

INNOVATION SUPPORT AROUND EPFL

Compiled by Hervé Lebret
November 2009

Disclaimer

Any list is never
exhaustive,
the next slides are for
information only

Public funding of research

Conseil des Ecoles Polytechniques

<http://www.ethrat.ch>

Fonds National Suisse – Swiss National Fund

<http://www.snf.ch>

Agence pour la Promotion de l'Innovation
(Swiss Innovation Agency)

<http://www.kti-cti.ch>

European Union

<http://ec.europa.eu/research>

EPFL Innovation and Tech. Transfer

<http://vpiv.epfl.ch>

Technology Transfer

<http://sri.epfl.ch>

<http://www.switt.ch>

Available technologies:

<http://www.switt.ch/html/technologies.php>

Industry Liaison Programme

<http://www.alliance-tt.ch>

- Partnerships
- Support to Entrepreneurs and Projects

<http://vpiv.epfl.ch>

Training

College of Management of Technology
(CDM)

<http://cdm.epfl.ch>

including

Management of Technology

<http://mot.epfl.ch>

venturelab

<http://www.venturelab.ch>

Coaching

“initial orientation” and further early-stage “coaching” provided by PSE & subject to approval by SRI & funded since 1996

<http://sri.epfl.ch>

CTI coaching with various steps to acceptance

<http://www.ctistartup.ch>

Start-up competition

<http://www.theark.ch>

<http://www.genilem.ch>

<http://www.ccsso.ch>

Vleaders by Venturelab and sponsored by CTI: a free training in the USA for selected individuals (a Prize format)

<http://www.venturelab.ch/dt/vleaders.asp>

EPFL grants and awards

alliance

POUR INNOVER

Alliance prize (formerly Aple)

<http://www.alliance-tt.ch>

5kCHF given by the association exclusively to EPFL inventors (since 1999)

Innogrants: a 1-year salary for EPFL innovators

<http://vpiv.epfl.ch>

EPFL “Tomorrow's market award”

<http://vpaa.epfl.ch/page15544.html>

a 50kCHF award created in 2006

A3 EPFL “Young Alumni Award”

<http://a3.epfl.ch/yaa.html>

a 50kCHF award created in 2009

External grants & awards

The **Gebert RUF** Foundation sponsors individual projects in academic environments

<http://www.grstiftung.ch>

PERL award <http://www.lausanne-region.ch>

an 80kCH total amount (50kCHF, 20kCHF and 10kCHF)
for any type of company

Fondation de Vigier (restricted to Swiss citizens)

<http://www.devigier.ch>

100kCHF per project

A 50kCHF award by HEC - Uni. Lausanne

www.prixstrategis.ch

A Seco/CTI/ETH Rat initiative

<http://www.swisstech-award.ch>

Amount unknown

External awards

ETHZ/McKinsey Venture

<http://www.venture.ch>

120kCHF (60kCHF, 30kCHF, 20kCHF and 2x 5kCHF).

Every two years.

200 candidates, 16 EPFL for 2006.

Fondation Liehti
"coup de pouce"

50kCHF "Coup de pouce" award

<http://www.fondation-liehti.ch>

A 75kCHF award

for Swiss-based companies set up in the past six years

<http://www.swisseconomic.ch>

External awards

A 25kCHF award
for a young company

<http://www.y-parc.ch/startup>

20kCHF plus 3x 5kCHF,
with ETHZ and EPFL as co-organizers

<http://www.cnccef.org>

Denzler-electrossuisse 10kCHF

<http://www.electrosuisse.ch>

The Swiss Education and Research Network
15kCHF Innovation Award since 2004

<http://www.switch.ch>

External awards

Entrepreneur of the year AWARD
with a start-up category
<http://www.ey.com/ch/eoy>

- Marketing award : 3 trophies.
<http://www.marketingtag.ch>

- 10kCHF Dyson Student Award

A €3k and €1.5k awards for students and
young companies
<http://www.innovact.com>

External grants / loans

A 100kCHF loan mechanism by Fondation pour L'Innovation Technologique

<http://www.fondation-fit.ch>

Venturekick provides “free” seed funding up to CHF130k

<http://www.venturekick.ch>

NCCR MICS has created its spin-fund

<http://www.mics.org/spinfund>

Loans of 100-500kCHF to founders

<http://www.sti-stiftung.ch>

Volkswirtschaft foundation : A 150kCHF support to young entrepreneurs

<http://www.volkwirtschaft-stiftung.ch>

and foundations are numerous in Switzerland

Incubators/Scientific Parks

<http://www.parc-scientifique.ch>

<http://www.eclosion.ch>

<http://www.y-parc.ch>

<http://www.neode.ch>

Les biotechnologies de demain

Le futur des plantes alpines

<http://www.theark.ch>

<http://www.fongit.ch>

The new Pavillon de Bassenges "Garage" (opened in 2008) for very early stage ventures.

<http://www.friup.ch>

<http://www.creapole.ch>

L'homme et la machine ont beaucoup à se dire

Les technologies de demain s'y inventent

Seed investments

S • E • C • A

Swiss Private Equity & Corporate Finance Association

<http://www.seca.ch>

CTI Investor Association

<http://www.cti-invest.ch>

StartAngels Network

Das StartAngels Network ist eine Plattform für

Business Angel Investoren <http://www.startangels.ch>

Business Angels Schweiz (BAS)

<http://www.businessangels.ch>

More Business Angels

A3 Angels

<http://www2.epfl.ch/a3/page76402.html>

<http://www.redalpine.com>

Brain to Ventures

<http://www.b-to-v.com>

<http://www.go-beyond.biz>

Name	Phone	Website	Email
Nicolas Berg	+41 (0) 32 623 00 11 / +41 (0) 79 431 55 17	www.venturix.com	nicolas@venturix.ch
Brigitte Baumann	+41 (0)79 777 7457	www.go-beyond.biz	brigitte.baumann@go-beyond.biz
Robert Keith Cassels			
Pierre Comte	+41 (0)32 725 71 65	www.sigmaprofessional.com	
Peter Ohnemus	+41 (0)41 729 30 40	www.networkcapital.ch	
Yves Paternot	+41 21 617 6056		paternot@worldcom.ch
Herbert Steinbach			
Christian Wenger	+41 (0)44 563 33 33	www.wengerlaw.ch	

Source: CTI Invest
& SECA

The Cantons

Service de l'économie, du logement et du tourisme (SELT)

<http://www.economie.vd.ch>

République
et Canton
de Genève

Promotion Economique

<http://www.geneve.ch/promo-eco>

<http://www.dews.ch>

Service de la promotion économique

<http://www.ne.ch/pren>

Le Réseau

<http://www.lereseau.ch>

Promotion Economique

<http://www.jura.ch/eco>

<http://www.promfr.ch>

Direction du développement économique (DEVS)

<http://www.business-valais.ch>

Swiss Houses

EDUCATION, RESEARCH & INNOVATION
I N S W I T Z E R L A N D

Swiss House for Advanced Research and Education

Boston

<http://www.creativeswitzerland.com>

swissnex
connecting the dots

Swiss House for Scientific and Technological Cooperation

San Francisco

<http://www.swissnex.org>

The Swiss House for Education, Research and Innovation

Singapore

<http://www.swisshouse.org.sg>

swissnex
shanghai

Bringing Knowledge and Competencies in Science, Education, Art,
and Innovation

Shanghai

<http://www.swissnexshanghai.org>

swissnex
bangalore

Bangalore

<http://www.swissnexasbangalore.org>

Venture Capitalists

S • E • C • A

Swiss Private Equity & Corporate Finance Association

<http://www.seca.ch>

European Private Equity &
Venture Capital
Association

<http://www.evca.com>

CHF100M, office at PSE
www.vipartners.ch

vincicapital

CHF190M, office at PSE
www.vincicapital.ch

**Polytech
Ventures**

CHF20M, office at PSE
<http://www.polytechventures.ch>

€100M, office in Lausanne
<http://www.atilaventures.com>

DEI
GESTION

Some links with BCV
<http://www.definvest.com>

Venture Capitalists

Index
Ventures

Fund V of €300M, office in Geneva
www.indexventures.com

UK, German, French VCs
invest in CH (eg Wellington,

endeavourvision

Geneva based
€160M Endeavour II fund
<http://www.endeavourvision.com>

is the merger of

ENDEAVOUR

VISION CAPITAL
A Trans-Atlantic Technology Fund

Geneva based
<http://www.endeavourlp.com>

€110M, Geneva based
<http://www.visioncap.com>

LOGI | SPRING
Investors in Supply Chain
Technology Companies

€100M, Geneva based
<http://www.logispring.com>

innovation
network
EPFL