernhard Grob
Beat Christoph Gruber
Kurt Gruber
Bernard Simon A. Gruhl
Dr. Marc Grünenfelder
Werner Grünig
Reinhard Gsell
Dr. Max Gsell
Hans U. Gübelin
Fritz Gubler
Dr. Danilo Guerini
Dr. Mahmoud El Guindi
Jean-Jacques Gunzinger
Reinhard Gurtner
Heinrich Guyer
Werner Guyer
Bernhard A. Gysi
Albert Gysin-Paulsen
Dr. Pierre-André Haas
Werner E. Hablützel
Dr. Paul Hadvary
Hans Rudolf Haegi
Dr. Raoul Haenni
Felix Haessig
Dr. Fritz G. Hafen
Christian Hafner
Dr. Emanuel Hafner
Dr. Alfred Hagmann
Peter Hagmann
Hans-Rudolf Hagnauer
Akbar Hakimifard
Robert Hälgi
Dr. Samuel Halim
Friedrich Fritz P. Haller
Käthi Haller
Hans Häni
Eduard Hännli
Randolf Hanslin
Shabir Hansraj
Dr. Dieter Adrian Häring
Thomas Häring
Dr. Karl Hartmann
Alex Hatebur
Dr. Erich Hatz
Rudolf Haus
Josef Hauser
Robert Urs Hauser
Rudolf Hauser
Thomas Hauser
Walter Hauser
Sandra Hauser Poltera
Walter Hebeisen
Dr. Josef Heinzer
Dr. Roland Heizmann
Prof. Dr. Dirk Helbing
Jukka Helkama
Dr. Udo Herlach
Dr. Daniel B. Herren
Edgar Herren
Walter Herrmann
Rudolf Hertter
Prof. Dr. Gérard Hertig
Dr. Florian Herzog
Dr. Valentina Herzog
Dr. Bruno Hilti

Dr. René K. Himmel
Jürg Hindermann
Gabor Hirsch
Werner Hirschi
Emil Hitz
Jürg Hodler
Dr. Robert Hofer
Ernst Hofmann
Dr. Peter Hofmann
Dr. Alfred Hofstetter
Hans Rudolf Holenweg
Hans Hollenweger
Dr. Ernst Homberger
Andrea Daniela Honegger
Urs Honegger
Dirk Hoppe
Dr. György Istvan Horak
Dr. Hansulrich Hörler
Bernhard Horrisberger
Christian Hosig
Wera Hotz-Kowner
Jean-Francois Houmard
Friedrich Hoyer
Dr. Junli Hu
Prof. Dr. Benedikt Huber
Bernhard Huber
Konrad M. Huber
Dr. Walter Huber-Roth
Dr. Veronika Huber-Wälichli
Dr. Philipp N. Huguenin-Virchaux
Dr. Erich Hunziker
Franco Hunziker
Peter Hunziker
Dr. Theo Hunziker
Prof. Dr. Lorenz Hurni
Prof. Dr. Ralf Hütter
Prof. Dr. Dieter Imboden
Jacqueline Imhof
Dr. Jürg Inhelder
Dr. Thomas Isenschmid
Karl Isler
Dr. Dimitar Emilov Ivanov
Andreas Jr. Jacobi
Dr. Charles Jacquemart
Prof. Dr. André A. Jaecklin
Thomas Jaggi
Peter Ernst Jakob
Dr. Walter Janach
Prof. Dr. Aloysio G.M. Janner
Dr. Hossein Janshekar
Dr. Roger Jaquiéry
Claudio Jeker
Reto Jenatsch
Dr. Christian Jenny
Rudolf Jenny
Peter Jermann
Dr. Marco F.G. Jermini
Markus Jeuch
Benno Joho
Paul Joho
Aurélien Jordan
Albrecht Josephy
Esther Joss
Armin Jucker
Dr. Hans Konrad Jucker
Wolfgang Jud
Dr. Walter Jung
David Florian Kaiser
Dr. Armin Kälin
Dr. Beat Kälin
Dr. Moritz Andreas Kälin
Thomas Kälin
Jakob Kamm
Dr. Ulrich Kammer
Alfred W. Kammerhofer
Dr. Kimon Karagounis
Charles Karcher
Sébastien Karg
Alessandro Karpf
Hans Kaufmann
Walter Kaufmann
Claude Keller
Helmut Keller
Laura Keller
Dr. Peter Keller
Peter Keller
Walter Keller
Günter Kelm
Christoph Kerez

Dr. Fritz Kern
Franz Kessler
Waldemar Kieliger
Dr. Anton Kilchmann
Dr. Lothar Kind
Fred Kindle
Dr. Jörg Klausen
Ernst Hofmann
Ruedi Klausner
Dr. Paul Kleiner
Daniel Kluge
Micha Knaus
Bruno Knechtle
Roger Knief
Dr. Antti Kenneth Viktor Knowles
Werner Kobel
Dirk Köbel
Hans Koch
Georges Koener
Bernhard Horrisberger
Peter Kondorosy
Bojan Oliver Konic
Remo Köppel
Dagmar M. Kopse Rolli
Dr. Lutz Körner
Peter Kottmann
Peter Christian Kotyczka
Dr. Jovanka Kovacevic
Ferenc Kovács
Dr. Fritz Kracher
Prof. Dr. Herbert Kramel
Dr. Christoph Krell
Dr. Fritz Krieg
Dr. Alex Krieger
Dr. Marek Krosiak
Beat Kruck
Francis Kühlen
Hans Kuhn
Heinrich Kuhn
Marlies Kuhn
Dr. Nino Kuhn
Dr. Othmar M. Kuhn
Dr. Albin Walter Kümin
Werner Kummer
Stephanie Küng
Hermann Kunz
Matthias Kunz
Dr. Werner Künzi
Ulrich Künzler
Dr. Rudolf Kupfer
Pasqual Kyburz
Serge Läderach
Dr. Markus Lambrigger
Dr. Theodor Landis
Guido Landolt
Prof. Dr. Hans-Jürgen Lang
Dr. Thomas Lang
Yvonne Lang-Chardonnes
Heinrich M. Lanz
Werner Lanz
Dr. Rodolfo Lardi
Felix Lauper
Rodin Lederle
Eduard Lehmann
Salomé Leibundgut-Landmann
Walter Lentzsch
Leonardo Leone
Prof. Dr. Jean-Christophe Leroux
Ralph Letsch
Dr. Pierre Leuenberger
Prof. Dr. Peter Leuthold
Dr. Albert Leutwiler
Gilgian Leuzinger
Xiaoxia Li
Su Liang
Claudio Libotte
Hans Liechti
Dr. Emil Lienhard
Michel M. Liès
Dr. Shu-Kun Lin
Mathias Lincke
René Liver
Edmond Locher
Dr. Damian Lohrer
Kilian Lohner
Dr. Bruno Lohri
Willi Löliger
Davide Longo
Dr. Walter Looser
Marcella Looser-Paardekooper

Alfred Lorenz
Katalin Ilosvay Luca
Elvira Lucchi
Hans Lüchinger
Erich Lüdi
Dr. Heinz W. Luginbühl
Dr. Mathieu Luisier
Dr. Mario Luoni
Markus Lüscher
Dr. Suzanne Lüscher
Adrian Lussi
Heinz Lüthi
Heinrich Lutz
Matthias Peter Lutz
Willi Lutz
Cam Kiet Ly
Dr. Hans Peter Maag
Stephan Maag
Dr. Kristijan Macek
Dr. Heinz Mäder
Dr. Kurt A. Mäder
Dr. Lukas R. Maeder
Pierre Major
Urs Manser
Prof. Dr. Mohamed A. Mansour
Armando Marazzi
Dr. Otto-Ernst Martin
Dr. Gianni Martinelli
Aldo Mastai
Valentino Mattei
Philippe Matter
Hansjörg Mayer
Ursula Maria Mayer
Christa Meier
Giulio Meier
Martin André Meier
Walter Meier
Wilhelm Meier
Otto Meier-Ratcliffe
Hans Merz
Dr. Ruth Messikommer
Gérard Messmer
Peter Messmer
Dr. Suzanne Mettler
Thomas Mettler
Dr. Bruno Meyer
Dave Meyer
Ivar Meyer
Dr. Theo Meyer
Dr. Annarosa Mezzacasa
Dr. Samyr Mezzour
Elias Michlig
Vladko Minoli
Dr. Arvin Moezzi
Bernhard Franz Mohr
Julia Molitor
Hanspeter Mollet
Jacques Monnard
Peter Morgenthaler
George S. Moschytz
Philip Adrian Mosimann
Dr. Safer Mourad
Maurice Mühlemann
Albéric Müller
Andreas Müller
Christine Müller
Denis Müller
Dr. Franz L. Müller
Gustav Müller
Dr. Hans R. Müller
Hans Rudolf Müller
Harri Müller
Mathias Paul Müller
Patrick Müller
Paul Müller
Peter H. Müller
Dr. Reinhard Müller
Robert Müller
Tanja Müller
Ulrich Müller
Lars Erik Mülli
Peter Muri
Dr. Carlo Mutti
Ralf Naef
Dr. Roland Naef
Dr. Hiroshi Nakano
Xaver Nauer
Dr. Stephan B. Navert
Dr. Heinz Neuenschwander

Dr. Rainer Nicolai
Dr. Christian Niederer
Jack T. Nielsen
Prof. Dr. Jürg Nievergelt
Andreas Niklaus
Herbert Niklaus
Gang Niu
Dr. Felix Nohl
Kurt Nohl
Prof. Dr. Josef Nösberger
Prof. Dr. Jakob Nüesch
Marc D. Nussbaumer
Jürg Nyfeler
Knut Nylund
Dr. Thomas W. Oberhauser
Roman Oberholzer
Dr. Michael Oberle
Peter Oberli
Frederick Oederlin
Markus Oertle
Daniel Oertli
Attila Olah
Philip Omlin
Pedro Oppenheimer
Ajtony Ormos
Prof. Dr. Sándor Pálffy
Enzo Palmigiani
Matthias Papp
Malco Parola
Dominique Paschoud
Kurt Pauli
Dr. Ivan Pavletic
Rodolfo Pedrini
Samuele Pedroni
Claudio F. Pellegrini
Dr. Christoph David Perels
Dr. Kurt Pernstich
Frédéric-M. Perret
Kurt Petak
Daniel Peter
Dr. Heinrich Peter
Dr. Bruno Peterer
Bruno Peterhans
Fabrizio Petrillo
Alexander Peyer
Dr. Jan Pfeiffer
Hans Pfiffner
Rudolf Pfister
Prof. Dr. Ferdinand Piëch
Dr. André Pilller
Luigi Pini
Olimpio Pini
Enrico Pioda
Ulrich Pistor
Markus Pitschen
Rudolf Plüss-Nagai
André Poisson
Anton Poltera
Patricia Pongracz
Jürg Porro
Markus Portner
Gabriel Prêtre
Dr. Bernard Primault
Mieczyslaw Przewrocki
Prof. Dr. Zdenko Puhan
José Pujol
Laszlo Rabian
Dr. Pierre-Benoît Raboud
Gustav Rais
Erich Ramer
Rudolf Ramseier
Ruedi Räss
Dr. Markus Rauh
Walter Rätz
Dr. Alfred Rebsamen
Renato Reggiori
Prof. Dr. Fritz H. Rehsteiner
Hans-Jakob Reichen
Marco Reinhard
Oliver Felix Reinhard
Anton A. Reinhart
Dr. Hans-Jürg Reinhart
Dr. Michael Reiss
Alfred Reist
Roland Renggli
Stephan Renz
Adrian Rettig
Dr. Jean Sébastien Reynard
Dr. Alexander Rhomberg

Lea Rickenbacher
Dr. Martin Riediker
Dr. sc. Nat. Alfred Riggenbach
Hans Rudolf Rihs
Rolf Rihs
Dr. Eduard Rikli
Marcel Rikli-Melliger
Dr. Peter Ritz
Dr. Simone Rizzi
Rudolf Rodel
Dr. Anton Roeder
Dr. Hendrik Rohler
Dr. Dominique J.S. Rohner
Dagmar M. Kopse Rolli
Willi Roos
Kristian Roose
Prof. Dr. Alfred Rösli
Dr. Max Rössler
Willi Roth
Heini Röthlin
David Ruch
Dr. Helmuth Rudigier
Dr. Rainer A. Rueppel
Andreas Rüesch
Dr. Richard Ruf
Dr. Walter Ruf
Urs Rüfenacht
Christian Rufer
Dr. Sven B. Rump
Remigius Rupp
Steffen P. Russak
Johannes C. Rutteman
Daniele Ryser
Peter Rysler
Prof. Dr. Rudolf Saager
Dr. Sairos Safai
Anne Lise Sagen Major Alesund
Robert Sägesser
Suresh Sahgal
Alberto Salerno
Diego Salmeron
Rino Salvadé
Dr. Jean-Jacques Salzmann
Dr. Urs Saner
Dominik Sauter
Peter Scartazzini
Milutin Scepan
Guido Schaefer
Marc Roger Schaer
Hans R. Schaffer
Silvan Schaller
Ernesto Schaltegger
Reto Schäppi
Dr. Adrian Schär
Dominique Cyrill Schär
Werner Schär
Dr. Jürg Schatzmann
Martin Schaub
Dr. Max Schellenbaum
Dr. Matthias Schellenberg
Dr. Ganda G.J. Schenk
Dr. Markus Schenkel
Susanna Schenkel-Würmli
Hans Ulrich Scherrer
Sandra Scherrer
Dr. Guido Schilling
Prof. Dr. Willy Schlachter
Prof. Dr. Louis Schlapbach
Christian Schlatter
Hans-Jörg Schlegel
Peter Schlub
Dr. Hans-Peter Schlumpf
Christian Thomas Schmid
Daniel Claude Schmid
Dr. Eduard Schmid
Christof Stokar
Gerhard E. Schmid
Karl Otto Schmid
Dr. Martin P. Schmid
Matthias Schmid
Ulrich Schmidhauser
Dr. Hanno Schmidheiny
Josef X. Schmidlin
Toni F. Schmidt
Dr. Tom Schmitz
Hans-Peter Schneebeli
Adrian Schneeberger
Beat Schneeberger
Adrian Cornelius G. Schneider
Dr. Markus Schneider

Daniel Schnellmann
Hans J. Schnetzler
Marcel Schnider
Thomas Schöb
Rolf Rihs
Dr. Raymond Scholer
Brian Suter
Marco Schommer
Karl Schönbächler
Peter Schöni
Dr. Gian Franco Schubiger
Kurt Schudel
Dr. Anton Schuler
Karin Schulte-Wermeling
Klaus Schumacher
Beat Schüpbach
Alfred Schürch
Kristian Schürch
Albrecht Schütte
Jörg Schwander
Stefan Andreas M. Schwarz
Christoph Schwarzenbach
Hans Ulrich Schwarzenbach
Patrick Schwärzler
Dr. Margrit Schwarz-Speck
Gerhard Schweitzer
Dr. Jürg Schweizer
Dr. Paul J. Schwyn
Alois Seeholzer
Martin Seiler
Beat U. Semadeni
Gian Luca Semadeni
Rolf Sethre
Dr. Paul Sevinç
Ernst Sidler
Rolf Siegenthaler
Dr. Christian Sigg
Prof. Dr. Richard Sinniger
Mischa Siroky
Kartik Sivaraman
Evanghelos Skopelitis
Dr. Peter Skrabal
Daniel Smole
Andreas Solter
Patric Somlo
Dr. Herbert Somm
Dr. Hans Sonderegger
Florian Sorg
Dr. Milos Sormaz
Dr. Christian Spagno
Theodor Spaltenstein
Dr. Oliver Sergij Speer
Silvan Schaller
Prof. Dr. Kurt R. Spillmann
Peter Spinatsch
Peter Spoerri
Max Sprenger
Prof. Dr. Sarah M. Springman
Dr. Ursula Sprung
Dr. Ulrich Spycher
Dr. Alois Stadler
Urs Stahel
Walter R. Stahel
Kurt Stamm
Christian Stammbach
Prof. Dr. Rudolf Starkermann
Dr. Andreas Stäubli
David Stauffer
Hans Steger
Dr. Jürg Steger
Peter Stehlik
Beda Steiner
Robert Steiner
Prof. Dr. Aldo Steinfeld
Dr. Fabian Stöckli
Othmar Stöckli
Rudolf Stöckli
Christof Stokar
Hans Stoller
Theodor Stolz
Hans Strassmann
Prof. Dr. Emanuel E. Strehler
Adrian Streuli
Lukas Emanuel Stricker
Pericle Strozzi
Jürg Stucki
Charles Studer
Dr. Wolfgang G. Sturny
Ronnie Sturzenegger
Dr. David B. Stüssi
Matthias Stüssi
Rudolf Stüssi-Hodel

Dr. Raphael Suard
Dr. Hiro Sugaya
Fritz Sulser
Hans-Peter Sulser
Leonhard Süry
Brian Suter
Daniel Suter
Lukas Suter
Prof. Dr. Ulrich Werner Suter
Dr. Johann Sutter
Walter Sutter
Orjan Sviden
Bálint Szentkúti
Reto Taborgna
Paolo Tamò
Dr. Marco Terzer
Jon Andri Tgetgel
Dr. Thomas Thaler
Benedikt Thielemann
Dr. Hans-Peter Thomi
Antonio Tiberini
Edy Toscano
Yves Tournier
Peter Trauffer
Dr. Adelrich Tresch
Marco Triacca
Animesh Trivedi
Martino Trosi
Prof. Dr. Gerhard Tröster
Thomas Trüb
Giulio Trucco
Dr. Hans Tschamper
Walter Tschumi-Stalder
Dr. Kai Markus Udert
Dr. Steve Udriot
Daniel Uhlmann
Walter Ulrich
Dr. Atsushi Urakawa
Dr. Pierre A. Urech
Heinz Ursprung
Ibrahim Uslu
Dr. Erich Utzinger
Nicola Valenti
Dr. Davide Valtorta
Dr. Flaviano Valvason
Walter van Laer
Maurizio Vasco
László Vaszary
Carlos Velásquez
Meindert Edson Versteeg
Dr. Walter Vetsch
Dr. August Vieli
Raul Vielma
Istvan Vig
Thomas Villinger
Marc Vinzens
Marc Flurin Vinzens
Dr. Moritz Vischer
Dr. Jean Vodoz
Heiner Vogel
Dr. Markus Albert Vogel
Thomas Vogel
Thomas Hans Vogel
Prof. Dr. Alfred Vogelsanger
Benjamin Vogler
Christian von Ah
Brigitte von Burg
Claudio von Felten
Prof. Dr. Hans von Gunten
Hugo von Gunten
Dr. Nicolas von Schumacher
Ruedi Vontobel
Dr. Kurt Vorburger
Peter Vrkljan
Dr. Alfred Wahl
Andres C. Waibel
Philipp Wälchli
Emil Walder
Fritz Waldmeier
Dr. Robert Paul Walser
Rudolf Walter
Paolo Andrea Walty
Max Wandeler
Julie Ehenzo Wanjala-Nönnig
Kai Warszas
Rudolf A. Wassmer
Erwin Weber
Rudolf W. Weber
Dr. Thomas Weber

Urs Weber
Manuel Karl Wegmann
Theo Wehner
Dr. Bernhard Wehrli
Dr. Christoph Johannes Wehrli
Reto Weibel
Walter Weibel
Christiane und Dr. Nicolaus-Jürgen Weickart
Erica Weidmann
Andreas Weiss
Franz Weiss
Kilian Weiss
Madeleine Simmler Weiss
Rodrigo Weiss
Robert G. Weller
Hans Wenger
Dr. Fritz Wenk
Paul Wenk
Cédric Wermelinger
Prof. Dr. Henri Wermus
Dr. Hans Rudolf Wettstein
Karl Wickart
Beat Widin
Dr. Handoko Widjaja
Dr. Hansruedi Widmer
Alphons Wiederkehr
Hans-Rudolf Wiederkehr
Dr. Marco Wieland
Michael Wiesner
Ivan Wigdorovits
Peter J. Wild
Lukas Wildisen
Jörg Wilhelm
Prof. Dr. Willy Wilk
Luzius Willi
Reto E. Willi
Marc A. Winiger
Maximilian Winkler
Heinz Wirz
Dr. Werner Witz
Dr. Emil Witzig
Marco Witzig
Roger Wohlwend
Thierry S. Wolter
Werner Woodtli
Dr. Dieter und Isabelle Wüest
Charles Jules Vernon Wülser
Prof. Dr. Heidi und
Dr. Werner Wunderli-Allenspach
Dr. Willy Wunderlin
Urs Wüst
Dr. Jörg Wyder
Dr. Philippe Wyrsch
Dr. Alfred Wyss
Kaspar F. Wyss
Niklaus Jakob Wyss
Christine Wyttenbach
Qin Yin
Ervin Zafer
Marcelo Serrano Zanetti
Gottlieb Zehnder
Daniel Zeidler
Alfred Zeier
Daniel Marc André Zen Ruffinen
Patrick Oliver Zenklusen
Jürg W. Ziegler
Dr. Athanasios Zikopoulos
Dr. Bruno Zimmerli
Dr. Fritz Zimmermann
Martin Zimmermann
Dr. Markus Chr. Zobrist
Rolf Zobrist
Dr. Kurt Zollinger
Max Zollinger
Paul Zosso
Ali Zschokke
Bruno Zuber
Dr. Urs Zuber
Dr. Vivian J. Urbain Zufferey
Dr. Heinz Zumstein
Walter Zumstein
Dr. Fabio Zürcher
Dr. Stefan Zürcher
Edwin Zurkirch
Walter Zweifel
Margrit Verena Zwimpher Salkeld

**MAKING A DIFFERENCE:
EXAMPLES OF THE VARIETY OF BENEFACTORS
AND PARTNERS THAT CONTRIBUTED IN 2012.**

Arthur Waser Stiftung
Partner of the Sustainable Building Initiative,
Projects in Africa

Bühler Group
Partner of the World Food System Initiative
and of the Excellence Scholarships Programme

Coop
Partner of the World Food System Initiative

EKZ
Partner of the Energy Initiative

ETEL S.A.
Partner of the Materials & Processes Initiative

Francisco Fernandez, CEO Avaloq AG
Partner of the Strategic Fund
and of the Excellence Scholarships Programme
Dipl.-Ing. ETH Computer Engineering, 1989

Fred Kindle
Benefactor of the Excellence Scholarships Programme
Dipl. Masch.-Ing. ETH, 1984

Gerhard E. Schmid
Benefactor of the Strategic Fund
Dipl. El.-Ing. ETH, 1983

Heinrich Lanz
Benefactor of the Excellence Scholarships
Programme
Dipl. El.-Ing. ETH, 1974

Markus Rauh
Benefactor of the Pioneer-Fellowships Programme
Dr. sc. ETH Mechanical and Process Engineering, 1971

Misrock-Stiftung
Partner of the Med-Tec Initiative

Prof. Dr. Peter Fricker
Benefactor of focusTerra
Dr. sc. ETH Earth Sciences, 1959

Philips AG
Partner of the Med-Tec Initiative

Swiss Re Foundation
Partner of the Risk Initiative

Gasoline from Water, CO₂, and Sunlight
 In search of ways to efficiently produce clean and sustainable fuels for transportation, a research team around Aldo Steinfeld, Professor of Renewable Energy Carriers at ETH Zurich and Head of the Solar Technology Laboratory at the Paul Scherrer Institute, has recently developed a promising thermochemical process and associated solar reactor technology for producing liquid hydrocarbon fuels from H₂O, CO₂, and concentrated solar energy.

As the leading European university, ETH Zurich has set out to help shape the future on topics such as healthy aging, sustainable energy solutions, and integrative risk management. These goals are brought to life by students, scientists, and all of the benefactors and partners of the school.

The ETH Zurich Foundation brings together those that are united in their work to bend the boundaries of science. No matter if they are an individual, an organization, or a company, the common ground is the exploration of unknown territory for a greater good. Along with the tangible difference that can be made when you bring extraordinary minds together, this is what makes those partnerships irreplaceable.

ETH Sustainability Summer School

“IT IS WITH GREAT ENTHUSIASM THAT I SUPPORT YOUNG ETH ENGINEERS. TO ME, THIS IS THE BEST WAY TO GIVE BACK AND INVEST IN THE FUTURE OF SWITZERLAND.”

Randolf Hanslin
 Mechanical and Process Engineer, ETH
 Board of Directors, FRANKE

“Green, cheap, and on-hand” are our basic requirements for our energy sources. Interdisciplinary cooperative research is essential to exploring how alternative energy sources can meet these demands. Therefore, more than 70 ETH professors have joined forces to find and develop solutions to energy-related problems.

Beyond that, cooperative efforts between industries and technical as well as social partners are developed in the *Energy Science Centre (ESC)*,

where collaborators can overcome administrative hurdles in order to create and link knowledge. The dynamic earth storage system that is installed beneath the Hoenggerberg campus has been acclaimed and awarded by the International Sustainable Campus Network (ISCN). With this project ETH wants to run a CO₂-free campus no later than 2025.

Our health is important to us—so important that we regularly toast to it. Hence, research at ETH covers an extensive range of health-related subjects. This research is undertaken by a variety of scientists, from electrical engineers to chemists, and from cancer researchers to computer scientists. Here at ETH Zurich, at the intersection of engineering, natural science, and medicine, numerous scientists passionately search for solutions to ensure the best quality of life.

The deep roots of medical technology research at ETH Zurich can be illus-

trated with the example of a doctoral thesis in the late nineties that led to the development of parallel imaging, now known as magnetic resonance imaging (MRI). Today, this technology is integral for any non-invasive heart and vascular examination routine.

This vast spectrum of health-related research is both amazing and challenging: In order to effectively fight diseases like cancer, diabetes, or Alzheimer's, it is imperative to study their complex underlying molecular biological processes and parameters. For stroke patients on the other hand, training with intelligent rehabil-

itation robots is essential to recover their coordinative and motor skills.

The enrolment figures in the new ETH Department of Health Sciences and Technology (D-HEST) show the importance of healthy aging for the next generations. Instituted in January 2012, this department already has had close to 400 new students per semester.

"WE SUPPORT ETH IN THE RESEARCH OF GLOBAL DISEASES LIKE DIABETES, ALONG WITH THE PROMOTION OF THE BRIGHTEST TALENTS. THIS IS OUR CONTRIBUTION TO SHAPING THE FUTURE."

Dr. Otto Saxer
President, Starr International Foundation

Institute for Biomedical Engineering (IBT), ETH Zurich

Today, natural, technological, economic, social, and geopolitical hazards of all types assume global dimensions much more rapidly than they did previously. Our society is increasingly uneasy and the demand for answers and sustainable solutions from politics, industry, and science is bigger than ever.

One of the pillars ETH Zurich established for risk evaluation and management is the ETH Risk Centre. It aims to build an integrated view of risk landscapes and develop the means to understand, assess, compare, and manage them. Here, interdisciplinary risk analysis means teamwork among academia, industry, and government. According to Hans-Rudolf Heinemann, chair of the steering committee, "the aim is to educate specialists that are capable of enhancing system robustness and resilience, as well as of developing novel approaches for specific geographical regions." A cluster of no less than twelve ETH specialists from contrasting research areas pool their knowledge and experience to develop innovative solutions to better manage future risks. The Risk Centre fosters both top-down initiatives and bottom-up collaborative research projects as an interface between academia and industry.

The second pillar is the Zurich Information Security and Privacy Centre (ZISC), which brings together science and industry to carry out research and education for a more predictable, robust, and pervasive future of information security. "In information security, the collaboration between industry and academia is crucial and enables us to address the most relevant attacks and to design the most effective countermeasures. Zurich Information Security and Privacy Centre brings together ETH Zurich security faculty,

industry, and government institutions and creates the necessary collaborative environment" states Srdjan Capkun, Director of ZISC. Within 5 years, the ZISC has developed into a leading centre in Europe: ZISC researchers are active in presenting their results at all major security conferences. ZISC workshops pull together the best of fundamental research, education, and industry. Through these activities, Zurich is now on the map as one of the world's top addresses for R&D in information security.

"THE SECURITY OF DATA IS OF CRUCIAL IMPORTANCE IF WE ARE TO REAP THE BENEFITS OF TOMORROW'S INFORMATION SOCIETY. THIS IS PARTICULARLY THE CASE IN THE FINANCIAL SERVICES INDUSTRY, WHICH IS WHY CREDIT SUISSE SUPPORTS THE WORK OF ETH ZURICH AND THE ZURICH INFORMATION SECURITY AND PRIVACY CENTRE."

Tobias Guldemann
Chief Risk Officer
Member of the Executive Board of Credit Suisse Group AG and Credit Suisse AG

“As one of the leading research institutes and talent incubators, ETH Zurich is attracting the brightest, high-performance talents from around the world. And that’s exactly what sets ETH apart from other universities. For this reason, as well as to secure the next generation of globally competitive engineers, our company wholeheartedly endorses ETH Zurich’s Excellence Scholarship Programme.”

**Paul J. Hälg, Dr. sc. ETH,
CEO, Dätwyler Holding Inc.**

“I have everything I could ever need: a happy and healthy family, three children, and a solid economic foundation, which I owe to my education at ETH Zurich. At my age, one doesn’t need anything but a loving and caring environment along with the right attitude towards life. The time has therefore come to give back to those who are our future.”

**Kurt Nohl
Dipl.-Ing. ETH Mechanical and
Process Engineering, 1955**

Workshop for high school graduates by the Department of Information Technology and Electrical Engineering, ETH Zurich

To study at ETH Zurich means early access to both research and practical experiences. It also means training in critical and creative scientific thinking beyond theoretical knowledge. In order to continuously meet and excel beyond these high standards, the rector of ETH Zurich, Prof. Dr. Lino

Guzzella, is dedicated to strengthening the promotion of talent. Enablers of this aspiration are our alumni, donors, foundations, and companies that believe in investing in talent. It is for them that we want to bridge the gap to the world of ETH Zurich.

So far, 143 Master Students in 16 Departments have been awarded an Excellence Scholarship

“THE ABILITY TO SOLELY FOCUS ON MY MASTER’S STUDIES WOULDN’T BE POSSIBLE WITHOUT THE EXCELLENCE SCHOLARSHIP. IT ALLOWS ME TO OPTIMIZE MY RESEARCH TECHNIQUES AND ULTIMATELY DEVELOP AN IMPACTFUL THESIS PROJECT.”

Alicia Kaestli, Excellence Scholar 2012
Bachelor’s degree in Biological Engineering at MIT
Currently enrolled in the master’s programme in biotechnology at ETH Zurich, and completing her master’s thesis in microfluidics
Enthusiastic marathon runner

“THANKS TO THE EXCELLENCE SCHOLARSHIP AND THE SUPPORT OF PROFESSOR LEROUX, I HAVE BEEN ABLE TO COMPLETE AN INTRIGUING RESEARCH PROJECT THAT PROVED TO BE OF THE UTMOST THERAPEUTIC RELEVANCE.”

Simon Matoori, Excellence Scholar 2011
Bachelor’s degree in Pharmaceutical Sciences at ETH Zurich
Masters’s degree in Pharmaceutical Sciences, and winner of best master’s thesis award in Pharmaceutical Sciences at ETH Zurich and University of Basel.
Plays contemporary jazz and produces his own radio show at ETH

"From Knowledge to Action" is a vital element of education and research at ETH Zurich. It provides the most gifted talents with an environmental setting that empowers visionary thinking, innovation, and translation. Accelerating innovation and science-to-market developments without bureaucratic boundaries is part of the strategic vision of the school. For this purpose, ETH Zurich needs bright minds, state-of-the-art infrastructure, and inspiring relationships with industry partners. By encouraging entrepreneurship, ETH Zurich contributes its share to a prosperous Switzerland.

Freedom to pursue your dreams

For many talented young scientists, translating their research into their own firm is an attractive ambition. Fostering this trailblazing spirit ETH Zurich introduced the *Pioneer Fellowships* in 2010 to encourage young scientists who have achieved their master's degree or PhD to develop a highly innovative product or service based on their own research results. Every eligible individual or team receives a non-refundable grant for a period of 18 months. Four spin-offs

have already resulted from the program, three of which were founded last year.

Incubation of future entrepreneurs

Pioneers not only need the freedom to pursue their dreams, but also the infrastructure and inspiration to do so. In 2012 ETH decided to actively bridge the gap between science and industry by inaugurating two *Innovation and Entrepreneurship Laboratories (ieLab)*. This lab concept is not only about providing spaces that support innovation, exploration, and translation, but also about inspiring use-oriented basic research that is of value to society. For that to happen, the ieLabs provide coaching and alliance building with industrial associates and scientific leaders.

"TO EMPOWER TALENTED YOUNG RESEARCHERS WITH ENTREPRENEURIAL SPIRIT AND THE ASPIRATION TO CREATE SOCIOECONOMIC VALUE, THAT IS THE GOAL OF THE PIONEER FELLOWSHIPS. AN INSPIRING ECOSYSTEM IS PROVIDED BY THE NEW ieLABS, WHERE OUR YOUNG ENTREPRENEURS ARE ENCOURAGED AND SUPPORTED BY MARKET EXPERTS AND SERIAL ENTREPRENEURS TO REALIZE THEIR VISIONS."

Roland Siegwart

Vice President of Research and Corporate Relations, ETH Zurich

GLYCEMICON

"The Pioneer Fellowship grant was crucial in enabling us to turn our scientific project into the spin-off, Glycemicon." *Susanne Wolfrum, Pioneer Fellow 2011*

The Glycemicon team, which includes two Pioneer Fellows, has identified a special bile acid that could bring an end to the type 2 diabetes epidemic. Overweight patients with large fat cells have an especially high risk of developing type 2 diabetes. The substance developed by Glycemicon has the potential to convert big, insulin-resistant fat cells into small fat cells. The naturally occurring product is not meant to be introduced to the market as a new drug, but instead as a medical food, a form of health care nutrition that has to be prescribed and monitored by a physician.

Chronology of a Success Story

2011 Susanne Wolfrum and Riccardo Cribiu were awarded a Pioneer Fellowship each by ETH Zurich for their research on novel treatments for obesity linked to type 2 diabetes

2012 Approval of EU grants

2012 Winner of the ETH Spark Award for the most promising invention at ETH Zurich

2012 Winner of the KPMG Inspiration Grant

2013 Incorporation as ETH spin-off

2013 Winner of national startup competition Venture Kick, stage III

"I WANT TO GIVE SOMETHING BACK TO ETH ZURICH BY INVESTING IN ITS FUTURE. THE PIONEER FELLOWSHIP PROGRAMME IS IDEALLY SUITED TO THIS GOAL, AND IT IS EXCITING TO ENCOURAGE TALENTED YOUNG SCIENTISTS AND ENGINEERS WHO WILL CREATE VALUE THROUGH ENTREPRENEURIAL POSSIBILITIES."

MARKUS RAUH
DR. SC. ETH 1971

We are much obliged to have you as our esteemed benefactors and partners. As part of our appreciation, we have created various opportunities for dialogues throughout the year.

At these events, you have direct access to the talent, science, and innovation that are significantly supported by your contributions. We want you to personally experience the impact of your endorsements, and we want to express our gratitude for your trust in our work.

- 01–04** Reaching for the Stars – Thanks Giving Dinner
02 Prof. Dr. Claude Nicollier, astronaut, pilot, and Professor for Aerospace Engineering, ETH Lausanne and Zürich
03 Dr. Max Rössler, founder of the Max Rössler Award, congratulates Dr. Nicola Spaldin, the winner of the 2012 prize.

05–06 Alumni visits

- 07–08** The President of ETH Zurich invites to learn about strategic research and its possible impacts on society and industry.

- 09–11** Excellence Scholarship field trips to local companies that support the programme.

- 12–15** Meet the Talent 2012 was the last event held under the leadership of former dean Prof. Dr. Heidi Wunderli-Allensbach, who launched the Excellence Scholarships Program.

- 16–18** Companies and scientists in dialogue at the Partnership Council

	2012 in CHF	2011 in CHF
INCOME		
Financial Contributions	32'509'138	63'775'694
Financial Contributions, Not Earmarked	2'218'742	3'951'800
Financial Contributions, Earmarked	30'290'396	59'823'894
Other Income	8'847'719	788'132
Financial Result	8'821'113	781'026
Other Income	26'606	7'106
TOTAL INCOME	41'356'857	64'563'826
EXPENSES		
Allocations from Strategic Fund	2'572'314	850'000
Research Projects	882'314	850'000
Talents / Scholarships	1'000'000	0
Infrastructure / Equipment	690'000	0
Allocations from Earmarked Funds	55'551'686	26'885'333
Research Projects	3'341'686	1'341'000
Professorships	50'500'000	23'033'333
Talents / Scholarships	1'400'000	1'880'000
Infrastructure / Equipment	310'000	650'000
Allocation Deductions	0	-19'000
Total Allocations	58'124'000	27'735'333
Operating Expenses (incl. Depreciation)	1'560'790	1'384'616
Changes in Funds	-23'750'589	33'025'036
Annual Result	5'422'656	2'418'841
TOTAL EXPENSES	41'356'857	64'563'826
Ratio of Operating Expenses vs. Financial Contributions	4.8 %	2.2 %

In our capacity as auditors of the ETH Zurich Foundation, we confirm that the figures reported in the 2012 annual report, appearing on pages 20 and 21, may be derived from the 2012 annual accounts, which we have audited and unconditionally attested on 13 March 2013.

KPMG AG

Raphael Arnet

Michael Herzog

Source of Funds 2003–2012

Donations to the ETH Zurich Foundation 2003–2012

	2012 in CHF	2011 in CHF
ASSETS		
Current Assets	173'257'049	156'291'511
Cash and Cash Equivalents	22'810'745	6'344'189
Securities (Call and Fixed Deposits)	111'276'693	105'677'830
Receivables from Donors	38'221'000	43'590'000
Other Receivables / Deferred Expenses	948'611	679'492
Non-current Assets	91'929'191	88'512'442
Receivables from Donors	91'255'638	88'476'500
Other Non-Current Assets	673'553	35'942
TOTAL ASSETS	265'186'240	244'803'953
LIABILITIES		
Current Liabilities	28'127'084	13'404'030
Current Liabilities / Deferred Income	902'084	154'697
Current Liabilities from Allocations	12'225'000	8'249'333
Loan Obligations	15'000'000	5'000'000
Non-current Liabilities	86'725'000	62'737'833
Loans	10'000'000	25'000'000
Non-Current Liabilities from Allocations	76'725'000	37'620'000
Long-term Provisions	0	117'833
Total Liabilities	114'852'084	76'141'863
Fund Capital (Earmarked Fund)	116'935'675	140'686'265
Organisation Capital	33'398'481	27'975'825
Paid-Up Capital	50'000	50'000
Strategic Fund	27'925'825	25'506'984
Annual Result	5'422'656	2'418'841
TOTAL LIABILITIES	265'186'240	244'803'953

Annual Accounts

The annual accounts were drawn up in compliance with the Swiss GAAP FER accounting standards.

Risk Management

The Foundation has adapted its internal controlling system (ICS) to the current legal requirements. Decisions concerning the amount of funds awarded to projects are supported by a simulation of the potential financial outcome for the Foundation. Both measures ensure that the Foundation remains financially robust.

Capital

ALL RESOURCES
SOLICITED BY THE ETH
ZURICH FOUNDATION
DIRECTLY BENEFIT ETH
ZURICH.

President

Jürgen Dormann
Chairman of the Board of Directors, Metall Zug AG and Sulzer AG; President of the Board of Trustees of ETH Zurich Foundation since 2008

Francisco Fernandez
Founder and CEO Avaloq Evolution AG; Member of the Board since 2009 and member of Allocation Committee

Dr. Alice Huxley
Biotech-Entrepreneur and Founder and CEO of Aliophtha AG; Member of the Board since 2009

Dr. Thomas Knecht
Chairman of Board of Directors Knecht Holding AG; Member of the Board since 2005 and member of Steering Committee

Dr. Jörg Müller-Ganz
Chairman of the Board of Directors of the Zürcher Kantonalbank; Member of the Board since 2011 and member of Investment Committee

Vice-President

Prof. Dr. Ralph Eichler
President ETH Zurich; Vice President of the Board of Trustees of ETH Zurich Foundation since 2007

Walter Gränicher
Entrepreneur and designated President of ETH Alumni Association; Member of the Board since 2012

Prof. Dr. Thomas Jordan
Chairman of the Governing Board of the Swiss National Bank; Member of the Board since 2013

Dr. Brice Koch
Executive Committee member ABB Ltd., responsible for Power Systems division; Member of the Board since 2012

Prof. Dr. Roland Siegwart
Vice President of Research and Corporate Relations ETH Zurich; Member of the Board since 2011 and member of Allocation Committee

Dr. Walter Grüeblér
Former Chairman of the Board of Directors of Sika AG; Member of the Board since 2008 and Head of Allocation Committee

Dr. Irene Kaufmann
Vice-Chairwoman of the Board of Directors of Coop; Member of the Board since 2009 and Head of Investment Committee

Dr. Hariolf Kottmann
CEO and Executive Member of the Board of Directors, Clariant AG; Member of the Board since 2012

Dr. Kathrin Amacker
Head of Corporate Communications, Swisscom AG; Member of the Board until March 2013 and member of Allocation Committee

The Team of the ETH Zurich Foundation (from left to right):

Dr. Donald Tillman
Managing Director

Corinna Adler
Director for Strategic Partnerships

Franziska Juch
Head of Alumni Fundraising and Communications

Lioudmila Thalmann
Head of Finance and Operations

Kerry de Silva
Administrative Assistant

Dr. Urs Zuber
Head of Industrial Relations for ETH Zurich

Nathalie Fontana
Director for Strategic Partnerships

Accelerate research, strengthen knowledge, and generate added value!
We will gladly assist you in finding the best initiative for you. Please don't hesitate to contact us directly.

Address
ETH Zürich Foundation
Auf der Mauer 17
CH-8001 Zürich
P +41 (0)44 633 69 66
F +41 (0)44 633 13 81
E info@ethz-foundation.ch
www.ethz-foundation.ch

Bank Details
Credit Suisse AG, 8070 Zürich
CHF IBAN CH87 0483 5027 0482 3100 0
EUR IBAN CH47 0483 5027 0482 3201 1
USD IBAN CH90 0483 5027 0482 3201 3
BIC-SWIFT CRESCHZ80A

Sky above the European Southern Observatory (ESO) in the Atacama Desert region of Chile. Institute for Astronomy, ETH Zurich

Imprint

Editorial	ETH Zurich Foundation
Layout	Lesch+Frei Werbeagentur AG BSW
Print	Graphische Anstalt J. E. Wolfensberger AG
Pictures	auto-illustrierte, CERN, CSE Lab ETH Zürich, Christian Lanz, ETH Zürich, Giulia Marthaler, Josef Kuster, Oliver Barthenschlager, Society in Science, Tom Kawara

We would like to express our appreciation of Lesch+Frei as well as Wolfensberger AG for their endorsement of this annual report.