

Annual Report 2020

Pushing boundaries together.
Through research. For society.

ETH Foundation

1 Editorial

2 Highlights 2020

9 Thank you
Overview of donors and partners

21 Your support

Legacy gifts

International

Funding areas

36 Facts & figures

Board of Trustees

Balance sheet and income statement

*Dear donors,
Dear friends of ETH,*

The past year has underlined the importance of mutual help and support, and your contributions have exemplified this. Thanks to donors and partners, ETH Zurich was able to accelerate vital research, extend scholarships for talented young academics during the crisis and press ahead with strategic projects in what proved to be an exceptional year.

2020 impressed on us the need to prepare for the future. It is vital that budding entrepreneurs such as Jonathan Kiefer, who is developing a new treatment for leukaemia, are able to introduce their innovations to society sooner rather than later. Promising talents such as student Janine Wetter, who wants to gain a better understanding of climate change, need optimal support today. And in the field of basic research too, it is crucial to act now to create the right conditions for the future: by constructing a new, highly specialised physics laboratory building, ETH aims to further expand its leading position in quantum research.

Your support gives ETH Zurich flexibility and freedom. Every single contribution is important. Together, they have a huge impact – for the benefit and wellbeing of future generations. We would like to express our heartfelt thanks that we are able to count on your support and hope that this publication interests and inspires you.

Professor Pius Baschera
Chair of the Board of
Trustees

Professor Joël Mesot
President of ETH Zurich,
Vice Chair of the Board
of Trustees

Dr Donald Tillman
Managing Director

A step closer to personalised medical treatment, rapid action during the coronavirus pandemic and a boost for quantum research: thanks to your support, we have been able to tackle major challenges over the past year.

Highlights 2020

Findings from research projects at ETH feed directly into product development in building and energy technology.

More energy-efficient building planning

Population growth, urbanisation and energy provision are among the most pressing issues of our time and all are highly relevant to our industry partner Siemens. Siemens has therefore extended its strategic partnership with ETH Zurich for a further five years and is supporting innovative research projects in the field of sustainable construction/digital fabrication.

Fast-tracking Covid-19 research

The Botnar Research Centre for Child Health (BRCCH) launched an emergency initiative to develop practicable approaches to the Covid-19 crisis. Fondation Botnar, which enabled the establishment of the centre with its generous donation, provided additional funding. These funds support projects currently underway at ETH and other participating institutions; for example, to develop more reliable rapid tests or track chains of infection more accurately.

Vincent Fortuin, Hanna Ragnarsdottir, Janine Wetter and Dominic Egger give an insight into their research projects: take a look now.

Meet the Talent

@ETHZURICH

Flexible and effective action thanks to the Corona Impulse Fund

From direct support for students with additional scholarships to the development of equipment for the health sector to fundamental research: the ETH Foundation and ETH set up the Corona Impulse Fund to assist with a range of scenarios. The funds are allocated quickly and without undue red tape, focusing on where they are needed most and will have the greatest impact, such as a serological study on the extent of immune protection. The funding comes from hundreds of donors, including numerous alumni, and the SIX Group – a joint effort in the spirit of solidarity.

Philanthropy to develop the full potential of exceptional talent

What does the support of donors mean to the recipients of the Excellence Scholarships and how did the students' daily lives change when the crisis hit in early 2020? Four recipients provided an insight which, given the circumstances, was staged digitally by video rather than face-to-face at the traditional Meet the Talent event. They included Hanna Ragnarsdottir, who is passionate about improving cancer research. She is one of the 50 to 60 exceptionally talented and motivated students we are able to fund every year, thanks to you.

Rössler Prize winner Paola Picotti used the prize money to fund her research, and she also made a donation to the Corona Impulse Fund.

Pioneering personalised treatment

Understanding proteomics, i.e. the full spectrum of proteins and their interactions, is the key to understanding human health. System biologist Paola Picotti develops technology that expands our understanding of the processes of human health, in particular biochemical processes that lead to aberrations and diseases such as cancer or Alzheimer's. In 2020, her pioneering research earned her the Rössler Prize. The prize is worth CHF 200,000 and has been awarded annually to promising young academics since 2009. The prize is made possible by a donation by ETH alumnus Dr Max Rössler.

Intelligent machines for the good of society

Robotics at ETH occupies an internationally leading position and last year received an additional boost: support from the Hilti Group and the Hilti Family Foundation Liechtenstein enabled the creation of two new professorships to reinforce Robotic Systems and the newly established RobotX Center for Intelligent Machines, which was launched in 2020 and brings together more than 20 robotics research groups at ETH. One of the robotics highlights at ETH to date has been the search and rescue robot ANYmal – we are all eager to see what comes next.

The donor-financed funding programme for young entrepreneurs ensures that ETH technology quickly finds its way into practice. Vanesa Rocha Martin's research on treating colic in babies is a perfect example.

Stimulating the economy thanks to ETH spin-offs

New approaches to treating leukaemia, help for colicky babies and sustainable yoga mats: Pioneer Fellowship support, made possible by our donors and partners, enables young researchers to drive forward their ideas and found businesses. Since 2010, 101 Fellowships have been awarded. More than 30 new spin-offs are created every year at ETH. They not only introduce new products and services to society, but also play a powerful part in consolidating Switzerland's role as a business and innovation hub.

Boost for future mobility

Introducing greener transport systems, making use of artificial intelligence and optimising overburdened infrastructure: tomorrow's mobility brings new challenges to technology, business and society. To address these, ETH Zurich founded the ETH Mobility Centre in 2018. AMAG has now joined SBB, Siemens and ETH Professor Emeritus Alexander Wokaun as the centre's first partner from the automotive industry, providing new impetus to the project. Further funding partners will be signed up over the coming years.

ETH honorary councillors Adrian Weiss (left) and Calvin Grieder (right)

Inclusivity through cutting-edge assistance technology

The Cybathlon Global Edition took place in November: 51 teams from 20 countries completed everyday tasks with the aid of cutting-edge assistance technology. Due to the pandemic, the teams competed at different times and in separate locations. The Cybathlon brings together people with disabilities, technology developers and the general public to promote inclusivity and progress. It helps to drive developments in assistance technology, such as Scewo, the wheelchair that can climb stairs, developed six years ago at ETH and now ready for series production.

Honour for two deserving long-term philanthropists

Calvin Grieder and Adrian Weiss have been enthusiastic ambassadors and supporters of ETH Zurich for many years, and have provided important impetus for teaching and research. Calvin Grieder's focus is on building bridges between business and science, while Adrian Weiss promotes next-generation academics and research in the fields of architecture, electrical engineering and computer science. Through their efforts, they have each encouraged important new developments. To thank them for their tremendous ongoing commitment, ETH has appointed both of them as honorary councillors.

Left to right: Pius Baschera, Chair of the Board of Trustees of the ETH Foundation; donor Martin Haefner, ETH alumnus and honorary councillor; and Joël Mesot, ETH President

A boost for quantum research

Quantum research has developed at breakneck speed in recent years. It is anticipated that the use of quantum phenomena in the fields of computing, sensor technology and cryptography will soon make new applications technically feasible. In order to consolidate its strong position in the field of quantum research, ETH is planning to construct a highly specialised physics laboratory building on the Hönggerberg campus. A generous donation from ETH alumnus and honorary councillor Martin Haefner has moved the project the decisive step closer to realisation.

Digital technology for more productive, greener construction

Digital design, planning and construction are becoming increasingly important. The engineering, planning and consultancy firm Basler & Hofmann has entered into a strategic partnership with ETH's Center for Augmented Computational Design in Architecture, Engineering and Construction, known as "Design++", with a generous donation spread over six years. The funding will go primarily towards establishing a new professorship in Augmented Computational Design. The aim of the partners is to develop digital tools and processes that simultaneously improve design, boost productivity in the construction process, raise the quality of buildings and reduce their environmental impact. They also hope that the latest findings in the fields of artificial intelligence and augmented reality will feed directly into architecture and civil engineering practice.

You – our valued donors and partners – support teaching and research at ETH Zurich. We would like to express our heartfelt thanks for your commitment in 2020 and the confidence you have shown in the ETH Foundation. Our gratitude also goes to all those donors who prefer to remain anonymous.

Thank you

 The list of donors can also be found at: www.ethz-foundation.ch/en/thank-you

Companies

ABB Schweiz
Accenture Stiftung
AdNovum Informatik
ADWEMUE GmbH
Alibaba
AMAG Group AG
Apple
ARM
ASML
Avaloq
AXA Research Fund
Basler & Hofmann
Biotronik
BKW
Bühler
CA Indosuez
Coop
Credit Suisse
Credit Suisse Asset Management Switzerland Ltd
Dätwyler
Diamondscull AG
die Mobiliar
Disney Research Zurich
dormakaba
Dow

Ebay
EBP Schweiz
EKZ
ETEL
F. Hoffmann - La Roche
Fabrimex Systems AG
facebook
Felix A. Steinebrunner* / Insonet GmbH
fenaco
First Advisory Group
Franke
Geberit
General Electric
Givaudan
Glencore
Global Strategic Capital AG
Google
Gruner
GVZ Gebäudeversicherung Kanton Zürich
Hardturm AG
Hewlett Packard Enterprise
Hilti
Hocoma
Holcim (Schweiz)

Huawei Technologies
Huber+Suhner
Implenia
Intel
KPMG
La Prairie
LafargeHolcim
Microsoft
Migros
Nestlé
NZZ
Omya
Open Systems
Oracle
PartnerRe
Petrofer
PFC Peter Frei Consulting
PG3 AG
Philips
Pilatus Flugzeugwerke
Plastic Omnium
PricewaterhouseCoopers
Rahn+Bodmer Co.
Renaissance Re Europe AG
Repower
Ringier

SABIC
SAP SE
SBB
Shell
Siemens
SIX Group
SRG SSR
Stump ForaTec
Sulzer
Swiss Post
Swisscom
swisselectric
Syngenta
tibits
TX Group AG
United Technologies Research Center
viscom
VMware
Volkswagen Aktiengesellschaft V-ZUG / Metall Zug
XILINX, Inc.
Zürcher Kantonalbank
Zurich Insurance Company
ZurichEye

Organisations & foundations

60 Jahre Diplom Abt. III A/B
ACCENTUS Foundation, Verena Guggisberg-Lüthi Fonds
ACCENTUS Foundation, Walter Muggli Fonds
Adrian Weiss Stiftung
Aktion Mensch
Albert Lück-Stiftung
Alexander Tutsek-Stiftung
AO Foundation
Arbeitsgemeinschaft Prof. Hugel
Arthur Waser Stiftung
Avenergy Suisse
Avina Stiftung
BASF Schweiz Forschungsstiftung Baugarten Stiftung
Béatrice Ederer-Weber Stiftung
Bildungs- und Kulturdirektion des Kantons Bern
Biodiversity International
Bong Math Academy
Bühlmann-Kühni Stiftung
Christian Solidarity International (CSI)
Clariant Foundation
Credit Suisse Foundation
Crop Productivity Foundation
Dätwyler Stiftung
Donald C Cooper Trust
Dr. Alfred und Flora Spälti Fonds
Dr iur. Jstvan Kertész Stiftung
EBGB
EPFL Swiss Space Center
Ernst Göhner Stiftung
ETH Alumni Landesgruppe Deutschland
ETH Alumni MBA SCM

Evi Diethelm-Winteler-Stiftung
Fondation Botnar
Fondation Dimitris N. Chorafas
Fondation Dr Corinne Schuler
Fondation Lopez-Loreta
Fontes-Stiftung
Forum for Supply Chain Management
Gamil-Stiftung
Gebert Rüt Stiftung
Gemeinnützige Stiftung Basler & Hofmann
Georg und Bertha Schwyzer-Winiker-Stiftung
Gordon and Betty Moore Foundation
Green Leaves Education Foundation
Hauser-Stiftung
Heidi Demetriades Foundation
Heidi Ras Stiftung
Helmut Fischer Stiftung
Helmut Horten Stiftung
Hilti Familienstiftung
Hirschmann-Stiftung
Husson Halabi Yassir Stiftung
IMG Stiftung
Institut für bauwissenschaftliche Forschung Stiftung Kollbrunner/Rodio
Jacobs Foundation
Joh. Jacob Rieter-Stiftung
Josef P. und Nelly Spiess-Mohn Stiftung
Kühne-Stiftung
Leister Stiftung

Lotte und Adolf Hotz-Sprenger Stiftung
Marco und Christoph Büchel-Luzi Fonds
Mäxi-Stiftung
MBF Foundation
Michael Kohn-Stiftung
Misrock-Stiftung
Monique Dornonville de la Cour - Stiftung
Museum zu Allerheiligen Schaffhausen
NAGRA
Nederlandse Vereniging van Zurichse Ingenieurs
NOMIS Foundation
Palmary Foundation
pharmaSuisse
Prof. Otto Beisheim-Stiftung
Promedica Stiftung
René und Susanne Braginsky-Stiftung
RHW-Stiftung
Ricola Foundation
RMS Foundation
Rofonda Stiftung
Rütli-Stiftung
Sawiris Foundation for Social Development
Schweizerischer Arbeitgeberverband
SCOR Corporate Foundation
SCS Swiss Child Support Foundation
Second Mile Stiftung
Simons Foundation
Stadt Zürich

Starr International Foundation
Stavros Niarchos Foundation
Swiss Life "Perspectives" Foundation
Stiftung Agnostizismus und Meritokratie
Stiftung für naturwissenschaftliche und technische Forschung (SFNTF)
Stiftung Mercator Schweiz
Stiftung NAK-Humanitas
Stiftung Propter Homines
Swiss Re Foundation
Templeton Charity Foundation Switzerland
The Tomalla Foundation
Uniscientia Stiftung
Velux Stiftung
Verband Schweizer Medien
Verein SVGW
Verein VSA
Walter Haefner Stiftung
Wellcome Trust
Werner Siemens-Stiftung
Wietlisbach Foundation
Wilhelm Schulthess Foundation
Wirtschaftskammer Österreich
World Economic Forum
Yvonne Lang-Chardonnens Stiftung
Zuger Stiftung für Wissenschaft und Wirtschaft

* Special thanks go to the Excellence Circle donors who, by contributing annually for more than five consecutive years, have provided sustained support for teaching, research and talented young academics at ETH Zurich.

Alumni & private donors

A

Reto à Porta
Doris Ab Egg
Michele Flavio Abächerli
Ueli Abbühl
Dr Thomas Abend
Giuseppe Accaputo
Ramona Vanessa Achermann
Therese Adam
Alexis Adamian
Yaw Addai-Brenyah
Adrian Aebi
Walter Aebli*
Adrian Aeschbach
Jörg Affentranger
Hans-Rudolf Akermann*
Dr Gernot Alber
Dr Heinrich Albers
Dr Bruno Albrecht*
Rita Albrecht
Dmitry Alexeev
Adrien Alkabes*
Kurt Allemann
Dr Daniel Altermatt-Brogle
Dr Andres Altwegg
Professor Renato Amadó*
Lukas Ambühl
Professor Michael Ambühl
Bruno Ammann
Dr Conrad Ammann
Edouard Ammann
Eduard Ammann
Hans Ammann*
Dr John H. Ammeter
Dr Christian August Amon*
Urs Amstutz*
Katharina Anderegg
Giulio Anderheggen

Thomas Andermatt
Eva Andermatt-Lutz
Chris Anderson
Dr Austin Andrade
Professor Klaus Andres
Cornelia Angehrn*
Thomas Angehrn*
Dr Peter Anker
Dr Rudolf Anliker
Margrit Anliker-Rüedi (†)
Dr Patrick Anquetil
Hans W. Appenzeller*
Jakob Appenzeller
Daniel Arnet*
Urs Arnold
Dimitar Asenov
Per-Olof Attinger
Sylvie Aubert

B

Dr Daniel Bach
Hans-Ueli Bächli*
Christoph Bachmann
Ignaz Bachmann
Ruth Bachmann*
Dr Markus Baden*
Dietrich Baer
Paul A. Baerfuss
Natallia Baikovich
Dr Reto Baitella*
Fred Baldes
Enrico Ballarin-Dolfin
Dr Martin Ballerstein
Raimondo Ballisti
Roger Ballmer
Bruno Balmer
Dr Kurt Baltensperger
Christian Balzer

Dr Hans Balzer
Divay Bansal
Dr Stefan Bantle
Beat Bapst
Christoph Bär
Fabian Bärlocher
Raphael Barmettler
Ernst Bärtschi
Professor Pius Baschera
Dr Ernst Basler
Dr Gérard Basler
Dr Konrad Basler
Dr Samuel Basler
Dr Victor A. Bassili
Dr Reto Battaglia
Richard Battanta
Thomas Bättig
Professor Alfred Bauder*
Dr Frédéric Baudraz*
Balz Bauer*
Dr Hans-Peter Bauer
Dr Rudolf Bauer
Carlos Baumann*
Daniel L. Baumann
Ernst Baumann
Frank Baumann
Gustav Baumann
Dr Heinrich Baumann*
Peter Baumann
Dr René Baumann
Reto Baumann*
Roland Baumann*
Dr Werner K. Baumann*
Carlo Baumeler
Dr Rudolf Baumeler
Michael Baumer
Dr Daniel Baumgartner*
Kurt Baumgartner*
Dr Max Baumgartner*
Albert Bavaud

Dr Michael Bayer*
Denitsa Baykusheva
Sedat Bayraktar
Raoul Becke
Nadya Bedziuk
Robert Beer
Dr Viktor Beglinger*
Ingrid Behringer
Thomas R. Bel
Jonas Casimir Belina
Mattia Beltrametti*
Paolo Beltraminelli
Alex Benz
Pascal Benz*
Sandro Berchier
Dr Rolf Bereiter*
Truls D. Berg
Philipp Giovanni Bergamelli
Ernst Berger*
Felix Berger
Dr Roberto Bernardoni
Franz Bernasconi*
Gerhard Berner
Dr Raphael Berner
Timothy Bernhardt
Philipp Berni
Ingo Berninger*
Patrick Bertschi
Dr Julian Bertschinger
Albert Bertschmann
Blaise Besuchet
Erwin Beusch*
René A. Beusch
Dr Tobias Beyer
Gopika Bhardwaj
Michele Biaggini
Dr Filippo Bianconi
Moritz Bickel
Dr Patric S. Bieler*
Dr Marcel Bieri

“Talented students and researchers have a responsibility to make the most of their potential. It is our responsibility to support them as best as we can.”

Professor Sarah M. Springman,
Rector of ETH Zurich, donor

“The Excellence Scholarship & Opportunity Programme recognises students’ outstanding achievements and determination. As an innovation hub, Switzerland needs next-generation talent like this.”

Dr Felix Mayer,
founder of Sensirion, donor

Dr Markus Bieri*
Jules Biétry
Christophe Bilger
Professor Martin A. Billeter
Franziska Biner
Marco Bini*
Martin Bisang
Samuel Bislin
Olivier Bizon
Andrea Blanco Acuña
Dr Norman and Dr Susanne Blank
Dr Hans-Ulrich Blaser*
Professor Gianni Blatter*
Dr Hansruedi Blattmann
Robert Bleibler (†)
Manuel Bleichenbacher
Stephan Bless
Dr Christoph Blickenstorfer*
Dr János Blum
Dr Rolf P. Bodmer*
Simone Heimgartner
Rahel Böhlen
Martin Böhmer
Eric Boissonnas
Marco Andrea Bolandini
Willi Richard Bolleter*
Agi Bolli
Hans Albert Bolli*
Hansjörg Bolliger*
Kathrin Bolliger
Stefan Bollinger
Paul Bommer
Dr Giovanni Bonavia*
Urs Bopp
Urs Borbach*
Dr Elena Borisova
Dr Raffaele Bornatico
Antonio Borra
Athos Boschetti
Heinrich Bossert*
Dr Hans-Rudolf Bosshard*
Max Bosshard
Werner Bosshard*
Dr Peter Bosshart
Dr Josef Bossy*
Manfred Bötsch*
Dr Christophe Bourbon
Professor Roman Boutellier
François Boyer
Serkan Bozyigit
Dr h.c. René Braginsky
Hanna Brahme

Theodor Bräm*
Dr Andrea Brambilla
Dr Alex Brand
Jürg Brandenberger*
Dr Alexander Brändli
Dr Hanspeter Brändli
Dr Werner Brändli
Dr Holger Brandsmeier
Dr Olivier Braun
Dr Richard Braun*
Dr Lukas Braunschweiler*
Sergio Brawand
Hermann Brechbühl
Jacques Bregnard-Choffat
Georg Breitenmoser
Ulrich Bremi
Marco Brenner
Marcel Breu*
Dr Ueli Briegel
Dr Matthias Briner*
Stefan Bringolf
Livia Britschgi
Dr Jean-Jacques Britt*
Jean Broccard*
Dr Emil Broger
Valentin Brom
Lorenz Brönnimann
Reinhard Bruderer*
Alfred Brügger*
Joseph Brügger*
Klaus Bruggisser
Dr Markus Brühwiler
Silvan Brüllmann
Jean-Claude Bruneau
Adolf Ernst Brunner
Beat F. Brunner*
Dr Eduard M. Brunner*
Dr Urs Brunner
Angelica Brunner-Wyss*
Dr Jürg Brunnschweiler
Oscar Brusadelli
Nadia Bruzzone
Andreas Bubenhofer
Dr Stephanie Bubenhofer
Dr André Buchel
Professor Alfred Büchel (†)
Robert Büchel*
Christoph Bucher
Professor Ernst Bucher*
Professor Felix Bucher*
Dr Karl Josef Bucher*
Dr Heinrich Büchi

Dr. Walter Büchi (†)
Anna Buchmann
Adrian Büeler*
Rudolf Buergi
Dr Niklaus Bühler
Benno Bühlmann
Brice Bühlmann*
Dr Marcel R. Bühlmann
Michael Bühlmann
Peter Bühler
Christoph Bünger*
Dr Matthias Bünte
Jana Bünzli
Andreas Buob
Hans Burch
Conrad Burchert
Markus Burgener
Jörg Burger*
Dr Hans Burger-Liebrich
Patrick Burgherr
Walter Bürgi*
Dr Brandon Bürgler*
Dr Stéphane Burgos
André Burkard
Daniel Burkhalter*
Hans-Heinrich Burkhard
Johann Peter Burkhard
Hans-Ulrich Burkhart*
Gerd Burla
Elias Bürlü
Richard Burri*
Helena Margarita Burstein
Dr Werner Büsch*
Christoph Buschor
Heinz Busenhart
Dr Andreas Buser*
Dr Nathalie Buser
Abigail Buss
Kaspar Büsser (†)
Mark Büsser
Simone Bützer
Dr Mario G. Buzzolini

C

Reto Cafilisch*
Dr Jean-Pierre Calame
Thomas Calame
Dr Marco Calisto*
Gian Paul Calonder
Professor Iso Camartin

Dr Theo Camenzind
Dr Sergio Cantoreggi
Thomas Caratsch*
Andreas Carelli
Dr Olivier Carnal
Judith Casagrande-Hahn*
Alfred Caseri
Aimone Castelli
Andreas Catschegn
Valeria Cavalli*
Dr Carlo Cavalloni
Dr Tino Celio
Gea Cereghetti
Claudio Ceschi
Ribin Mathew Chalumattu
Amina Chaudri
Jacques Chavaz*
Donovan Chie*
Claudius Christ
Rolf Christen
Liv Christensen
John Christoffel
Petr Chrysta
Raynald Chung
Ljubica Cimeša
Dr Juraj Cizmar*
Georg Claus
Felicien Clavien*
Carlo Cocco*
Tyrone Coletta
Federica Colombo
Jörg Condrau
Fritz Conradin*
Professor Corneliu Constantinescu
Christian Conti
Piero Contu*
Max Conz
Jérémie Coquoz
Dr Philippe Corboz
Benjamin Cordes
Daniel Cordey
Michel Cornaz
Andrea Cousulich
Michel Coudouriadis*
Dominik Courtin*
Didier Cowling
Mischa Csendes
Tibor Csermely
Leah Cueni*
Nathalie Cuerq
Dr Jelena Curcic
Marita Isabella Curschellas

Dr Klaus Gmür
 Peter Gmür
 Andres Gomez
 Nina Gonova*
 Dr Peter Good*
 Philipp Good
 Christopher Peter Gordon
 Aleksandr Gorgaehkin
 Attilio Gorla
 Marcel Gort
 Aleksandr Goryachkin
 Valentin Göseli (†)
 Dr Jacques Gasteli
 Reginald Goy
 Celeste Stephanie Graf
 Hansruedi Graf
 Raffael Graf
 Ulrich Graf
 Daniele Grambone*
 Leonhard Grämiger
 Walter Gränicher*
 Dr Kurt and Madeleine Grasmück
 Lukas Grauwiler*
 Emanuel Greco
 Antoine Gremaud*
 Nicolas Gremaud
 Dr Hanspeter Gribi
 Reto Grieder
 Dr Jean-Claude Griesser*
 Ronald Grisard
 Johannes Grissmann
 Dr Bernhard Grob*
 Jürg Grob*
 Martin Groebli*
 Dr Bernhard Gross (†)
 Frank P. Gross*
 Alexander Grossen*
 Marcel Grossenbacher
 David Grossmann
 Professor Nicolas Gruber*
 Professor Wilhelm Gruissem
 Andreas Grundlehner
 Paul Grünenfelder
 Thomas Grünenfelder
 Werner Grünig*
 Jules A. Grüninger
 Reinhard Gsell*
 Fritz Gubler*
 Dr Lorenz Gubler*
 Dr Danilo Guerini*
 Dr Sebastian Guerrero
 Kevin Guex
 Dr Paul Gugerli
 Norbert Guggenbühl
 Peter J. Guha
 Dr Mahmoud El Guindi*
 Kaya Gülsay
 Professor Anton Gunzinger
 Jean-Jacques Gunzinger
 Alastair Gurtner
 Reinhard Gurtner
 Professor Jacob Gut*
 Thomas Gut
 Professor Lino Guzzella*
 Bernhard A. Gysi*
 Albert Gysin-Paulsen*

H

Professor Walter U. Häberli
 Werner E. Hablützel
 José Luis Hablützel Aceijas
 Dr Aino Johanna Hacklin
 Dr Paul Hadvary
 Juerg Haefeli*
 Martin Haefner
 Felix Haessig
 Tobias Häfliger
 Dr Emanuel Hafner
 Nils Hagander

Dr Alfred Hagmann*
 Anders Hagström*
 Henriette Hahnloser
 Dr Wolfgang Haid
 Louis Julien Hainaut
 Dr Hans Halbheer
 Professor Cornelia Halin Winter
 Dr Christoph Haller*
 Fritz Haller*
 Emil Halter*
 Jean-Marc Marie Halter
 Doris Hangartner
 Markus Hänggeli
 Hans Häni*
 Dominik Hanslin
 Randolph Hanslin*
 Dr René Hantke*
 Martin Hard
 Thomas Häring*
 Daniel Hariri
 Dr Karl Hartmann
 Katharina Hartmann
 Stephan Hartmann
 Dr Marc Harzenmoser*
 Dr Lara Hasan
 Alex Hatebur
 Dr Erich Hatz*
 Rafael Patrick Häuselmann
 Claudio Hauser
 Dr Daniel Hauser
 Hans-Peter Hauser
 Hans-Ulrich Hauser
 Markus Hauser
 Martina Hauser
 Robert Urs Hauser*
 Rudolf Hauser*
 Thomas W. Hauser*
 Peter Hausmann
 Marcel Hayoz*
 Dr Kasra Hazeghi
 Trix Heberlein
 Dr Norbert Viktor Heeb
 Dr Heinz Heer
 Kurt Heer*
 Siegfried Heggli*
 Stefan Eduard Hegglin
 Erhard Heider
 Dr Urs Heimgartner
 Lorenz Held*
 Jukka Helkama*
 Dr Peter Hemmi
 Robert Henauer
 Professor Alexander Henz*
 Martin Henzen
 Dr Beat Henzi
 Henri Hepp
 Dr Udo Herlach
 Martin Hermann
 Isabelle Herold
 Henrik Herr
 Dr Carl Herrmann
 Jürg Herrmann*
 Walter Herrmann
 Rudolf Herter*
 Dr Florian Herzog
 Peter Herzog
 Dr Valentina Herzog
 Christian Hess
 Hansjörg Hess
 Dr Rudolf Hess
 Walter Hess
 Jack W. Heuer*
 Dr Markus Heuer*
 Alex Heusser
 Willy A. Hew
 Ekkehard Hilti*
 Jürgen Hilti
 Ursula Himmel-Glärner (†)
 Harald U. J. Hintze*
 Jules Hippenmeyer
 Gabor Hirsch

Werner Hirschi*
 Peter H. Hirt
 Thomas Hobi*
 Michael Hobmeier
 Heinrich Hofacker
 Bruno Hofer
 Christoph Hofer
 Jürg Hofer
 Dr Markus Hofer*
 Otmar Hofer
 Professor Rudolf Hermann Hofer
 Dr Urs Hofer
 Dr Lucie Hofmann
 Romano Hofmann
 Hansueli Hofstetter
 Dr Pius Hofstetter
 Dr Jörg-Martin Hohberg*
 Dr Mathias Hohl*
 Dr Beat W. Hohmann
 Esther Holdener
 Hans Rudolf Holenweg*
 Kjell Holestøl
 Dr Kurt Hollenstein*
 Hans Hollenweger
 Dr Lara Hasan
 James and Pamela Holmes
 Andreas Holzer
 Christian Holzgang
 Philipp Martin Honegger
 Martin Honisch
 Dirk Hoppe
 Dr Jiri Hoppe
 Kurt Hoppe
 Dr György Horak
 Dr Marianne Horak
 Dr Andrea Horehájová
 Professor Roland Horisberger
 Georg Horka*
 Brigitte Horlacher*
 Elisabeth Hörler
 Paul Horn*
 Urs Hornecker
 Bernhard Horrisberger*
 Christian Hosig*
 Dr Andreea Maria Hossmann Picu
 Dr Bernhard Hostettler
 Andreas Hottinger
 Félix Hottinger
 Jörg Hotz
 Viviane Hotz
 Daniel Howe
 Bernhard Huber*
 Josef Huber
 Kurt Huber
 Luzius Huber
 Magnus Huber
 Martin Huber
 Dr Robert Huber*
 Dr Veronika Huber-Wälchli*
 Dr Michèle Hubli
 Hans-Rudolf Hug
 Dr Johannes Hug*
 Roman Hug*
 Oskar Hugentobler
 Dr Urs Hugentobler (†)*
 Lukas Huggenberger*
 Roland Hugi
 Jean-Pierre Hühn
 Dr Olca Huijsmans
 Dr Willem Huisman
 Kurt Hulliger*
 Professor Dieter Hundt
 Dr Robert Hunkeler
 Franco Hunziker
 Johannes Hunziker*
 Manfred Hunziker*
 Peter Hunziker
 Dr Theo Hunziker
 Isabelle Hurbain-Palatin
 Andreas Hürlimann*
 Regina Hürlimann

Professor Lorenz Hurni
 Tamara Husch
 Joseph Hüslar
 Professor Ralf Hütter*
 Hermann Huwiler

I

Professor Dieter Imboden*
 Jacqueline Imhof
 Catherine Imperiali
 Lars Inderbitzin
 Dr Beat Ineichen
 Dr Thomas Ingold*
 Dr Jürg Inhelder
 Stefan Irimescu
 Dr Thomas Isenschmid
 Metello Mario Iseppi
 Karl Isler
 Rolf Isler
 Hans Rudolf Isliker
 Hans Item (†)
 Dr Heidi Ivic - von Rechenberg

J

Fritz A. Jäckli*
 Urs Jacobs
 Yves Jacoby
 Dr Charles Jacquemart*
 Alphonse Jacquier
 Robert A. Jacsman
 Professor André Jaecklin*
 Alexander Jäger
 Professor Hans Jäger
 Thomas Jäger
 Dr Rainer Jäggi
 Dr Christian Jaggy
 Bruno Jakob
 Elisabeth James
 Dr Danielle Jannuzzi Madureira
 Herbert Janser
 Dr Hossein Janshekar*
 Domenic Janutini
 Dr Roger Jaquière
 Stefan Jauslin
 Jimmy Jean-Baptiste
 Alain Jeanneret
 Julius Jeisy*
 Claudio Jeker
 Reto Jenatsch (†)
 Dr Robert F. Jenefsky*
 Dr Christian Jenny*
 Peter Jermann*
 Dr Simon Jermann
 Professor Gunnar Jeschke
 Mellie Jolivot Dell'Oro
 Albrecht Josephy-Hablützel
 Peter Joss (†)*
 Armin Jossi
 Dr Marco Jost
 Peter Jost*
 Armin Jucker
 Stefan Jucker
 Roland Th. Jundt
 Dr Walter Jung
 Dr André Junod
 Dr Giorgia Jurisic*
 Gérard Justafre

K

Thomas Kaegi*
 Dr Urs Kafader-Mehmann
 Nilufar Kahnemouyi
 David Kaiser*
 Roman Kaiser*
 Dr Armin Kälin*

Dr Beat Kälin*
 Thomas Kälin
 Dr Takuya Kamiyama
 Urs Kamm
 Dr Ulrich Kammer
 Maria Evangelia Kaninia
 Jacobus I.H. Kann*
 Daniel Käppeli
 Dr Symeon Karagiannidis
 Dimosthenis Karaiskakis
 Sébastien Karg
 Kumudu Geethan Karunaratne
 Heinz Kaspar*
 Simon Arnold Kassing
 Daniel Kästli
 Alexander Kaufmann
 Franz Kaufmann
 Hans Kaufmann*
 Julian Kaufmann
 Konrad Kaufmann
 Dr Martin Kaufmann
 Martin Kaufmann
 Matthias Kaufmann
 Oliver Kaufmann
 Dr Peter Kaufmann
 Dr Simon Keel*
 Dr Dieter Kehl
 Dr Roland Kehl
 Nadja and Dominic Keidel
 Ruedi Kellenberger
 Andreas Keller*
 Beat Keller
 Dr Beat Keller*
 Ermanno Keller
 Flora Keller
 Gabriela Keller
 Hans J. Keller
 Dr Laura Keller*
 Dr Leonhard Keller*
 Dr Peter Keller*
 Peter Keller*
 Peter A. Keller
 Roland Keller
 Walter Keller*
 Werner Keller
 Thomas Andreas Kellerhals
 Dr Barbara Keller-Wojtkiewicz
 Werner Keller-Wüger*
 Dr Markus Kern
 Nicky Kern*
 Urs Kern
 Walter Kern

Dr Peter Kessel
 Dr Robert Kesselring*
 Dr Benedikt Kessler
 René G. Kessler
 Robert Kessler
 Kewalin Khunnutchanart
 Nathalie Carole Kienast
 Dr Eduard Kiener*
 Ralph Kienle*
 Ernst Kieser
 Klaus Kilchenmann*
 Hanspeter Kilchherr
 Dr Anton Kilchmann*
 Fred Kindle*
 Dr Peter Kindle*
 Professor Klaus Kirch
 Dr Renate and Professor
 Urs Kirchgraber
 Johannes Kirchhofer
 Rita Anna Kis
 Daniel Kistler
 Dr Pascal Kiwic
 Emanuel Klaesi (†)
 Hans Klaesi
 Nicola Klainguti
 Dr Jörg Klausen
 Stephan Klauser
 Dr Paul Kleiner*
 Professor Leonhard Kleiser*
 Professor Emile Klingele
 Rowan Klöti
 Daniel Kluge*
 Daniel Kluge-Güdel
 Walter Knabenhans
 Micha Knaus
 Hansjürg Knaus-Spielmann*
 Bruno Knechtle
 Gottlieb Knoch
 Matthias Knoepfel
 Dr Hans-Peter Knöpfel
 Dr Lesley S.C. Ko
 Dr Brice Koch
 Hans Koch
 Dr Hans Jörg Koch
 Jörg Koch
 Beat A. Kocher*
 Bernhard Kocherhans
 Peter Köferli
 Kurt Kohler*
 Sabine Kohler*
 Sebastian Kohler*
 Dominique Kohli*

Meng Chen and Tomasz Kokoszka
 Marc A. Kolpin (†)
 Ehrfried Kölz
 Bojan O. Konic
 Peider Kőnz
 Remo Köppel
 Dr Robert Koppitz*
 Manuel Kormann*
 Milko Kostadinov
 Dr Jovanka Kovacevic
 Dr Thomas Kradolfer
 Thomas Kraft
 Hans Rudolf Krähenbühl
 Beat Krähenmann
 Marianne Kräher-Huber
 Professor Hans W. Krause
 Dr Axel Günther Krauth
 Philipp M. Krayenbühl*
 Dr Ernst-Peter Krebs*
 Stefan Krebs
 Rudolf Kreis*
 Dr Felix Krieg
 Dr Fritz Krieg
 Helga Kropf
 Dr Ivana Krosalakova*
 Beat Kruck*
 Kuchibhotla Sudhakar
 Beat Küchler
 Stefan Küffer*
 Francis Kuhlen*
 François Kuhlen
 Heinrich Kuhn
 Marlies Kuhn
 Dr Nino Kuhn
 Dr Othmar M. Kuhn*
 Dr Andreas Kühne
 Anton Kühne*
 Dr Arthur Kull
 Ulrich Kull
 Dr Albin Kūmin*
 Werner Kummer*
 Dr Matthias Kūmmerle
 Andreas Kūndig
 Armin Kūndig
 Elmar Kunz
 Hermann Kunz*
 Matthias Kunz*
 Dr Patrik Kunz
 Professor Otto Kūnzle*
 Rolf Kūnzler
 Herbert Kūnzli*
 Karl Kupper*

Markus Kupper
 Professor Josef Kurath
 Dr Martin Kusserow*
 Thomas Kuster
 Heiner Kyburz
 Pasqual Kyburz

L

Carla La Montagna
 Dr Roger Laforce
 Fabio Laghi
 Dr Andres Eduard Laib
 Dr Markus Lambrigger*
 Sylvia Lampart
 Urs Lampe
 Natalia Landolt
 Thomas A. Landolt
 Paolo Lanfranchi*
 Paul Lang
 Dr Thiemo Lang
 Yvonne Lang-Chardonnens (†)
 Jacques Langhard*
 Nicola Lanini*
 Christian Lanz
 Heinrich M. Lanz*
 Dr René Lanz*
 Werner Lanz*
 Dr Rodolfo Lardi
 Gianluigi Largo
 Dr Alexandre Larmagnac
 Martin Latta
 Dr Jakob Lattmann*
 Ulrich Lattmann
 Marco Läubli
 Hans Peter Laubscher*
 Serge-Alexandre Lauper
 André Lavandier
 Professor Bernard Lehmann
 Eduard Lehmann
 Dr Thomas and Sylvia Lehner
 Christiane Leister
 Professor Martin Lendi*
 Walter Lentzsch
 Dr Giorgio Lenz
 Chiara Leonardi
 Dr Carlo Lepori
 Rudolf Lerch
 Ralph Letsch
 Catherine Leu
 Dr Heinz Leuenberger

“We support young scientists on their way to entrepreneurship, so that innovative products and technologies can be developed more quickly and create value for everyone.”

Susanne Döhnert-Dätwyler,
 Managing Director Dätwyler Foundation

“We can only master the challenges of the future if we give people with outstanding abilities the necessary freedom to carry out innovative research.”

Bigna Salzmann,
ETH alumna, donor

Dr Andreas Leupin
Dr Hansjakob Leutenegger*
Manuel Leuthold*
Martin Leuthold
Gilgian Leuzinger*
Dr Ruth Leuzinger*
Dimitrios Leventas
Claudio Libotte
Patrick Louis Lieberherr
Roger Lienhard
Urs Lienhard*
Michel M. Liès
Mathias Lincke
Dan Liu
Dr Wei Liu
Edmond Locher
Dr Ivo Locher
Dr Rita Locher*
Dr Peter Loeliger
Dr Erich Loepfe
Patrick Loepfe
Kilian Lohner
Dr Bruno Lohri*
Robert Lombardini
Davide Longo*
Ulrich Looser
Marcella Looser-Paardekooper
Alfred Lorenz*
Rosmarie Loretz
Dr Heinz Lott
Elvira Lucchi*
Fabio Lucchinetti
Hans Lüchinger*
Dr Jürgen Luder
Rudolf H. Luder-Steiger
Dr Chris Luebke
Professor Mathieu Luisier*
Franco Lurati*
Professor Andreas Lüscher
Hans-Jörg Lüscher*
Manuel Lüscher
Markus Lüscher*
Dr Suzanne Lüscher
Professor Adrian Lussi
Dr Philipp Lustenberger*
Dr George Lustgarten
Thomas Richard Lustgarten
Erwin Lüthi*
Heinz Lüthi
Samuel Lüthi*
Dr Christoph Lüthy*
Peter Lüthy

Jürg Lüscher
Emil Lutz
Werner Lutz*
Magdalena Renata Luz
Professor John Lygeros*

M

Roland Maag
Matthias Machacek
Dr Heinz Mäder*
Dr Kurt A. Mäder
Dr Lukas Maeder
Christoph Maier
Urban Maissen
Dr Semen Mark Malamud
Dr Daniel Mandallaz
Dr Matteo Manica
Bruno Mann*
Urs Manser*
Professor Mohamed A. Mansour*
Dr Davide Mantegazzi*
Rico Manz
Martino Jacob Marcelli
Arnaud Maret
Tino M. Margadant
Dr Andreas Margelisch
Senthil Nathan Mariappan
Pietro Mariotta
Dr Walter Märki
Dr Thomas Markwalder
Sarah Marschall
Dr Arianna Patrizia Martelletti
Lea Marti
Peter Marti*
Dr Dante Martin
Dr Gianni Martinelli
Pietro Martinelli
Tullio Martinenghi
Fabiano Martini
Professor Piero Martinoli
Silvia Marton
Davide Massaro
Dr Lars Massüger
Aldo Mastai*
Eyuep Masyan
Astrid Matathias
Robert Mathys*
Andreas Matt
Eric Matthey
Dr Herbert Matthys

Gerd Eva Margareta Mauren-
brecher-Westling
Marc Maurer
Gabriela Maurer-Glaus
Professor Monika Maurhofer
Bringolf
Pascal Mauron
Monika Mebold Kaufmann
Dr David Martin Meer
Dr Brigitta Mehmman Kafader
Adrian Meier
Bruno Meier
Evelyn Christine Meier
Fabian Nicola Meier
Hannes Meier
Dr Kurt A. Meier
Dr Udo Meier
Dr Werner Meier*
Wilhelm Meier
Jörg Meierhofer
Walter Meierhofer*
Otto Meier-Ratcliffe
Professor Leo Meile
Silvan Meile
Hanspeter Meili
Dr Olga Meili
Paul Meili*
Eric Meili-Egli
Kirill Federico Meisser
Luzius Meisser
Silvan Luca Melchior
Fiorenzo Enrico Melera
Dr Enrico Ménard
Linli Meng
Philipp Mengis
Philippe Merk
Roland Merk
Professor Hans Peter Merkle
Dr Peter Merkli*
Dr Jürg Merz
Lukas Merz
Niklaus Merz
Professor Joël Mesot
Dr Ruth Messikommer*
Gérard Messmer (t)
Klaus Mettler
Alois Mettler
Dr Franziska Metzler
Pascal Meuwly*
Andreas Meyer
Dr Armin Meyer
Dr Bernhard E. Meyer

Bettina Meyer
Dr Bruno Meyer*
Ivar Meyer*
Dr Josef Meyer*
Dr Jost M. Meyer
Dr Max Meyer
Dr Walter Meyer
Monika Mebold Kaufmann
Walter Meyer
Dr Samyr Mezzour*
Robert Michaux
Elias Michlig
Dr Enkelejda Miho
Andrei Militaru
Dejan Milojevic
Dr Peter Minkowski
Vladko Minoli
Kurt Misteli
Luca Modolo*
Dr Sarah Mohi-von Känel
Arturo Moncada Torres
Dr Christian-Thomas Monn*
Dr Judith Monney-Ueberl
René Monsch
Ulrich Moor*
Dr Oswaldo Mooser*
Professor Akos Moravánszky*
Sebastian Morf
Franziska Morganti
Professor Stephan Morgenthaler
Dr Sara Morgenthaler*
Isabella Mori
Kaare Mortensen
Professor George S. Moschytz
Bruno Moser
Dr René Moser*
Rupert Moser
Simon Andreas Moser
Stephan Moser
Philip Adrian Mosimann*
Dr Safer Mourad*
André Daniel Mueller
Reto Muff
Peter Mühlemann
Bruno Mülhaupt
Professor Adolf Müller*
Albéric Müller*
Andreas Müller*
Bernard Müller
Christoph Müller
Colin Müller
Fritz Müller
Hans Müller*

Dr Hans R. Müller*
 Hans Walter Müller
 Hanswalter Müller
 Harri Müller
 Klaus Müller
 Dr Martin Müller
 Oliver Müller
 Patrick Müller*
 Peter H. Müller
 Dr Reinhard Müller*
 Tanja Müller
 Ulrich Müller
 Dr Marianne Müller-Demján
 Thomas Müller-Schill*
 Lars Mülli*
 Andreas Münch
 Peter Muri*
 Ivo Musar
 Dr Stefano Musso
 Dr Carlo Mutti*
 Heinz Mutzner*

N

Ralf Naef
 Dr Roland Naef
 Dr Fritz Näf*
 Dr Hans-Heinrich Nägeli*
 Richard Nägeli
 Alexander Nagelstein
 Joachim L. Naimer
 Mohsen Naimi
 Dr Hiroshi Nakano
 Mohamed Nasr Eddine
 Dr Philippe Nater
 Marco Jost and Nicole Jost-Laternser*
 Xaver Nauer*
 Bernd Naumann
 Dr Stephan B. Navert*
 Hansueli Nef-Juchli*
 Alex Nellen
 Jakob Neuburger
 Niklaus Neuenschwander
 Dr Christian Neuhaus
 Margrit and Hans Neukom
 Yves M. Neukom
 Ilse New
 Carlo & Zdena Nicola
 Dr Rainer Nicolai
 Dr Mathieu Nicolet
 Chongling Nie
 Dr Christian Niederer
 Professor em. Dr Peter Niederer
 Dr Marc Nievergelt*
 Dr Stefan Niggli*
 Goli Nikkhahi Namin
 Andreas Niklaus
 Kaspar Niklaus
 Dr Ulrich Niklaus
 Muriel Nikles
 Gang Niu*
 David Nohel
 Adrian V. Nösberger*
 Professor Josef Nösberger*
 Peter J. Noser*
 Grégoire Notz
 Massimiliano Nunziata
 Daniel Nussbaumer
 Gustav Nussbaumer
 Marc D. Nussbaumer*
 Florian Nussberger
 Oliver Nussli
 Tobias Nüssli
 Jürg Nyfeler*

O

Christoph Ober

Richard Oberdieck
 Roman Oberholzer
 Dr Stefano Oberti
 Alex Obrist
 Christian Oehler
 Victor Oehninger
 Dr Konrad Oertle*
 Daniel Oertli*
 Heinz Oesch*
 Dr Paul Oesch
 Professor Atsumu Ohmura
 Emmanouil Oikonomakis
 Philip Omlin
 Pedro L. Oppenheimer
 Ingo Oppermann
 Andreas Oprecht*
 Ajtony Ormos
 Christer Orn
 Edgar Ort*
 Oswald family
 Dr Jürgen Ott
 Johan F. Overweg
 Orhan Özkul*

P

Gaetano Andreas Paganini
 Ron Pal
 Dr Markus Pappe*
 Dr Guy Pardon
 Franz Pareth*
 Christina Eleni Paschou
 Dr Hilary Anne Paul Schmid
 Kurt Pauli*
 Dr Irena Paunovic
 Maël Pavon
 Francesca Pedrina-Bernasconi
 Samuele Pedroni*
 Dr Paola Pellandini
 Claudio F. Pellegrini*
 Dr Erica Pelliccioli
 Frédéric-M. Perret*
 Peter Perutz
 Urs Pestalozzi
 Kurt Petak*
 Angela Peter
 Daniel Peter*
 Dr Heinrich Peter*
 Dr Bruno Peterer*
 Dr Andreas Petermann
 Francis Pétermann
 Ruth Peter-Ochsenbein
 Professor Günter Petzow
 Dr Dieter Pfaffinger*
 Dr Markus Pfaffinger
 Paul Pfammatter
 Dr Jan Pfeiffer*
 Dr Johannes Pfenninger*
 Alex Pfister
 Daniel Pfister
 Peter Pfister*
 Professor Léopold Pflug
 René Pfund*
 Hans-Karl Pfyffer
 Marco Phillot
 Giacomo Pianta*
 Professor Paola Picotti
 Dr André Piller
 Enrico Pioda
 Ulrich Pistor
 Markus Pitschen*
 Dominik Planzer
 Rolf Pleisch
 Vidmantas Pleta*
 Dr Dirk Everard Poel
 Andrei Poenaru
 Flavia Maria Pola
 Anna Veronika Polek
 Anton Poltera*
 René Poltera

Dr Lucio Pompeo
 Silvio Ponti
 Ivan Popovic*
 Jürg Porro*
 Isabel Portmann
 Markus Portner*
 Rémy Praz
 Mark Prenrecaj
 Gabriel Prêtre*
 Dr Anna Prêtre-Grignoli*
 Silvia Regula Probst
 Dr Isabelle Providoli
 Professor Zdenko Puhán
 José Pujol*
 Hanspeter Purtschert*
 Dr Florian Puschmann

R

Laszlo Rabian
 Stefan Radat
 Romana Radwan and Claudia Zammár
 Karl A. Rahm*
 Romana Rainelli
 Blanca Ramer
 Erich Ramer*
 Professor John G. Ramsay (t)
 Rudolf Ramseier*
 Thomas Ramseier
 Dr Marco Ranocchiarri
 Peter Rapp
 Dr Maja Raschke
 Ruedi Räss*
 Thomas Rauber
 Dr Markus Rauh (t)
 Ueli Reber*
 Christian Regg
 Professor Lothar Reh*
 Professor Fritz H. Rehsteiner
 Aldo Roger Reibke
 Paul Reichardt
 Klaus Reichlin
 Georg Reif
 Dr Sven Reimann
 Dr Regina Reimer
 Niklaus Reinhard
 Oliver Reinhard
 Caspar Reinhart*
 Dr Hans-Jürg Reinhart*
 Luc Reinig
 Franz Reiningger
 Alfred Reist
 Philipp Reist
 Dr h.c. Walter Reist
 Dr Pavel Rejman
 Dr Erich Alfons Renner*
 Stephan Renz*
 Johanna Reutemann
 Robert Reutemann
 Heinz A. Reuter
 Mélanie Rey
 Willy Rey
 Rhomberg family*
 David Ribeaud
 Professor Thomas Maurice Rice
 Andres M. Richard
 Dr Georges Richard*
 Dr Beat Rick
 Erica Rickenbacher Weidmann
 Heinz Rieben
 Urs Rieder
 Adrian Riedo
 Guido Riedweg*
 Rolf Rihs
 Dr Eduard Rikli*
 Marcel Rikli-Melliger*
 Dr Kathy Riklin
 Dr Kornel Ringli*
 Dr René Ringli

Bruno Rissi*
 Dr Alessandro Robertini
 Mateo Rodriguez
 Hans Roduner*
 Dr Anton Roeder*
 Carsten Röge
 Dr Dominique J.S. Rohner
 Willi Roos*
 Dr Thomas Rosatzin
 Daniel K. Röschli*
 Professor Alfred Rösli
 Dr Fernanda Rossetti
 Carlo Antonio Rossi
 Markus Rossi
 Dr Max Rössler
 Andrea Roberto Rota
 Dr Conrad Ambros Roten
 Hans-Jürg Roth*
 Dr Martin Roth*
 Dr Olivier Roth
 Professor Markus Rothacher
 Elisabeth Rötheli-Landolt
 Theo Rothenbach*
 Heini Röthlin
 Dr Carmen Rottig
 André J. Rotzetter
 Professor Alexander Ruch
 Felix Ruckstuhl
 Dr Helmut Rudigier
 Dr Hartmut Rudmann
 Kurt Rudolf*
 Anton Ruedlinger
 Etienne Ruegg
 Professor Arthur Rüegg
 Beat Rüegg
 Christian Rüegg*
 Hans Rüegg
 Dr Heinz W. Rüegg*
 Nicolas Rüegg
 Rudolf Rüeegger
 Dr Ursula Rüeegsegger*
 Dr Rainer A. Rueppel*
 Andreas Ruesch
 Dr Andreas Rüetschi
 Manuel Ruf
 Dr Richard Ruf*
 Christian Rufer
 Dr Dieter Rufer
 Prof em. Dr phil. h.c. André R. Ruff*
 Professor Dr phil. II Hans Peter Ruffner
 Dr Martin Ruminy
 Dr Sven B. Rump
 Hans-Peter Ruosch
 Erich Rupp*
 Remigius Rupp*
 Mattia Rusconi
 Martin Rüst*
 Johannes C. Rutteman
 Dr David Rütli
 Matthias Ryser
 Peter Rysler*

S

Professor Rudolf Saager*
 Dr Marco Saalfrank
 Rolf Sägesser*
 Dr Onur Saglam
 Suresh Sahgal
 Dr Paul Sailer
 Mauro Salazar Villalon
 Diego Salmeron
 Daniel-Gérard Salomé
 Dr Christian M. Salomon
 René Salquin*
 Ladina Saluz
 Professor Giorgio Salvadè
 Rino Salvadè

Bigna Salzmann
 Jean Sand
 Dr Urs Saner*
 Laura Santini
 Eric G. Sarasin
 Philippe A. Sarasin
 Massimo Sarti*
 Kevin Sartori
 Katharina Säuberli
 Daniel J. Sauter
 Dominik Sauter
 Naguib Sawiris
 Silvan Saxer
 Professor Mahir Sayir
 Giorgio Scartazzini
 Peter Scartazzini
 Rainer Schädler
 Guido Schaefer
 Marc Schaer
 Dr Gabriel Schäfer
 Urs Schaffner
 Michael Schafroth
 Ernesto Schaltegger
 Professor Christoph Schär
 Christoph Schär
 Dominique Schär
 Romain Schär*
 Werner Schär
 Wolfgang Scharff
 Georg Scharrer
 Dr Adrian Schär-Sager*
 Martin Schaub
 Daniel Schaufelberger
 Hans Peter Schaufelberger
 Dr Patrick Scheidegger
 Dr Ulrich Scheidegger*
 David Scheiner
 Dr Jürg Schellldorfer*
 Dr Max Schellenbaum
 Dr Matthias Schellenberg*
 Werner Schellenberg*
 Willy Schenk
 Susanna Schenkel-Würmli*
 Michel Schenker
 Roman Scherrer
 Sandra Scherrer
 Professor Roger Schibli
 Roland Schiegg
 Peter Schieman
 Thomas Schiesser
 Walter Schild*
 Fabian Schildknecht
 Dr Natascha Schill Schulze*
 Dr Hugo Schilling
 Mathias F. Schilling*
 Martin Christian Schilt
 Rudolf P. Schilt*
 Dr Hans R. Schindler*
 Marc Schindler
 Henri Schlachter
 Dr Ferdinand Schlaepfer
 Professor Louis Schlapbach
 Hans-Peter Schläpfer
 Dr Philipp Schlegel
 Ronald Schlegel*
 Thomas Schlegelgruber
 Peter Schlub*
 Dr Hans-Ulrich Schlumpf
 Christian Schmid
 Gerhard E. Schmid
 Hjalmar Henrik Schmid
 Josef Schmid
 Karl Otto Schmid
 Dr Martin P. Schmid
 Matthias Schmid
 Philipp Schmid
 Ulrich Schmidhauser
 Dr Stephan and Dr Viktoria Schmidheiny
 Dr Hanno Schmidheiny-Zanetti
 Dr Josef Schmidlin

Viktor Schmid-Rohrer
 Professor Gerhard Schmitt
 Dr Ulrich Schmitt*
 Roland Schmucki*
 Adrian Schneeberger*
 Emil Schneider
 Dr Michael Schneider*
 Dr Peter Schneider
 Urs M. Schneider
 Dr Claude R. Schnell
 Marcel Schnider
 Dr Thomas Schnider
 André Schnidrig
 Dr Carlo Schnirel
 René Schnyder
 Thomas Schöb*
 Karl Schönbächler
 Franziska Schönborn Polli
 Damien Schönenberger
 Peter Schöni
 Constantin Schrafl
 C. Schroedter
 Kurt Schudel*
 Dr Peter Schudel*
 Dr Thorsten Schulz
 Klaus Schumacher*
 Manuel Andreas Schumacher
 Raphael Sebastian Schumacher
 Beat Schüpbach
 Marc Schüpbach
 Santiago Schuppisser*
 Christian Schürch
 Dr Yvonne Schürch
 Dr H. Konrad Schürmann
 Martin Schürz
 Dr Christoph Schwab
 Lukas Schwab
 Dr Claude Schwarz*
 Giacomo Schwarz
 Stefan Andreas Maximilian Schwarz
 Walter Schwarz
 Dr Kaspar Andreas Schwarzenbach
 Dr Gerhard Schwärzler
 Patrick Schwärzler
 Dr Margrit Schwarz-Speck
 Rolf Schweighauser*
 Dr Jürg Schweizer
 Mathias P. Schweizer*
 Stephan Schweizer*
 Walter Schweizer
 Marketa Schweizer-Marek
 Martin Schwendimann
 Jürg Schwengeler
 Dr Malte Hermann Schwerhoff
 Karl Rudolf Schwizer
 Dr Paul J. Schwyn*
 Gianfranco Sciarini
 Marc-René Seeberger
 Dr Vincent Segessemann*
 Werner Seglias
 Dr Joachim Seidel
 Dr Jürg Seidel
 Michael Andrew Seidel
 Kerim Seiler
 Christian Seitz
 Jakob Seitz
 Micha Semmler*
 Akcan Sencer
 Professor Jörg Sennheiser
 Serck-Hanssen family
 Tufan Sevim
 Corneliu Sfintesco
 Hui-An Shen
 Dr Xintian Shi*
 Oskar Sidler
 Andreas J. Siegfried
 Professor Roland Siegwart
 Pascal Sigg
 Randi Sigg-Gilstad

Domenico Signorello and Cosima Epifanio
 Dr Beda A. Sigrist
 Professor Manfred Sigrist*
 Professor Markus W. Sigrist
 Roland Sigrist
 Thomas Sigrist
 Daniel Sigron
 PD Dr med. Beat R. Simmen
 Rosemarie Simmen
 Dr Françoise Simmler
 Madeleine Simmler Weiss*
 Dr Frank W. Sinden
 Professor Richard Sinniger*
 Fabian Sipp
 Sahana Sivachelvam
 Dr Staffan Sjögren*
 Dr Georgios Skillas
 Evangelos Skopelitis
 Dr Peter Skrabal*
 Dr Vadim Slynko
 Agusta Viola Snophan
 Alfred Sohm
 Dr Uwe Sollfrank*
 José Solo de Zaldivar
 Jörg Thomas Sommerau
 Peter Sommerhalder*
 Gaudenz Sonder*
 Dr Walter Ulrich Sonderegger
 Dr Carla Sorato Attinger*
 Florian Sorg
 Dr Dino Sozzi
 Professor Peter Spacek*
 Professor P. Spacher
 Erich Max Späh
 Peter Spalinger*
 Kurt Spichiger
 Christoph Spichty
 Robin Spiess
 Hans Spillmann
 Peter Spinatsch*
 Hans-Hinnerk Spindler*
 Peter Spirig
 Alex Spora
 Martin Spörri
 Jürg Sprecher
 Dr Peter Spring
 Professor Sarah M. Springman
 Dr Ursula Sprung-Bock*
 Alexandra Sprüngli-Gantenbein (†)
 Dr Max A. Spycher
 Dr Georges Srzednicki
 Richard Stadelmann
 Dr Alois Stadler (†)
 Dr Erich Städler
 Dr Andreas Stahel*
 Roland Stähli*
 Herbert Stalder
 Professor Laurent Stalder
 Christian Stammbach
 Samuel Staub
 Heinz Stauber*
 Dr Andreas Stäubli
 Philipp Stauer
 Dieter Stauffacher
 David Stauffer
 Professor Fritz Stauffer*
 Paul Stebler
 Ronald Steck
 Michael Steffen
 Dr Jürg Steger
 Peter Stehlik
 Andreas Steiger
 Fredi Steiger
 Joseph M. Steiger-Rieder
 Felix A. Steinebrunner*
 Dr Beat Steiner
 Beda Steiner*
 Dr Juri Steiner
 Leo G. Steiner*
 Robert Steiner*

Toni Steiner
 Urs Steiner
 Professor Aldo Steinfeld
 Dr Markus Steinlin*
 Walter Steinlin
 Beat Stender
 Professor Klaas Enno Stephan*
 Michael Stieger
 Fabian Stierli*
 Peter Stirnemann
 Hansjürg Stocker*
 Walter Stocker
 Dr Fabian Stöckli*
 Othmar Stöckli*
 Yavor Stoev
 Elvane Stojkaj-Mahmutaj
 Christof Stokar
 Theodor Stolz*
 Hubert Stomp
 Robert Stoy
 Professor Gerald Stranzinger
 Jürg Strasser*
 Kuri Strasser
 Jörg Randolph Straube
 Dr Andrej Stravs
 Roger Strebel
 Professor Emanuel E. Strehler
 Claudia Streuli
 Robin Streuli
 Ueli Streuli
 Lukas Stricker*
 Alexandre Strigens
 Stefan Stroppel
 Professor Albin Stücheli
 Hansjörg Stucki
 Bernhard Stucky
 Charles Studer*
 Robert Studer
 Silvia Studer
 Beat Stünzi
 Dr David B. Stüssi
 Matthias Stüssi*
 Rudolf Stüssi*
 Reto Stutz
 Dr Raphael Suard
 Bavanth Subramaniam
 Hans-Peter Sulser*
 Brian Suter*
 Guido Suter (†)
 René Suter*
 Dr Johann Sutter
 Philipp Sutter
 Philipp Sutter
 Lars Svensson
 Pascal Sydler
 Bálint Szentkuti
 Paul Szigeti*
 Professor Alain-Sol Sznitman

T

Dr Mauro Taborelli
 Reto Taborgna
 Paolo Tamò*
 Matteo Tanadini
 Dr Dorian Tanase*
 Ezio Tarchini
 Michel Tchang
 Dr Ulrich Tellenbach*
 Jon Andri Tgetgel
 Dr Thomas Thaler
 Gerhard Thalman
 Pierre Thein
 Jean-Claude Theurillat
 Sylvie Thomann*
 Bernard Thouin
 Dr Marc Thüler
 Michael Thüler
 Dr Bertram Thurnherr
 Rolf E. Thurnherr

“I am proud to be enabling young people to study and thereby playing a role in ensuring equal educational opportunities.”

Daniel Uhlmann,
ETH alumnus, donor

Dr Arno Thut
Dr Donald Tillman*
Urs Tischhauser
Adrian Toller
Katharina Tomica
Tobias Tommila
Dr Sandro Tonazzi
Rinaldo Toneatti
Dr Stefanie Töpperwien
Luz Maria Torres
Dr Stefano Torriani*
Yves Tournier
Cesare Trabattoni
Peter Trauffer*
Patrick Tremp
Dr Gian Trepp
Dr Adelrich Tresch
Dr Mauro Triulzi
Animesh Trivedi*
Martino Troisi
Thomas Trüb
Dr Lucien and Yoshiko Trueb
René Tschaggelar
Dr Hans Tschamper*
Stefan Tschannen
Oliver Jan Tschichold*
Professor Hugo Tschirky (†)
Zoltan Jean-Léon Tschirren
Tamara Tschopp
Dr Hans Rudolf Tschudi
Urs Tschudi
Dr Kathrin Tschudi-Rein*
Manfred Tschumi
Walter Tschumi*
Annemarie Hedwig Tschumper-Würsten
Akinori Tsukada
Dr Kahraman Tunaboylu*
Yaman Tunaboylu
Dr Natascia Turrà

U

Professor Kai Udert
Daniel Roland Uehli
Daniel Uhlmann*
Dr Markus Ullius
Jürg Ulrich
Walter Ulrich
Fabian Unteregger
Dr Pierre A. Urech*

V

Roberto Vadrucci
Jasmin van den Heuvel
Walter van Laer*
Van Merkesteyn family*
Peter van Roon
Coen van Rosmalen
Peter van Schagen*
Maarten van Scherpenzeel*
Marco Vanetta*
Regula Vannod and Dr Alex Vannod (†)
Franco Vannotti
Dr Leonardo Vannotti*
Abiraam Varathan
Michel Paul Frédéric Varonier
Dr Konstantina Vasilatou
László Vaszary
Professor Andreas Vaterlaus
Jean-Bernard Vauclair*
Mark Ventura
Dr Gilbert Verdan*
Thomas Vermeulen
Meindert Versteeg
Matthias Vetsch*
Dr Walter Vetsch
Dr Sigrid Viehweg
Aronne Umberto Viel
Dr August Vieli*
Istvan Vig*
Dr Moritz Vischer*
Hanspeter Vlaj
Isabelle Vloemans
Louis A. Voellmy
Kaspar Vogel*
Patrik Vogel
Verena Vogel-Baumgartner
Professor Alfred Vogelsanger
Erich Vogelsanger
Christian Vogt*
Jochen Volk
Thomas Vollmeier
Dieter von Arx*
Jörg von Ballmoos*
Prisca von Ballmoos*
Dr Roland von Ballmoos
August von Finck family
Luitpold von Finck
Hugo von Gunten
Kaspar von Gunten*

Dr Udo von Klot-Heydenfeldt
Elisabeth von Salis-Schindler
Nicolas von Schumacher
Berchtold von Steiger
Dr Hans von Werra
Ruedi Vontobel*
Dr Kurt Vorburger*
Dr Alexandre Henri Voser

W

Georg Wacker
Peter Waffenschmidt
Christoph Waibel
Hans Wälchli*
Ueli Waldspühl
Fritz Waldmeier*
Professor Albert Waldvogel
Dr Guy E. Waldvogel
Tomasz Piotr Walecki
Mathias Walker
Ulrich Walser
Guido Walt
Rudolf Walter
Paolo-Andrea Walty*
Dr Ernesto Wandeler
Alfred Wanner*
Kai Warszas*
Andreas Wasserfallen*
Ruedi Wassmer*
Werner Wassmer*
Stefan Waterval
Daniel Weber
Felix Weber*
Dr Jean-Pierre Weber
Martin Weber*
Pius Weber*
Richard Weber*
Rudolf Weber
Dr Thomas Weber*
Dr Peter Wechsler
Rudolf Wechsler
Stefan Weder
Dr Marlene Wegmann
Professor Bernhard Wehrli*
Dr Ernst Karl Weibel
Reto Weibel*
Walter Weibel
Dr Beat M. Weidmann
Pirmin Jonas Weigele
Mischa Weise*

Adrian Weiss*
Andreas Weiss
Claudia Weiss
Franz Weiss*
Dr Hardy P. Weiss*
Dr Matthias Weiss
Dr Thomas Weller
Hans Wenger*
Dr Urs Rudolf Wenger
Paul Wenk
Dr Jürg Werner
Urs Werner*
Hans Wernli
Werner Wespi*
Dr Hans Rudolf Wettstein*
Martin Weymann
Dr Alexander Wick
Karl Wickart
Dr Andreas Wickli
Beat Widin*
Dr Alexander Martin Widmer*
Fabio Widmer
Dr Hansruedi Widmer*
Jakob Widmer
Jean-Pierre Widmer*
Manuel Widmer
Hans Wiedemar
Marianne Wiedemeier-Sutter
Dr Alfred J. Wiederkehr
Alphons Wiederkehr
Kurt Wiederkehr*
Marius Wiederkehr
Walter Wiedmer
Dr Marco Wieland*
Dr Alex Wild*
Dr Jost Wild
Professor Jürg Wild
Peter J. Wild*
Friedrich Wilda
Jörg Wilhelm*
Luzius Willi*
Reto E. Willi-Hentzen*
Philipp Jonas Windischhofer
Annina Rahel Winkler
Eric Winkler family
Ralph A. Winter
Professor Kaspar Heinrich Winterhalter
Dr Harald Wippo*
Dr Patrick Wirth
Stefan Wirth

“I still have very strong ties to ETH Zurich. My time there shaped who I am today. I am proud of my alma mater and am happy to give something back.”

Dr Germaine J. F. Seewer,
Major General, Swiss Armed Forces, donor

Dr Christian Wittlinger
Prof Dr Dr h.c. Folker H. Wittmann*
Dr Werner Witz*
Martin Samuel Wohlfender
Dr Rolf Wohlgemuth*
Roger Wohlwend
Professor Alexander Wokaun
Dr Thomas Wolf
Markus Wolfer
Thierry S. Wolter*
Werner Woodtli*
Dr Andrea Wüest
Hannes Wüest*
Claire Wüger Keller
Ingo Wulff
Pascal Wulliamoz
Dr Ruth Wullschleger
Charles Vernon Wülser*
Professor Heidi and Dr Werner Wunderli-Allenspach*
Dr Willy Wunderlin*
Hans Ulrich Würigler (t)
Urs Wüst
Dr Hans-Jürg Wüthrich*
Dr Willy Wüthrich*
Professor Anton Wutz
Dr Jörg Wyder
Carlo Wyss
Dr h.c. Hansjörg Wyss
Markus Wyss
Paul Wyss*
Peter Wyss

Y

Qingchuan Yang
Yu Yang
Eren Yesil

Z

Christian Zahler
Rafael Zamora*
Pius Zängerle*
Cristina Zanini Barzaghi
Tomaso Zanoni
Johannes Zaugg
Ueli Zaugg*
Professor Paul Zbinden
Peter Jürg Zbinden

Werner Zbinden
Andrea Zeller
Max-Ulrich Zellweger
Urs Zellweger*
Thomas Zenger
Georges Zenobi*
Daniel Zen-Ruffinen
Tomas Zraggen
Xi Zhang
Dr Xiaoyi Zhang
Dr Jürg W. Ziegler*
Dr Athanasios Zikopoulos*
Peter Zimmerli*
Karl Zimmerlin
Dr Fritz Zimmermann*
Roman Zimmermann*
Sybille Zimmermann
Christian Erwin Zingg
Peter Zipkes*
Reto F. Zobrist*
Dr Eva Zocher*
Dr Hans Zogg*
Gabriele Zoja
Dr Hans Jürg Zollinger*
Dr Kurt Zollinger*
Dr Martin Zollinger
Max Zollinger
Paul Zosso*
Ali Zschokke
Dr Norbert Zsiga
Hans Zufferey
Andreas Züger*
Urs Züger
Jürg Zulauf
Walter Zundel
Dr Florian Zurbriggen
Professor Rolf Zurbrügg*
Dr Simone Zürcher*
Martin Zürrer
Peter Zutter*
Walter Zweifel*

Legacies and bequests

We would like to thank everyone who has helped fund exceptional projects and outstanding talent through their legacy or bequest.

Your support makes great things happen. Find out more about the many ways to support teaching and research at ETH Zurich – whether you are a resident in Switzerland, Germany, the US or elsewhere. We will be happy to have a personal conversation with you about your interests and requirements.

Your support

Your support

Ways to support education and research

The following pages show you a few of the areas in which we can work together to achieve more. Find out what your donation can achieve, from basic research to practical applications in your home.

Un-earmarked support (Poly Fund)

Your donation to the ETH Foundation for the general purpose of funding research and teaching at the university allows ETH the greatest possible flexibility. Your support enables the Executive Board to seize diverse opportunities in teaching and research immediately and without undue red tape, driving visionary ideas to fruition. In concrete terms, this means that ETH is able, for instance, to establish new professorships or support exceptional research and teaching projects.

Earmarked support

An earmarked donation allows you to support specific strategic projects at ETH or a subject area of your choice.

Support in your name

You can also provide support for a cause close to your heart or ETH in general through a named fund. Here we set up a fund in your name for this purpose – for example the “Jane Smith Fund to support climate research” or the “John Smith Fund to support research and teaching at ETH Zurich”.

Your own sub-foundation under the umbrella of the ETH Zurich Foundation

With a substantial donation, you can create your own sub-foundation under the umbrella of the ETH Zurich Foundation. We would be happy to show you some options and work with you on an individual solution that ensures your sub-foundation passion project finds the right place within the ETH universe.

Making an impact beyond your lifetime

All these support options can also be considered in your personal estate planning. With legacies and bequests, you can link your personal life story with the prestigious past of ETH Zurich and also help to shape the future.

Bequeathing property

Your emotional attachment to your home tends to grow over the course of a lifetime as it becomes a memory bank of life-defining experiences and milestones. Of course, you want to know that your property will be in good hands when you are no longer here. The ETH Zurich Foundation, as a reliable partner, ensures that donations, legacies or bequests of property are handled professionally.

Together with Immobilien ETHZF AG, a wholly-owned subsidiary of the ETH Zurich Foundation, established specifically to manage properties on behalf of ETH Zurich, we ensure that your interests and wishes are respected.

“It’s a good feeling to know that I can help others beyond my lifetime.”

Dr Sandro Mollet, ETH alumnus, has included the ETH Foundation in his will.

Find out more here

An appreciation of donors who supported ETH Zurich with legacies and bequests in 2020

The life of *Yvonne Lang-Chardonnens* was defined by a tremendous thirst for knowledge. A trained pianist, she seized the opportunities life offered and was always interested in taking on new challenges. At the age of 60, she learned Japanese, and Arabic and Russian followed. Yvonne Lang-Chardonnens was very keen on ensuring that others were given the opportunities she herself had enjoyed. Alongside travel, classical music and world events, she had a keen interest in science. Her legacy gift will allow the ETH Zurich Foundation to continue her commitment to research beyond her lifetime.

In October 2020, ETH lost a long-term and highly respected member in *Professor Hugo Tschirky*. After his mechanical engineering studies and a doctorate in 1968, he spent time abroad, completed a second doctorate, and in 1982 was appointed Professor of Management Science at ETH. Even after his retirement, he remained connected to the university as a lecturer and guest. Hugo Tschirky's passion for supporting young entrepreneurs from ETH will continue through his legacy gift, as stipulated in his will.

Ursula Himmel-Glarner studied at ETH at a time when women were rarely given the opportunity to go to university. She always remembered her pharmacology studies as the happiest time of her life. A good education, particularly for women, remained one of her chief concerns. As a result, Ursula Himmel-Glarner, who passed away at the end of 2019, was a long-term supporter of the ETH Zurich Foundation. In accordance with her will, this commitment will continue through funding for exceptional female Master's students.

We would also like to express our appreciation to all those bereaved families who have made a gift to ETH in memory of their loved ones. Their gift represents a connection that extends beyond a lifetime. The family of the late *Dr Walter Karl Grüebler*, former member of the Board of Trustees of the ETH Foundation and long-term CEO and Chairman of the Board of Directors of Sika AG, chose to support the Excellence Scholarships in memory of their loved one. The family of the late *Peter Strübin*, who studied mechanical engineering at ETH and was involved during his lifetime in supporting the next generation of scientists, continued his long-time commitment with a donation in aid of the ETH scholarships.

Our thanks also go to everyone else who supported ETH with their legacy gifts over the past year.

Connected worldwide

ETH Zurich's worldwide network of donors and leading partners enables the acceleration of internationally outstanding research and teaching for the benefit of the global community. As ambassadors and partners of the university, they help us to take an interconnected approach to the big issues of today and tomorrow and to push the boundaries of knowledge.

The Wellcome Trust – the world-leading foundation for medical research – shares this vision and is supporting the launch of the digital Trial Intervention Platform (dTIP) at ETH. The dTIP will strengthen the implementation of research studies and drive forward clinical research in the field of healthcare.

The ETH Foundation nurtures close relationships with foundations, private individuals and companies in Germany, the US and beyond, exploring funding goals and implementing cherished projects across national boundaries.

 www.ethz-foundation.ch/en/international

“Wellcome and ETH Zurich share the vision that taking down barriers in translational science is key to solving global health challenges. We believe there is still huge potential in medical research and innovation, and we look forward to our partnership with ETH.”

Katherine Anastasi-Frankovics,
Director of Innovations, Wellcome Trust

“Outstanding talents, bright ideas”

Helping exceptional talent produce outstanding achievements for Switzerland as a science and business hub.

Take Nicole Kleger, for example, a doctoral student and former Excellence Scholar who is researching biodegradable bone implants. She has developed a process to manufacture magnesium implants using a 3D-printed salt template. Her inspiring research environment, the Complex Materials group led by Professor André Studart, provides the materials scientist with fresh inspiration on a daily basis. And she is moving ever closer to her goal of using the new type of implant to accelerate the healing of complicated bone fractures, thus improving the lives of patients. To continue providing the best possible support for talent such as Nicole's in the future, we need your support.

Find out more here

“Technology for our health”

Ensuring that the latest research findings find their way into medical practice and reach people as quickly as possible.

Take Alexander Tanno, for example. Through the spin-off Hemetron, the ETH alumnus, along with doctoral student Yves Blickenstorfer, is developing a rapid test that is accurate, easy to use and portable. He works closely with the university hospitals in Basel and Zurich and with telemedicine companies. The biomedical engineer hopes that his technology will not only play an important role in overcoming any future pandemics, but also help in tackling the current crisis. He is supported by donors, who have provided him with start-up capital, mentoring and access to ETH labs through a Pioneer Fellowship. ETH Zurich is grateful for your support, which is helping ensure that technology such as this is ready to use as quickly as possible and able to make an innovative contribution to our health.

Find out more here

“Big data & science”

Ensuring that basic research opens up future-oriented opportunities in society, business and medicine.

Take the research of Professor Yiwen Chu, for example. Together with her research group for hybrid quantum systems, the scientist is working on developing new methods and devices to connect various types of quantum objects and transmit quantum information. The group is also conducting basic research into where the boundaries between the quantum world and the traditional world lie. Within just a few years, she anticipates major developments that will have an impact on a wide range of areas such as computing and measurement technology. Your support is helping to accelerate these breakthroughs.

Find out more here

“Earth & humankind”

Ensuring that our children have the freedom to choose how to use natural resources.

Take Oxara. With their ETH spin-off, Gnanli Landrou and Thibault Demoulin are aiming to facilitate the construction of sustainable and affordable housing all over the world. The two materials scientists are working on a process for producing cement-free concrete from clay-based excavation material. By reducing CO₂ emissions and avoiding sand and gravel consumption, their process saves on resources and is also significantly cheaper than conventional methods of concrete production. Donations helped enable the two young entrepreneurs to move closer to realising their vision of dignified housing for all. Thanks to your support, ETH Zurich can continue to transform promising solutions for challenges such as these into marketable products.

Find out more here

Donations to the ETH Foundation help consolidate ETH Zurich's leading position on the international stage, strengthen Switzerland's capacity for innovation and push the boundaries of knowledge. Our foundation board trustees volunteer their experience and enthusiasm to ensure that together, we are able to make remarkable things happen.

Facts & figures

Board of Trustees

1 Professor Pius Baschera

Chair

Speaker of the Martin Hilti Family Trust
→ Chair of the Steering Committee

2 Professor Joël Mesot

Vice Chair

President of ETH Zurich
→ Vice Chair of the Steering Committee

3 Daniela Bosshardt (from Oct. 2020)

Chair of the Board of Directors, Galenica
→ Member of the Investment Committee

4 Walter Gränicher

Chair of the Board of Directors, ETH Alumni Association
→ Member of the Investment Committee

5 Professor Detlef Günther

Vice President for Research, ETH Zurich
→ Member of the Allocation Committee

6 Dr Paul Hälgi

Chair of the Boards of Directors of Sika Group and Dätwyler
→ Chair of the Allocation Committee

7 Heinrich Fischer (from Oct. 2020)

Chair of the Board of Directors, Hilti Corporation

8 Dr Irene Kaufmann

Vice Chair of the Board of Directors, Coop Group
→ Chair of the Investment Committee

9 Doris Leuthard

Former Federal Councillor

10 Dr Jörg Müller-Ganz

Chair of the Board of Directors, Zürcher Kantonalbank
→ Member of the Investment Committee

11 Dr Markus Neuhaus

Vice Chair, Barry Callebaut Group and Orior,
member of the Boards of Directors of the Baloise Group, Galenica
and Jacobs Holding
→ Member of the Steering Committee

12 Francisco Fernandez (until Oct. 2020)

Founder and Group Chairman, Avaloq
→ Chair of the Allocation Committee

13 Professor Thomas J. Jordan

Chair of the Governing Board, Swiss National Bank

14 Tina Wüstemann

Partner, Head Private Clients, Bär & Karrer

15 Dr Brice Koch

President and CEO, Hitachi Astemo, Ltd.

16 Dr Hariolf Kottmann

Chair of the Board of Directors, Clariant International Ltd.

External Member

Dr Robert Perich, Vice President for Finance and Controlling, ETH Zurich
→ External Member of the Investment Committee

Balance sheet

Consolidated

Assets	31.12.2020 in CHF	31.12.2019 in CHF
Cash and cash equivalents	9,001,576	10,355,108
Securities	193,616,366	201,756,990
Short-term receivables from donors	180,899,818	116,126,222
Other short-term receivables	3,125,126	1,515,494
Accrued income	2,064	34,829
Total current assets	386,644,950	329,788,643
Financial assets	1,324,949	800,000
Long-term receivables from donors	214,221,941	208,204,118
Other long-term receivables	55,000	55,000
Fixed assets	13,417,713	14,119,677
Total non-current assets	229,019,603	223,178,795
Total assets	615,664,553	552,967,438
Liabilities		
Trade accounts payable	9,141	43,810
Short-term liabilities from allocations	37,470,842	45,175,366
Short-term non-interest-bearing financial liabilities	0	150,000
Other short-term liabilities	66,227	59,254
Deferred income	371,212	357,181
Total current liabilities	37,917,422	45,785,611
Long-term liabilities from allocations	126,761,698	107,899,492
Provision for property maintenance	27,814	0
Total non-current liabilities	126,789,512	107,899,492
Interest-bearing fund capital	38,386,016	39,674,167
Non-interest-bearing fund capital	305,480,343	268,274,987
Total earmarked fund capital	343,866,359	307,949,154
Total liabilities	508,573,293	461,634,257
incl. earmarked fund capital		
Foundation capital	50,000	50,000
Statutory reserves	9,837	5,996
Internally generated unrestricted capital	91,273,344	42,575,162
Annual result	15,758,079	48,702,023
Equity	107,091,260	91,333,181
Total liabilities	615,664,553	552,967,438

Income statement Consolidated

Income	2020 in CHF	2019 in CHF
Financial contributions, not earmarked	27,854,480	33,155,727
Financial contributions, earmarked	117,100,999	85,229,146
Financial contributions	144,955,479	118,384,873
Cancellation of donations/Repayment of donations	-787,120	-1,500,000
Total financial contributions	144,168,359	116,884,873
Net proceeds from renting	1,387,000	1,387,000
Total real estate income	1,387,000	1,387,000
Other income	12,407	6,904
Total income	145,567,766	118,278,777
Expenses		
Allocations, not earmarked	1,674,733	210,000
Allocations, earmarked	91,459,597	134,186,381
Cancellation of allocations/ Repayment of allocations	-2,785,026	-450,000
Total allocations	90,349,304	133,946,381
Expenses for property maintenance	50,000	0
Insurance expenses	7,890	8,247
Leasehold fees	128,000	128,000
Total property expenses	185,890	136,247
Personnel expenses	3,259,809	3,101,259
Facility expenses (incl. other operating expenses)	191,528	178,742
Administrative expenses (IT, accounting, mailings)	520,441	390,581
Public relations (annual report, events, internet)	543,375	442,498
Hospitality expenses	42,259	154,981
Board of Trustees, auditors and supervisory authority	36,135	27,546
Total operating expenses excl. amortisation	4,593,547	4,295,607
Amortisation of fixed assets	701,964	722,111
Total operating expenses incl. amortisation	5,295,511	5,017,718
Operating results	49,737,061	-20,821,569
Financial income	17,321,452	28,700,971
Financial expenses	-15,323,234	-3,807,213
Results before change in fund capital	51,735,279	4,072,189
Funds increment	-129,456,982	-86,975,962
Funds decrease	93,926,776	135,921,934
Interest fund capital	-446,994	-4,316,138
Fund result (earmarked fund)	-35,977,200	44,629,834
Annual result	15,758,079	48,702,023

Donations CHF m

Origin of funds 2003–2020

Report of the independent auditor to the Board of Trustees of the ETH Zurich Foundation, Zurich

The accompanying summary financial statements, comprising the summary balance sheet and the summary income statement as at 31 December 2020 for the financial year then ended (pages 38 and 39), are derived from the audited consolidated financial statements of ETH Zurich Foundation, Zurich for the year ended 31 December 2020. We expressed an unmodified audit opinion on those financial statements in our report dated 22 March 2021.

The summary financial statements do not contain all the disclosures required. Reading the summary financial statements, therefore, is not a substitute for reading the audited financial statements of ETH Zurich Foundation, Zurich.

Responsibility of the Board of Trustees

The Board of Trustees is responsible for the preparation of a summary of the audited financial statements.

Auditors' responsibility

Our responsibility is to express an opinion on the summary financial statements based on our audit procedures, which were conducted in accordance with Swiss Auditing Standard 810 "Engagements to Report on Summary Financial Statements".

Opinion

In our opinion, the summary financial statements derived from the audited financial statements of ETH Zurich Foundation, Zurich for the year ended 31 December 2020 are consistent, in all material aspects, with those financial statements.

PricewaterhouseCoopers AG

Gerhard Siegrist

René Jenni

Zurich, 22 March 2021

Our guidelines for partnerships can be found in the Code of Conduct at www.ethz-foundation.ch/en/code-of-conduct

Every piece of the
puzzle is valuable –
together we can achieve
great impact.

You can find more insights
in our annual report online:

 www.ethz-foundation.ch/en/annual-report

We look forward to hearing from you

**ETH Zurich Foundation
Weinbergstrasse 29
CH-8006 Zurich**

**T +41 (0)44 633 69 66
E info@ethz-foundation.ch**

 www.ethz-foundation.ch

Bank account details

**Credit Suisse AG, 8070 Zurich
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 CRESCHZZ80A**

Imprint

**Published by: ETH Zurich Foundation
Edited by: Andrea Zeller, Isabelle Vloemans
Design: Kristina Milkovic
Printing: Neidhart + Schön Print AG, Zurich**

Images: *For ETH Zurich:* Gerry Amstutz (p. 2) | Oliver Bartenschlager (p. 7, 24) | Alessandro Della Bella (U2, p. 9, 25, 27) | Markus Bertschi (p. 11) | Gian Marco Castelberg (Cover U1, p. 5, 21, 36) | National Centre of Competence in Research (NCCR) Digital Fabrication, ETH Zurich (p. 3) | Stefan Weiss (p. 6, 30) | *For the ETH Zurich Foundation:* Valeriano di Domenico (p. 8) | Das Bild / Judith Stadler and André Uster, Zurich (p. 28, 32) | *Other:* Roth und Schmid Fotografie (p. 34) | Daniel Winkler (p. 20)