

D - Textiles; Paper

C01	Inorganic Chemistry	Score
	Casale SA	10,00
	Imerys Graphite & Carbon Switzerland SA	3,85
	OMYA Development AG	2,91
	Clariant	2,47
	ETH Zürich	2,03
	General Electric Technology GmbH	1,86
	EMPA Eidgenössische Materialprüfungs- und Forschungsanstalt	1,64
	SICPA	1,46
	EPFL	1,03
	Sika Tech AG	1,01
	NOVA Chemicals Corporation	0,96
	Xylem Europe GmbH	0,91
	Swatch Group Res & Dev Ltd	0,80
	Holcim	0,74
	Roche	0,72
	Lonza AG	0,62
	Paul Scherrer Institut	0,58

C02	Treatment of Water, Waste Water, Sewage, or Sludge	Score
	Solenis	10,00
	Clariant	4,89
	Xylem Europe GmbH	4,07
	Nestlé S.A. (incl. Nestec S.A.)	3,92
	General Electric Technology GmbH	3,69
	Aquis Wasser-Luft-Systeme GmbH	2,88
	Baxter Healthcare SA	2,58
	Geberit	2,23
	Sulzer Chemtech AG	1,80
	HYTECON AG	1,68
	EPFL	1,40
	Franke Technology & Trademark	1,27
	Jura Elektroapparate AG	1,22
	AVALON Industries AG	1,20
	Vestergaard SA	1,20
	Seas Société De L'Eau Aérienne Suisse SA	1,14
	Sonatec Suisse Fribourg-Vaud Sàrl	1,12
	Erwin Suter AG - Maschinenfabrik Retus	1,11
	LUQEL	1,08
	Tetra Laval International SA	0,95
	Eawag	0,94
	Wanhua Chemical Group Co.	0,89

C03	Glass, Mineral or Slag Wool	Score
Emhart Glass SA		10,00
Sika Tech AG		5,97
Flumroc AG		4,24
Cartier		3,95
EPFL		3,02
Comadur SA		2,91
IS Engineering AG		2,88
Nivarox-Far SA		2,79
Sager AG		2,62
Glas Trösch		2,42

C04	Cements; Concrete; artificial Stone; Ceramics, Refractories	Score
Holcim		10,00
Omya		5,23
Novartis AG		4,14
Cemex Research Group AG		3,95
Swatch Group Res & Dev Ltd		3,03
Comadur SA		1,72
Maerz Ofenbau AG		1,25
General Electric Technology GmbH		0,88
Elex Cemcat AG		0,85
Straumann		0,85
Clariant		0,77
Swisspearl Group AG		0,73

C05	Fertilisers; Manufacture thereof	Score
Danstar Ferment AG		10,00
Omya		6,25
Holcim		3,55
Clariant		3,45

C06	Explosives; Matches	Score
PARI GmbH		10,00

C07	Organic Chemistry	Score
Novartis AG		10,00
Syngenta Participations AG		5,30
Actelion Pharmaceuticals Ltd		1,10
Firmenich		1,01
Sandoz AG		1,00
Lonza AG		0,87
Universität Zürich		0,82

Givaudan SA	0,78
Clariant	0,72
Baxalta GmbH	0,67
Michelin Recherche et Technique SA	0,52
Teva Pharmaceutical Industries Ltd.	0,51
EPFL	0,50
AC Immune SA	0,48
ETH Zürich	0,48
Ares Trading AG	0,47
Casale SA	0,46
Glenmark Pharmaceuticals SA	0,44
Nestlé S.A. (incl. Nestec S.A.)	0,41
Sika Tech AG	0,38
Universität Basel	0,37
Idorsia Pharmaceuticals Ltd	0,36
Polyphor AG	0,36
NOVA Chemicals Corporation	0,34
NovImmune SA	0,32
INVISTA Technologies Sarl	0,32
IRB - Institute for Research in Biomedicine	0,30
Ludwig Institute for Cancer Research Ltd	0,30
ADC Therapeutics SA	0,29
Evolva SA	0,26
Ineos Europe AG	0,26
Merck Serono SA	0,26
Octapharma AG	0,23
Bristol Myers Squibb	0,23
Rhizen Pharmaceuticals SA	0,22
Philip Morris Products SA	0,21
Celgene	0,20
Université de Genève	0,19
Spirogen Sarl	0,18
CSL Behring AG	0,18
Debiopharm Int SA	0,18
Friedrich Miescher Institute for Biomedical Res	0,18
Siegfried AG	0,17
Life Molecular Imaging	0,16
Universität Bern	0,15
MMV - Medicines for Malaria Venture	0,15
Sucampo Pharmaceuticals	0,14
Vir Biotechnology, Inc. (Humabs BioMed SA)	0,14
Paul Scherrer Institut	0,14
Sulzer Chemtech AG	0,14
Histide AG	0,14
Roche Glycart AG	0,13
Trinseo Europe GmbH	0,13
Neurimmune	0,13
Crispr Therapeutics AG	0,13
Elanco Tiergesundheit AG	0,13

Straitmark Holding AG	0,12
Vifor Pharma Group	0,12
Tillotts Pharma AG	0,12
Barsilea Pharmaceutica AG	0,12
Helsinn Healthcare SA	0,12
Ammann Schweiz AG	0,11
Baxter Healthcare SA	0,11

C08	Organic macromolecular Compounds; their Preparation or chemical Working-Up, Compositions based thereon	Score
	Sika Tech AG	10,00
	Clariant	3,65
	NOVA Chemicals Corporation	3,55
	Omya	2,34
	Novartis AG	2,25
	EMS Patent AG	1,80
	Clariant Plastics & Coatings	1,66
	Trinseo Europe GmbH	1,53
	Huntsman Advanced Materials Switzerland GmbH	1,09
	Solenis	0,98
	INVISTA Technologies Sarl	0,93
	Ineos Europe AG	0,90
	ETH Zürich	0,78
	Rolic AG	0,62
	ABB Schweiz AG	0,59
	Galderma SA	0,58
	EPFL	0,55
	EMPA Eidgenössische Materialprüfungs- und Forschungsanstalt	0,52
	Nestlé S.A. (incl. Nestec S.A.)	0,46
	Sulzer Chemtech AG	0,44
	Swatch Group Res & Dev Ltd	0,43
	SICPA	0,43
	Addivant Switzerland GmbH	0,38
	SWISS KRONO Tec AG	0,34
	Firmenich	0,34
	Dow Europe GmbH	0,33
	Autoneum	0,29
	Baxter Healthcare SA	0,29
	OMYA Development AG	0,28
	Alcon	0,27
	Nestlé Skin Health SA	0,25

C09	Dyes; Paints; Polishes; natural Resins; Adhesives; Compositions not otherwise provided for; Applications of Materials not otherwise provided for	Score
Omya		10,00
Clariant		7,23
SICPA		5,38
Michelin Recherche et Technique SA		2,81
Huntsman Advanced Materials Switzerland GmbH		2,29
Clariant Plastics & Coatings		1,65
Archroma		1,47
Rolic AG		1,42
Swatch Group Res & Dev Ltd		1,30
Novartis AG		1,27
OMYA Development AG		1,14
Solenis		1,06
EPFL		0,69
Tetra Laval International SA		0,69
Roche		0,68
Avantama AG		0,62
ETH Zürich		0,59
Imerys Graphite & Carbon Switzerland SA		0,56
Philip Morris Products SA		0,51
SWISS KRONO Tec AG		0,49
Dow Europe GmbH		0,49
ABB Schweiz AG		0,41
nolax AG		0,39
Syngenta Participations AG		0,36

C10	Petroleum, Gas or Coke Industries; technical Gases containing Carbon Monoxides; Fuels; Lubricants, Peat	Score
NOVA Chemicals Corporation		10,00
Swatch Group Res & Dev Ltd		6,91
General Electric Technology GmbH		6,33
AVALON Industries AG		4,52
NGT Global AG		4,50
Philip Morris Products SA		3,50
Plascoenergy Ip Holdings S L Bilbao Schaffhausen Branch		3,47
Nexoil AG		2,50
Sulzer Chemtech AG		2,20
Ineos Bio SA		2,04
Oerlikon (Oerlikon Surface Solutions)		1,81
Casale SA		1,72
RV Lizenz AG		1,64
Climeworks AG		1,60
Biotronik AG		1,47

C11	Animal or Vegetable Oils, Fats, Fatty Substances or Waxes; Fatty Acids therefrom; Detergents; Candles	Score
Givaudan SA		10,00
Clariant		4,42
Nestlé S.A. (incl. Nestec S.A.)		1,43
Syngenta Participations AG		0,76
Procter & Gamble International Operations SA		0,60

C12	Biochemistry; Beer; Spirits; Wine; Vinegar; Microbiology; Enzymology; Mutation or genetic Engineering	Score
Syngenta Participations AG		10,00
Novartis AG		8,45
Nestlé S.A. (incl. Nestec S.A.)		3,56
Baxalta GmbH		2,22
Evolva SA		2,07
Lonza AG		1,72
EPFL		1,67
Crispr Therapeutics AG		1,61
ETH Zürich		1,50
Universität Zürich		1,33
Firmenich		1,29
INVISTA Technologies Sarl		1,26
Friedrich Miescher Institute for Biomedical Res		1,15
Philip Morris Products SA		1,03
Ascensia Diabetes Care Switzerland		0,93
Universität Basel		0,77
Ares Trading AG		0,72
Sandoz AG		0,68
Ludwig Institute for Cancer Research Ltd		0,65
Clariant		0,63
Mesoblast International Sàrl		0,59
IRB - Institute for Research in Biomedicine		0,56
Roche Glycart AG		0,54
Novo Nordisk Pharma AG Schweiz		0,52
Université de Genève		0,47
Danstar Ferment AG		0,46
Hamilton Bonaduz AG		0,46
Solenis		0,43
Givaudan SA		0,42
Ineos Bio SA		0,42
Octapharma AG		0,41
Universität Bern		0,40
Glycovaxyn AG		0,33
Kuros Biosciences AG		0,32
InSphero AG		0,30
CILAG AG		0,30
Université de Lausanne		0,30
Caris Life Sciences		0,28

C13	Sugar Industry	Score
	Clariant	10,00
	Tetra Laval International SA	7,70

C14	Skins; Hides; Pelts; Leather	Score
------------	-------------------------------------	--------------

C21	Metallurgy of Iron	Score
	General Electric Technology GmbH	10,00
	Stopinc AG	8,98
	Radmat AG	7,21
	Richemont Int SA	5,75

C22	Metallurgy; Ferrous or Non-Ferrous Alloys; Treatment of Alloys or Non-Ferrous Metals	Score
	Nivarox-Far SA	10,00
	ABB Schweiz AG	2,99
	Michelin Recherche et Technique SA	2,91
	Richemont Int SA	2,82
	Biotronik AG	2,63
	Constellium	2,61
	Cartier	2,09
	Argor Heraeus SA	1,98
	General Electric Technology GmbH	1,95
	Montres Breguet SA	1,71
	Ansaldo Energia Switzerland AG	1,66
	Omega SA	1,62
	NOVA Chemicals Corporation	1,50
	Clariant	1,47
	Oerlikon (Oerlikon Surface Solutions)	1,24
	Solenis	1,19
	ETA SA Manufacture Horlogère Suisse	1,12
	Swissmetal	1,01
	Belenos Clean Power	0,97

C23	Coating metallic Materials; Coating Material with metallic Material; Chemical Surface Treatment; Diffusion Treatment of metallic Material; Coating by Vacuum Evaporation, by Sputtering, by Ion Implementation or by chemical vapour Deposition, in General; inhibiting Corrosion of metallic Material or incrustation in General	Score
Swatch Group Res & Dev Ltd		10,00
Evatec		7,25
Flisom AG		6,79
General Electric Technology GmbH		3,75
Nivarox-Far SA		2,68
Rolex SA		1,87
Clariant		1,83
EMPA Eidgenössische Materialprüfungs- und Forschungsanstalt		1,60
Michelin Recherche et Technique SA		1,54
Satisloh AG		1,48
Tetra Laval International SA		1,39
Omega SA		1,34
Ansaldo Energia Switzerland AG		1,16
EPFL		1,11
Straumann		1,01

C25	Electrolytic or electrophoretic processes; Apparatus therefor	Score
Nivarox-Far SA		10,00
EPFL		6,99
General Electric Technology GmbH		6,53
HTceramix S.A.		6,21
ETH Zürich		5,85
IKEA Supply AG		4,51
Solenis		4,18
Roche		4,14
Philip Morris Products SA		3,59
Oerlikon (Oerlikon Surface Solutions)		3,54
Novalum SA		3,35
Climeworks AG		3,33
ABB Schweiz AG		3,13
EMPA Eidgenössische Materialprüfungs- und Forschungsanstalt		3,03
ETA SA Manufacture Horlogère Suisse		2,97
Sika Tech AG		2,76
Patek Philippe SA		2,50
Universität Zürich		2,48
Montblanc Montre SA		2,42

C30	Crystal Growth	Score
-----	----------------	-------

C40	Combinatorial Technology	Score
Novartis AG		10,00

D - Textiles; Paper

D01	Natural or Man-Made Threads or Fibres; Spinning	Score
INVISTA Technologies Sarl		10,00
HERGETH GmbH		5,80
Graf + Cie AG		4,74
Uster Technologies AG		4,16
Rotocraft AG		3,57
Omya		2,54
Philip Morris Products SA		1,63
Amsler Tex AG		1,52

D02	Yarns; Mechanical Finishing of Yarns or Ropes; Warping or Beaming	Score
Maschinenfabrik Rieter AG		10,00
INVISTA Technologies Sarl		8,38
Heberlein AG		5,00

D03	Weaving	Score
INVISTA Technologies Sarl		10,00
Sefar AG		7,25
Uster Technologies AG		5,31
Consitex SA		3,95
Staeubli Sargans AG		3,95
Textilma AG		2,90

D04	Braiding; Lace-Making; Knitting; Trimmings; Non-Woven Fabrics	Score
Autoneum		10,00
INVISTA Technologies Sarl		6,42
HERGETH GmbH		4,68
IKEA Supply AG		3,00

D05	Sewing, Embroidering; Tufting	Score
Bernina Int AG		10,00
Laesser AG		8,41

D06	Treatment of Textiles or the like; Laundering; Flexible Materials not otherwise provided for	Score
Archroma		10,00
Huntsman Advanced Materials Switzerland GmbH		9,18
Michelin Recherche et Technique SA		4,65
Clariant		4,22
INVISTA Technologies Sarl		3,50
Laurastar SA		3,23
Livinguard AG		2,95
Johnson Electric International AG		2,73
Firmenich		2,52
ETH Zürich		2,24
Creachem SA		1,64
Schulthess Maschinen AG		1,64
Autoneum		1,55
Sika Tech AG		1,50
Schoeller Textil AG		1,39

D07	Ropes; Cables other than Electric	Score
Inventio AG		10,00
Schleuniger		2,79
VSL International Ltd.		2,65
Fatzer AG		2,48

D10	Indexing Scheme associated with Sublasses of Section D, relating to Textiles	Score
INVISTA Technologies Sarl		10,00
Occlutech		9,05
Sefar AG		4,05

D21	Paper-Making; Production of Cellulose	Score
Solenis		10,00
Clariant		9,33
Archroma		5,79
Omya		5,33
ABB Schweiz AG		4,79
GTK Timek Group SA		3,24
Sulzer		3,00