

VIENNA LIFE SCIENCE REPORT

2013/14

Vision

Life sciences and Vienna – what a success story! The support of the sector has been an absolute key aspect of Vienna for more than ten years, and I am therefore delighted to observe the steadily growing and dynamic life science scene as it also attracts international attention – with fresh ideas and innovative products. Both basic and applied research, as well as the development and production of highly modern medications are showing success.

In figures: aside from numerous young start-ups and small to mid-sized companies, there are also big pharmaceutical corporations and family operations which have been established for many years in Vienna. In 2012, 588 companies which are active in life sciences were counted here. In Vienna, such companies find a support landscape which is tailored to the industry, as well as a closely linked network of academic institutions and research facilities which serve as research partners on the one hand, and training partners for scientific successor generations on the other hand.

With targeted support from the City of Vienna via the ZIT – The Technology Agency of the City of Vienna, the Vienna Business Agency and the Vienna Science and Technology Fund (WWTF), approximately 190 million euros have been invested in life sciences since 1998. Aside from monetary support, the City of Vienna has also intensively supported life sciences by building and expanding life sciences real estate. Together with the Republic of Austria, the City of Vienna established the life science cluster organization LISAVienna specifically for the industry. This organization has now been making efforts for research and development companies in the area for more than ten years.

As a result of these measures and with a clear vision for the future, Vienna will continue to play a key role as an innovative European life science location. We look forward to enjoying continued success!

*Mag.^a Renate Brauner
Vice-Mayor and Vice-Governor,
Executive City Councillor of Finance, Economic Affairs
and Public Utilities*

Introduction

The second edition of the Vienna Life Science Report aims to depict the continuing development of Vienna as a leading life science location. By building on more than a century of experience in science and medical research, Vienna has advanced to become one of the leading life science hubs in Europe in the past 20 years. This success is based on outstanding research performed by the scientists at the city's universities and research institutions, on the entrepreneurial spirit and innovations developed by dynamic life science start-ups and established companies as well as on the financial and strategic investments made by the City of Vienna and the federal government.

Since the year 1998, the Austrian national funding bank, austria wirtschaftsservice (aws), has awarded roughly 206 million euros in grants, loans and guarantees to life science companies in Vienna. ZIT – The Technology Agency of the City of Vienna, the Vienna Science and Technology Fund (WWTF) and the Vienna Business Agency and the City of Vienna have also funded life science projects and infrastructure to the tune of 190 million euros in the same period. The custom-tailored funding and service instruments of these and other funding agencies such as Austrian Research Promotion Agency (FFG) and the university business incubator INITS, leveraged a multitude of private investments and cooperation with large international enterprises. Moreover, a perfect interaction between universities, research institutes, and industry resulted in a knowledge and technology transfer that has been crucial for successful company developments.

LISAvienna – Life Science Austria Vienna has been successfully operating as a life science cluster organization since 2002, providing information and advice for potential start-ups and new arrivals, as well as for life science businesses in general. The five services of LISAvienna include consulting, marketing, qualification, networking and knowledge.

The report provides the latest facts and figures which underscore the significance of the life sciences in Vienna. The survey has been conducted to the internationally accepted OECD and GMDN standards in Austria. This time the survey not only included the dedicated and active manufacturers in the fields of biotechnology, pharma and medical technology but also suppliers, trading and service companies.

In 2012, LISAvienna counted 588 companies, of which 378 were biotech/pharma and medtech companies that were producing or developing products and processes in these fields or that were active as suppliers, service or sales companies. These 378 enterprises employed more than 21,000 people and generated more than 9 billion euros in sales in 2012. Apart from these business activities, academic research is performed by 25 research institutions, which employ over 14,000 people. The survey also provides an insight into the first-rate academic landscape in Vienna. In addition, it includes an extensive company directory to encourage you to discover more about Vienna's scientific and business potential.

*Johannes Sarx and Peter Halwachs
LISAvienna Executive Board*

We thank all those who contributed to this report and hope you enjoy reading it!

Content

Overview	9
Life Sciences in Vienna at a Glance	10
Map: Vienna – Life Science Hub at the Heart of Europe	12
Academia	19
Map: Academic Hot Spots in Vienna	20
Life Science Academia in Vienna – Facts & Figures	22
Academic Directory	27
Industry	39
Life Science Companies in Vienna – Facts & Figures	40
Biotech/Pharma in Vienna – Facts & Figures	42
Medical Technology in Vienna – Facts & Figures	48
Company Directory	55
Primary Companies – Biotech/Pharma	47
Primary Companies – Medtech	75
Suppliers	83
Service Providers	99
Sales – Biotech/Pharma	127
Sales – Medtech	143
Agencies and Associations	169
Methodology	177
Academic Survey	178
Companies Survey	179
Index	183
Focus Areas of Dedicated Biotech Companies in Health/Medicine	184
Focus Areas of Dedicated Medtech Companies	185
General Index of Academia & Industry	186

Overview

Life Sciences in Vienna at a Glance

Companies

Vienna has a long tradition of excellent scientific and medical research. The traditions of the Second Vienna Medical School are manifested today in a focus on medical biotechnology centering on anti-infectives, immunology, oncology and diseases of the respiratory system. Another core area is medical technology, in particular electromechanical medical devices and software for medicine, telemedicine and e-health.

A recent study revealed that Vienna is currently home to 378 companies with main activities in the biotech/pharma or medical technology sector according to the OECD and GMDN criteria (see methodology, page 179). In 2012, these companies employed 21,031 people and generated revenues amounting to 9,089 million euros.

Figure 1: Total number of Biotech/Pharma and Medtech companies, employees (head count) and revenues in Vienna (2012).

Academia

The basis for successful in-house company research often originates in outstanding academic research. In life science research and education, Vienna ranks top in Austria: More than twenty-five research institutions are located in Vienna. Five universities, two applied universities, twelve non-university research institutes and six other organizations perform noteworthy research and teaching activities in the life sciences. With more than 38,290 students in the life

sciences alone, thereof 3,608 graduates, Vienna educates more young scientists than any other city in Austria. Altogether, the 25 research institutions employ 14,289 people in the life sciences. 5,733 publications in international journals are evidence of the excellent research activities.

Figure 2: Academia in Vienna (2012): number of institutions, employees (head count), students and publications

Vienna – Life Science Hub at the Heart of Europe

Austria's
Capital
City

GDP per capita

44,700 €

World's
smartest
city*

*Boyd Cohen

Population

1.75 m

Population growth
(2000–2010)

+10 %

Vienna is special

Since the European Union has expanded eastwards, Vienna has reinforced its role as a business, academic and cultural hub for Central and Eastern Europe. With a highly qualified multinational workforce, a superb infrastructure and public service, Vienna is an ideal location for investments in the life sciences as well as for collaborations with researchers at first-rate academic institutions and hospitals.

Connecting the heart of Europe

Over the past 20 years, Vienna has grown into the political and economic center of

Central Europe. The city is an ideal business location: whether as an east-west interface or as the headquarters for a company's Central and Eastern European (CEE) business activities. Vienna is home to the CEE headquarters of some 200 international corporations. Vienna's international airport offers more nonstop flights to CEE destinations than any other airport. As a Danube port, a major rail hub and with its well-developed road systems and excellent public transport system, Vienna's infrastructure is ideal. It is hardly surprising that Vienna ranks as the top international convention

city according to the International Congress and Convention Association for the seventh time in a row.

Vienna also offers the benefit of highly qualified workers, high productivity levels, a research and technology-friendly environment and the best quality of life in the world. In combination with stable political and economic framework conditions, the city shows its quality as a top economic center. Additionally, numerous international organizations have selected Vienna as their official seat, including institutions of the United Nations (UN), the Organization for Security and Co-operation in Europe (OSCE) and the Organization for Petroleum Exporting Countries (OPEC).

Welcoming business environment

Companies that settle in Vienna appreciate not only the proximity to the growth markets of the neighboring countries in Eastern Europe, but also the attractive tax system with a low corporate tax of 25% and the option of group taxation. Group taxation reductions allow international groups and companies with Austrian subsidiaries to transfer profits and losses between group subsidiaries and to reduce the overall corporate tax liability to a minimum. In addition to low rates of tax, there are generous deductions and exemptions for investments in research and education. R&D allowances of up to 25% (in special cases up to 35%) are available on research and development expenditures. The Austrian tax system grants a tax premium for research amounting to 10%. For the education and training of employees employers can claim a tax allowance of 20%.

Outstanding quality of life

Vienna has always been known throughout the world as a city defined by its long history of art and culture. In addition to its numerous cultural offerings, the city is full of inherent natural beauty. Vienna is consist-

Vienna is renowned for its quality of life ...

... and its welcoming business environment.

ently ranked at the top of the list in international surveys on quality of life. According to the 2012 Mercer Quality of Living Survey, in which 221 cities were evaluated on the basis of personal safety, political and economic stability, health care, educational and recreational opportunities, Vienna was once again rated as the city with the world's best quality of life.

Innovative science

As a burgeoning life science center, historical Vienna enjoys an illustrious tradition of scientific and medical research. Names such as Semmelweis, Billroth and Landsteiner have all taken their place in the annals of history. The tradition of the Vienna Medical School has been continued today as a focus on medical biotechnology with a focus on the areas of vaccinations, anti-infectives, immunology, oncology and diseases of the respiratory system. A further focus is on medical technology, particularly in the areas of electromechanical medical technology and software for medicine, telemedicine and e-health. Ahead of Berlin, Munich and Hamburg, Vienna is the city with the highest number of students within German speaking countries. 186,862 students are studying at the nine public universities, three universities of applied sciences and five private universities. Life Sciences represent a strong pillar not only among universities but

also in regards to research activities: More than a fifth of the total student population in Vienna is studying in a life science course of studies and more than 14,000 employees work at 25 Viennese life science research institutes and universities.

Translating cutting-edge research into thriving businesses

Vienna provides the ideal environment for the translation of novel ideas and technologies into thriving businesses. Indeed, the growing importance of Vienna as a life science cluster is reflected in the numerous innovative start-ups and the establishment of research and development centers by leading global life science companies such as Baxter or Boehringer Ingelheim. In addition to pursuing their sales activities in Central and Eastern Europe from their Vienna base, some of these subsidiaries also operate research and production facilities here. These global players are supplemented by a fast growing number of biotech and medical technology start-ups and a superior research infrastructure.

Tailored funding and services

Austria, and in particular Vienna, offer a broad range of financial support programs from national and city agencies to support life science companies at all stages of the value chain. In 2012, 68 life science

projects in Vienna were able to attract funding amounting to 29.5 million euros (funding cash value) from the different available funding programs of austria wirtschaftsservice (aws), Austrian Research Promotion Agency (FFG), Vienna Business Agency, Vienna Science and Technology (WWTF) and ZIT - Technology Agency of the City of Vienna.

The City of Vienna strongly promotes life sciences with financial incentives and the fostering of networks. These networks as well as state-of-the-art technology hubs facilitate interaction between global players, start-ups, research institutions and educational facilities with the aim of ensuring the fast and effective transfer of technologies between the scientific and the business communities.

Up to 2018, the City of Vienna, together with the Republic of Austria, will be investing 52 million euros into the Campus Vienna Biocenter (CVBC), a cutting-edge shared core facility. The Campus Science Support Facility (CSF) serves the academic institutes and university research centers as well as the vibrant start-up community at the campus. Over a 10-year period, the city will invest another EUR 10 million in the Equipment BOKU Vienna Institute of Biotechnology-GMBH located at LifeScience Vienna Muthgasse in the 19th district.

In addition to the state-of-the-art infrastructure, customized funding for start-ups and established companies is offered by different agencies.

In Vienna, federal funding is supplemented by different city-related agencies: ZIT – The Technology Agency of the City of Vienna, the Vienna Science and Technology Fund (WWTF), the Vienna Business Agency and the university business incubator INITS. ZIT provides support mainly for small and medium-sized enterprises located in Vienna in the form of grants, technology-specific infrastructure, as well as free services like technology transfer consulting. ZIT's research funding program supports industrial and experimental R&D projects managed by Viennese businesses, where the investment is expected to result directly or indirectly in product, service or process innovations. Cash grants of up to 500,000 euros are awarded for the best R&D projects.

On behalf of the Austrian Federal Ministry of Economy, Family and Youth (BMWFJ), austria wirtschaftsservice (aws), the Austrian funding bank aims to stimulate the economy through financial support and knowledge transfer. aws provides financial support to high-technology start-ups with its programs 'LISA PreSeed' and 'LISA Seedfinancing'. The PreSeed program provides funding for proof of principle experiments or the development of prototypes before a high-tech business is founded. The maximum amount of this nonrefundable grant is 200,000 euros. Starting up an innovative and internationally competitive high-tech company requires considerable expertise, a lot of courage and sufficient capital. With 'LISA Seedfinancing' aws funds the start-up phase of young high-tech companies with up to 1 million euros, combined with customized advice and support. These funding programs are embedded in a comprehensive life science program, ranging from the life science business plan competition 'Best of Biotech' to

international location marketing under the national brand Life Science Austria (LISA). For later-stage companies, aws offers tailor-made loans, guarantees and equity financing instruments. The business financing by aws is supplemented by the Austrian Science Fund (FWF), which funds basic academic research and the Austrian Research Promotion Agency (FFG), which is in charge of applied research funding.

Representing more than 400,000 member companies, the Austrian Economic Chambers (WKO) and its branch in Vienna (WK Wien) are modern service providers offering fast expert advice on topics from labor laws to customs information. Abroad, the foreign trade promotion organization ADVANTAGE AUSTRIA offers support to Austrian companies interested in export while companies willing to relocate to Austria can get help from the Austrian Business Agency (ABA).

LISAvienna – Connecting Life Sciences

LISAvienna - Life Science Austria Vienna is the life science cluster organization of the City of Vienna, serving all stakeholders in the areas of biotechnology/pharmaceuticals and medical technology.

As a joint initiative of the Republic of Austria and the City of Vienna, LISAvienna helps to ensure that the economic potential of life sciences is put to good use and turned into marketable products, improved processes and new services. The main focus of its activities is on custom-tailored advice and assistance for innovative enterprises.

LISAvienna is supported by Austria Wirtschaftsservice GmbH (aws) and the ZIT – The Technology Agency of the City of Vienna..

Services

Whether you are an entrepreneur, an investor or a researcher, LISAvienna can provide you with essential services in Austria's largest life science location:

- › **Consulting:** Contacts and advice on setting up, locating, funding, collaboration, infrastructure and going international
- › **Marketing:** Positioning Vienna as a significant research and business location at international trade fairs and in the media
- › **Qualification:** Seminars on business and legal topics and on entrepreneurial aspects of life sciences
- › **Networking:** Setting up and strengthening contacts in the interest of more fruitful exchanging of ideas and experiences
- › **Knowledge:** Preparing analyses, background papers and studies on the further development of Vienna as a life science location

Please visit our website www.LISAvienna.at to learn more about Vienna as a top location for life sciences!

50.000 Euro

aws Temporary Management

Financing of complementary
management expertise
www.awsg.at/maz

200.000 Euro

aws PreSeed

Financing the
pre-start phase
www.preseed.at

1.000.000 Euro

aws Seedfinancing

Financing the start-up phase
of life science companies
www.seedfinancing.at

We bring
Life Sciences
to Life

Academia

Academic Hot Spots in Vienna

Vienna is home to five universities, two universities of applied sciences, twelve non-university research institutes and six other organizations performing life science research. This makes the city a globally renowned hot spot for research and teaching activities that attracts more than 38,000 students in life sciences alone. 3,608 students graduated in 2012, thereof 285 PhDs.

The 25 research and teaching institutions covered by the report employ 14,289 people – 7,744 are researchers. With 5,734 life science papers in peer-reviewed journals, the scientific output in life sciences was significant in 2012. 42 life science patents filed and an active patent portfolio of 745 patents prove that Vienna is also a fertile ground for technology transfer.

Figure 3: Location of the academic hot spots within Vienna

1 LifeScience Vienna Muthgasse

LifeScience Vienna Muthgasse is the most recent life science location in Vienna. It bundles university and research institutions such as the University of Natural Resources and Life Sciences (BOKU) or the Austrian Institute of Technology (AIT) with life science companies and organizations offering beneficial synergies. With state-of-the-art infrastructure, LifeScience Vienna Muthgasse accommodates the requirements of different fields of research such as biology, chemistry and physics. The first phase of the spectacular project 'Biotech I' with more than 24,000 m² is already in use. The next building, 'Biotech II' will provide 29,000 m² of office and lab space, the WHITE SPACE will add another 25,500 m² of rental space.

www.lifescience-vienna.com

2 University of Veterinary Medicine

The University of Veterinary Medicine, Vienna, is the oldest academic educational and research institution for veterinary medicine in the German-speaking world. It is considered one of the best educational institutions for veterinary medicine in Europe. Its central focus is the protection of human and animal health and the production of healthy food stuff. The animal hospital with its university clinics is an integrated component of the University of Veterinary Medicine, Vienna. Aside from its function as a teaching hospital for students, it also welcomes animal owners: More than 41,500 animals have been treated here in 2012.

www.vetmeduni.ac.at

3 Medical University of Vienna

The Medical University of Vienna is the largest medical education establishment in the German-speaking world and one of Central Europe's biggest medical research organizations, as well as Austria's leading health care services provider through Vienna General Hospital (AKH), the university hospital. The core mission comprises the triple track of research, teaching and patient care. Five research clusters (Allergies/Immunology/Infectious Diseases, Oncology, Neuroscience, Cardiovascular Medicine, Imaging) have been established to pursue clinical research and promote its integration with basic medical research.

www.meduniwien.ac.at

4 Campus Vienna Biocenter

The Campus Vienna Biocenter (CVBC) at Neu Marx is one of the leading international biomedical research centers worldwide. With a broad spectrum of research institutions, it is home to a variety of research laboratories, several internationally successful biotech companies, recent start-ups as well as privately and publicly funded services. In addition, teaching is a major activity on the campus. Access to state-of-the-art infrastructure has become an important and decisive element for cutting-edge research. Therefore, the CVBC set up the Campus Science Support Facilities (CSF GmbH), featuring a comprehensive range of new technologies with substantial funding from the Austrian Ministry of Science and Research and the City of Vienna.

www.viennabiocenter.org

5 Vienna University of Technology

The TU Vienna is among the most successful technical universities in Europe and is Austria's largest technical research and educational institution. The TU Vienna provides expertise in bioanalytics and sensor development, biomechanics, biomedical engineering, chemical technologies, electrodynamics, material sciences and software development. An experienced technology transfer unit forms the professional interface towards industry partners to catalyze partnerships that bring new developments to the market.

www.tuwien.ac.at

Spotlight on Research and Teaching

Vienna is home to numerous institutions active in the life sciences. The bandwidth of the institutes' landscape is particularly large. Because commercial activities in biotech and medtech are linked to many different disciplines such as agriculture, biology, chemistry, engineering, material sciences, medicine, pharmaceuticals and veterinary medicine, a very broad and extended life science definition has been applied for the set-up of the sample covered by this report.

Long traditions and cutting-edge research

25 institutions participated in LISAvienna's 2013 survey (for methodology, see page 178) to gather up-to-date statistics on life science research and teaching in Vienna: Five universities, two universities of applied sciences, twelve non-university research institutes and six other organizations contributed their data and short profiles which are included in the report. By the end of 2012, these institutions employed roughly 14,300

people in the life sciences, more than half of them were researchers. With more than 38,000 students in the life sciences alone, Vienna educates more young scientists than any other city in Austria. 3,608 students graduated in 2012, thereof 1,463 graduates from bachelor courses, 1,860 graduates from master or diploma study programs as well as 285 PhDs.

5,734 life science papers were published in peer-reviewed journals by researchers based in the organizations included in the sample. Furthermore, 42 life science patents were filed last year. In 2012, the total life science budget of the organizations amounted to 686 million euros, of this amount almost 250 million euros came from third-party funding.

Vienna owes its success as one of the most important life science centers in Europe today to its long tradition in scientific and medical research. Names such as Semmel-

weis, Billroth and Landsteiner have all taken their place in the annals of the city's history. The University of Vienna, founded in 1365, is Austria's largest university. The Medical University of Vienna was originally founded in 1365 as a Medical Faculty of the University of Vienna. Since 2004, the MedUni Vienna is an autonomous university.

The University of Veterinary Medicine was founded in 1765 by Empress Maria Theresa as the first veterinary medicine educational establishment in the German-speaking world. In 1815, the Vienna University of Technology (TU Vienna) was established and in 1872 the University of Natural Resources and Life Sciences was founded. Since the 1990s the institutional landscape has diversified immensely.

Nowadays, cutting-edge research is not only performed in well-established universities, but also in research institutions such as the Max F. Perutz Laboratories, the Institute

Table 1: Academic Institutions – Facts & Figures I

Number of research institutions active in life sciences covered by the report	25
Universities	5
Applied universities	2
Non-university research institutes	12
Other	6
Articles published in peer-reviewed journals in the life sciences in 2012 (n=22)	5,734
Third-party funds spent on life science research in 2012 (n=22)	EUR 246.17 m

Table 2: Academic Institutions – Facts & Figures II

Total	
Number of employees in the life sciences in 2012	14,289
female researchers	49.7 % 54.2 %
Universities	
Number of employees in the life sciences in 2012	10,967
female researchers	47.6 % 59.6 %
Applied universities	
Number of employees in the life sciences in 2012	187
female	80 %
Non-university research institutes	
Number of employees in the life sciences in 2012	1,318
female researchers	48.3 % 71.3 %
Other	
Number of employees in the life sciences in 2012	1,817
female researchers	60.2 % 16.6 %

of Molecular Pathology (IMP) or institutes operated by the Austrian Academy of Sciences (ÖAW) like the Center of Molecular Medicine (CeMM), the Gregor Mendel Institute of Molecular Plant Biology (GMI) and the Institute of Molecular Biotechnology (IMBA).

New types of collaborations

New forms of institutions have emerged to address research questions that concern tangible societal and industrial problems and to allow for new types of collaboration with commercial and societal partners. These include institutes and labs supported by the Christian Doppler Research Association (CDG), the Ludwig Boltzmann Gesellschaft (LBG) and the Karl Landsteiner Association (KLG). Furthermore, technology-focussed competence centers like the Austrian Centre of Industrial Biotechnology

(ACIB) and the Center for Virtual Reality and Visualization Research (VRVis) have been set up and complement existing institutions like the Austrian Institute of Technology (AIT) and the Austrian Research Institute for Chemistry and Technology (OFT). Besides, organizations like the Campus Science Support Facilities GmbH (CSF) were established to provide cutting-edge scientific infrastructure and export support.

Talent is the key to success

Perfect organizational structures and a top infrastructure are without a doubt crucial for the delivery of excellent research results. However, the people working in these structures are the key to success. Their talent and motivation make the difference. At the end of 2012, almost 14,300 highly educated and motivated people worked in Vienna for the non-profit research institu-

tions which were included in LISAvienna's survey. Women accounted for half this number. These employees are active in a wide variety of professions from medical doctors, clinical researchers, lab researchers, computer specialists and engineers to project managers, financial experts, administrative and public relations experts. Today, the life sciences also attract a large number of students: At Vienna's universities 38,290 students are registered in these courses, of these 3,608 graduated in 2012.

Input and output

Despite the controversial discussions on peer review processes, they are still the standard of quality assurance in the academic world. Only publications that have been reviewed by experienced colleagues are published in high impact journals with an international readership. Researchers at

Vienna's Largest Life Science Institutions

Figure 4: Size of the largest Viennese life science institutions in terms of students

Vienna provides the perfect setting to unite long tradition and cutting-edge research.

the institutions that participated in LISAvienna's survey published 5,734 life science papers in peer-reviewed journals in 2012 – including Cell, Nature or New England Journal of Medicine and Science. Scientific output, of course, also has other dimensions like education of the next generation of researchers but also, for example, the generation of patents for promising new inventions. In 2012, the academic and non-university institutions in the sample filed a total of 42 patent applications. Their active patent portfolio amounts to 745 patents in total.

Clearly, this output requires significant and ongoing public funding – especially as research in the life sciences can be very time-consuming and costly. The 17 institutions that provided LISAvienna with their financial data spent roughly 686 million euros on the life sciences in 2012. Twenty-two organizations in LISAvienna's sample disclosed their third-party funding volumes for the life sciences which amount to 246 million euros in 2012.

Top research hot spots in Vienna

In recent years, five science and technology centers have emerged at various locations across Vienna where research institutions, hospitals and businesses co-locate. Dynamic start-ups and outstanding academic institutes are concentrated at the Campus Vienna Biocenter, around the Vienna General Hospital, which is one of Europe's largest hospitals, at LifeScience Vienna Muthgasse, on the 15-hectare campus of the University of Veterinary Medicine as well as at the Vienna University of Technology.

und wo studierst Du?

www.boku.ac.at

Academic Directory

Academic Institutes – List of Universities

BOKU – University of Natural Resources and Life Sciences

Founded in 1872 as k.k. Hochschule für Bodenkultur

The University of Natural Resources and Life Sciences, Vienna, the Alma Mater Viridis, links the natural sciences, engineering and economics. In this way, BOKU contributes to the protection of living space and quality of life, the management of natural resources and to securing nutrition and health. Biotechnology is one of BOKU's seven main research areas and is concentrated in the VIBT.

Employees, head count (FTE): 2,450 (1,769); 45 (44) % female; 72 (65) % researchers

Articles published: 604 | **Third-party funding:** EUR 35.79 m | **Students:** 11,394

Graduates: 1,432, thereof 744 graduates from bachelor, 482 from master and 94 from diploma courses as well as 112 PhD level graduates

University of Natural Resources and Life Sciences, Vienna (BOKU)

Gregor Mendel Strasse 33

1180 Wien

Tel: +43-1-47654-0

Fax: +43-1-47654-1005

office@boku.ac.at | www.boku.ac.at

MedUni Vienna – Medical University of Vienna

Founded in 1365 as the Medical Faculty of the University of Vienna, independent university since 2004

The Medical University of Vienna is one of Europe's medical training and research facilities with the greatest history and tradition. Counting 7,500 students, it is today the largest medical training facility in the German-speaking region. With its 31 university departments, 12 medical-theoretical centres and numerous highly specialised laboratories, it also ranks amongst the most significant cutting-edge research institutions in Europe in the biomedical sector.

Employees, head count (FTE): 5,339 (4,169); 45 (55) % female; 55 (62) % researchers

Articles published in 2012: 1,940 | **Patents filed in 2012:** 11

Active patent portfolio: 443 patents in 101 patent families

Total budget: EUR 270 m | **Third-party funding:** EUR 84.51 m | **Students:** 7,468

Graduates: 827, thereof 761 graduates from diploma studies and 6 from master study programs as well as 60 PhD level graduates

Medical University of Vienna (MedUni Vienna)

Spitalgasse 23

1090 Vienna

Tel: +43-1-40160-0

Fax: +43-1-40160-910 000

office@meduniwien.ac.at

www.meduniwien.ac.at

University of Veterinary Medicine, Vienna (Vetmeduni Vienna)

Founded in 1765

The University of Veterinary Medicine, Vienna stands for excellent academic education, basic research in veterinary medicine as well as applied and clinical research. The University's main areas of research are of high societal relevance and cover topics such as animal health and preventive veterinary medicine, veterinary public health and food safety. The University of Veterinary Medicine, Vienna conducts basic scientific research in the field of animal welfare and evaluates its relevance to animal husbandry, animal protection and animal ethics.

Employees, head count (FTE): 1,218 (959); 63 (62) % female; 53 (49) % researchers

Articles published in 2012: 425

Total budget: EUR 116.8 m | **Third-party funding:** EUR 25.7 m

Students: 2,286

Graduates: 279, thereof 177 diploma, 50 bachelor, 8 master and 44 PhD level graduates

University of Veterinary Medicine, Vienna (Vetmeduni Vienna)

Veterinärplatz 1

1210 Vienna

Tel: +43-1-25077-0

Fax: +43-1-25077-1090

public.relations@vetmeduni.ac.at

www.vetmeduni.ac.at

University of Vienna

Founded in 1365 as Alma Mater Rudolphina Vindobonensis

The University of Vienna was founded in 1365 and is the oldest university in the German-speaking world and one of the largest in Central Europe. Research and teaching in the life sciences are predominately at the core of three of its 19 faculties and centers – that is the Faculty of Life Sciences, the Center for Molecular Biology and the Faculty of Chemistry. A wide spectrum of scientific subjects ranging from immunology, molecular and organismic biology as well as pharmaceutical and nutritional sciences, biodiversity and biochemistry is covered.

Life sciences at the University of Vienna in 2012

Employees, head count: 1,960; 49 % female

Articles published in 2012: 1,702

Third-party funding: EUR 30.57 m | Students: 12,968

University of Vienna

Universitätsring 1

1010 Vienna

Tel: +43-1-4277-0

www.univie.ac.at

Vienna University of Technology

Founded in 1815 as Imperial and Royal Polytechnical Institute

The Vienna University of Technology (TU Vienna) is among the most successful technical universities in Europe and is Austria's largest scientific-technical research and educational institution. Research areas cover all classic engineering disciplines; many of them are highly relevant for biotech and medtech industries. TU Vienna for example hosts expertise in bioanalytics and sensor development, biomechanics, biomedical engineering, chemical technologies, electrodynamics, material sciences and software development.

TECHNISCHE
UNIVERSITÄT
WIEN

Vienna University of Technology

Life sciences at TU Vienna in 2012

Employees, FTE: 120; 24 % female | Articles published in 2012: 238 | Patents filed in 2012: 5

Third-party funding: EUR 5.51 m | Students: 2,025

Graduates: 76, thereof 41 graduates from bachelor and 35 graduates from master study courses

Vienna University of Technology

Karlsplatz 13

1040 Vienna

Tel: +43-1-58801-0

Fax: +43-1-58801-41099

www.tuwien.ac.at

Academic Institutes – List of Applied Universities

University of Applied Sciences FH Campus Wien

Founded in 2001

The University of Applied Sciences, FH Campus Wien, cultivates an intensive exchange with research organizations, teaching, healthcare institutions and private industry and is thereby constantly improving the high scientific quality and practical relevance of the courses. FH Campus Wien cooperates in the fields of “applied life sciences” and “health” with the University of Vienna, the University of Natural Resources and Life Sciences Vienna, the University of Veterinary Medicine Vienna and the Medical University of Vienna.

University of Applied Sciences

FH Campus Wien

Favoritenstrasse 226

1100 Vienna

Tel: +43-1-6066877-6600

Fax: +43-1-6066877-6609

office@fh-campuswien.ac.at

www.fh-campuswien.ac.at

Life sciences at FH Campus Wien in 2012

Employees, head count (FTE): 163 (132); 85 (84) % female | Articles published in 2012: 21

Patents filed in 2012: 1 | Total budget: EUR 0.85 m | Third-party funding: EUR 0.69 m

Students: 1,616, thereof 1,339 bachelor and 277 master students | Graduates: 508, thereof 419 graduates from bachelor (summer term) and 89 graduates from master study courses (winter term)

University of Applied Sciences Technikum Wien

Founded in 1994

The University of Applied Sciences Technikum Wien is Austria's largest purely technical university of applied sciences. Research at the UAS is currently focused on embedded systems, renewable energy and life science technologies. The research activities in the field of life sciences cover a wide range, from projects in eHealth, tissue engineering, ambient assisted living and ambient assistive technologies to topics such as mechanical ventilation technology, rehabilitation technology, biomechanics and motion analysis.

Life sciences at UAS Technikum Wien in 2012

Employees, head count (FTE): 24 (20); 46 (45) % female | Articles published in 2012: 11

Active patent portfolio: 2 | Third-party funding: EUR 0.38 m | Students: 578

Graduates: 160, thereof 85 graduates from bachelor and 75 graduates from master study courses

University of Applied Sciences Technikum Wien

Hochstädtplatz 6

1200 Vienna

Tel: +43-1-3334077-0

Fax: +43-1-3334077-269

info@technikum-wien.at

www.technikum-wien.at

Academic Institutes – List of Non-University Research Institutes

ACIB – Austrian Centre of Industrial Biotechnology

Founded in 2010

acib is an international research center in applied biotechnology with locations in Vienna, Tulln, Innsbruck and Graz. We are an international partnership of 10+ universities and 30+ leading companies with more than 20 years of experience in applied industrial research. acib adopts the tools and concepts of nature for new industrial production methods and develops new processes and products with improved ecological and economic efficiency, higher quality and purity and new functionalities for everyday use.

Employees, head count (FTE): 172 (133); 59 (57) % female; 62 (66) % researchers

Articles published in 2012: 54 | Patents filed in 2012: 5

Active patent portfolio: 5 | Total budget: EUR 13.3 m | Third-party funding: EUR 12.9 m

Austrian Centre of Industrial Biotechnology (acib)

Muthgasse 11

1190 Vienna

Tel: +43-1-47654-8034

Fax: +43-1-47654-8039

office@acib.at

www.acib.at

AIT Austrian Institute of Technology

Founded in 2009

The Austrian Institute of Technology (AIT) is Austria's largest non-university research institute and addresses unmet societal and industrial needs. Two of its five departments place a strategic focus on life sciences: the AIT Health & Environment Department is focused on translational research in the fields of preclinical and clinical diagnostics, prevention as well as the sustainable exploitation of biological resources. The AIT Safety & Security Department is making a significant contribution to the ICT dimension of life sciences. Software for medical telemonitoring, therapy management, movement analysis and brain signal investigation are being developed.

Life sciences at AIT in 2012

Employees, head count (FTE): 225 (136); 35 (39) % female; (73) % researchers

Articles published in 2012: 77 | Patents filed in 2012: 7

Active patent portfolio: 90 | Total budget: EUR 23.84 m | Third-party funding: EUR 11.47 m

AIT Austrian Institute of Technology

Donau-City-Strasse 1

1220 Vienna

Tel: +43-5-0555-0

Fax: +43-5-0555-4000

office@ait.ac.at

www.ait.ac.at

CCRI – Children's Cancer Research Institute

Founded in 1988

The Children's Cancer Research Institute (CCRI) operated by the St. Anna Kinderkrebsforschung Association is a non-profit research institution that is solely funded by volunteers' donations and competitive research grants. It was founded in 1988 with the overall aim of improving the treatment of malignant childhood diseases. Our comprehensive approach bundles all fields of childhood cancer research within a permanent cycle: basic, translational and clinical research, the improvement of diagnostic and prognostic methods, and immunological therapies. The Unit for Studies and Statistics (S²IRP) provides an essential link to research by acting as clinical coordinating centre.

Children's Cancer Research Institute (CCRI)

Zimmermannplatz | 1090 Vienna
Tel: +43-1-40470-0
Fax: +43-1-40470-7150
marion.zavadil@ccri.at
science.ccri.at

Employees, head count (FTE): 118 (104), 70 (70) % female, 57 (56) % researchers

Articles published in 2012: 53

CeMM – Research Center for Molecular Medicine

Founded in 2000

CeMM is a young, international, independent and interdisciplinary Research Center in Molecular Medicine, situated on the campus of the Medical University and the General Hospital in the heart of Vienna. "From the clinic to the clinic": driven by medical needs, CeMM integrates basic research and clinical expertise to pursue innovative diagnostic and therapeutic approaches. The work of 13 research groups with about 150 scientists focuses on cancer, inflammation and immune disorders. The goal of CeMM is to assist in preparing the predictive, preventive and personalized medicine of the future, and to be a training and teaching center for a new generation of researchers in molecular medicine. According to a survey from "The Scientist" CeMM is ranked as the best European place to work in Academia 2012.

Employees, head count (FTE): 150 (145), 56 (56) % female, 88 (88) % researchers

Articles published in 2012: 62 | **Patents filed in 2012:** 3 | **Active patent portfolio:** 6

Total budget: EUR 12.35 m | **Third-party funding:** EUR 3.65 m

Ce-M-M-

Research Center for Molecular Medicine of the Austrian Academy of Sciences

Research Center for Molecular Medicine (CeMM)

Lazarettgasse 14, AKH BT 25.3
1090 Vienna
Tel: +43-1-40160-70011
Fax: +43-1-40160-970 000
office@cemm.oeaw.ac.at
www.cemm.oeaw.ac.at

GMI – Gregor Mendel Institute of Molecular Plant Biology

Founded in 2000

The Gregor Mendel Institute (GMI) was founded in 2000 by the Austrian Academy of Sciences (ÖAW) to promote research excellence in molecular plant biology. The GMI is the only international center for basic plant research in Austria. Research at the GMI is curiosity driven and covers many aspects of molecular genetics, including basic mechanisms of epigenetics, population genetics, chromosome biology, developmental biology and stress signal transduction. *Arabidopsis thaliana* is the primary model organism used, although other organisms are also studied. Research is carried out by independent research groups. The focus is on scientific excellence and publication in high-impact journals.

Gregor Mendel Institute of Molecular Plant Biology (GMI)

Dr.-Bohr-Gasse 3
1030 Vienna
Tel: +43-1-79044-9000
Fax: +43-1-79044-9001
office@gmi.oeaw.ac.at
www.gmi.oeaw.ac.at

Employees, head count (FTE): 95 (88), 45 (43) % female, 85 (83) % researchers

Articles published in 2012: 28

Patents filed in 2012: 1 | **Active patent portfolio:** 2

IMBA – Institute of Molecular Biotechnology

Founded in 1999

IMBA uses model organisms and cutting-edge functional genomics to investigate fundamental molecular processes and their contribution to disease. In interdisciplinary research groups, IMBA pursues an integrative approach that combines functional screening, cellular RNAi, stem cell and imaging technologies with the knowledge for rapidly generating mouse disease models to examine the role of genes in physiology and pathogenesis. Numerous cooperations with leading academic and industrial partners are an integral part of IMBA's strategy and commitment to delivering outstanding results from its basic research.

Employees, head count (FTE): 179 (171), 53 (54) % female, 63 (64) % researchers

Articles published in 2012: 68

Patents filed in 2012: 3

Institute of Molecular

Biotechnology (IMBA)

Dr.-Bohr-Gasse 3

1030 Vienna

Tel: +43-1-79044

Fax: +43-1-79044-110

office@imba.oeaw.ac.at

www.imba.oeaw.ac.at

IMP – Research Institute of Molecular Pathology

Founded in 1985

At the IMP, more than 200 scientists from over 30 countries carry out curiosity-driven, basic research in the molecular life sciences. Their projects are broadly organized into four topic areas: life at the molecular and cellular levels, information processing and storage in neural circuits, mechanisms of organismal development and disease, and interdisciplinary approaches that bring ideas and methods from other fields to bear on biological questions. The common goal in all of these areas is to elucidate the mechanisms and principles that underlie complex biological processes. All research results are published in refereed journals.

Research Institute of Molecular Pathology (IMP)

Dr.-Bohr-Gasse 7

1030 Vienna

Tel: +43-1-79730

Fax: +43-1-7987153

office@imp.ac.at

www.imp.ac.at

Employees, head count (FTE): 265 (255); 48 (47) % female; 69 (69) % researchers

Articles published in 2012: 52 | Patents filed in 2012: 1

Active patent portfolio: 201 patents in 27 families

IPF Institut für Pharmaökonomische Forschung

Employees, head count (FTE): 5 (5); 100 (100) % female; 90 (90) % researchers

Articles published in 2012: 5

Wolfengasse 4/7

1010 Vienna

Tel: +43-1-5132007

Fax: +43-1-5132007-15

ipf@ipf-ac.at | www.ipf-ac.at

Joanneum Research Forschungsgesellschaft mbH – Local branch of HEALTH Institute

Founded in 2013

HEALTH at JOANNEUM RESEARCH Forschungsgesellschaft mbH supports decision-makers and care providers in the health care system by developing and implementing optimized and integrated health care structures and processes, together with concepts for evaluation and monitoring of care programs. Furthermore it offers interdisciplinary, evidence-based health technology consulting services and in-depth pharmacoeconomic expertise, as well as statistical and data management support for clinical studies.

Joanneum Research – HEALTH

Haus der Forschung
Sensengasse 1
1090 Vienna
Tel: +43-1-5817520-4000
Fax: +43-1-5817520-94000
health@joanneum.at
www.joanneum.at/health

MFPL – Max F. Perutz Laboratories

Founded in 2005

The Max F. Perutz Laboratories are the research center for molecular biology of the University of Vienna and the Medical University of Vienna. With more than 60 research groups, the MFPL is the largest basic research institute on the Campus Vienna Biocenter. Besides doing research, the institute's second main focus is educating and training the next generation of scientists. The MFPL offer undergraduate studies, an international PhD program, Postdoc training and Junior Group Leader positions.

Max F. Perutz Laboratories (MFPL)

Dr.-Bohr-Gasse 9
1030 Vienna
Tel: +43-1-4277-24001
Fax: +43-1-4277-9240
office@mfpl.ac.at
www.mfpl.ac.at

Employees, head count (FTE): 503 (376); 54 (53) % female; 71 (69) % researchers

Articles published in 2012: 145

Total budget: EUR 8.6 m | Third-party funding: EUR 14.46 m

Graduates: 326 graduates thereof 124 graduates from bachelor, 133 graduates from master and diploma studies as well as 69 PhDs (University of Vienna)

Austrian Research Institute for Chemistry and Technology (OFI)

Brehmstrasse 14a
1110 Vienna
Tel: +43-1-7981 601-0
Fax: +43-1-7981 601-520
office@ofi.at
www.ofi.at

OFI – Austrian Research Institute for Chemistry and Technology

Founded in 1946 as the association "Chemisches Forschungsinstitut der Wirtschaft Österreichs" (CFI)

OFI is one of the largest Austrian service enterprises for applied research. In close collaboration with companies, our research deals with realistic problems and is aimed at the development of new or improved products, methods and services.

Main areas of application-oriented R&D:

- Preclinical studies
- Material development (e.g. biofilm resistant or biocide and nano modified materials, sterilisation compatibility, biocompatibility)
- Packaging and interaction with pharmaceutical products and medical devices (E&L-studies)

Life sciences at ofi in 2012

Employees, head count (FTE): 20 (17); 55 (54) % female; 70 (73) % researchers

Total budget: EUR 2.95 m | Third-party funding: EUR 0.76 m

VRVis Center for Virtual Reality and Visualization Research

Founded in 2000

VRVis is Austria's leading research company in the field of visual computing with a research group in medical visualization. Together with the Institute for Computer Graphics at the Vienna University of Technology and the visualization group at the Austrian Academy of Sciences, VRVis forms one of the largest computer graphics research groups in Europe. VRVis is an active partner for research initiatives of the federal government and the City of Vienna. Its higher aim is to strengthen the innovation and competitiveness of Austria.

Employees, head count (FTE): 59 (48), 12 (8) % female, 81 (85) % researchers

Articles published in the life sciences in 2012: 4

Patents filed in the life sciences in 2012: 5

Total budget: EUR 4.6 m | Third-party funding: EUR 2.7 m

VRVis Center for Virtual Reality and Visualization Research

Donau-City-Strasse 1

1220 Vienna

Tel: +43-1-20501-30100

Fax: +43-1-20501-30900

office@vrvis.at

www.vrvis.at

Academic Institutes – List of Other Institutions**ABCSCG – Austrian Breast & Colorectal Cancer Study Group**

Founded in 1984

In the beginning there was an idea: founded in 1984, the Austrian Breast & Colorectal Cancer Study Group (ABCSCG) initially formulated its objective to effectuate substantial improvements in the treatment of breast and colorectal cancer with highlevel scientific activities. This objective has since been implemented – today, with more than 24.000 patients having participated in ABCSCG trials, the ABCSCG is one of the largest and most successful clinical trial groups in Europe.

Employees, head count (FTE): 46 (40); 85 (84) % female

Austrian Breast & Colorectal Cancer Study Group (ABCSCG)

Nussdorfer Platz 8 | 1190 Vienna

Tel: +43-1-4089230

Fax: +43-1-4090990

info@abscg.at | www.abscg.at

AGES – Austrian Agency for Health and Food Safety

Founded in 2002

The Austrian Agency for Health and Food Safety (AGES) is a government agency and a non-profit research organisation. AGES executes federal state tasks in the areas of agriculture, food and feed safety control, control of infectious diseases, veterinary medicine, radiation protection medical devices and pharmaceuticals.

Focus of research is soil protection, agricultural production potentials (varieties, plant genetic resources, seeds, crop protection and plant health), animal health, detection and epidemiology of food-borne and infectious diseases, nutrition and risk assessment.

Employees, head count (FTE): 1,432 (1,340), 59 (56) % female, 10 (10) % researchers

Articles published in 2012: 35

Total budget: EUR 138.9 m | Third-party funding: EUR 2.9 m

Austrian Agency for Health and Food Safety (AGES)

Spargelfeldstrasse 191

1220 Vienna

Tel: +43-5-0555-0

Fax: +43-5-0555-22019

cooperation@ages.at

www.ages.at

CDG – Christian Doppler Forschungsgesellschaft

Founded in 1989

The Christian Doppler Research Association promotes the cooperation between science and business. Specifically, this takes place in specially established research units with fixed terms, in which application-orientated basic research is pursued: Christian Doppler Laboratories at universities and non-university research institutions, Josef Ressel Centres at universities of applied sciences. Under the direction of highly qualified scientists, research groups work in close contact with the commercial partners on innovative responses to business-related research issues. 18 CD Labs in Vienna can be assigned to the life sciences. Research topics range from food analysis, flavoring agents and cellulose chemistry to the medical field where allergies, cancer, heart diseases and immunological disorders and also laser technologies for medical purposes for example take center stage.

**Christian Doppler
Forschungsgesellschaft (CDG)**
Boltzmanngasse 20
1090 Vienna
Tel: +43-1-5042205
Fax: +43-1-5042205-20
office@cdg.ac.at
www.cdg.ac.at

CSF – Campus Science Support Facilities GmbH

Founded in 2011

The Campus Science Support Facilities GmbH (CSF) is a publicly funded non-profit organization providing cutting edge research infrastructure for life sciences. CSF services comprise latest technologies and expert support in various fields such as next generation sequencing, advanced light and electron microscopy, structural biology, phenotyping of model organisms and scientific computing. CSF is located at the Vienna Biocenter and is open to academic research institutions and companies.

For more information please check www.csf.ac.at.

**Campus Science Support
Facilities GmbH (CSF)**
Dr.-Bohr-Gasse 3
1030 Vienna
Tel: +43-1-7962324-7000
Fax: +43-1-7962324-22-7021
contact@csf.ac.at
www.csf.ac.at

Employees, head count: 43 (35); 60 (81) % female; 16 (20) % researchers

Articles published in 2012: 21

Total budget: EUR 6.13 m | Third-party funding: EUR 6.13 m

KLG – Karl Landsteiner Gesellschaft

Founded in 1946 as the association "Chemisches Forschungsinstitut der Wirtschaft Österreichs" (CFI)

The Karl Landsteiner Association is a non-profit research organization. It was founded in 2004, with the aim of accelerating patient-oriented scientific research in Vienna and Lower Austria. It is the largest medical research society in Austria; research is mainly performed at the premises of medical suppliers and is thus close to patients. The society covers a broad range of medical disciplines and results can often be implemented in daily routine with immediate benefits for patients. The Institutes are chaired by highly eminent individuals. Quality assurance is performed by recurrent evaluation of the institutes.

**Karl Landsteiner Gesellschaft
(KLG)**
Franziskanergasse 4a
3100 St. Pölten
Tel: +43-676-5747531
sekretariat@karl-landsteiner.at
www.karl-landsteiner.at

Employees, head count (FTE): 36 (8); 58 (75) % female; 17 (8) % researchers

Articles published in 2012: 97

Total budget: EUR 1.29 m | Third-party funding: EUR 0.85 m

LBG – Ludwig Boltzmann Gesellschaft

Founded in 1960

The Ludwig Boltzmann Gesellschaft (LBG) is a non-university research organization based in Vienna and is specialised in initiating innovative research topics in collaboration with academic and application oriented partners. The LBG operates research institutes (Ludwig Boltzmann Institutes) in the field of health sciences as well as the humanities. In the area of health sciences the LBG focuses on translational and clinical research in human medicine/life sciences and on its related disciplines within the social sciences. Currently, the LBG consists of 17 research institutes and 5 research clusters with about 380 employees in total.

Life sciences at LBG in 2012

Employees, (head count): 260 (206); 63 (64)% female; 53 (56) % researchers

Articles published in 2012: 257 | **Patents filed in 2012:** 3

Total budget: EUR 17.07 m | **Third-party funding:** EUR 10.62 m

Ludwig Boltzmann Gesellschaft

Ludwig Boltzmann Gesellschaft (LBG)

Nussdorfer Strasse 64, 6. Stock
1090 Vienna

Tel: +43-1-5132750
Fax: +43-1-5132310

office@lbg.ac.at
www.lbg.ac.at

Relevance-oriented, beneficial, competent!

Research at the University of Applied Sciences Technikum Wien is currently focused on embedded systems, renewable energy and life science technologies. The research activities in the field of life sciences cover a wide range, from projects in eHealth, tissue engineering, ambient assisted living and ambient assistive technologies to topics such as mechanical ventilation technology, rehabilitation technology, biomechanics and motion analysis.

www.technikum-wien.at

Industry

Life Science Companies in Vienna

For definitions see page 179.

Biotech/Pharma in Vienna – Facts & Figures

Vienna is one of the most important European locations for biotech/pharma. The cosmopolitan hub has been experiencing driving development for the past fifteen years. In 2012, 181 biotech/pharma companies were active in Vienna – 62.8% of all Austrian biotech/pharma firms.

Austria's driving force

This number not only includes firms with a focus on the research, development and production of biotech/pharma products – the so-called primary biotech/pharma sector – but also enterprises in the associated fields of services, sales and supply (for methodology, see page 179). Altogether, these companies employed 13,300 people, which is more than half of all Austrian employees in the biotech/pharma sector (52.8%). The important role of the Austrian capital is also demonstrated in terms of turnover. In 2012, the companies generated 6,094 million euros in revenues, which is 59% of all Austrian biotech/pharma turnover.

A major part of this is realized by the 83 primary biotech/pharma companies. Together, they achieved revenues amounting to 1.8 billion euros. The primary companies are

also an important employer in Vienna. The primary 83 companies had 8,245 workers on their payroll in 2012. From a countrywide perspective, 52.9% of all Austrian primary biotech/pharma companies and 45.7% of all Austrian primary biotech/pharma employees are located in the capital. These facts underline the important role Vienna plays for the biotech/pharma sector in the country as a whole.

From Vienna to the world

Vienna is home to a broad range of companies: large and small in size, globally active as well as rooted in the region, with a diversified spectrum of biotech/pharma products and services, relevant in different business areas. The primary sector is divided into two categories of companies: the 'biotechnology active and pharma companies' and the 'dedicated biotech companies'.

The first category includes a total of 33 companies – most of them multi-faceted corporate groups with global operations that also have non-biotechnological business activities. These biotech-active and pharma companies employed 7,442 people and generated a turnover of 1,744 million euros

in 2012. With its cancer research center, pharma corporation Boehringer Ingelheim is one of the biggest employer, in Vienna. For another international company – Baxter International Inc. – the Austrian location is its largest office outside the US and, on a global scale, the major research hub of the Baxter BioScience business unit. Other international pharma companies, such as Eli Lilly and Novartis, also have activities in Vienna, which underlines the Austrian capital's strong attraction. Other companies with traditional roots in the region are also located in Vienna. AOP Orphan, for example, was only founded in 1996 but is now a globally active pharma company with a focus on the treatment of orphan diseases.

The majority of the biotech/pharma companies in Vienna, however, concentrate solely on biotechnology. These 50 'dedicated biotech firms' are mostly small and medium-sized. More than half (56%) has less than ten employees, and a further 40% has up to 50 people on the payroll (see fig. 9, p. 47). In 2012, all dedicated biotech companies together were responsible for the livelihoods of 803 people and achieved 88 million euros in revenues during the same time frame. A

Figure 5: Total share of Vienna's biotech/pharma companies in Austria's biotech/pharma industry in terms of company number, employees and turnover (2012)

Figure 6: Biotech/pharma companies in Vienna

Table 3: Key figures of biotech/pharma companies in Vienna

Total number of biotech/pharma companies	181
Primary biotech/pharma companies	83
Dedicated biotech companies	50
Biotechnology active and pharma companies	33
Total number of supply/service/sales companies	98
Supply companies	5
Service companies	8
Sales and distribution companies	85
Total number of employees in biotech/pharma companies	13,300
Employees (head count) in primary biotech/pharma companies	8,245
Employees in dedicated biotech companies	803
Employees in the biotechnology active and pharma companies	7,442
Employees in supply/service/sales companies	5,055
Employees in supply companies	172
Employees in service companies	526
Employees in sales and distribution companies	4,357
Total revenues of biotech/pharma companies	EUR 6,094 m
Revenues of primary biotech/pharma companies	EUR 1,832 m
Revenues of dedicated biotech companies	EUR 88 m
Revenues of other biotechnology active and pharma companies	EUR 1,744 m
Total revenues of supply/service/sales companies	EUR 4,262 m
Revenues of supply companies	EUR 43.4 m
Revenues of service companies	EUR 47.2 m
Revenues of sales and distribution companies	EUR 4,171 m

sum of 100.3 million euros was spent on research and development – representing an impressive 114% of the revenues earned.

Epicenter of drug development

The majority of the dedicated companies in Vienna are especially strong in what is referred to as red or medical biotechnology. Whereas only 3 firms are active in industrial (white) or agricultural (green) biotechnology, a staggering 38 of the 50 firms are developing drugs and diagnostics. They plow through a wide range of indications while doing so (see fig. 10, p. 47 and table 9, p. 184). 32% work in the fields of infectious diseases (e.g. Haplogen GmbH and Hookipa Biotech AG) and cancer respectively, 16% work on diseases of the respiratory system (S-TARget therapeutics GmbH), 8% on diseases of the genitourinary system and 5% on diseases of the blood and immune system, diseases of the circulatory system, endocrine and metabolic diseases, and diseases of the nervous system (Akron Molecules GmbH), respectively. Other individual companies work on disorders relating to the eye and ear, digestive tract (Inoxia Lifesciences GmbH), skin, musculoskeletal system and problems relating to pregnancy and childbirth.

Financing situation on firm foundations

Despite the difficult overall macroeconomic situation in the euro area, the financing situation of the dedicated biotech companies has remained stable in recent years. In 2012, the firms received close to 63 million euros from investors. Roughly seven

million euros came from venture capital companies, 15.2 million euros were raised by an increase in capital stock, and private investors and business angels spent a little less than seven million euros. At 10.6 million euros, public subsidies occupied a big slice of the financing pie. Finally, loans taken out in 2012 added up to more than 22 million euros.

In addition, the companies succeeded in establishing some important collaborative relationships in 2012. As a well-established provider of bispecific monoclonal antibodies, F-star was involved in ongoing drug development projects with German corporations Merck Serono and Boehringer Ingelheim. 2012 was also a harbinger of good news for Savira pharmaceuticals GmbH, as the firm signed a partnership with Swiss pharma concern Roche to develop small molecule polymerase inhibitors for the treatment of influenza virus infections. 2012 was also a successful year for Dutalyx GmbH. The antibiotic specialist entered a strategic agreement with a top ten pharmaceutical company. Other companies, such as APEIRON Biologics AG and AFFIRIS AG, regularly reported progress in their major collaboration projects started in previous years. All these facts demonstrate continued positive development of the sector and show that the Viennese biotech industry is built on firm foundations.

As the sector is still young – the companies are on average seven years old – there is also a steady flow of new companies to stimulate

Areas of Activity

- Agricultural biotechnology
- Industrial biotechnology
- Non-specific services
- Health/medicine (incl. animal health)

Figure 7: Areas of activity of Viennese dedicated biotech companies

the scene. 28% of the companies (14) were founded between 2010 and 2012. In 2012 three firms were forced to file for bankruptcy, but the four new entrepreneurial undertakings more than outweigh this loss. Among the most promising start-ups is EveliQure Biotechnologies GmbH, which is developing novel vaccines for the prevention of diarrheal diseases that are highly relevant to travelers and young children living in developing coun-

Clinical Pipeline

- Biologics
- Small Molecules

Figure 8: Number of therapeutics under development of Vienna-based dedicated biotech companies

Table 4: Drug candidates of dedicated biotech companies in Phase I–III (in 2012)

Company	Drug candidate	Indication
Phase III		
APEIRON Biologics AG	APN311	Neuroblastoma
Valneva Austria GmbH (former Intercell AG)	IXIARO®	Japanese encephalitis
Phase II		
Activartis Biotech GmbH	AV0113	Glioblastoma multiforme
AFFiRiS AG	AD02	Alzheimer's disease
APEIRON Biologics AG	APN01	Acute respiratory distress syndrome (ARDS)
	APN201	Inflammatory skin conditions
	APN301	Neoplasma
APEPTICO Forschung und Entwicklung GmbH	AP301	Acute lung injury
Biomay AG	BM32	Grass pollen allergy
Nabriva Therapeutics AG	BC-3781	Bacterial infections
Valneva Austria GmbH (former Intercell AG)	IC43	Pseudomonas aeruginose infections
	IC41	Hepatitis C
Phase I		
AFFiRiS AG	AD01	Alzheimer's disease
	AD03	Alzheimer's disease
	PD01	Parkinson's disease
	ATH03	Atherosclerosis
Life Research Technologies GmbH	PROCURE	Ovarian epithelial cancer
Nabriva Therapeutics AG	BC-7013	Uncomplicated skin and skin structure infections (uSSSI)
PDC Biotech GmbH	PDC31	Primary dysmenorrhea
Valneva Austria GmbH (former Intercell AG)	IC47	Pneumococcal infections
	IC84	Clostridium difficile infection
Zytoprotec GmbH	PD-protect™	Peritoneal dialysis

tries. A third of Viennese dedicated biotech companies (32%) have been founded before 2004. Another important founding wave was between 2007 and 2009 (14 companies).

Pipeline with good prospects

Among the 38 dedicated biotech companies concentrating on medical issues the ones developing new drugs are of greatest importance to both patients and investors. Two bio-pharmaceutical products 'Made in Vienna' have been brought onto the market in recent years: one is a common cold nasal spray by Marinomed Biotechnologie GmbH, the other a vaccine against Japanese Encephalitis (JE) by Valneva Austria GmbH (former Intercell AG). Based on these success stories, other companies are also aiming to enter the market with their products. A total of 22 drug candidates are in the pipelines of Vienna-based, dedicated biotech companies. The majority of them is concentrating on biologicals (18). Two candidates have already reached the critical phase III. A total of ten drugs are tested in phase I. In addition, 34 preclinical substances were under scrutiny in 2012, among them compounds from companies like Themis Bioscience GmbH and Tube Pharmaceuticals GmbH.

Not all about medicine

There are also some dedicated biotech companies doing business elsewhere: Evercete

GmbH specializes in drug discovery and drug screening, Vela Laboratories offers in-depth analytical characterization services for proteins in the preclinical and clinical development phase, ViruSure GmbH provides virus and prion safety testing, Lexogen GmbH helps with the setup of mRNA-libraries and emergentec biodevelopment GmbH supports other biotech/pharma firms with the analysis of big biodata. Added to these, EUCODIS Bioscience GmbH is an enzyme engineering company manufacturing and marketing over 50 well-characterized enzymes worldwide.

Helping hands to reach patients

Without the continuous support of suppliers, service providers and sales offices, most of the biotech/pharma companies would not be able to operate successfully. This is especially true for the complex process of taking drugs and diagnostics on the long journey from the bench to the clinic and to patients. In Vienna, 98 service, sales and supply companies are responsible for a wide range of services in the biotech/pharma sector: they had 5,055 employees and a turnover of 4,262 million euros in 2012.

The major part of this was achieved by the 85 sales offices. They had 4,357 workers on their payroll in 2012 and generated a turnover of 4,171 million euros. From an econo-

Employee Structure

Figure 9: Size structure of dedicated biotech companies based on staff

ic point of view, this clearly demonstrates the important role that Austria – and its capital – is playing in the biotech/pharma sales business within Europe. For this reason, almost all globally active pharma companies have chosen to establish sales offices in Vienna.

Added to this are 8 service providers with a total of 526 employees and a turnover of around 47 million euros. The biggest market is associated with the field of supporting clinical research. Viennese firms such as the Assign Group or ABF Pharmaceutical Services GmbH profit from the central geographical location to provide their services to clients all over Europe. A further 5 suppliers employing 172 people and having revenues at about 43 million euros complete the biotech/pharma sector in 2012. The main focus here lies on support services linked to bioprocess plant engineering and construction. One of the pioneers in this field – Vogelbusch – is located in Vienna. Founded back in 1921, the firm builds on the traditionally strong engineering expertise found in Austria.

Indications

Figure 10: Distribution of indications of Vienna-based dedicated biotech companies active in the field of medical biotechnology

Medical Technology in Vienna – Facts & Figures

The healthcare industry is one of Austria's largest industries. With regard to its innovation and employment intensity, the sector makes a significant contribution to the sustainable economic success of the whole country. This is due not least to the outstanding hospitals located in the country's capital Vienna, which have both superbly qualified medical staff and first-class technical facilities incorporating state-of-the-art technology. Many medical technology companies rely on a close working relationship with the medical experts in Viennese hospitals. The collaboration with leading practitioners ensures that the development of new medical products is closely aligned with actual market needs.

Vienna: Austria's medtech hot spot

As a result, Austria, and Vienna in particular, creates not only an attractive market for therapies and diagnostics, but provides an important location for the development and production of several medical devices. In fact, 45% of all Austrian companies in the medtech field have made their headquarters in Vienna. The 197 firms employ more than 7,700 staff – 31% of all Austrian medical technology employees. Back in 2012,

these companies generated just short of 3 billion euros in turnover which corresponds to 41% of the overall revenue in Austrian medical technology.

Attractive location within the capital

The dynamic heart of the sector is made up of the so-called primary medical technology companies that are directly involved in developing and/or producing medical devices. In 2012, these 35 firms generated more than a billion euros in turnover and offered around 1,800 people the opportunity to earn a living. Together, they make Vienna Austria's powerhouse for medical technology innovations: more than a quarter of Austria's primary medical technology companies have chosen to register their main office in the capital city.

The primary companies are divided into two groups of firms: the 'dedicated medical technology companies' and the 'medical technology active companies'. The first category includes companies with core activities in the medtech sector; the second refers to firms for which medical technology is only one of a number of business units. A total of five 'medical technology active companies'

are located in Vienna, among them firms like Semperit Technische Produkt GmbH (gloves), Photonic Optics (Ophthalmic and optical devices) and Carl Zeiss (micro-imaging). These medical technology active companies had a workforce of 807 staff and generated 870 million euros of turnover in 2012.

Medical devices, as defined by the Global Medical Devices Nomenclature (GMDN), are the main activity of the 30 dedicated medical technology companies resident within the city limits of Vienna. With just under 1,000 staff in 2012, these companies focus exclusively on the research, development and manufacturing of medical devices.

Two fields of activity dominate

From an economic perspective, Vienna is an important pillar within the Austrian medtech industry. The Viennese dedicated medtech companies sold products and services worth about 144 million euros in 2012. This is a significant increase compared to 2010, when the firms reached a turnover of 116 million euros.

The areas of activity pursued by the dedicated medical technology companies are

Figure 11: Total share of Vienna's medical technology companies in Austria's medical technology industry in terms of company number, employees and turnover (2012)

Figure 12: Medical technology companies in Vienna

Table 5: Key figures of medtech companies in Vienna

Total number of medtech companies	197
Primary medtech companies	35
Dedicated medtech companies	30
Medtech active companies	5
Total number of supply/service/sales companies	162
Supply companies	9
Service companies	9
Sales and distribution companies	144
Total number of employees in medtech companies	7,731
Employees (head count) in primary medtech companies	1,794
Employees in dedicated medtech companies	987
Employees in medtech active companies	807
Employees in supply/service/sales companies	5,937
Employees in supply companies	520
Employees in service companies	1,363
Employees in sales and distribution companies	4,054
Total revenues of medtech companies	EUR 2,995 m
Revenues of primary medtech companies	EUR 1,014 m
Revenues of dedicated medtech companies	EUR 144 m
Revenues of other medtech active companies	EUR 870 m
Total revenues of supply/service/sales companies	EUR 1,981 m
Revenues of supply companies	EUR 74 m
Revenues of service companies	EUR 167 m
Revenues of sales and distribution companies	EUR 1,740 m

very varied. The majority (9) of firms are active in the field of electromechanical medical devices; 30% of all dedicated medtech companies in Vienna offer products in this business area, Braincon Handels-GmbH and RELUX Lichtmedizintechnik GmbH are just two of them.

Significant market: telemedicine and e-health

The development of specialized software and other products for telemedicine and e-health solutions is the second largest area of activity and features another seven companies. Among them are Medexter Healthcare GmbH, which develops and markets knowledge-based software for supporting clinical decisions, and Tissue-gnostics GmbH, which focuses on analysis methods for scientific and clinical use in tissue and cell-based research with innovative and easy-to-handle software. Other firms such as D.A.T.A. Corporation Software-entwicklungs GmbH and Agfa HealthCare Ges.m.b.H are also significant players in this field.

The manufacturing and distribution of single-use equipment is another important field of activity pursued by Viennese medtech companies. Examples of devices in this category include bandages, blood

collection devices, catheters, and single-use surgical instruments. A total of five companies have business activities in this field. Among them EMCOOLS – Medical Cooling Systems AG, which is developing innovative cooling devices designed to improve survival rates and neurological outcome after acute ischemic events and in various hyperthermic diseases.

The same number of companies develop and produce assistive products for people with disabilities. These devices have become established as really high-tech products in recent years. Otto Bock Healthcare Products GmbH, one of the largest companies active in this field, developed the first completely microprocessor-controlled lower limb prosthesis system in the world. Another Viennese company in the area of prostheses is Pohlig & Tappe GmbH & Co KG. Orthorobot GmbH with products and services in the field of dental technology also belongs in this category.

Three Viennese companies have specialized in providing hospitals with devices to support patient care, such as cleaning agents, disinfectants, portable incinerators, patient beds and many more. Carl Reiner GmbH, with its product portfolio in the area of jet ventilation, is one of them.

Lively scene of start-ups

Several Viennese companies have been in business for decades, the average age is 24 years. The sector is also constantly growing as a string of new companies has been established in the last two years. Among them mySugr GmbH, which has developed a mobile phone app to monitor and manage diabetes, as well as VASEMA, a developer of new sensors for determining skin health, were both founded in 2010. Norma Diagnostika GmbH, a specialist for diagnostic products, started its business a year later. Founded in 2012, EMTensor is focused on brain function imaging based on electromagnetic tomography technology.

Mirroring the medtech industry in the whole country, most of the companies residing within the federal capital are small or medium in size. In fact, 18 companies (60%) employ less than 10 staff and a further 9 (30%) have no more than 49 employees on their payroll. Larger companies are rare: one employs 50 to 100 staff, another one less than 249 (see Fig. 14, page 52).

Attractive to investors

Viennese dedicated medtech companies are highly innovative and not only interested in marketing existing products and services. Compared to 2010, the expenditure in research and development rose by about 10% from 30 million euros to 33.6 million euros. So it comes as no surprise to learn that they are increasingly attractive to national and international investors. Altogether, 21.3 million euros of external financing flowed into the sector in 2012. This is more than four times the amount that was achieved in 2010 (5 million euros).

Miracor Medical Systems GmbH, specialized in cardiac care, attracted the lion's share. The company collected well above 10 million euros from venture capital investors and also managed to get several million euros of grant money.

Areas of Activity

Figure 13: Distribution of main areas of activity of dedicated medical technology companies based on the GMDN categories.

Home of global players

Vienna is also too important an opportunity for most of the global medtech players to miss (see Table 6). Johnson & Johnson, Siemens Healthcare and GE Healthcare, to name but three, have a local subsidiary which enriches the medtech scene in Vienna and reinforces its international standing.

They are some of the 162 Viennese medical technology companies that operate either as suppliers, service providers or distributors of medical technology products. Together they had about 5,937 employees in 2012. In terms of turnover, they accrued a total sum of about 2 billion euros. The majority of this can be attributed to the sales and distribution firms. In 2012, these 144 companies employed 4,054 people and achieved a turnover of 1,740 million euros.

Local roots, global activities

Additionally, a total of nine service providers have offices in Vienna, among them a range of globally active companies with local roots such as the computer specialist CogVis

GmbH, which is helping medical technology companies to automatically process, organize and evaluate images, and AME International GmbH. Established in 1995, the Vienna-based company focuses on implementing and operating complex technology projects in the health care sector. With obvious success: its head count has grown continuously in recent years.

Built on engineering tradition

Supply companies that, among other things, provide support in plant engineering and construction, are another important area within the medtech sector. The nine firms active in this field had a total staff of 520 people and a turnover of 74.4 million euros in 2012.

One of Vienna's players with historic roots in this area is Sumetzberger GmbH. Founded in 1921, the company offers a wide range of services linked to the planning, construction and maintenance of electrical plants.

Employee Structure

Figure 14: Size structure of dedicated medtech companies according to their staff

Table 6: 9 of Top 10 world market leaders in medical technology present in Vienna

Company	Global sales in billion euros	Sales rank
Johnson & Johnson	27.4	#1
Siemens	17.7	#2
Medtronic	16.5	#3
Roche	10.2	#4
GE Healthcare	9.8	#6
Abbott Laboratories	9.8	#7
Philips	9.3	#8
Stryker	8.7	#9
Boston Scientific	7.2	#10
Not present in Vienna Covidien	9.9	#5

Wir helfen Ihnen dabei, auf dem Markt gut zu landen.

Die ZIT fördert Wiener Unternehmen: mit Beratungsangeboten, finanzieller Unterstützung, Immobilien und der Kommunikation Ihrer Innovation.

Company Directory

Agencies &
Associations

Sales
Medtech

Sales
Biotech/Pharma

Suppliers

Primary Companies
Biotech & Pharma

Primary Companies
Medtech

Company Directory

**Primary Companies –
Biotech/Pharma**

Activartis Biotech GmbH

Zimmermannplatz 10 | 1090 Vienna

Tel.: +43-1-40170-4080 | **Fax:** +43-1-40170-64080

Contact: PD. Dr. Thomas Felzmann (CEO)

Founded: 2003 | **Staff:** 18

Working fields: human health

Indication: cancer research, immunotherapy

office@activartis.com
www.activartis.com

AFFiRiS AG

Karl-Farkas-Gasse 22 | 1030 Vienna

Tel.: +43-1-7981575-300 | **Fax:** +43-1-7981575-311

Contact: Julia Bock (Communication)

Founded: 2003 | **Staff:** 100

Working fields: human health

Indication: vaccines for neurodegenerative diseases

office@affiris.com
www.affiris.com

Akron Molecules GmbH

Helmut-Qualtinger-Gasse 2 | 1030 Vienna

Tel.: +43-1-2360-429

Fax: +43-1-2360429-99

Founded: 2010 | **Staff:** 6

Working fields: human health

Indication: pain and metabolic diseases, drug development

info@akron-molecules.com
www.akron-molecules.com

AlgOss Biotechnologies GmbH

Schumanngasse 15 | 1180 Vienna

Tel.: +43-1-407-5820 | **Fax:** +43-1-407-582010

Contact: Dr. Markus Laub (CEO)

Founded: 2002 | **Staff:** 4

Working fields: human health

Indication: natural bone replacement material

office@algoss.at
www.algoss.at

Alvetra u. Werfft GmbH ●

Boltzmanngasse 11

1090 Vienna

Tel.: +43-1-3191456-331

Fax: +43-1-3191456-344

Founded: 1948

Working fields: animal health

office@alvetrawerfft.at
www.alvetrawerfft.at

An der Grub Bio Research GmbH

Ortliebgasse 25/1

1170 Vienna

Tel.: +43-1-489-42-14-0

Fax: +43-1-489-42-14-50

Founded: 1987

Working fields: non-specific applications

office@andergrub.com
www.andergrub.com

● pharmaceutical company ○ active company

AOP Orphan Pharmaceuticals AG ○

Wilhelminenstr. 91/ II f | 1160 Vienna

Tel.: +43-1-503-7244-0

Fax: +43-1-503-7244-5

Contact: Dr. Rudolf Widmann (CEO)

Founded: 1996 | **Staff:** 140

Working fields: human health

office@aoporphan.com
www.aoporphan.com

APEIRON Biologics AG

Campus-Vienna-Biocenter 5 | 1030 Vienna

Tel.: +43-1-8656577-0 | **Fax:** +43-1-8656577-800

Contact: Dr. Hans Loibner (CEO)

Founded: 2003 | **Staff:** 23

Working fields: human health

Indication: oncology, neuroblastoma, melanoma, dermatitis, solid tumours

apeiron@apeiron-biologics.com
www.apeiron-biologics.com

APEPTICO Forschung und Entwicklung GmbH

c/o mingo bueros / Mariahilferstr. 136, Top 1.15 | 1150 Vienna

Tel.: +43-664-143-2919 | **Fax:** +43-1-2533033-7795

Contact: Dr. Bernhard Fischer (CEO)

Founded: 2008 | **Staff:** 5 | **Working fields:** human health

Indication: adult respiratory distress syndrome, pulmonary oedema, high altitude acute lung injury, oedematous respiratory failure, lung transplantation

b.fischer@apeptico.com
www.apeptico.com

Aposcience AG

Mariannengasse 14, Top 9 | 1090 Vienna

Tel.: +43-1-7966296-100 | **Fax:** +43-1-7966296-222

Contact: Dr. Rainer Henning (CEO)

Founded: 2008 | **Staff:** 1

Working fields: human health

Indication: wound healing, cardiovascular diseases, regenerative medicine, diagnostics

info@aposcience.com
www.aposcience.com

Arsanis Biosciences GmbH

Helmut-Qualtinger-Gasse 2 | 1030 Vienna

Tel.: +43-1-79901-17

Contact: Eszter Nagy (Managing Director)

Founded: 2010 | **Staff:** 26

Working fields: human health

Indication: infectious diseases

office@arsanis.com
www.arsanis.com

Attoquant Diagnostics GmbH

Campus-Vienna-Biocenter 5 | 1030 Vienna

Tel.: +43-1-8656577-121 | **Fax:** +43-1-8656577-800

Contact: Dipl.-Ing. Mag. Marko Poglitsch (CEO)

Founded: 2012 | **Staff:** 4

Working fields: human health

Indication: cardiovascular diseases, hypertension

office@attoquant.com
www.attoquant.com

Avienne Pharmaceuticals GmbH

Veterinärplatz 1 | 1210 Vienna

Tel.: +43-664-53117-41 | **Fax:** +43-1-253672223-88

Contact: Dr. Burkhard Jansen (Managing Director)

Founded: 2007 | **Staff:** 3

Working fields: human health

Indication: dermatology, ophthalmology

jansen@aviennepharma.com

www.aviennepharma.com

Baxter Bioscience ○

Industriestr. 67

1221 Vienna

Tel.: +43-1-20100-0

Fax: +43-1-20100-510

Working fields: human health

info@baxter.at

www.baxter.at

Baxter Innovations GmbH ○

Industriestr. 67 | 1221 Vienna

Tel.: +43-1-20100-0

Fax: +43-1-20100-510

Contact: Karl Petrovsky (Senior Manager)

Founded: 1960 | **Staff:** 4200

Working fields: human health

karl_petrovsky@baxter.com

www.baxter.at

Bender MedSystems GmbH ○

Campus Vienna Biocenter 2 | 1030 Vienna

Tel.: +43-1-7964040-0

Fax: +43-1-7964040-400

Founded: 1998

Staff: 66

Working fields: human health, animal health, consumables/reagents

austria@eBioscience.com

www.eBioscience.com

Bey Pharma GmbH ●

Stiftgasse 23

1070 Vienna

Tel.: +43-1-5269-208

Fax: +43-1-5269-20815

Working fields: human health

office@croma.at

Bio-Products & Bio-Engineering AG

Schottenring 10 | 1010 Vienna

Tel.: +43-1-53239-90

Fax: +43-1-53239-909

Founded: 1996 | **Staff:** 2

Working fields: human health

Indication: vaccine development

bio@bio.co.at

● pharmaceutical company ○ active company

Biomarker Design Forschungs GmbH

Divischgasse 4 | 1210 Vienna

Tel.: +43-1-29107-41 | **Fax:** +43-1-29107-6385**Contact:** Dr. Andreas Breitwieser (Lab Manager/CEO)**Founded:** 2009 | **Staff:** 8**Working fields:** human health, animal health**Indication:** autoimmunity diseases

info@bmdf.at

www.biomarker-design.at

Biomay AG

Vienna Competence Center, Lazarettgasse 19 | 1090 Vienna

Tel.: +43-1-79662961-00 | **Fax:** +43-1-79662961-11**Contact:** Dr. Rainer Henning (CEO)**Founded:** 1984 | **Staff:** 20**Working fields:** human health**Indication:** respiratory diseases, allergy immunotherapy

info@biomay.com

www.biomay.com

Biomedical International R+D GmbH

Wagramer Str. 19, Stock 21, IZD Tower | 1220 Vienna

Tel.: +43-1-26983-710**Contact:** Mag. Herbert Houf (CFO)**Founded:** 2008 | **Staff:** 5**Working fields:** human health, animal health**Indication:** vaccine development against allergies and cancerous diseases

office@biomed.cc

www.biomed.cc

Biomedizinische Forschungsgesellschaft m.b.H.

Lazarettgasse 19 | 1090 Vienna

Tel.: +43-1-4081091**Fax:** +43-1-4081091-13**Founded:** 1998**Staff:** 23**Working fields:** human health

office@biomed-research.at

office@bioplant.at

www.bioplant.at

Boehringer Ingelheim Pharma Gesellschaft m.b.H. ○

Dr. Boehringer-Gasse 5-11

1120 Vienna

Tel.: +43-1-80105-0**Founded:** 1982**Working fields:** human health

info@boehringer-ingelheim.at

www.boehringer-ingelheim.at

Boehringer Ingelheim RCV GmbH & Co KG ○

Dr. Boehringer-Gasse 5-11 | 1120 Vienna

Tel.: +43-1-80105-0

Fax: +43-1-80408-23

Contact: Pauline Bronzel

Founded: 1948

Working fields: industrial processing

bioxcellence@
boehringer-ingelheim.com
www.bioxcellence.com

BS-Immun GmbH

Gastgebgasse 5-13 | 1230 Vienna

Tel.: +43-1-99717-39 | **Fax:** +43-1-236969-89

Contact: Dr. med. vet. Astrid Weiss (Managing Director)

Founded: 2009 | **Staff:** 2

Working fields: animal health

Indication: autogenous vaccines for animals

office@bsimmun.at
www.bsimmun.at

CoaChrom Diagnostica GmbH ○

Stolzenthalergasse 6 | 1080 Vienna

Tel.: +43-1-699-9797

Fax: +43-1-699-1897

Contact: Bernhard Kolmer (Managing Director)

Founded: 1994

Working fields: human health

info@coachrom.com
www.coachrom.com

Cyathus Exquirere Pharmaforschungs GmbH ●

Rudolfsplatz 2/1/8

1010 Vienna

Tel.: +43-1-24646-323

Fax: +43-1-24646-666

Founded: 2000

Working fields: human health

office@cyathus.eu
www.cyathus.eu

Dr. A. & L. Schmidgall GmbH & Co KG ●

Wolfganggasse 45-47

1121 Vienna

Tel.: +43-1-81158-0

Founded: 1962

Working fields: human health

office@schmidgall.at
www.dr-schmidgall.at

Dr. Muin Pharma GmbH ●

Schönbrunner Allee 26

1120 Vienna

Tel.: +43-1-909-4909

Fax: +43-1-909-2201

Founded: 2006

Working fields: human health

info@muin.at
www.muin.at

● pharmaceutical company ○ active company

Dutalys GmbH

Muthgasse 11/2/3 | 1190 Vienna

Tel.: +43-1-99718-32 | **Fax:** +43-1-99718-3201

Contact: Dr. Roland Beckmann (CSO)

Founded: 2010 | **Staff:** 5

Working fields: human health

Indication: oncology, inflammation, ophthalmology

r.beckmann@dutalys.com
www.dutalys.com

Eli Lilly Gesellschaft m.b.H. ●

Kölblgasse 8-10 | 1030 Vienna

Tel.: +43-1-71178-0

Fax: +43-1-71178-206

Contact: Martin Proske (Managing Director)

Founded: 1976

Working fields: human health

Lilly_au@lilly.com
www.lilly.at

emergentec biodevelopment GmbH

Gersthofer Str. 29-31 | 1180 Vienna

Tel.: +43-1-4034-966-0

Fax: +43-1-4034-966-19

Contact: Arno Lukas (CEO), Dr. Bernd Mayer (CSO)

Founded: 2002

Working fields: bioinformatics

office@emergentec.com
www.emergentec.com

EUCODIS Bioscience GmbH

Campus Vienna Biocenter II / Viehmarktgasse 2 a/ 2. OG
1030 Vienna

Tel.: +43-1-8900-804

Fax: +43-1-8900-804 ext. 11

Founded: 2007

Working fields: industrial processing

office@eucodisbioscience.com
www.eucodisbioscience.com

EURODRUG Chemisch-pharmazeutische Produkte**Gesellschaft m.b.H. ●**

Zimbagasse 5

1147 Vienna

Tel.: +43-1-576000

Working fields: human health

office@eveliqure.com
www.eveliqure.com

EveliQure Biotechnologies GmbH

Helmut-Qualtinger-Gasse 2 | 1030 Vienna

Contact: Zoltan Dobai (Managing Director)

Founded: 2012

Staff: 2

Working fields: human health

Indication: vaccines, diarrhea, diarrheal diseases, traveller's diarrhea, shigella, ETEC

Evercyte GmbH

Muthgasse 18 | 1190 Vienna

Tel.: +43-664-4227-861

Contact: Otto Kanzler (CEO and co-founder)

Founded: 2011

Staff: 10

Working fields: non-specific applications

otto.kanzler@evercyte.com
www.evercyte.com

F-star Biotechnologische Forschungs- und Entwicklungs-GmbH

Schwarzenbergplatz 7 | 1230 Vienna

Tel.: +43-1223-497400

Contact: Dr. Jane Dancer (COO)

Founded: 2006 | **Staff:** 29

Working fields: human health

Indication: oncology

office@f-star.com
www.f-star.com

Germania Pharmazeutika GesmbH. ●

Schuselkagasse 8

1150 Vienna

Tel.: +43-1-9823399

Fax: +43-1-9823399-24

Working fields: human health

office@germania.at
www.germania.at

Globopharm GmbH ○

Breitenfurter Str. 251 | 1230 Vienna

Tel.: +43-1-8031727

Fax: +43-1-8031727-372

Contact: Dr. Kurt Burghart

Founded: 1994

Working fields: industrial processing

office@globopharm.at
www.globopharm.at

Haplogen GmbH

Campus Vienna Biocenter 5 | 1030 Vienna

Tel.: +43-1-9165522-10 | **Fax:** +43-1-9165522-16

Contact: Dr. Georg Casari (CEO)

Founded: 2010 | **Staff:** 9

Working fields: human health

Indication: infectious diseases

office@haplogen.com
www.haplogen.com

Hermes Pharma Ges.m.b.H. ●

Neutorgasse 4-8 | 1010 Vienna

Tel.: +43-1-22711-0

Fax: +43-1-22711-3150

Founded: 2003

Staff: 262

Working fields: human health

www.hermes-pharma.com

● pharmaceutical company ○ active company

Hookipa Biotech AG

Helmut-Qualtinger-Gasse 2 | 1030 Vienna
Tel.: +43-1-8906360 | **Fax:** +43-1-8906360-399
Contact: Dr. Katherine Cohen (CEO)
Founded: 2011 | **Staff:** 17
Working fields: human health
Indication: prophylactic and therapeutic vaccines

office@hookipabiotech.com
www.HookipaBiotech.com

ingenetix GmbH

Simmeringer Hauptstr. 24 | 1110 Vienna
Tel.: +43-1-74040-391
Fax: +43-1-74040-392
Founded: 2003
Staff: 6
Working fields: non-specific applications

office@ingenetix.com
www.ingenetix.com

Inoxia Lifesciences GmbH

Erlgasse 48 | 1120 Vienna
Tel.: +43-1-81053-66 | **Fax:** +43-1-81053-6613
Contact: Dr. Andreas Kubin (CEO)
Founded: 2011 | **Staff:** 3
Working fields: human health
Indication: asthma, colitis

akubin@inoxia.at
www.inoxia.at

Interpharm ProduktionsgmbH ●

Effingergasse 21 | 1160 Vienna
Tel.: +43-5-997730-380
Fax: +43-5-997730-390
Contact: Martina Steinle
Founded: 1969
Working fields: human health

office@interpharm.at
www.interpharm.at

Intervet GesmbH ○

ein Unternehmen der MSD Tiergesundheit
Siemensgasse 107 | 1210 Vienna
Tel.: +43-1-2568787-0 | **Fax:** +43-1-2568787-419
Contact: Dr. Klaus Kriebitzsch
Founded: 1997 | **Staff:**
Working fields: animal health

info.at@merck.com
www.msd-tiergesundheit.at

Kwizda Agro GmbH ○

Dr. Karl Lueger-Ring 6 | 1010 Vienna
Tel.: +43-5-9977-10
Fax: +43-5-9977-10280
Contact: Dr. Johann Franz Kwizda
Founded: 1950
Working fields: agricultural biotechnology

agro@kwizda-agro.at
www.kwizda-agro.at

Kwizda Pharma GmbH ●

Effingergasse 21 | 1160 Vienna

Tel.: +43-5-997730-0

Fax: +43-5-997730-230

Contact: Reinhard Mahr

Founded: 1981

Working fields: human health

Pharma

phwien@kwizda.at

www.kwizda.at

LABDIA Labordiagnostik GmbH

Zimmermannplatz 8 | 1090 Vienna

Tel.: +43-1-40077-4800 | **Fax:** +43-1-40077-7437

Contact: Univ.-Prof. DDr. Thomas Lion (Medical Director)

Founded: 2006 | **Staff:** 15

Working fields: human health

Indication: cancer

office@labdia.at

www.labdia.at

Lenus Pharma ●

Seeböckgasse 59

1160 Vienna

Tel.: +43-1-405-1419

Fax: +43-1-405-141920

Working fields: human health

office@lenuspharma.com

www.lenuspharma.com

Lexogen GmbH

Campus Vienna Biocenter 5 | 1030 Vienna

Tel.: +43-1-3451212 | **Fax:** +43-1-3451212-99

Contact: Mag. (FH) Bernhard Berger (CIO)

Founded: 2007

Staff: 30

Working fields: non-specific applications

info@lexogen.com

www.lexogen.com

LIFE RESEARCH Technologies GmbH

Parkring 10

1010 Vienna

Tel.: +43-699-172-494-30

Fax: +43-516-33-3000

Founded: 2008

Working fields: human health

office@liferesearcht.com

www.liferesearcht.com

Marinomed Biotechnologie GmbH

Veterinärplatz 1 | 1210 Vienna

Tel.: +43-1-2507744-60 | **Fax:** +43-1-2507744-93

Contact: Johanna Uhlmann (Head BD & L)

Founded: 2006 | **Staff:** 24

Working fields: human health, animal health

Indication: virology, acute upper respiratory infections, Influenza

office@marinomed.com

www.marinomed.com

● pharmaceutical company ○ active company

MERCK GmbH ○

Zimbagasse 5 | 1147 Vienna

Tel.: +43-1-57600-0

Fax: +43-1-57733-70

Contact: Dr. Andreas Peilowich

Founded: 1998

Working fields: human health

merck-wien@merck.at
www.merck.at

Merz Pharma Austria GmbH ○

Guglgasse 17 | 1110 Vienna

Tel.: +43-1-86916040

Fax: +43-1-86916040-18

Contact: Melanie Weigel (MA, Executive Assistant/HR)

Founded: 1945

Working fields: human health

pharma@merz.co.at
www.merz.co.at

Microsynth Austria GmbH

Leberstr. 20 | 1110 Vienna

Tel.: +43-1-74339-69

Fax: +43-1-74341-83

Contact: Mag. Bernhard Binishofer (Operating Manager)

Founded: 2012 | **Staff:** 2

Working fields: non-specific applications

bernhard.binishofer@microsynth.at
www.microsynth.at

Mycosafe Diagnostics GmbH

Muthgasse 11/2 | 1190 Vienna

Tel.: +43-1-890 72 94

Fax: +43-1-890 72 94-301

Contact: Prof. Dr. Renate Rosengarten (DVM, PhD)

Founded: 2003 | **Staff:** 15

Working fields: industrial processing

office@mycosafe.com
www.mycosafe.com

NABRIVA Therapeutics AG

Leberstr. 20 | 1110 Vienna

Tel.: +43-1-74093-0

Fax: +43-1-74093-1900

Founded: 2006 | **Staff:** 31

Working fields: human health

Indication: infectious disease

office@nabriva.com
www.nabriva.com

NBS-C BioScience & Consulting GmbH

Brunnerstr. 69/3 | 1230 Vienna

Tel.: +43-1-74895-00 | **Fax:** +43-1-74895-01

Contact: Mag. Dr. Franz Kricek (CEO)

Founded: 2008 | **Staff:** 3

Working fields: human health

Indication: allergy, autoimmune diseases

office@nbs-c.at
www.nbs-c.at

Novartis Institutes for BioMedical Research GmbH ○

Muthgasse 11/2 | 1190 Vienna

Tel.: +43-1-866-340

Fax: +43-1-866-34285

Contact: Dr. Ernst Kriehuber

Founded: 1970

Working fields: human health

novartis.austria@novartis.com
www.novartis.at/nibr

Novo Nordisk Pharma GmbH ○

Opernring 3

1010 Vienna

Tel.: +43-1-405-1501

Fax: +43-1-408-3204

Contact: Dr. Joachim Buttgeret (Managing Director)

Working fields: human health

www.novonordisk.at

Octapharma Pharmazeutika Produktionsgesellschaft mbH ○

Oberlaer Str. 235 | 1100 Vienna

Tel.: +43-1-61032-1313

Fax: +43-1-6103-2300

Contact: Herr Wicsizec

Founded: 1983

Working fields: human health

For the safe and optimal use of human proteins

office@octapharma.at
www.octapharma.com

OrigImm e.U.

Leberstr. 20 | 1110 Vienna

Tel.: +43-699-184830-01

Contact: Dr. Sanja Selak (Founder and CSO)

Founded: 2012 | **Staff:** 1

Working fields: human health

Indication: vaccines, immune therapy, infectious disease

office@origimm.com
www.origimm.com

Orphanidis Pharma Research GmbH ●

Wilhelminenstr. 91/IIf | 1160 Vienna

Tel.: +43-1-5037244-77

Fax: +43-1-5037244-41

Founded: 2005

Staff: 1

Working fields: human health

a.obwaller@orphanidis.eu
www.orphanidis.eu

PDC Biotech GmbH

Kärntner Ring 10/12 | 1010 Vienna

Tel.: +43-1-8900077-10 | **Fax:** +43-1-8903518-10

Contact: Roman Goetz (Managing Director)

Founded: 2008 | **Staff:** 2

Working fields: human health

Indication: preterm labour, primary dysmenorrhea

rgoetz@pdcbiotech.com
www.pdcbiotech.com

● pharmaceutical company ○ active company

Phadia Austria GmbH ○

Donau-City-Str. 1
1220 Vienna
Tel.: +43-1-27020-20
Founded: 1999
Staff: 25
Working fields: human health, animal health

info.austria@phadia.com
www.phadia.com

PLANTA Natural Products

Erlgasse 48 | 1120 Vienna
Tel.: +43-1-81053-66
Fax: +43-1-81053-6613
Founded: 1996
Staff: 5
Working fields: non-specific applications

info@planta.at
www.planta.at

ProFem GmbH ●

Riglergasse 4 | 1180 Vienna
Tel.: +43-676-72030-70
Contact: Marion Noe-Letsching (PhD, MD, CEO)
Founded: 2012
Staff: 2
Working fields: human health

Reckitt Benckiser Austria GmbH ●

Guglgasse 15
1110 Vienna
Tel.: +43-1-74003-700
Fax: +43-1-74003-444
Founded: 1987
Working fields: human health

reception.vienna@reckittbenckiser.com
www.reckittbenckiser.com

Richard Bittner AG ●

Reisnerstr. 55-57 | 1030 Vienna
Tel.: +43-1-5030-972-0
Fax: +43-1-5030-972-40
Contact: Marc Coucke (CEO)
Founded: 1977
Working fields: human health

office@richard-bittner.com
www.richard-bittner.com

S-TARget therapeutics GmbH

Mooslackengasse 17 | 1190 Vienna
Tel.: +43-664-51600-32
Founded: 2010
Staff: 5
Working fields: human health
Indication: allergic diseases, vaccines

christof.langer@s-target.com
www.s-target.com

Sanochemia Pharmazeutika AG ○

Boltzmanngasse 11 | 1090 Vienna
Tel.: +43-1-3191-456-335
Fax: +43-1-3191-456-344
Contact: Margarita Hoch
Founded: 1990 | **Staff:** 176
Working fields: human health, animal health

The Specialty Pharma Company

M.Hoch@sanochemia.at
www.sanochemia.at

Savira Pharmaceuticals GmbH

Veterinärplatz 1, Building IA | 1210 Vienna
Tel.: +43-1-25077-5904 | **Fax:** +43-1-25077-5999
Contact: Oliver Szolar (CEO)
Founded: 2009
Working fields: human health
Indication: influenza

office@savira.at
www.savira.at

Sigmapharm Arzneimittel GmbH ●

Leystr. 129 | 1200 Vienna
Tel.: +43-1-3300671-0
Fax: +43-1-3300671-38
Contact: Kurt Schaffer (Marketing/Sales)
Founded: 1973
Working fields: human health

office@sigmapharm.at
www.sigmapharm.at

Technoclone GmbH

Brunner Str. 67 | 1230 Vienna
Tel.: +43-1-86373-0
Fax: +43-1-86373-44
Founded: 1987
Staff: 42
Working fields: human health

sales@technoclone.at
www.technoclone.at

Themis Bioscience GmbH

Muthgasse 11/2 | 1190 Vienna
Tel.: +43-1-23671-51 | **Fax:** +43-1-2367151-74
Contact: Dr. Erich Tauber (CEO)
Founded: 2009 | **Staff:** 5
Working fields: human health
Indication: vaccine, chikungunya, dengue

office@themisbio.com
www.themisbio.com

Tube Pharmaceuticals GmbH

Leberstr. 20 | 1110 Vienna
Tel.: +43-1-740935-100
Contact: Dr. Wolfgang Richter (CEO)
Founded: 2011 | **Staff:** 3
Working fields: human health
Indication: oncology

info@tubepharma.at
www.tubepharma.at

● pharmaceutical company ○ active company

UCB Pharma GmbH

Geiselbergstr. 17-19 / 2 Stiege / 5 Stock
1110 Vienna

Tel.: +43-1-291-8000
Fax: +43-1-291-8021

Working fields: human health

office.austria@ucb.com
www.ucbpharma.at

Valericon GmbH

Billrothstr. 75/II/12
1090 Vienna
Tel.: +43-1-4277-55310
Fax: +43-1-4277-9553
Founded: 2011
Working fields: human health

office@valericon.com
valericon.com

Valneva Austria GmbH

Campus Vienna Biocenter 3 | 1030 Vienna
Tel.: +43-1-20620 | **Fax:** +43-1-20620-800
Contact: M. A. Lena Rockenschaub
Founded: 1997 | **Staff:** 140
Working fields: human health
Indication: infectious disease

communications@valneva.com
www.valneva.com

VBC-Biotech Service GmbH

Brehmstr. 14 A | 1110 Vienna
Tel.: +43-1-7966572-70
Fax: +43-1-7966572-21
Contact: Mag. Siegfried Schnabl (CEO)
Founded: 2000 | **Staff:** 5
Working fields: non-specific applications

oligo@vbc-biotech.com
www.vbc-biotech.com

Vela pharm. Entwicklung u. Laboranalytik GmbH

Brunner Str. 69/3 | 1230 Vienna
Tel.: +43-1-8905979-11
Fax: +43-1-8905979-10
Founded: 2006
Staff: 33
Working fields: human health

office@vela-labs.at
www.vela-labs.at

ViennaLab Diagnostics GmbH

Gaudenzdorfer Gürtel 43-45 | 1120 Vienna
Tel.: +43-1-8120-156
Fax: +43-1-8120-156-19
Contact: Dr. Christian Oberkanins
Founded: 1990
Working fields: human health

info@viennalab.com
www.viennalab.com

ViruSure GmbH

TechGate Vienna / Wissenschafts- und Technologiepark / Donau-City-Str. 1-8
1220 Vienna

Tel.: +43-1-2699-120 | **Fax:** +43-1-2699-12022

Founded: 2005 | **Staff:** 25

Working fields: human health, animal health

Indication: virology, oncology

VIRUSURE
VIRUS & PRION TESTING

andy_bailey@virusure.com
www.virusure.com

Zytoprotec GmbH

Stadiongasse 2/13 | 1010 Vienna

Tel.: +43-1-406-2002 |

Fax: +43-1-406-2002-20

Contact: Prof. Dr. Christoph Aufricht (CSO)

Founded: 2007 | **Staff:** 18

Working fields: human health

zytoprotec

office@zytoprotec.com
www.zytoprotec.com

3 x 1,500 Euro

Business Idea

Phase 1
2.6. – 27.11.2014

get your
business
started!

1. 15,000 Euro
2. 10,000 Euro
3. 5,000 Euro

Business Plan

Phase 2
28.11.2014 – 6.5.2015

10,000 Euro

**LISAvienna
Medtech Award**

aws best of biotech

International Biotech & Medtech
Business Plan Competition

www.bestofbiotech.at

Company Directory

**Primary Companies –
Medtech**

Agfa HealthCare Ges.m.b.H.

Diefenbachgasse 35 | 1150 Vienna
Tel.: +43-1-89966-600 | **Fax:** +43-1-89966-110
Contact: Astrid Hofmarcher

Founded: 1989/2005/2007 | **Staff:** 178

Working fields: diagnostic and therapeutic radiation devices, software for medicine, telemedicine and e-health

www.agfahealthcare.com

Asprion Augenprothetik KG

Spitalgasse 15/10
1090 Vienna
Tel.: +43-1-40623-71
Founded: 1925

Working fields: ophthalmic and optical devices

info@asprion.at
www.asprion.at

biolitec AG

Untere Viaduktgasse 6/Top 9
1030 Vienna
Tel.: +43-361990-950
Founded: 2012

Working fields: diagnostic and therapeutic radiation devices

info@biolitec.at
www.biolitec.at

Biomechanische Forschungs-Gesellschaft m.b.H. ○

Rechte Wienzeile 5/2
1043 Vienna
Tel.: +43-1-58664-46
Fax: +43-1-58664-4630
Contact: Kurt Peter Judmann
Founded: 1997

info@bmf.at
www.bmf.at

Braincon Handels-GmbH

Grinzingler Allee 5 | 1190 Vienna
Tel.: +43-1-61067-0 | **Fax:** +43-1-61067-93
Contact: Christian Schön (COO), Davul Ljuhar (CEO)
Founded: 1992 | **Staff:** 10

Working fields: hospital hardware, diagnostic and therapeutic radiation devices, software for medicine, telemedicine and e-health

BRAINCON[®] Technologies
d.ljuhar@bct.co.at
www.braincon.com

Camarg OG

Rögergasse 14b/15
1090 Vienna
Tel.: +43-1-99728-26
Fax: +43-1-997282-61
Founded: 2009 | **Staff:** 3
Working fields: assistive products for persons with disability

office@camarg.at
www.camarg.at

○ active company

Carl Reiner GmbH

Mariannengasse 17 | 1090 Vienna

Tel.: +43-1-4026-251-0 | **Fax:** +43-1-4026-251-19

Contact: Peter Rossegger (CEO)

Founded: 1912 | **Staff:** 29

Working fields: anaesthetic and respiratory devices, electro mechanical medical devices, ophthalmic and optical devices, reusable devices, single use devices

CARL REINER
Medizintechnik für Diagnose und Therapie
Manufaktur chirurgischer Instrumente

office@carlreiner.at
www.carlreiner.at

Carl Zeiss GmbH ○

Laxenburger Str. 2 | 1100 Vienna | **Tel.:** +43-1-795189-11 | **Fax:** +43-1-795189-00

Contact: Peter Amend (Managing Director)

Founded: 1902 | **Staff:** 58

Working fields: active implantable devices, dental devices, electro mechanical medical devices, non-active implantable devices, ophthalmic and optical devices, reusable devices, diagnostic and therapeutic radiation devices, software for medicine, telemedicine and e-health

austria@zeiss.org
www.zeiss.at

Chirurgie-Mechanik Gesellschaft m.b.H

Schumanngasse 30

1180 Vienna

Tel.: +43-1-402-6820

Fax: +43-1-402-4085

Founded: 1968

www.chirurgie-mechanik.at

CRYPTAS it-Security GmbH ○

Franzosengraben 8/4.OG | 1030 Vienna

Tel.: +43-1-35553-0

Fax: +43-1-35553-990

Contact: Stefan Bumerl (CEO)

Founded: 2003 | **Staff:** 13

Working fields: software for medicine, telemedicine and e-health

office@cryptas.com
www.cryptas.com

D.A.T.A. Corporation Softwareentwicklungs GmbH

Invalidenstr. 5-7 | 1030 Vienna

Tel.: +43-660-1214-458

Fax: +43-1-710-3631

Contact: Martina Albert

Founded: 1997

Working fields: software for medicine, telemedicine and e-health

office@data.at
www.data.at

Derma Medical Systems Handels- und Entwicklungs GmbH

Wiedner Hauptstr. 140 | 1050 Vienna

Tel.: +43-1-31869-90 | **Fax:** +43-1-31869-909

Contact: Thomas Wenkart (MD, CEO)

Founded: 2003

Working fields: electro mechanical medical devices, software for medicine, telemedicine and e-health

derma@dermamedicalsystems.com
www.dermamedicalsystems.com

○ active company

Dr. Grossegger & Drbal GmbH

Ruthgasse 19/1 | 1190 Vienna

Tel.: +43-1-36817-97

Fax: +43-1-36770-23

Contact: Adeline Grossegger (Export Manager)

Founded: 1981

Staff: 3

export@alphatrace.at

www.alpha-trace.at

Dr. Schuhfried Medizintechnik GmbH

Van Swieten Gasse 10 | 1090 Vienna

Tel.: +43-1-4054-206 | **Fax:** +43-1-4054-464

Contact: Gernot Schuhfried

Founded: 1949

Working fields: electro mechanical medical devices, hospital hardware, single use devices, assistive products for persons with disability

info@schuhfriedmed.at
www.schuhfriedmed.at

EMCOOLS – Medical Cooling Systems AG

Brucknerstr. 6/7a | 1040 Vienna

Tel.: +43-2252-890-152-0

Fax: +43-2252-890-152-119

Contact: Michael Kühling (CEO)

Founded: 2005

Working fields: single use devices

emcools-office@emcools.com
www.emcools.com

EMTensor GmbH

TechGate Tower, Donau-City-Str. 1 | 1220 Vienna

Tel.: +43-1-8906612

Fax: +43-1-8906612-15

Contact: Mag. Ilse Baumann (CEO Personal Assistant)

Founded: 2012 | **Staff:** 3

Working fields: electro mechanical medical devices

office@emtensor.com
www.emtensor.com

F. Schmidl & Co GmbH

Mariahilfer Gürtel 16 | 1060 Vienna

Tel.: +43-1-5968-5200

Fax: +43-1-5968-521

Contact: Alfred Mayr

Founded: 1931

Working fields: assistive products for persons with disability

office@schmidl-co.at
www.schmidl-co.at

JEDER GmbH

Starkfriedgasse 62 | 1190 Vienna

Tel.: +43-1-47001-65

Fax: +43-810-95541182-33

Contact: Mag. Andreas Bayerle (CEO)

Founded: 2010 | **Staff:** 2

Working fields: dental devices, reusable devices, single use devices

office@jedersystem.com
www.jedersystem.com

○ active company

Joseph Babicky GmbH

Goldeggasse 2

1040 Vienna

Tel.: +43-1-50582-690**Founded:** 1976**Working fields:** reusable devices

office@babicky.at

www.babicky.at

LARS Vertrieb von Implantaten GmbH

Mooslackengasse 17

1190 Vienna

Tel.: +43-1-8795-225**Fax:** +43-1-8795-225-50**Founded:** 2002**Working fields:** non-active implantable devices

office@larsband.at

www.larsband.at

Medexter Healthcare GmbH

Borschkegasse 7/5

1090 Vienna

Tel.: +43-1-968-0324**Fax:** +43-1-968-0922**Founded:** 2002**Working fields:** software for medicine, telemedicine and e-healthoffice@medexter.com
www.medexter.com**Medifina Medizinprodukte Vertriebs-GmbH**

Puchsbaumplatz 5/3-4 | 1100 Vienna

Tel.: +43-1-2368520**Fax:** +43-1-2368520-9**Contact:** Dr. Johann Krocza**Founded:** 2006**Working fields:** electro mechanical medical devicesoffice@medifina.com
www.medifina.com**MIRACOR Medical Systems GmbH**

Gumpendorferstr. 139/5 | 1060 Vienna

Tel.: +43-1-236657-612 | **Fax:** +43-1-236657-622**Contact:** Jon Helge Hoem (CEO)**Founded:** 2008 | **Staff:** 9**Working fields:** electro mechanical medical devices, software for medicine, telemedicine and e-health, otherjhoem@miracormedical.com
www.miracormedical.com**mySugr GmbH**

Siebenbrunnengasse 44 | 1050 Vienna

Tel.: +43-699-1360-9590**Contact:** Frank Westermann (CEO)**Founded:** 2010**Staff:** 7**Working fields:** software for medicine, telemedicine and e-healthfrank.westermann@mysugr.com
http://mysugr.com

○ active company

Norma Diagnostika GmbH

Ameisgasse 49-51/2A | 1140 Vienna

Tel.: +43-1-914850-0

Fax: +43-1-914850-715

Contact: Christa Weyland (Administration Manager), Claudia Eggert (Executive Manager)

Founded: 2011 | **Staff:** 5

Working fields: in vitro diagnostic devices, other

office@normadiagnostika.com

www.normadiagnostika.com

Orthorobot Medizintechnik GmbH

Waidhausenstr. 11 | 1140 Vienna

Tel.: +43-1-91136-38

Fax: +43-1-91136-389

Founded: 1999

Staff: 5

Working fields: dental devices

office@orthorobot.com

www.orthorobot.com

Otto Bock Healthcare Products GmbH

Kaiserstr. 39 | 1070 Vienna

Tel.: +43-1-5233786-142 | **Fax:** +43-1-5232264

Contact: Zuzana Sahin (Public Relations Assistant)

Founded: 1969 | **Staff:** 520

Working fields: active implantable devices, electro mechanical medical devices, assistive products for persons with disability

info.austria@ottobock.com

www.ottobock.at

Pharma Consult Ges.m.b.H.

Divischgasse 4

1210 Vienna

Tel.: +43-1-29107-664

Fax: +43-1-29107-661

Founded: 2002

pharma-consult@bmgrp.at
www.pharma-consult.at

Photonic Optische Geräte GmbH & Co. KG

Seeböckgasse 59 | 1160 Vienna

Tel.: +43-1-4865-6910

Fax: +43-1-4865-69133

Founded: 1986

Staff: 24

Working fields: electro mechanical medical devices

office@photonic.at
www.photonic.at

Pohlig & Tappe GmbH & Co KG

Altmannsdorfer Str. 89

1120 Vienna

Tel.: +43-1-8040800-11

Founded: 2008

Staff: 12

Working fields: assistive products for persons with disability

office@pohligtappe.at
www.pohligtappe.at

active company

RELUX Lichtmedizintechnik GmbH

Wienerbergstr. 7 / 5. OG | 1100 Vienna

Tel.: +43-1-3190799**Fax:** +43-1-3190799-15**Founded:** 2006**Staff:** 6**Working fields:** electro mechanical medical devices

office@relux.at

www.relux.at

Semperit Technische Produkte Gesellschaft m.b.H. ○

Modecenterstr. 22

1030 Vienna

Tel.: +43-1-79777-520**Fax:** +43-1-79777-630**Founded:** 1982**Working fields:** single use devices

sempermed@semperitgroup.com

www.sempermed.com

sense product GmbH

Landstraßer Hauptstr. 34/3/8

1030 Vienna

Tel.: +43-1-71869-60**Fax:** +43-1-71517-24**Contact:** Thomas Kogler (CEO)**Founded:** 2009

office@senseproduct.com

www.senseproduct.com

TissueGnostics GmbH

Taborstr. 10/2/8 | 1020 Vienna

Tel.: +43-1-21611-90**Fax:** +43-1-21611-9090**Contact:** Georg Steiner (CEO)**Founded:** 2003 | **Staff:** 15**Working fields:** hospital hardware, in vitro diagnostic devices

office@tissuegnostics.com

www.tissuegnostics.com

VASEMA GmbH

Brunner Str. 67, Objekt 4, 1. Stock | 1230 Vienna

Tel.: +43-1-8904833-0**Fax:** +43-1-8904833-299**Contact:** Dipl.-Ing. Peter Hagl (CEO)**Founded:** 2010 | **Staff:** 3**Working fields:** electro mechanical medical devices, single use devices

peter.hagl@vasema.com

www.vasema.com

VIVISOL Heimbehandlungsgeräte GmbH

Richard-Strauss-Str. 10 | 1230 Vienna

Tel.: +43-1-524-6283**Fax:** +43-1-524-1642**Contact:** Mag. Andreas Budz**Founded:** 1993**Working fields:** anaesthetic and respiratory devices

office@vivisol.at

www.vivisol.at

○ active company

Company Directory

Suppliers

Agilent Technologies Österreich GmbH

Mooslackengasse 17
1190 Vienna
Tel.: +43-1-25125-0
Fax: +43-1-25125-7500

analytik_austria@agilent.com
www.agilent.com

allelectric GmbH

Rudolf-Hausner-Gasse 4 | 1220 Vienna
Tel.: +43-1-4797127-0 | **Fax:** +43-1-4797127-14
Contact: Ulrich Nisslmüller (Managing Director)
Founded: 1926 | **Staff:** 11
Supply of: mechatronics / mechanical engineering, measurement and sensor technology, laboratory equipment

office@allelectric.com
www.allelectric.com

ANTISEPTICA chemisch-pharmazeutische Produkte GmbH

Wehlistr. 150
Haussteinstraße, Top 61
1020 Vienna
Tel.: +43-1-374 660-0
Fax: +43-1-374 660-066

office@antiseptica.at
www.antiseptica.at

Bartosek Projektbetreuung GmbH

Vorlaufstr. 5/l
1010 Vienna
Tel.: +43-1-96106-00
Contact: Dr. Bernd Bartosek

office@bartosek.com
www.bartosek.com

BASF Österreich GmbH

Handelskai 94 - 96
1200 Vienna
Tel.: +43-1-87890-227
Fax: +43-1-87890-120
Contact: Joachim Meyer (CEO)
Founded: 1951

bASF.at@basf.com
www.bASF.at

Baumgartner Ewald Feinoptik GesmbH

Nuschinggasse 14
1230 Vienna
Tel.: +43-1-86592-01
Fax: +43-1-86592-0118
Contact: Sabine Baumgartner
Founded: 1974

office@feinoptik.at
www.feinoptik.at

Berthold Technologies GmbH

Goldschlagstr. 182
1140 Vienna
Tel.: +43-1-914 2251-0
Contact: Josef Schweighofer

vienna@berthold.com
www.berthold.com

Bertmann feinmechanische Erzeugnisse und Werkzeugbau Gesellschaft m.b.H.

Sulzengasse 3
1232 Vienna
Tel.: +43-1-68846-110
Fax: +43-1-68846-1320
Founded: 1974

office@bertmann.at
www.bertmann.at

Bio-Rad Laboratories GmbH

Hummelgasse 88/3-6
1130 Vienna
Tel.: +43-1-877-8901
Fax: +43-1-876-5629
Contact: Eva Welleditsch
Founded: 1977

austria@bio-rad.com
www.bio-rad.com

Biolab GmbH

Pelzgasse 7 | 1150 Vienna
Tel.: +43-1-98275-75
Fax: +43-1-98275-89
Founded: 1983
Staff: 3
Supply of: laboratory equipment, consumables / reagents

office@biolab.co.at
www.biolab.co.at

Biozym Biotech Trading GmbH

Wehlistr. 27 b
1200 Vienna
Tel.: +43-1-3340156-0
Fax: +43-1-3340156-88
Contact: Ingo Stefan Nagler
Supply of: laboratory equipment, consumables/reagents, other

wien@biozym.com
www.biozym.com

BIUTEC F&E GmbH

Seeböckgasse 32b
1160 Vienna
Tel.: +43-1-4083-5800
Fax: +43-1-4083-58034
Contact: DI Dr. Helmut Effenberger

wien@biutec.at
www.biutec.at

BLANCO Austria CMS GmbH

Ignaz-Köck-Str. 11
1211 Vienna
Tel.: +43-1-27828-23
Fax: +43-1-27828-2323

office@blanco.at
www.blanco.at

Bossard Austria Ges.m.b.H.

Geiselbergstr. 10-12
1110 Vienna
Tel.: +43-1-797-700
Fax: +43-1-797-7061

austria@bossard.com
www.bossard.com

Bruker Austria GmbH

Lemböckgasse 47b / Top 10
1230 Vienna
Tel.: +43-1-8047881
Fax: +43-1-8047881-99
Supply of: laboratory equipment

office@bruker.at
www.brukner.at

CareTec GmbH

Stubenbastei 1
1010 Vienna
Tel.: +43-1-5138-081-0
Fax: +43-1-5138-081-9
Contact: Dr. Dietmar H. Litschel

High quality products for blind
and visually impaired persons
office@caretec.at
www.caretec.at

**Cerapharm chemische und pharmazeutische
Rohstoffe HandelsgmbH**

Stadlauerstr. 39
1220 Vienna
Tel.: +43-1-282167-20
Fax: +43-1-280643-8
Founded: 1976

office@cerapharm.com
www.cerapharm.com

**Chemopharma –
Chemikalien und Pharmazeutika Handelsgesellschaft m.b.H.**

Reindorfsgasse 13
1150 Vienna
Tel.: +43-1-8911-70
Fax: +43-1-8911-744

office@chemopharma.co.at
www.chemopharma.com

Delegate Healthcare Solutions GmbH

Hintzerstr. 5/2
1030 Vienna
Tel.: +43-1-7106-822
Fax: +43-1-7106-82215
Contact: Dr. Hans-Dieter Räbel
Founded: 2007

info@delegate-group.com
www.delegate-group.com

Dlouhy GmbH

Kuffnergasse 3-5
1160 Vienna
Tel.: +43-1-4895861
Fax: +43-1-489 5861-28
Contact: Mag. Martin Dlouhy

wien@dlouhy.at
www.dlouhy.at

Donauchem GmbH

Lisztstr. 4 | 1030 Vienna
Tel.: +43-1-71147-0
Fax: +43-1-71147-5
Contact: Dr. Johannes Stockinger
Founded: 1973 | **Staff:** 105
Supply of: consumables / reagents

office@donauchem.com
www.donauchem.com

Dr. Friedrich Bertoni Gesellschaft mbH

Jochen-Rindt-Str. 21
1230 Vienna
Tel.: +43-1-61688-70
Fax: +43-1-61688-7060
Founded: 1974

Dr. F. Bertoni GmbH.
Medizinisch • chemischer • Laborgroßhandel

office@drbertonigmbh.at
www.drbertonigmbh.at

Ecolab GmbH

Erdbergstr. 29
1030 Vienna
Tel.: +43-1-7152-5500
Fax: +43-1-7152-550-2850

ecolab@ecolab.at
www.at.ecolab.eu

Engler Steritech GmbH

Rotenmühlgasse 61/1
1120 Vienna
Tel.: +43-1-607-4169
Fax: +43-1-607-4669
Contact: Georg Engler

engler@englersteritech.at
www.englersteritech.at

Eppendorf Austria GmbH

Ignaz Köck Str. 10 | 1210 Vienna

Tel.: +43-1-8901364-0

Fax: +43-1-8901364-20

Contact: Dipl.-Ing. Mathias Wenisch (Managing Director)

Founded: 2005

Staff: 21

office@eppendorf.at

www.eppendorf.at

EQ-SERVE EDV & Labortechnik GmbH

Bürgergasse 11

1100 Vienna

Tel.: +43-1-796-8526

office@eq-serve.com

www.eq-serve.com

Eubio, Andreas Köck e.U.

Schwendergasse 17

1150 Vienna

Tel.: +43-1-8950-145

Fax: +43-1-8950-14514

Contact: Andreas Köck (Director Marketing)

Founded: 1995

eubio@eubio.at

www.eubio.at

FAVEA Handel mit pharmazeutischer Technologie GmbH

Bernardgasse 19

1070 Vienna

Tel.: +43-1-58729-47

Founded: 1999

Supply of: glass preparation and processing, plastic machining and processing, mechatronics / mechanical engineering, metal machining and processing, laboratory equipment

office@favea.at

www.favea.at

Felcon Reinraum- und Prozesstechnische Anlagen

Produktionsgesellschaft m.b.H.

Kerngasse 38

1236 Vienna

Tel.: +43-1-8885545-0

Fax: +43-1-8885545-23

Contact: Hans Lintner

felcon.austria@aon.at

www.cleanrooms.at

FEMTOLASERS Produktions GmbH

Fernkorngasse 10 | 1100 Vienna

Tel.: +43-1-5037-002-0

Fax: +43-1-5037-002-99

Contact: Andreas Stingl (CEO)

Founded: 1994

Staff: 40

info@femtolasers.com

www.femtolasers.com

FOSS GmbH

Eitnergasse 7
1230 Vienna
Tel.: +43-1-278-1631
Fax: +43-1-278-1631-15

info.at@foss.de
www.foss.dk

Georg Becker, Laboreinrichtungs-Handelsgesellschaft m.b.H.

Königsklostergasse 5
1060 Vienna
Tel.: +43-1-58723-86
Fax: +43-1-58770-50

office@laborbecker.at
www.laborbecker.at

GHX Austria GmbH

Simmeringer Hauptstr. 24
1110 Vienna
Tel.: +43-1-74040-5711

info-AT@ghxeurope.com
www.ghx.at

Gilvasan Pharma GmbH

Keylwerthgasse 1a
1190 Vienna
Tel.: +43-1-44057-23

office@ideal.co.at

Grabner Instruments Messtechnik Gesellschaft m.b.H

Dr. Otto Neurath-Gasse 1
1220 Vienna
Tel.: +43-1-2821-6270
Fax: +43-1-2807-334
Founded: 1987

info.grabner-instruments@ametek.at
www.grabner-instruments.com

Hofmann-Kälte Air Engineering GmbH

Gastgebgasse 5
1230 Vienna
Tel.: +43-1-87774-66
Fax: +43-1-87774-6620

office@hofmann-kaelte.at
www.hofmann-kaelte.at

Hygienic Technology, GMP Services & Testing

Breitenfurter Str. 111
1120 Vienna
Tel.: +43-1-804-80280
Fax: +43-1-804-802880

kk@htt.co.at
www.htt.co.at

IPMD – International Pharma and Medical Devices GmbH

Schreyvogelgasse 3/5
1010 Vienna
Founded: 2012
Staff: 4
Supply of: consumables/reagents, other

office@ipmd.eu

Jabil Circuit Austria GmbH

Gutheil Schoder-Gasse 17
1230 Vienna
Tel.: +43-1-66105-0
Fax: +43-1-66105-3077
Contact: Otto Bik

www.jabil.com

Jungbunzlauer Austria AG

Schwarzenbergplatz 16
1011 Vienna
Tel.: +43-1-50200-0
Fax: +43-1-50200-8
Contact: Dr. Josef Gass
Staff: 300

office-vie@jungbunzlauer.com
www.jungbunzlauer.com

K.I.S Krankenhaus Informations Systeme GmbH

Leonard-Bernstein-Str. 10
1220 Vienna
Tel.: +43-1-5952-1500
Fax: +43-1-5952-15030

office@kis.at
www.kis.at

Köttermann GmbH
Graumanngasse 7
1150 Vienna
Tel.: +43-1-54493-74
Fax: +43-1-5449374-72
Contact: Ralf Waldau

systemlabor.at@koettermann.com
www.koettermann.com

Laborchemie Geräteteriebs GmbH

Kanitzgasse 21
1230 Vienna
Tel.: +43-1-888-2601
Fax: +43-1-889-2355

office@laborchemie.com
www.laborchemie.com

LabTop Instruments Handels GmbH

Wagramer Str. 252
1220 Vienna
Tel.: +43-1-729216-4
Fax: +43-1-729217-0

mail@labtop.at
www.labtop.at

Laser-Gruppe-Materialbearbeitungs GesmbH

Missindorfstr. 21
1140 Vienna
Tel.: +43-1-98-55571
Fax: +43-1-98-25846

prihoda@lasergruppe.at
www.lasergruppe.at

Leica Mikrosysteme GmbH

Hernalser Hauptstr. 219 | 1170 Vienna
Tel.: +43-1-48899-0
Fax: +43-1-48899-350
Contact: Ian Lambswood (Marketing Director)
Founded: 1985
Staff: 100

www.leica-microsystems.com

Linder Helmut Ing. KG

Czerningasse 18
1020 Vienna
Tel.: +43-1-2140105-0
Fax: +43-1-2162970-10
Supply of: laboratory equipment

office@linder-labortechnik.at
www.linder-labortechnik.at

MayLab Analytical Instruments GmbH

Postgasse 11 | 1010 Vienna
Tel.: +43-1-7864258-20
Fax: +43-1-7864258-50
Contact: Hans Mayrhofer (CEO)
Founded: 2009
Staff: 4

office@maylab.net
www.maylab.net

MBB BioLab GmbH

Teinfaltstr. 4/8
1010 Vienna
Tel.: +43-1-532 279-8
Fax: +43-1-478 591-8

mbb-biolab@a1.net

MCS Laborinformationssysteme GmbH

Parkring 10
1010 Vienna
Tel.: +43-1-51633-3111
Fax: +43-1-51633-3010
Contact: Heidelinde Raab

office@mcs-net.at
www.mcs-ag.com

Metrohm INULA GmbH

Shuttleworthstr. 25
1210 Vienna
Tel.: +43-1-40562-350
Fax: +43-1-40562-3599

office@inula.at
www.inula.at

MoNo chem-pharm Produkte GmbH

Leystr. 129
1200 Vienna
Tel.: +43-1-33006-71-0
Fax: +43-1-3300671-38
Contact: Dr. Dipl.-Ing. Bernhard Wittmann
Founded: 2000

mail@mono.co.at
www.mono.co.at

New England Nuclear Corp. GmbH

Spandlgasse 58
1220 Vienna
Tel.: +43-1-28577-85
Fax: +43-1-28577-80
Founded: 1972
Supply of: laboratory equipment, consumables / reagents

nen.austria@chello.at
www.perkinelmer.com

Nikon GmbH

Wagenseilgasse 5 | 1120 Vienna
Tel.: +43-1-9726111-0
Fax: +43-1-9726111-40
Founded: 2006
Staff: 8
Supply of: micro- and nanotechnology, laboratory equipment

instruments@nikon.at
www.nikon.at

OmniChrom HandelsgmbH

Frömmigasse 40-42/15
1210 Vienna
Tel.: +43-1-27857-01
Fax: +43-1-27275-74
Contact: Erwin Rotter (Area Manager)
Supply of: consumables / reagents, other

rotter@ymc.de
www.omnichrom.com

OPTOTEAM Präzisionsinstrumente Vertriebsgesellschaft m.b.H.

Mosetiggasse 3 | 1230 Vienna | **Tel.:** +43-1-48449-000
Contact: Ing. Erwin Brenner (CEO)
Founded: 1990 | **Staff:** 6
Supply of: glass preparation and processing, ceramic preparation and processing, plastic machining and processing, laser technology, mechatronics / mechanical engineering, micro- and nanotechnology, laboratory equipment

office@optoteam.at
www.optoteam.at

Pall Austria Filter GmbH

Handelskai 94-96, Top 422
1200 Vienna
Tel.: +43-1-49192-0
Fax: +43-1-49192-400

pall-austria-office@pall.com
www.pall.com

PBD Diagnostics

Hofmühlgasse 13/2/6
1060 Vienna
Tel.: +43-664-3567-099
Fax: +43-1-597-0338
Contact: Paul Botan

botan@pbd-diagnostics.com
www.pbd-diagnostics.com

Peinitz Metallproduktion Ges.m.b.H & Co.KG

Hosnedlgasse 14
1220 Vienna
Tel.: +43-1-25687-30
Fax: +43-1-2568730-22

www.peinitz.at

PIU Printex Gesellschaft für programmierte Instruktion im Unterricht GmbH

Percostr. 18
1220 Vienna
Tel.: +43-1-25080-0
Fax: +43-1-25080-45

office@piu-printex.at
www.piu-printex.at

REMONDIS Austria GmbH

Vohburggasse 4
1210 Vienna
Tel.: +43-1-3303-900
Contact: Thomas Breitkopf

info@remondis.at
www.remondis.at

Rösch & Handel

Scheringgasse 2
1140 Vienna
Tel.: +43-1-60414-900
Fax: +43-1-60414-906
Contact: Mag. Klaus Stromberger
Founded: 1890

team@roesch-handel.at
www.roesch-handel.at

SCA Hygiene Products GmbH

Storchengasse 1
1150 Vienna
Tel.: +43-1-89901
Fax: +43-1-89901-551
Founded: 1973

office@sca.com
www.sca.at

Schober Laborgeräte & Umweltanalytik KEG

Billrothstr. 6
1190 Vienna
Tel.: +43-1-699-882
Founded: 1981

office@schober-lab.at
www.schober-lab.at

Schrack Seconet AG

Eibesbrunnergasse 18
1120 Vienna
Tel.: +43-1-81157-0
Fax: +43-1-81157-222
Contact: Brigitte Winkelbauer
Founded: 1994

office@schrack-seconet.com
www.schrack-seconet.com

Schülke & Mayr Ges.m.b.H

Seidengasse 9, Top 21
1070 Vienna
Tel.: +43-1-5232-501-0
Fax: +43-1-5232-501-60
Contact: Mag. Alexis Dujmic
Founded: 1988

office.austria@schuelke.com
www.schuelke.com

Semadeni (Europe) AG

Kürschnergasse 6 | 1210 Vienna

Tel.: +43-1-25655-00

Fax: +43-1-25655-004

Contact: Roland Pernsteiner (Area Manager Austria and Germany)

Founded: 1952

Supply of: plastic machining and processing, laboratory equipment, consumables / reagents

europe@semadeni.com

www.semadeni.com

SER Solutions Österreich GmbH

Floridsdorfer Hauptstr. 1 | 1210 Vienna

Tel.: +43-1-50395-55

Fax: +43-1-50395-5583

Contact: Mag. Bianca Pongracz (Marketing & Communications)

Founded: 1984

Staff: 35

info@ser.at

www.ser.at

Serobac Labordiagnostika Handelsgesellschaft mbH

Untere Viaduktgasse 25

1030 Vienna

Tel.: +43-1-71372-92

Fax: +43-1-71237-99

Contact: Mag. Barbara Schorr

serobac@serobac.at

www.serobac.at

Servosan Vertrieb und Service GesmbH

Albert-Schweitzer-Gasse 6, Objekt 2

1140 Vienna

Tel.: +43-1-587108-30

Fax: +43-1-585733-3

medizintechnik@servosan.at
www.servosan.at

SIGMA-ALDRICH Handels GmbH

Wienerbergstr. 41

1120 Vienna

Tel.: +43-1-6058-190

Fax: +43-1-6058-120

Contact: Thomas Prulamp

Founded: 1993

deorders@sial.com
www2.sigma-aldrich.com

Solvay Österreich GmbH

Stättermayergasse 28-30 | 1150 Vienna

Tel.: +43-1-716880

Fax: +43-1-710426

Contact: Mag. Helmut Leeb

Founded: 1883

Staff: 55

www.solvay.at

Ing. Sumetzberger GmbH

Leberstr. 108 | 1110 Vienna

Tel.: +43-1-74035

Fax: +43-1-74035-200

Contact: Ing. Peter Friedrich

Founded: 1958

Staff: 244

pt.technics@sumetzberger.at
www.sumetzberger.at

SZABO-SCANDIC HandelsgmbH & Co. KG

Quellenstr. 110 | 1100 Vienna

Tel.: +43-1-4893-9610

Fax: +43-1-4893-9617

Contact: Johannes Bauer (CEO)

Founded: 1963

Staff: 20

mail@szabo-scandic.com
www.szabo-scandic.com

Thermo Fisher Scientific wissenschaftliche Geräte GmbH

Wehlistr. 27b

1200 Vienna

Tel.: +43-1-33350-34

Fax: +43-1-33350-3426

analyze.at@thermofisher.com
www.thermoscientific.com

Tiani Spirit GmbH

Guglgasse 6 Gasometer A

1110 Vienna

Tel.: +43-1-23511-8511

Contact: Martin Tiani (CEO)

office@tiani-spirit.com
www.tiani-spirit.com

TWO PI Signal Processing Applications GmbH

Schönbrunner Str. 131/5 | 1050 Vienna

Tel.: +43-1-523-8180

Fax: +43-1-524-5414

Contact: Dr. Ernestine Bennersdorfer (Director Business Development)

Founded: 2003 | **Staff:** 6

Supply of: electronic equipment

ebenners@two-pi.com
www.two-pi.com

Uniplan Medizintechnik GmbH

Arnikaweg 18

1220 Vienna

Tel.: +43-1-7343602-0

Contact: Alexander Koubele

office@uniplan-mt.com
www.uniplan-mt.com

Unitek Maschinenbau und -handels GmbH

Blindengasse 3a
1080 Vienna
Tel.: +43-1-32255-100
Fax: +43-1-33255-15
Contact: DI Bernd Klein

office@unitek.at
www.unitek.at

Vogelbusch Biocommodities GmbH

Blecheturmgasse 11 | 1051 Vienna
Tel.: +43-1-54661-0
Fax: +43-1-54529-79
Contact: Katharina Harlander (Marketing Manager)
Founded: 2009
Staff: 31

vienna@vogelbusch.com
www.vogelbusch-biocommodities.com

Vogelbusch Biopharma GmbH

Blecheturmgasse 11
1050 Vienna
Tel.: +43-1-54661-0
Fax: +43-1-54661-100
Contact: DI Dr. Schahroch Sarhaddar (Managing Director)
Founded: 2008 | **Staff:** 60

office@vogelbusch-biopharma.com
www.vogelbusch-biopharma.com

VWR International GmbH

Graumanngasse 7 | 1150 Vienna
Tel.: +43-1-97002-0 | **Fax:** +43-1-97002-600
Contact: DI Miriam Czuberny (FMS Life Science)
Founded: 2002 | **Staff:** 102
Supply of: measurement and sensor technology, laboratory equipment, consumables/reagents, other

info@at.vwr.com
<http://at.vwr.com>

Waters Ges.m.b.H.

Hietzinger Hauptstr. 145
1130 Vienna
Tel.: +43-1-877-1807
Fax: +43-1-877-1808

vienna@waters.com
www.waters.at

WICK Medizin-Innenarchitektur GesmbH

Am Heumarkt 17
1030 Vienna
Tel.: +43-1-7135-228
Fax: +43-1-7135-4484
Contact: Josef Wick
Staff: 5

info@wick-medizin.at
www.wick-medizin.at

Company Directory

Service Providers

1A Pharma GmbH

Stella-Klein-Löw-Weg 17

1020 Vienna

Tel.: +43-1-480560-3

Fax: +43-1-480560-35103

office.vienna@1apharma.com

www.1apharma.at

AAADS Life Science International e.U.

Baumgartnerstr. 44/C8/1403 | 1230 Vienna

Tel.: +43-1-66492015-53

Fax: +43-1-66226-40

Contact: Dr. Reinhard Schellner (CEO)

Founded: 2011

Services: financing, communication, management, HR, QM and regulatory consulting, other

office@aaads.eu

www.aaads.eu

ABF Pharmaceutical Services GmbH

Altmannsdorfer Str. 104

1120 Vienna

Tel.: +43-1-8901200-0

Fax: +43-1-8901200-11

Founded: 2004

Staff: 30

elisabeth.lackner@abf-pharma.com

www.abf-pharma.com

ABS (Antibiotic Stewardship) GROUP GmbH

Silbergasse 30/3

1190 Vienna

Tel.: +43-1-367702-214

Fax: +43-1-367702-270

office@abs-group.at
www.abs-group.at

ACOM Systeme EDV und Medizintechnik GmbH

Skraupstr. 24/16/22

1210 Vienna

Tel.: +43-1-2904828

Fax: +43-1-2904828-24

Founded: 2001

office@acom.at
www.acom.at

“ACTEM”

agency for clinical trials and education in medicine GmbH

Lindgrabegasse 8

1230 Vienna

Tel.: +43-1-2310-945

Aedos Management & Beratungs Ges.m.b.H

Sandleitengasse 17/20/Top 3

1160 Vienna

Tel.: +43-1-87600-5152

Fax: +43-1-87600-53

Contact: Ing. Mag. Michael Pieler

Management & Beratungs Ges.m.b.H

bureau@aedos.at

www.aedos.at

Aeskulapp Mobile GmbH

Fillgradergasse 7/3

1060 Vienna

Tel.: +43-650-6368-906

Contact: Dr. Fritz Höllerer

Founded: 2012

Services: IT

office@aeskulapp.com

www.aeskulapp.at

Agneter PharmaConsulting GmbH

Mariahilfer Str. 71/15 | 1060 Vienna

Tel.: +43-1-52642-44

Fax: +43-1-52643-66

Contact: Assoc.Prof. Dr. Ernst Agneter

Founded: 2002 | **Staff:** 3

Services: management, HR, QM and regulatory consulting

office@pharmaconsulting.at

www.pharmaconsulting.at

AHIT Animal Health IT GmbH

Prinz-Eugen-Str. 18/25

1210 Vienna

Tel.: +43-1-505-7473

Contact: DI Barbara Tappeiner

office@ahit.at
www.ahit.at

www.ame-international.com

AME International GmbH

Hoyosgasse 5 | 1040 Vienna

Tel.: +43-1-50359-79

Fax: +43-1-50359-7920

Contact: Markus Wuest (Assistant to the Board of Directors)

Founded: 1995

Staff: 22

www.ame-international.com

ANECON Software Design und Beratung G.m.b.H.

Alser Str. 4, Hof 1, 1. Stock

1090 Vienna

Tel.: +43-1-4095890-0

Fax: +43-1-4095890-998

Contact: Dr. Johannes Adler

office@anecon.com

www.anecon.com

Aptiv Solutions GmbH

Pyrkergasse 10/6 | 1190 Vienna

Tel.: +43-1-360700-8813

Fax: +43-1-360700-8810

Contact: Mag. Marion Neusser

Founded: 2007

Staff: 6

marion.neusser@aptivsolutions.com
www.aptivsolutions.com

ARAX Capital Partners GmbH

Grinzerstr. 87 | 1190 Vienna

Tel.: +43-1370-7474-0

Fax: +43-1370-7474-22

Contact: Christian Tiringer (Partner)

Founded: 2007 | **Staff:** 8

Services: financing

office@arax.at
www.arax.at

ASP Consulting Gesellschaft m.b.H.

Graben 10

1010 Vienna

Tel.: +43-1-51250-00

Fax: +43-1-5122020-50

Contact: Alon Shklarek

vienna@asp-consulting.com
www.asp-consulting.com

Assign Clinical Research GmbH

Donau City Str. 6

1220 Vienna

Tel.: +43-1-4033805-26

Fax: +43-1-4033805-66

Contact: Mag. Katharina Trinks (Head of Clinical Project Management)

Services: contract research / clinical research

officeCR@assigngroup.com
www.assigngroup.com

Athena Wien Beteiligungen AG

Marc-Aurel-Str. 10/16

1010 Vienna

Tel.: +43-1-5321830-12

Fax: +43-1-5321830-20

office@equityone.at
www.wachstumsfonds.at

Austin, Pock + Partners GmbH

Teinfaltstr. 4

1010 Vienna

Tel.: +43-1-31126-26

Fax: +43-1-3112626-94

office@austin.at
www.austin.at

B&K Bettschart&Kofler Medien- und Kommunikationsberatung GmbH

Porzellangasse 35 / Top 3

1090 Vienna

Tel.: +43-1-3194378-12**Fax:** +43-1-3194378-20

office@bkkommunikation.com
www.bkkommunikation.com

BA&P Beteiligungs GmbH

Geiselbergstr. 15

1110 Vienna

Tel.: +43-1-9174790-44**Fax:** +43-1-9174790-99**Biofaction KG**

Grundsteingasse 36/41 | 1160 Vienna

Tel.: +43-1-66068566-23**Contact:** Markus Schmidt (Komplementär, Founder and CEO)**Founded:** 2010**Staff:** 6**Services:** contract research / clinical research, communication, other

contact@biofaction.com
www.biofaction.com

biolution GmbH

Helmut-Qualtinger-Gasse 2/2 | 1030 Vienna

Tel.: +43-1-7869595**Fax:** +43-1-7869595-20**Contact:** Dr. Iris Grünert (Managing Director)**Founded:** 2002 | **Staff:** 4**Services:** communication, management, HR, QM and regulatory consulting, other

office@biolution.net
www.biolution.net

BioScript International

Bennogasse 16/9a

1080 Vienna

Tel.: +43-1-990-82-33**Contact:** Ruth Willmott**Founded:** 1998

office@bioscript.de
www.bioscript.de

Biotechnology Consulting Life Science Unternehmensberatung

Postfach 39 | 1150 Vienna

Tel.: +43-664-14329-19 | **Fax:** +43-1-2533033-7795**Contact:** Univ.-Doz. Dr. Bernhard Fischer (CEO)**Founded:** 2003 | **Staff:** 3**Services:** contract research / clinical research, financing, management, HR, QM and regulatory consulting, other

biotechconsulting@aon.at
www.biotechnologyconsulting.eu

bit:NC Network Computing GmbH

Seilergasse 6/8
1010 Vienna
Tel.: +43-1-53379-39
Fax: +43-1-5337939-20

bitnc@bitnc.at
www.bitnc.at

Brenner & Klemm Rechtsanwälte

Pilgramgasse 2/1/9
1050 Vienna
Tel.: +43-1-8138199
Fax: +43-1-8155321

kanzlei@brenner-klemm.at
www.brenner-klemm.at

CAE Simulation & Solutions Maschinenbau Ingenieurdienstleistungen GmbH

Pitkagasse 2/1/16
1210 Vienna
Tel.: +43-1-97489-910
Fax: +43-1-97489-9199

office@cae-sim-sol.at
www.cae-sim-sol.at

careon surfMED GmbH

Landstraßer Hauptstr. 71/2
1030 Vienna
Tel.: +43-1-53223-10
Fax: +43-1-53223-1056

www.surfmed.at

CARRYMED Pharma & Transport GmbH

Günthergasse 3
1090 Vienna
Tel.: +43-1-713 3979-0
Fax: +43-1-7133979-99
Founded: 2005
Staff: 5

office@carrymed.com
www.carrymed.com

CAS® Clean-Air-Service AG

EURO PLAZA / Am Euro Platz 2
1120 Vienna
Tel.: +43-1-71728-285
Fax: +43-1-71728-283
Contact: DI Holger Messner
Founded: 1989

austria@cas.ch
www.cas.ch

Cato Software Solutions GmbH

Handelskai, Millennium Tower 94-96

1200 Vienna

Tel.: +43-1-78951-170

Fax: +43-1-78951-1711

Contact: Mag. Helmut Hörner

office@cato.eu

www.cato.eu

CBC capricorn biotech consulting e.U.

Untere Weißgerberstr. 49/19 | 1030 Vienna

Tel.: +43-676-93033-70

Contact: Martin Götting (General Manager, Consultant)

Founded: 2009

Staff: 1

Services: financing, communication, management, HR, QM and regulatory consulting, other

office@cbcmsg.com

www.cbcmsg.com

Center for Anti-Infective Agents

Eckergasse 13

1180 Vienna

Tel.: +43-1-47970-24

Fax: +43-1-47008-98

Contact: Dr. Ursula Theuretzbacher

utheuretzbacher@cefaia.com

www.antiinfectiveagents.com

Chemgineering Technology GmbH

Gußhausstr. 22

1040 Vienna

Tel.: +43-1-255-7413-0

Contact: Dr. A. Mayer

Founded: 1995

Staff: 5

info@chemgineering.com

www.chemgineering.com

CIS Clinical Investigation Support Pharmaforschung GmbH

Kaiserstr. 43 / Top 9 | 1070 Vienna

Tel.: +43-1-52340-15 | **Fax:** +43-1-52340-1599

Contact: Dr. Dr. Gerhard Nahler

Founded: 1990 | **Staff:** 3

Services: contract research / clinical research, management, HR, QM and regulatory consulting, other

CIS-QA@aon.at

www.cis-qa.com

clinical data management and statistics GmbH

Stutterheimstr. 16-18/2/1 | 1150 Vienna

Tel.: +43-1-789 0612-37

Fax: +43-1-789 0612-80

Contact: Reinhard Riedlsperger (Managing Director)

Founded: 2007 | **Staff:** 4

Services: contract research / clinical research

office@cdms.at

www.cdms.at

CMS Reich-Rohrwig Hainz Rechtsanwälte GmbH

Gauermanngasse 2 | 1010 Vienna
Tel.: +43-1-40443-2450
Fax: +43-1-40443-92450
Contact: Dr. Johannes Juranek
Founded: 1970 | **Staff:** 200
Services: legal advice and IPR management

Law.Tax

office@cms-rrh.com
www.cms-rrh.com

CogVis software und consulting gmbh

Wiedner Hauptstr. 17/3a | 1040 Vienna
Tel.: +43-1-23605-80
Fax: +43-1-997-594-91
Contact: DI Michael Brandstötter (CEO)
Founded: 2007 | **Staff:** 12
Services: IT

brandstoetter@cogvis.at
www.cogvis.at

CompuGroup Medical CEE GmbH

Neulinggasse 29 | 1030 Vienna
Tel.: +43-1-7151623-0
Fax: +43-1-7151623-4515
Contact: Mag. Walter Zifferer (Head of Marketing)
Founded: 2007 | **Staff:** 8
Services: IT

office@cgm-cee.com
www.cgm.com

Confidence DNA Analysen GmbH

Hutweidengasse 22/1 | 1190 Vienna
Tel.: +43-1-368-4554
Fax: +43-1-367-9664
Contact: Mag.rer.nat. Susanne Haas (CEO)
Founded: 2003
Staff: 3

office@confidence.at
www.confidence.at

CTM Clinical Trials Management GmbH

Kärntner Ring 6/6 | 1010 Vienna
Tel.: +43-1-58580-63 | **Fax:** +43-1-58579-67
Contact: Mag. Thomas Horak (General Manager),
Michael Hohlagschwandtner (General Manager)
Founded: 2009 | **Staff:** 25
Services: contract research / clinical research

m.hohlagschwandtner@clinicaltrials.at
www.clinicaltrials.at

DATACARE Datenpflege des Pharmagroßhandels Ges.m.b.H.

Haidestr. 4
1110 Vienna
Tel.: +43-1-401041-950
Fax: +43-1-401041-952

info@datacare.at
www.datacare.at

Deloitte Consulting GmbH

Renngasse 1/Freyung/Postfach 18

1013 Vienna

Tel.: +43-1-53700-4860**Fax:** +43-1-53700-1000**Founded:** 1922 | **Staff:** 950

office@deloitte.at

www.deloitte.com

Diagnosia Internetservices GmbH

Fillgradergasse 7/3

1060 Vienna

Tel.: +43-1-29566-05**Contact:** Marco Vitula (CEO)**Founded:** 2011 | **Staff:** 12**Services:** IT

office@diagnosia.com

www.diagnosia.com/at/

DORDA BRUGGER JORDIS Rechtsanwälte GmbH

Universitätsring 10 | 1010 Vienna

Tel.: +43-1-5334795-23 | **Fax:** +43-1-5334795-5023**Contact:** Dr. Axel Anderl (Partner), Mag. Francine Brogyányi (Partner),

Priv.-Doz. Dr. Bernhard Müller (Partner)

Founded: 1976 | **Staff:** 155**Services:** legal advice and IPR management

office@dbj.at

www.dbj.at

Dr. Robert Heinz & Partner GmbH

Auhofstr. 84, Stiege 3, Top 39 | 1130 Vienna

Tel.: +43-7258-29126 | **Fax:** +43-7258-29126-22**Contact:** Christian Wolflehner (CEO)**Founded:** 1993**Services:** contract research / clinical research, management, HR, QM and regulatory consultingoffice@heinz-consulting.com
www.heinz-consulting.com**Dr. Röttinger Pharma KG**

Penzinger Str. 100/2

1140 Vienna

Tel.: +43-1-8974723**Fax:** +43-1-8974724contact@roettinger-pharma.com
www.roettinger-pharma.com**DREHM Pharma GmbH**

Hietzinger Hauptstr. 37/2 | 1130 Vienna

Tel.: +43-1-879524-50**Fax:** +43-1-879524-53**Contact:** Dr. Ewald H. Moser (General Manager)**Founded:** 1997 | **Staff:** 17**Services:** management, HR, QM and regulatory consulting, otheroffice@drehm.at
www.drehm.at

DROGEPHA PHARMACONSULTING GmbH

Wolfengasse 4/7
1010 Vienna
Tel.: +43-1-533-29110
Fax: +43-1-533-7388

dwh simulation services

Neustiftgasse 57-59 | 1070 Vienna
Tel.: +43-1-58601-80 | **Fax:** +43-1-586018-01
Contact: Niki Popper
Founded: 2010 | **Staff:** 15
Services: contract research / clinical research, engineering-, design- and production consulting, IT, management, HR, QM and regulatory consulting, other

dwh
simulation services

office@drahtwarenhandlung.at
www.dwh.at

E. I. S. Executive Information Service Ltd

Mariahilfer Str. 88a/1/5 | 1070 Vienna
Tel.: +43-1-52339-28
Founded: 1995
Staff: 2
Services: contract research / clinical research, communication, engineering-, design- and production consulting, IT, management, HR, QM and regulatory consulting, other

office@e-i-s-ltd.com
www.e-i-s-ltd.com

e|n|w|c Natlacen Walderdorff Cancola Rechtsanwälte GmbH

Schwarzenbergplatz 7
1030 Vienna
Tel.: +43-1-71655-0
Fax: +43-1-71655-99
Contact: Nicole Reiter

wien@enwc.com
www.enwc.com

Eblinger & Partner Personal- und Managementberatungs GmbH

Weihburggasse 9 | 1010 Vienna
Tel.: +43-1-5323333-0
Fax: +43-1-5323333-50
Contact: Mag. Charlotte Eblinger
Founded: 1991 | **Staff:** 22
Services: management, HR, QM and regulatory consulting

office@eblinger.at
www.eblinger.at

ebps logistics GmbH

Alserbachstr. 18
1090 Vienna
Tel.: +43-1-955145-4
Fax: +43-1-955145-415

logistics@ebps.at
www.ebps.at

Elga GmbH

Treustr. 35-43
1200 Vienna
Tel.: +43-1-21270-50

office@elga.gv.at
www.elga.gv.at

en.co.tec Schmid KG

Breitenfurter Str. 401-413/25/R1 | 1230 Vienna
Tel.: +43-1-8863491
Fax: +43-1-8863491-18
Contact: DI Martin Schmid (Managing Director & Senior Consultant)
Founded: 1999 | **Staff:** 4
Services: management, HR, QM and regulatory consulting

office@encotec.com
www.encotec.com

EQ-BOKU-VIBT**Equipment-BOKU Vienna Institute of Bio Technology**

Muthgasse 18 | 1190 Vienna
Tel.: +43-1-4765410-12
Contact: Mag. Rudolf Pollack
Founded: 2010
Staff: 2

rudolf.pollak@boku.ac.at
http://eq-vibt.boku.ac.at

Ernst & Young Wirtschaftsprüfungsgesellschaft m.b.H.

Wagramer Str. 19 | 1220 Vienna
Tel.: +43-1-21170-0
Fax: +43-1-21620-77
Contact: Dr. Walter Baumann (Partner), Mag. Erich Lehner (Partner)
Founded: 1849 | **Staff:** 600
Services: financing, management, HR, QM and regulatory consulting, other

ernst.young@at.ey.com
www.ey.com/austria

esz AG calibration & metrology

Wallackgasse 8 | 1230 Vienna
Tel.: +43-1-6981241-0 | **Fax:** +43-1-6981241-77
Contact: Rudolf Fröschl
Founded: 1976 | **Staff:** 120
Services: engineering-, design- and production consulting, management, HR, QM and regulatory consulting, other

r.froeschl@esz-ag.at
www.esz-ag.at

Fiebinger Polak Leon & Partner Rechtsanwälte GmbH

Am Getreidemarkt 1 | 1060 Vienna
Tel.: +43-1-58258-0
Fax: +43-1-58258-2
Contact: DDr. Karina Hellbert (Partner; Head of Life Sciences and Pharmaceutical Law)
Founded: 1990 | **Staff:** 60
Services: legal advice and IPR management

FIEBINGER POLAK LEON RECHTSANWÄLTE ■

fplp@fplp.at
www.fplp.at

Freimüller Obereder Pilz & Partner Rechtsanwälte GmbH

Alser Str. 21
1080 Vienna
Tel.: +43-1-40605-51
Fax: +43-1-40696-01
Contact: Michael Pilz (CEO)
Services: legal advice and IPR management

FREIMÜLLER / OBEREDER / PILZ & PARTNER

kanzlei@jus.at
www.jus.at

GAP Management Newole & Partner – Agency for Industrial Cooperation GmbH

Seilergasse 17
1010 Vienna
Tel.: +43-1-51373-40
Founded: 1993
Services: management, HR, QM and regulatory consulting

gapmanagement@newole.com
www.gapmanagement.at

gcp gamma capital partners AG

Schönbrunnerstr. 218-220 Stiege A / Top 4.04 | 1120 Vienna
Tel.: +43-1-51310-72

Fax: +43-1-51310-72200
Contact: Burkhard Feurstein (Managing Partner), Dr. Oliver Grabherr,
Hannes Ambacher (Co-Founder)
Founded: 2002

office@gamma-capital.com
www.gamma-capital.com

Gesellschaft für Pharmatransporte GmbH

Universitätsring 6
1010 Vienna

Green Pharma GmbH

Carre Rotunde Schüttelstr. 55
1020 Vienna
Founded: 2007

GS1 Austria GmbH

Brahmsplatz 3
1040 Vienna
Tel.: +43-1-5058601
Fax: +43-1-505-8601-22
Services: IT, communication, other

office@gs1.at
www.gs1.at

GSM-Gesellschaft für Sicherheit in der Medizintechnik GmbH

Leitermayergasse 43/1
1180 Vienna
Tel.: +43-1-40384-90
Fax: +43-1-4038490-50

office@gsm.at
www.gsm.at

Harrison Clinical Research Eastern Europe Forschungsges.mbH

Kärntner Ring 10/Top 12a | 1010 Vienna
Tel.: +43-1-5046591-0
Fax: +43-1-5046591-44
Founded: 2004
Staff: 6
Services: contract research / clinical research

gudrun.sonvilla@harrison-cro.com
www.harrisonclinical.com

HBS Health Business Solutions GmbH

Fischhof 3/6
1010 Vienna
Tel.: +43-1-23060-3945
Fax: +43-1-23060-3946

info@hbsolutions.at
www.hbsolutions.at

Healthcare Consulting GmbH

Ziegelofengasse 33 | 1050 Vienna
Tel.: +43-1-8654278
Fax: +43-1-8654278-18
Contact: Mag. Dominik Flener (CEO)
Founded: 1989 | **Staff:**
Services: communication, management, HR, QM and regulatory consulting

vienna@hccgroup.eu
www.hccgroup.eu

HL Bioscience Research GmbH

Heimgasse 23
1230 Vienna
Tel.: +43-664-926-3820

hans.loibner@hl-bioscience.com
www.hl-bioscience.com

HM Pharma Consultancy e.U.

Ennenkellstr. 28/32 | 1160 Vienna
Tel.: +43-664-1010-121 | **Fax:** +43-664-771010-121
Contact: Dr. Hermann A. M. Mucke (CEO)
Founded: 2000 | **Staff:** 3
Services: contract research / clinical research, management, HR, QM and regulatory consulting, other

office@hmpharmacon.com
www.hmpharmacon.com

Horizonte Venture Management GmbH

c/o Regus Opera
Kärntner Ring 5-7
1010 Vienna
Tel.: +43-1-20511-60

office@horizonte.at
www.horizonte.at

IHCS Klinisches Wissensmanagement & Consulting GmbH

Kempelengasse 10/10
1100 Vienna

IMS Health Marktforschung GmbH

Europaplatz 3 Stiege 4 Ebene 6 Top 02
1150 Vienna
Tel.: +43-1-7800-20
Fax: +43-1-7800-29
Contact: Erika Sander
Founded: 1961

sleitner@at.imshealth.com
www.imshealth.at

In Vitro - Labor für veterinärmedizinische Diagnostik und Hygiene

Rennweg 95
1030 Vienna
Tel.: +43-1-79962-290
Fax: +43-1-7996229-50
Contact: Dr. Ernst Leidinger

office@invitro.at
www.invitro.at

in-spectum e.U.

Kupelwiesergasse 5/4
1130 Vienna
Tel.: +43-664-101007-9
Contact: Mag. Elisaweta Bubits (Owner)
Services: management, HR, QM and regulatory consulting, other

Ing. Fritz Kern GmbH

Fröbelgasse 19
1160 Vienna
Tel.: +43-1-4933-338
Fax: +43-1-4931-6519

office@kern-med.at
www.kern-med.at

Innovation Coaches Stadler KG

Favoritenstr. 16 | 1040 Vienna

Tel.: +43-680-20688-53

Fax: +43-1-253303384-17

Contact: Mag. Manfred Stadler (CEO)

Founded: 2008 | **Staff:** 5

Services: financing

office@innovationcoaches.at
www.innovationcoaches.at

Institut für medizinische und chemische Labordiagnostik Gesellschaft m.b.H.

Rosensteingasse 49-51 | 1170 Vienna

Tel.: +43-1-485-6161

Fax: +43-1-545 31 120

Founded: 1987

Contact: Renée Tauffer

oesterreich@synlab.com
www.imcl.at

InterGest Austria GmbH

Schubertring 9-11

1010 Vienna

Tel.: +43-1-31060-1010

Fax: +43-1-31060-106

Contact: Dr. Anne Fraydenegg

Founded: 1996

info.austria@intergest.com
www.intergest.com/austria

Inventogen GmbH

Einsiedlergasse 36/2 | 1050 Vienna

Tel.: +43-681-106043-12

Contact: Ing. Mag. Ferdinand Kaser (EUR ING EurProBiol)

Founded: 2010 | **Staff:** 5

Services: engineering-, design- and production consulting, financing, management, HR, QM and regulatory consulting, legal advice and IPR management, other

office@inventogen.com
www.inventogen.com

IPO Beteiligungs-Management AG

Argentinierstr. 42 | 1040 Vienna

Tel.: +43-1-5056320

Fax: +43-1-5056320-50

Contact: Mag. Raimund Gfrerer

Founded: 2000

Services: financing

office@ipo-austria.at
www.ipot-austria.at

J&P Medical Research Ltd.

Auhofstr. 15/8-9 | 1130 Vienna

Tel.: +43-1-8760-432-10

Fax: +43-1-8760-432-33

Contact: Univ. Doz. Dr. Christian Joukhadar (MD, CEO)

Founded: 2007 | **Staff:** 35

Services: contract research / clinical research

office@jp-medical-research.com
www.jp-medical-research.com

Kapsch BusinessCom AG

Wienerbergstr. 53 | 1120 Vienna

Tel.: +43-1-0508-110

Contact: Mag. Claudia Putz

Founded: 1998

Staff: 949

Services: IT, communication, other

headoffice@kapsch.net
www.kapsch.net

Kliment & Henhapel Patentanwälte OG

Singerstr. 8/9

1010 Vienna

Tel.: +43-1-512-7791

Fax: +43-1-512-4715

Contact: Dipl.-Ing. Bernhard Henhapel (European Patent, Trademark and Design Attorney)

Services: legal advice and IPR management

office@klimenthenhapel.at
www.klimenthenhapel.at

Koordinierungszentrum für Klinische Studien (KKS)

Kinderspitalgasse 15 | 1090 Vienna

Tel.: +43-1-40160251-75

Contact: PD Dr. Johannes Pleiner-Duxneuner (Sci. Head)

Founded: 2008

Staff: 10

Services: contract research / clinical research

kks@meduniwien.ac.at
www.meduniwien.ac.at/kks

Laboratorium für Betriebshygiene

Muthgasse 18, Z6

1190 Vienna

Tel.: +43-1-47654-1250

Fax: +43-1-47654-1251

Contact: Helga Weisse

labor@labh.at
www.labh.at

legis Kooperation selbständiger Rechtsanwälte

Brucknerstr. 6 | 1040 Vienna

Tel.: +43-1-51365-88

Fax: +43-1-51365-8833

Contact: Dr. Manuela M. Pacher (Partner)

Founded: 2007 | **Staff:** 10

Services: legal advice and IPR management

manuela.pacher@legis.at
www.legis.at

Liebenwein Rechtsanwälte

Hohenstaufengasse 7

1010 Vienna

Tel.: +43-1-5126-1140

Fax: +43-1-5126-11460

Contact: Mag. Karl Liebenwein

office@liebenwein.eu
www.liebenwein.eu

Life Science-Texte

Obermüllnerstr. 17/42
1020 Vienna
Tel.: +43-676-940-2667
Contact: Dr. Eva Müller (Head of Company)
Founded: 2001
Services: communication, management, HR, QM and regulatory consulting

info@lifescience-texte.de
www.lifescience-texte.de

life-science Karriere Services

Breitenseer Str. 49
1140 Vienna
Tel.: +43-1-2367-289-7208
Fax: +43-1-983-1229
Contact: DI Gisela Zechner
Founded: 2002

office@life-science.at
www.life-science.at

LiO Ventures – the entrepreneur boutique

Hadikgasse 138
1140 Vienna
Tel.: +43-1-89475-80 | **Fax:** +43-1-89221-23
Contact: Dr. Stefanie Pingitzer (CEO)
Founded: 2011 | **Staff:** 3
Services: financing, other

office@liloventures.com
www.liloventures.com

Louise Rosenmayr-Templeton Tower Pharma Consulting

Auhofstr. 197/10
1130 Vienna
Tel.: +43-1-60034-64
Fax: +43-1-60034-64
Contact: Dr. Louise Rosenmayr-Templeton (Founder)
Founded: 2002

office@towerpharmacon.com
www.towerpharmacon.com

MCW Handelsgesellschaft mbH

Breuniggasse 6
1230 Vienna
Tel.: +43-1-6675-6650
Contact: Klaus Propst

office@mcw.at
www.mcw.at

MedCom Medizinische Softwareerstellungs- und VertriebsgmbH

Eduard-Kittenberger-Gasse 56/9/3
1230 Vienna
Tel.: +43-1-869-3658
Fax: +43-1-869-5182

office@medcom.at
www.medcom.at

Mediatum GmbH

Hietzinger Hauptstr. 55a | 1130 Vienna

Tel.: +43-1-8775559

Fax: +43-1-8775559-20

Contact: Andreas Perklitsch

Founded: 2008 | **Staff:** 7

Services: management, HR, QM and regulatory consulting

myvan.tran-guss@mediatum.at
www.mediatum.com

Medicons Pharma- und Medizin-Beratungs GmbH

Pestalozzigasse 3
1010 Vienna

MedMedia Verlag und Mediaservice GmbH

Seidengasse 9-11/1
1070 Vienna
Tel.: +43-1-4073111-0
Fax: +43-1-40731-14
Staff: 45
Services: communication

office@medmedia.at
www.medmedia.at

Michor Consulting e.U.

Schönbrunnerstr. 238/2/6 | 1120 Vienna
Tel.: +43-699-195216-62 | **Fax:** +43-1-8905714-15
Contact: Dr. DI Salma Michor (CEO)
Founded: 2008 | **Staff:** 4
Services: contract research / clinical research, management, HR, QM and regulatory consulting

office@michor-consulting.eu
www.michor-consulting.eu

Northern Lights Communications

Makartgasse 3
1010 Vienna
Tel.: +43-1-53336-5325
Contact: Mag. Uschi Mayer

www.northernlights.co.at

NP Neumann & Partners GmbH

Schwarzenbergplatz 3
1010 Vienna
Tel.: +43-1-205588-31
Fax: +43-1-205588-22

NEUMANN PARTNERS

contact@neumannpartners.com
www.neumannpartners.com

NPC Nell Pharma Connect GmbH

Zeltgasse 8 | 1080 Vienna

Tel.: +43-1-52371-46 | **Fax:** +43-1-52238-35

Contact: Gerfried Nell (Managing Director)

Founded: 2002 | **Staff:** 3

Services: contract research / clinical research, management, HR, QM and regulatory consulting

office@nellpharma.com
www.nellpharma.com

OrthoMed Ganganalyse

Kahlenberger Str. 1E/9

1190 Vienna

Tel.: +43-688-819-3513

Contact: Sandrina Illes

Founded: 2010

Staff: 1

illes@orthomed-ganganalyse.at
www.orthomed-ganganalyse.at

P.Solutions Informationstechnologien GmbH

Karolinengasse 12 | 1040 Vienna

Tel.: +43-1-6992466-200

Fax: +43-1-6992466-218

Contact: Martin Povazay (CEO)

Founded: 2007 | **Staff:** 7

Services: IT, other

office@psolutions.at
www.psolutions.at

Patentanwälte Puchberger, Berger & Partner

Reichsratsstr. 13

1010 Vienna

Tel.: +43-1-51223-02

Fax: +43-1-51337-09

Founded: 1952

Services: legal advice and IPR management

office@puchberger.co.at
www.puchberger.at

Patentanwaltskanzlei Matschnig & Forsthuber OG

Siebensterngasse 54 | 1071 Vienna

Tel.: +43-1-52334-96

Fax: +43-1-52648-86

Contact: DI Franz Matschnig (Patent Attorney - Partner)

Founded: 1983

Services: legal advice and IPR management

office@matschnig-patent.at
www.matschnig-patent.at

“Peri” Consulting GmbH

Lazarettgasse 19/4 | 1090 Vienna

Tel.: +43-1-90811-46

Fax: +43-1-4021341-18

Contact: Mag. Hanns Kratzer (CEO)

Staff: 5

Services: communication, management, HR, QM and regulatory consulting

office@periconsulting.at
www.perigroup.at

Pharm-Ref-Consulting Mag. Schober u. Partner OG

Garbergasse 18
1060 Vienna
Tel.: +43-1-59697-91
Fax: +43-1-59697-91

office@prc.co.at
www.pharmareferent.or.at

PHARMA-DINSTL e.U.

Sollingergasse 5/27 | 1190 Vienna
Tel.: +43-664-461089-6 | **Fax:** +43-664-774610-896
Contact: Dr. Oliver Dinstl (CEO)
Founded: 2004
Services: contract research / clinical research, management, HR, QM and regulatory consulting, legal advice and IPR management

office@pharma-dinstl.com
www.pharma-dinstl.com

pharmexx GmbH

Hietzinger Hauptstr. 45 DG
1130 Vienna
Tel.: +43-1-89051-86
Fax: +43-1-89051-8615

austria@pharmexx.com
www.pharmexx.at

PONTIS Capital GmbH

Neuer Markt 1
1010 Vienna
Tel.: +43-533-3233-0
Fax: +43-533-3233-30
Contact: Thomas Moser (Managing Partner)
Services: financing

office@pontiscapital.at
www.pontiscapital.at

PortConsult GmbH

Obere Donaustr. 65-2-8 | 1020 Vienna
Tel.: +43-1-89039-51
Contact: Dr. Wilhelm Okresek (Managing Partner)
Founded: 1988
Staff: 5
Services: financing, communication, management, HR, QM and regulatory consulting, other

admin@portconsult.at
www.portconsult.at

PP Capital AG

Kürschnergasse 4
1210 Vienna
Tel.: +43-1-25099-130
Fax: +43-1-25099-135
Founded: 2007

florian.kreuzbauer@ppcapital.eu
www.ppcapital.eu

PR&D – Public Relations for Research & Development

Mariannengasse 8
1090 Vienna
Tel.: +43-1-505-7044
Fax: +43-1-505-5083
Founded: 2001 | **Staff:** 5
Services: communication

contact@prd.at
www.prd.at

quantensprung consulting GmbH

Wipplingerstr. 12/10
1010 Vienna
Tel.: +43-1-923-2385-0
Fax: +43-1-923-2385-85

consulting@quantensprung.at
www.quantensprung.at

Quintiles GmbH

Stella-Klein-Löw-Weg 15, Rund 4, Haus B, OG4 | 1020 Vienna
Tel.: +43-1-7263010-0
Fax: +43-1-7263010-1100
Contact: Jan Filakovszky (Managing Director)
Founded: 1996
Services: contract research / clinical research

janos.filakovszky@quintiles.com
www.quintiles.com

Recognosco GmbH

TechGate Vienna, Donau-City Str. 1
1220 Vienna
Tel.: +43-1-2050155-0
Fax: +43-1-2050155-900

webmaster@recognosco.net
www.recognosco.net

Redl Life Science Patent Attorneys

Donau-City-Str. 1 | 1220 Vienna
Tel.: +43-1-2050147-100
Fax: +43-1-2050147-900
Contact: Dr. Gerda Redl (Patent Attorney)
Founded: 2008 | **Staff:** 7
Services: legal advice and IPR management

REDL
Life Science Patent Attorneys
www.redlpatent.com

office@redlpatent.com
www.redlpatent.com

Research Consult Gesellschaft zur Durchführung und Dokumentation biologischer Studien GmbH

Hütteldorferstr. 44
1150 Vienna
Tel.: +43-1-789-5604
Fax: +43-1-789-7676
Contact: Prof. Dr. Friedrich Horak (CEO)

info@vcc.at
www.vcc.at

ROBA – Clinical Research Consulting GmbH

Hutweidengasse 60A | 1190 Vienna

Tel.: +43-1-47867-19

Contact: Romana Babos (CEO)

Founded: 2004

Services: contract research / clinical research, management, HR, QM and regulatory consulting

office@roba-crc.at
www.roba-clinicalresearch.com

Salesianer Miettex GmbH

Linzer Str. 104-110

1140 Vienna

Tel.: +43-1-98132-0

Fax: +43-1-98132-90

office@salesianer.com
www.salesianer.at

SANOSON GmbH

Währingerstr. 115 | 1180 Vienna

Tel.: +43-1-968-2655

Fax: +43-1-968-4723

Contact: Vera Brandes (CSO)

Founded: 2007

Staff: 6

sanoson@sanoson.at
www.sanoson.at

SANTESIS Technisches Gebäudemanagement & Service GmbH

Gumpendorferstr. 108

1060 Vienna

Tel.: +43-732-767771-01

Fax: +43-732-767771-02

Contact: Herbert Atzlinger

Staff: 159

office@santesis.at
www.santesis.at

Schilling Treuhand

Erdbergstr. 8

1030 Vienna

Tel.: +43-1-242-80

Fax: +43-1-242802-09

Founded: 1998

office@saminvest.at
[www.saminvest.at/no_cache/
asset-management.html](http://www.saminvest.at/no_cache/asset-management.html)

Schwarz Schönherr

Parkring 12 | 1010 Vienna

Tel.: +43-1-512-4243

Fax: +43-1-512-4243-44

Contact: Dr. Georg Schönherr (Partner)

Founded: 2006 | **Staff:** 16

Services: legal advice and IPR management

office@schwarz-schoenherr.com
www.schwarz-schoenherr.com

SciCon Pharma Science-Consulting GmbH

Thaliastr. 83, Top 7
1160 Vienna
Tel.: +43-1-99049-56
Fax: +43-1-99049-5656

office@scicon.at
www.scicon.at

science²public e.U.

Heinrich-Collin-Str. 36/5
1140 Vienna
Tel.: +43-1-8904-283-12
Fax: +43-1-8904-283-10
Services: communication

office@science2public.at
www.science2public.at

Siemer-Siegl-Füreder & Partner

Dominikanerbastei 10
1010 Vienna
Tel.: +43-1-5121-445
Fax: +43-1-4137-984

office@ssfp-law.at
www.ssfp-law.at

SIMCharacters Training GmbH

Geblergasse 66/10
1170 Vienna
Tel.: +43-699-196898-78
Contact: Dr. Jens-Christian Schwindt (MD, CEO)
Founded: 2012
Staff: 1

jens.schwindt@meduniwien.ac.at
www.simcharacters.com

Softwaremanufaktur Grünberg & Redl GmbH

Gierstergasse 6 | 1120 Vienna
Tel.: +43-181-106-16 | **Fax:** +43-181-106-18
Contact: DDI Andreas Redl
Founded: 2010 | **Staff:** 10
Services: contract research / clinical research, IT, management, HR, QM and regulatory consulting

ar@die-softwaremanufaktur.com
www.die-softwaremanufaktur.com

Sonn & Partner Patentanwälte

Riemergasse 14 | 1010 Vienna
Tel.: +43-1-5128405
Fax: +43-1-5129805
Contact: Dr. Daniel Alge (Partner)
Founded: 1851
Services: legal advice and IPR management

office@sonn.at
www.sonn.at

spe-consulting GmbH

Mariahilferstr. 51/7/60A

1060 Vienna

Tel.: +43-1-2368-6618

Fax: +43-1-2368-6619

spe-consulting gmbh

strategy.at

office@strategy.at

www.strategy.at

SYMFONY Consulting

Hugo-Meisl-Weg 11

1100 Vienna

Tel.: +43-680-3200-105

Contact: Sabine M. Fischer

office@symfony.at

www.symfony.at

T-Systems Austria GmbH

Rennweg 97-99

1030 Vienna

Tel.: +43-1-057057-0

Fax: +43-1-057057-8155

info@t-systems.at

www.tsystems.at

TeleCare Systems & Communication GmbH

Linke Wienzeile 234

1150 Vienna

Tel.: +43-1-89988-0

Contact: Günter Melbinger

info@telecaresystems.at

www.telecaresystems.at

The Siesta Group Schlafanalyse GmbH

Schlosshofer Str. 11 / 3.OG | 1210 Vienna

Tel.: +43-1-95512-13

Fax: +43-1-95512-1350

Contact: Dr. Georg Dorffner (CEO)

Founded: 2001

Staff: 8

info@thesiestagroup.com

www.thesiestagroup.com

Tieto Austria GmbH

Handelskai 94-96 | 1200 Vienna

Tel.: +43-1-33174-0

Fax: +43-1-33174-1092

Founded: 2005

Staff: 100

Services: IT

office.austria@tieto.com

www.tieto.at

TÜV Austria Services Department Medical Devices – Medical Engineering

Deutschstr. 10 | 1230 Vienna

Tel.: +43-1-6109165-02 | **Fax:** +43-1-6109165-05

Contact: Michael Pölzleitner (Head Certification Medical Devices - Notified Body)

Founded: 1872 | **Staff:** 60

Services: management, HR, QM and regulatory consulting, other

mt-zert@tuv.at

www.tuv.at/medizin

UBW Unternehmensberatung Wagenhofer GmbH

Hermannngasse 6/42 | 1070 Vienna

Tel.: +43-676-32730-24

Contact: Gerald Wagenhofer

Founded: 2006 | **Staff:** 3

Services: engineering-, design- and production consulting, management, HR, QM and regulatory consulting, other

www.ubw-consulting.eu

VAMED Standortentwicklung und Engineering GmbH & Co.KG

Sternngasse 5

1232 Vienna

Tel.: +43-1-60127-370

Fax: +43-1-60127-394

Contact: Ing. Gerhard Arthold (Head of Biomedical Engineering Dpt.)

verkauf@vamed.com

www.vamed.com

VAMED-KMB Krankenhausmanagement und Betriebsführungsges.m.b.H

Spitalgasse 23

1090 Vienna

Tel.: +43-1-40400-9000

Fax: +43-1-40400-9050

vkmb@vamed.com

www.vamed.com

Vidavis GmbH

Rooseveltplatz 4-5

1090 Vienna

Tel.: +43-664-130-1774

Fax: +43-1-3679-165-33

Contact: Dr. Johann Graus

office@vidavis.com

www.vidavis.com

von der Heyden Planungsgesellschaft für Haustechnische Anlagen Gesellschaft m.b.H. & Co. KG.

Türkenstr. 25/3/10

1090 Vienna

Tel.: +43-1-310 65 32

Fax: +43-1-317 15 92

PLANUNGSGESELLSCHAFT FÜR HAUSTECHNISCHE ANLAGEN
GES. M. B. H. + CO. KG.

office@von-der-heyden.at

www.von-der-heyden.at

Willheim Müller Rechtsanwälte

Rockgasse 6

1010 Vienna

Tel.: +43-1-535-8008

Fax: +43-1-535-800850

Contact: Dr. Stephan Winklbauer

office@wmlaw.at

www.wmlaw.at

ZAK-Pharma Dienstleistung GmbH

Amalienstr. 48/8

1130 Vienna

Tel.: +43-1-879389-50

Fax: +43-1-879389-518

www.zakpharma.at

Zentrum für klinische Studien Dr. Hanusch GmbH

Millergasse 7

1060 Vienna

Tel.: +43-676-387228-1

Fax: +43-676-596560-016

Staff: 2

Services: contract research / clinical research

info@studien-zentrum.at

www.studien-zentrum.at

Zühlke Engineering (Austria) GmbH

Landstraßer Hauptstr. 71/2

1030 Vienna

Tel.: +43-1-71728-420

Fax: +43-1-71728-110

Founded: 2009

info@zuehlke.com

www.zuehlke.com

Vienna's new
Innovation Center
for Research and Teaching
in the 19th district

LifeScience-Vienna

muthgasse

**Flexible and state-of-the-art laboratories
(up to biosafety level 3)
and offices**

BIOTECH II

28,900 square meters
203 parking spaces

WHITE SPACE

25,355 square meters
340 parking spaces

E-Mail: office@lifescience-vienna.at

Contact:

bareal Immobilientreuhand GmbH
Phone: +43 (1) 205 215-20
E-Mail: peyker@bar.at

Further information: www.lifescience-Vienna.at

Company Directory

Sales –
Biotech/Pharma

Aalborg-Pharma GmbH

Göllnergasse 29
1030 Vienna
Tel.: +43-1-79999-266
Fax: +43-1-79999-267

Abbott GmbH

Perfektastr. 84A
1230 Vienna
Tel.: +43-1-89122-0
Fax: +43-1-89122-44
Founded: 1977

office.at@abbott.com
www.abbott.at

AbbVie GmbH

Perfektastr. 84a
1230 Vienna
Tel.: +43-1-20589-316
Fax: +43-1-20589-318

serviceline-abbott-care@abbott.com
www.abbvie.at

Actelion Pharmaceuticals Austria GmbH

Leonard-Bernstein-Str. 10
1220 Vienna
Tel.: +43-1-5054-527
Fax: +43-1-5054-562
Founded: 2002
Staff: 17

www.actelion.com

Almirall GmbH

Breitenfurter Str. 113/Top 101
1120 Vienna
Tel.: +43-1-59539-60
Fax: +43-1-59539-60111
Founded: 2007

info.austria@almirall.com
www.almirall.at

AMGEN GMBH

Prinz-Eugen-Str. 8-10
1040 Vienna
Tel.: +43-1-502-17
Fax: +43-1-50217-20
Founded: 1995

info-at@amgen.com
www.amgen.at

Amomed Pharma GmbH

Nikolsdorfergasse 1/15-17

1050 Vienna

Tel.: +43-1-545011-3

Fax: +43-1-545011-330

Founded: 2006

office@amomed.com

www.amomed.com

Arcana Arzneimittel GmbH

Hütteldorfer Str. 299

1140 Vienna

Tel.: +43-1-4162-418

Fax: +43-1-4162-586

Founded: 2000

Astellas Pharma Ges.m.b.H.

Linzerstr. 221 E 2

1140 Vienna

Tel.: +43-1-8772668-0

Fax: +43-1-8771636

Contact: Berthold Cvach

Founded: 1973

office@at.astellas.com

www.astellas.at

AstraZeneca Österreich GmbH

Schwarzenbergplatz 7

1037 Vienna

Tel.: +43-1-71131-0

Fax: +43-1-71131-221

Contact: Dr. Luc Vranken (CEO)

Founded: 1963

info.at@astrazeneca.com

www.astrazeneca.at

Astro-Pharma Vertrieb und Handel von pharmazeutischen Produkten GmbH

Allerheiligenplatz 4 | 1200 Vienna

Tel.: +43-1-9619313

Fax: +43-1-9619314

Contact: Mag. Helmut Kaisergruber (Eigentümer)

Founded: 2003

office@astro-pharma.at

www.astro-pharma.at

Austroplant Arzneimittel GmbH

Richard-Strauß-Str. 13

1232 Vienna

Tel.: +43-1-6162644

Fax: +43-1-6162644-18

info@austroplant.at

www.austroplant.at

Baxter Healthcare GmbH

Stella-Klein-Löw-Weg 15

1020 Vienna

Tel.: +43-1-71120-0

Fax: +43-1-71120-2451020

Founded: 1996

kunden_austria@baxter.com

www.baxter.at

Bencard Allergie GmbH

Lerchenfelder Str. 13/6/42

1070 Vienna

Tel.: +43-1-60611-11

Fax: +43-1-60611-24

office.at@bencard.com

www.bencard.at

BERACH Pharma GmbH

Boschstr. 55/11

1190 Vienna

Tel.: +43-7242-225225

Fax: +43-7242-25330-3381-87

Founded: 2009

office@berach-pharma.com

www.berach-pharma.com

Biogen Idec Austria GmbH

Stella-Klein-Löw-Weg 15/3

1020 Vienna

Tel.: +43-1-484-4613

Fax: +43-1-484-461311

Founded: 1997

austriainfo@biogenidec.com

www.biogenidec.at

Bracco Österreich GmbH

Floridsdorfer Hauptstr. 1

1210 Vienna

Tel.: +43-1-4893495

Fax: +43-1-489495-204

Contact: Rudolf Richter

office@bracco.at

www.bracco.com

Bristol-Myers Squibb GmbH

Handelskai 92

1200 Vienna

Tel.: +43-1-60143-0

Fax: +43-1-60143-229

pharma.austria@bms.com

www.b-ms.de

Celgene GmbH

Technologiestr. 10
1120 Vienna
Tel.: +43-1-81-144

geninfo.at@celgene.com
www.celgene.eu

Chiesi Pharmaceuticals GmbH

Gonzagagasse 16/16
1010 Vienna
Tel.: +43-1-4073-919-0
Fax: +43-1-4073-919-99999
Contact: Dr. Wolfgang Harrer
Founded: 1995

People and ideas for innovation in healthcare

office@torrex-chiesi.com
www.torrex-chiesi.com

COVIN Pharmavertriebs GmbH

Nussdorfer Str. 79 / Währinger Gürtel 170
1090 Vienna
Tel.: +43-1-3179-344

CSL Behring GmbH

Altmannsdorferstr. 104
1120 Vienna
Tel.: +43-1-80101-2480
Fax: +43-1-80101-2810
Contact: Norbert Piana
Founded: 1977

Biotherapies for Life™

office.vienna@cslbehring.com
www.cslbehring.at

Daiichi Sankyo Austria GmbH

Effingergasse 21
1160 Vienna
Tel.: +43-1-48586-420

info@daiichi-sankyo.at
www.daiichi-sankyo.at

Dermapharm GmbH

Türkenstr. 25/12
1090 Vienna
Tel.: +43-1-3193001-0
Fax: +43-1-3193001-40
Contact: Martin Schröckenfuchs
Founded: 2001

office@dermapharm.at
www.dermapharm.at

Eisai GesmbH

Leonard-Bernstein-Str. 10

1220 Vienna

Tel.: +43-1-535-19800

Fax: +43-1-535-198080

kontakt_wien@eisai.net
www.eisai.at

Eli-Tec pharmazeutischer Großhandel Mag. Ernst Baurek GmbH

Davidgasse 82-90

1100 Vienna

Tel.: +43-1-60428-22

Fax: +43-1-60428-2232

Emonta Pharma GmbH

Weidelstr. 21

1100 Vienna

Tel.: +43-1-68920-35

Fax: +43-1-68920-37

Staff: 2

office@emonta.at
www.emonta.at

Examon Pharma Handelsgesmbh

Schottenring 16

1010 Vienna

Tel.: +43-1-3677-562

Fax: +43-1-3677-564

www.hm-ph.com

F. Trenka chemisch-pharmazeutische Fabrik Gesellschaft mbH

Goldeggasse 5

1040 Vienna

Tel.: +43-1-5050341-0

Fax: +43-1-5050341-31

Founded: 1971

office@eucarbon.at
www.eucarbon.at

Ferring Arzneimittel Gesellschaft m.b.H.

Wienerbergstr. 11

1100 Vienna

Tel.: +43-1-60808

Fax: +43-1-60808-80

office@ferring.at
www.ferring.at

Forest Laboratories Österreich GmbH

Kärntner Ring 5-7
1010 Vienna
Tel.: +43-664-20073-78

info@forestlabs.at
www.forestlabs.at

Gilead Sciences GesmbH

Wagramerstr. 19
1220 Vienna
Tel.: +43-1-26083-77
Fax: +43-1-26083-99
Founded: 2007

birgit.halpern@gilead.com
www.gilead.com

GlaxoSmithKline Pharma GmbH

Albert Schweitzer-Gasse 6
1140 Vienna
Tel.: +43-1-97075-0
Fax: +43-1-97075-170
Contact: DI Alexander Barta (Director Business Development)
Founded: 2000

at.info@gsk.com
www.glaxosmithkline.at

Guerbet Ges.m.b.H.

Neulinggasse 29/I/24
1030 Vienna
Tel.: +43-1-7106206
Fax: +43-1-7106206-22

info@guerbet.at
www.guerbet.com

GYNCOM GmbH

Ignaz-Köck-Str. 10
1210 Vienna
Tel.: +43-1-890011042-10
Fax: +43-1-890011042-12
Founded: 2010

office@gyncom.at
www.gyncom.at

Herba Chemosan Apotheker-AG

Haidestr. 4
1110 Vienna
Tel.: +43-1-40104-0
Fax: +43-1-40104-9010
Founded: 1916

info@herba-chemosan.at
www.herba-chemosan.at

Hexal Pharma

Stella-Klein-Löw-Weg 17

1020 Vienna

Tel.: +43-1-4869622-0

Fax: +43-1-4869622-93

office@hexal.at

www.hexal.at

Hospira Austria GmbH

Gravatschgasse 4 Top 9

1230 Vienna

Tel.: +43-1-2351-230

Fax: +43-1-2351-230-10

office.at@hospira.com

www.hospira.at

HSO Health Care

Nibelungengasse 1/3/38

1010 Vienna

Tel.: +43-1-89008-420

Fax: +43-1-89008-4210

Founded: 1992

office@hso.at

www.hso.at/medizin

HVD Life Science Vertriebs GmbH

Wurzbachgasse 18

1150 Vienna

Tel.: +43-1-982-9526

Fax: +43-1-78636-44

Contact: Werner Bürgler (Sales Director)

Founded: 1998

office1@hvdgmbh.com

www.hvdlifesciences.com

Ingo Brandstetter Pharmagroßhandel GmbH

Zolagasse 28

1140 Vienna

Tel.: +43-1-5771-587

InterMune Austria GmbH

Heiligenstädter Lände 29

1190 Vienna

Tel.: +43-1-2361190

Fax: +43-1-2361190-90

Founded: 2011

info@intermune.at

www.intermune.com

Janssen-Cilag Pharma GmbH

Vorgartenstr. 206b
1020 Vienna
Tel.: +43-1-610-300
Fax: +43-1-616-1241
Contact: Dr. Carine Brouillon

www.janssen.at

Kedrion Pharmaceuticals AG

Kärntner Ring 5-7, Top 507
1010 Vienna
Tel.: +43-1-51329-44
Fax: +43-1-51329-4422

office@kedag.at
www.kedag.at

KRKA Pharma GmbH

Wagramer Str. 4, Bürohaus Top 7
1220 Vienna
Tel.: +43-1-66243-00
Fax: +43-1-6624300-45

Kwizda Pharmahandel GmbH

Jägerstr. 74
1200 Vienna
Tel.: +43-5-9977-20100
Fax: +43-5-9977-20140

dgwien@kwizda.at
www.kwizda-pharmahandel.at

LEO Pharma GmbH

Modecenterstr. 17-19/Unit 4/7.OG
1110 Vienna
Tel.: +43-1-50369-79
Fax: +43-1-50369-87
Contact: Karl Peter Schwarz

leo-pharma.at@leo-pharma.com
www.leo-pharma.com

Lundbeck Austria GmbH

Dresdner Str. 82
1200 Vienna
Tel.: +43-1-33107-0
Fax: +43-1-33107-9
Founded: 1966

austria@lundbeck.com
www.lundbeck.com/at

Madaus Gesellschaft m.b.H.

Lienfeldergasse 91-93
1170 Vienna
Tel.: +43-1-5058008
Fax: +43-1-5058008-505
Founded: 1963

arzneimittel@madaus.at
www.madaus.at

Medicopharm GmbH

Elisabethstr. 13/1/10
1010 Vienna
Tel.: +43-1-5137-6660
Fax: +43-1-5137-6669

office@medicopharm.at
www.medicopharm.at

MedLance Pharma GmbH

Rankgasse 11/34
1160 Vienna
Tel.: +43-1-495 310-0
Fax: +43-1-494 969-5

office@medlance.com
www.medlance.com

Merck Sharp & Dohme Ges.m.b.H.

EURO PLAZA Gebäude G, 5. Stock, Am Euro Platz 2
1120 Vienna
Tel.: +43-1-12044-0
Fax: +43-1-12044-444
Contact: Mag. Paul Wachter
Founded: 1971/2004

msd-austria@merck.com
www.msd.at

officed@merz.co.at
www.merz.co.at

Merz Consumer Care Austria GmbH

Guglgasse 17
110 Vienna
Tel.: +43-1-86588-950
Fax: +43-1-86588-9518
Contact: Franz Pogatsch

www.millipore.com

Millipore GesmbH

Zimbagasse 5
1140 Vienna
Tel.: +43-1-877-89260
Fax: +43-1-877-1654

Mundipharma Gesellschaft m.b.H.

Apollostrasse 16-18 | 1072 Vienna

Tel.: +43-1-5232-505

Fax: +43-1-5232-50544

Contact: Dr. Thomas Dewald

Founded: 1973

Staff: 55

info@mundipharma.at

www.mundipharma.at

Norgine Pharma GmbH

Haidestr. 4

1110 Vienna

Tel.: +43-1-8178120-0

Fax: +43-1-7436370

www.norgine.at

Normann Pharma-Handels GmbH

Esslinggasse 2

1010 Vienna

Novartis Pharma GmbH

Stella-Klein-Löw-Weg 17

1020 Vienna

Tel.: +43-1-86657-11

Fax: +43-1-86657-760

Contact: Mag. Christian Seiwald

novartis.austria@novartis.com

www.novartis.at

ORION Pharma (Austria) GmbH

Wienerbergstr. 11/12a

1100 Vienna

Tel.: +43-1-99460-6550

Fax: +43-1-99460-5005

Contact: Klaus Mecklenburg

info.austria@orionpharma.com

www.orionpharma.de

PELPHARMA Handels GmbH

Stammhausstr. 31

1140 Vienna

Tel.: +43-1-97913-84

Fax: +43-1-97913-85

Contact: Werner Peljak

Founded: 2001

office@pelpharma.at

www.pelpharma.at

Pfizer Corporation Austria Gesellschaft m.b.H.

Floridsdorfer Hauptstr. 1

1210 Vienna

Tel.: +43-1-52115-0

Fax: +43-1-5269-132

Contact: Claudia Handl

pfizer.austria@pfizer.co

www.pfizer.at

Pharm-Allergan

Wienerbergstr. 11 / Twin Tower 12 A

1100 Vienna

Tel.: +43-1-99460-6355

Fax: +43-1-99460-5000

Contact: Dr. Thomas Keller

Founded: 2006

Allergan_Austria@Allergan.com

www.Allergan.at

pharmacom Handels GmbH

Engelhorngasse 3

1210 Vienna

Tel.: +43-1-2724-555

Fax: +43-1-2724-55514

Contact: DI Christian Eder

office@pharmacom.at

www.pharmacom.at

PHARMADROGA Großhandel Gesellschaft m.b.H.

Favoritenstr. 14

1040 Vienna

Tel.: +43-1-50550-54

Fax: +43-1-50469-02

office@pharmaselect.com

www.pharmaselect.at

pharmavision GmbH

Muthgasse 11, Stiege 2

1190 Vienna

Tel.: +43-1-320100-10

Fax: +43-1-320100-110

Founded: 2010

office@pharma-vision.com

www.pharma-vision.com

PHARMOSAN Handelsgesellschaft m.b.H.

Ghegastr. 3
1030 Vienna
Tel.: +43-1-8118-20
Fax: +43-1-811821-40
Contact: Mag. Sigismund Mittelbach

office@pharmosan.com
www.pharmosan.com

PHOENIX Arzneiwarengroßhandlung GmbH

Albert-Schweitzer-Gasse 3
1140 Vienna
Tel.: +43-1-4914-90
Fax: +43-1-4919-99
Contact: Marco Seiller

office-wien@myphoenix.at
www.phoenix-gh.at

PINT-PHARMA GesmbH

Prager Str. 14/I/6
1210 Vienna
Tel.: +43-1-2594735
Fax: +43-1-2594735-15
Founded: 1994

office@pint-pharma.at
www.pint-pharma.at

ratiopharm Arzneimittel Vertriebs-GmbH

Albert-Schweitzer-Gasse 3 | 1140 Vienna
Tel.: +43-1-97007-0
Fax: +43-1-97007-66
Contact: Dr. Martin Spatz
Founded: 1958
Staff: 92

ratiopharm

mspatz@ratiopharm.at
www.ratiopharm.at

Roche Austria GmbH

Engelhorngasse 3
1210 Vienna
Tel.: +43-1-27739-0
Fax: +43-1-277-3912

www.roche.at

Roche Diagnostics GmbH

Engelhorngasse 3 | 1210 Vienna
Tel.: +43-1-27787-0
Fax: +43-1-27787-12
Contact: Michael Gabathuler (Communications Manager)
Founded: 1999
Staff: 194

diagnostics.austria@roche.com
www.roche.at

S.MED Handels GmbH

Zachgasse 1
1220 Vienna
Tel.: +43-1-5139-152
Fax: +43-1-5138-695
Founded: 1997
Staff: 5

smed@smed.at
www.smed.at

SANOFI-AVENTIS GmbH

Leonard-Bernstein-Str. 10
1220 Vienna
Tel.: +43-1-80185-0
Fax: +43-1-80185-8000

service.at@sanofi-aventis.com
www.sanofi-aventis.at

Sanova Pharma GesmbH

Haidestr. 4
1110 Vienna
Tel.: +43-1-80104-0
Fax: +43-1-80429-04
Contact: Andreas Cmolik

sanova.pharma@sanova.at
www.sanova.at

Servier Austria GmbH

Mariahilferstr. 20/5
1070 Vienna
Tel.: +43-1-524-39990

servier@at.netgrs.com
www.servier.at

SIGNATIS Pharma GmbH

Hietzinger Hauptstr. 80
1130 Vienna
Tel.: +43-1-87916-760
Fax: +43-1-87916-76414
Contact: Wolfgang Krickl

office@signatispharma.com
www.signatispharma.com

Sinapharm GmbH

Dresdner Str. 62-64/2/12
1200 Vienna
Tel.: +43-1-408610-600
Fax: +43-1-408610-620
Founded: 2005

office@sinapharm.com
www.sinapharm.com

STADA Arzneimittel GmbH

Muthgasse 36
1190 Vienna
Tel.: +43-1-3678-585-0
Fax: +43-1-3678-585-85
Contact: Bernd Leiter

office@stada.at
www.stada.at

Takeda Pharma GmbH

EURO PLAZA, Gebäude F, Technologiestr. 5
1120 Vienna
Tel.: +43-1-52440-640
Fax: +43-1-52440-64900
Contact: Mag. Günter Kloucek

office@takeda.at
www.takeda.at

Thea Pharma GmbH

Mariahilfer Str. 103/Stiege 3/Top 52
1060 Vienna
Tel.: +43-1-595404-90
Fax: +43-1-595404-944
Founded: 2011

office@thea-pharma.at
www.thea-pharma.at

Vifor Pharma Österreich AG

Linzerstr. 221
1140 Vienna
Tel.: +43-1-4164777
Fax: +43-1-4164777-17

info-at@viforpharma.com
www.viforpharma.com

Wabosan Arzneimittelvertriebs GmbH

Anton-Anderer-Platz 6
1210 Vienna
Tel.: +43-1-27003-70
Fax: +43-1-27003-7020

office@wabosan.at
www.wabosan.at

Xenogenetik Biotechnologie GmbH

Simmeringer Hauptstr. 24 | 1110 Vienna
Tel.: +43-1-74040-414
Fax: +43-1-74040-415
Contact: Mag. Tanja Walzer, Prof. Dr. Gottfried Brem
Founded: 1997
Staff: 2

service@xenogenetik.at
www.xenogenetik.at

Company Directory

**Sales –
Medtech**

A. Duschek GmbH

Laxenburgerstr. 218 | 1230 Vienna

Tel.: +43-1-8883112

Fax: +43-1-8883112-40

Contact: Werner Duschek

Founded: 1944

Staff: 4

A. DUSCHEK

office@aduschek.at

www.aduschek.at

A. Menarini GmbH

Pottendorfer Str. 25-27

1120 Vienna

Tel.: +43-1-8041-576-0

Fax: +43-1-8041-576-150

Founded: 1988

office@menarini-diagnostics.at

www.menarini-diagnostics.at

Alcon Ophthalmika GmbH

Mariahilferstr. 120

1070 Vienna

Tel.: +43-1-5966-9070

Fax: +43-1-5966-970-11

www.alcon.com

Allergopharma Vertriebsges. mbH

Siebenhirtenstr. 30

1230 Vienna

Tel.: +43-1-61571-540

Fax: +43-1-61571-53

Founded: 1969

office@allergopharma.at
www.allergopharma.at

Askin & Co. GmbH

Albert Schweitzer-Gasse 6

1140 Vienna

Tel.: +43-1-97988-44

Fax: +43-1-97988-46

Contact: K. R. Ing. Herbert Lugbauer

Founded: 1979

askin@askin.co.at
www.askin.co.at

Assista Laborelectronics GmbH

Döblinger Hauptstr. 95

1190 Vienna

Tel.: +43-1-36984-40

Founded: 1980

assista@lbe.co.at
www.assista.at

Atomed HandelsgmbH

Draschestr. 88 | 1230 Vienna

Tel.: +43-1-6060580

Fax: +43-1-6060580-22

Contact: Andreas Tögel (Managing Director)

Founded: 2000

Staff: 3

office@atomed.at

www.atomed.at

Attends GmbH

Franz-Josefs-Kai 3

1010 Vienna

Tel.: +43-800-818818

Fax: +43-800-818821

Sicherheit in jeder Situation

beratung@attends.at

www.attends.at

B.R.A.H.M.S. Austria GmbH

Wehlistr. 27B

1200 Vienna

Tel.: +43-1-585-6667-0

Fax: +43-1-585-6667-9

Contact: Hermann Schmidt

office@brahms.at

www.brahms.de

Balmung Medical Handel GmbH

Vienna-Twin-Tower / Wienerbergstr. 11

1100 Vienna

Tel.: +43-1-99460-6412

office@balmung.cc

www.balmung.cc

Bard Medica S.A.

Modecenterstr. 22 / MGC-Top Nr. D36, 3.OG Ebene

1030 Vienna

Tel.: +43-1-4949-130

Fax: +43-1-4949-13030

Contact: E. Scherbaum (CS-Manager)

Founded: 2009

info.bardmedica@crbard.com

www.bard.de

BASKO HEALTHCARE

Office Park I; Top B02

1300 Vienna

Tel.: +43-1-283533-0

Fax: +43-1-283626-2

Contact: Herbert Strauß

Founded: 1986

verkauf@basko.com

www.basko.com

Bauerfeind GmbH

Dirmhirn. 68-74
1230 Vienna
Tel.: +43-800-4430-130
Fax: +43-800-4430-131
Founded: 1984

info@bauerfeind.at
www.bauerfeind.at

Bausch & Lomb GesmbH

Office Park I, Top B02
1300 Vienna

office-wien@bausch.com
www.bausch-lomb.at

Bayer Austria Ges.m.b.H

Herbststr. 6-10
1160 Vienna
Tel.: +43-1-71146-0
Fax: +43-1-71146-14
Founded: 1970

www.bayer.at

Beiersdorf GmbH

Laxenburgerstr. 151
1100 Vienna
Tel.: +43-1-61400-370
Fax: +43-1-61400-320

contact-vienna@beiersdorf.com
www.beiersdorf.at

BIMED Dr. Karner Spitalbedarfs GmbH

Siebenhirtenstr. 13
1230 Vienna
Tel.: +43-1-86984-55
Contact: Susanne Binder

office@bimed.at
www.bimed.at

Bio-Klima-Institut Gesellschaft mbH

Heinrich-von-Buolgasse 18
1210 Vienna
Tel.: +43-1-5444-6470
Fax: +43-1-5444-74616
Founded: 1951

order@bioklima.at
www.bioklima.at

Biomedica Medizinprodukte GmbH & Co. KG

Divischgasse 4
1210 Vienna
Tel.: +43-1-291-0711
Fax: +43-1-290-1429
Founded: 1978
Staff: 80

BIOMEDICA**BIOMEDICA****GRUPPE** www.biomedica.co.at

biomedica@bmgrp.at

www.biomedica.co.atwww.bmgrp.com**bioMérieux Austria GmbH**

Eduard Kittenberger Gasse 97
1230 Vienna
Tel.: +43-1-8650-650
Fax: +43-1-8650-661
Founded: 1993

office.at@eu.biomerieux.com
www.biomerieux.com

Biotest Austria GmbH

Einsiedlergasse 58
1050 Vienna
Tel.: +43-1-5451561-0
Fax: +43-1-5451561-45
Founded: 1968
Staff: 14

From Nature for Life

info@biotest.at
www.biotest.at

Biotronik Vertriebs-GmbH

Am Euro Platz 2, Stiege 2
1120 Vienna
Tel.: +43-1-61544-50
Fax: +43-1-61544-5010
Founded: 1979

office@biotronik.at
www.biotronik.at

Bosch + Sohn GmbH u. Co. KG

Millennium Tower 23.OG, Handelskai 94-96
1200 Vienna
Tel.: +43-1-240275-80
Fax: +43-1-240275-81
Founded: 2002
Staff: 4

zentrale@boso.at
www.boso.at

Boston Scientific GmbH

Wienerbergstr. 11, Turm A/ 19 OG
1100 Vienna
Tel.: +43-1-60810-0
Fax: +43-1-60810-60
Contact: Christian Jajet

customerservice.austria@bsci.com
www.bostonscientific.com

BSN medical Medizinprodukte GmbH

Laxenburger Str. 151

1100 Vienna

Tel.: +43-1-61400-666

Fax: +43-1-61400-480

Founded: 2001

medical.sales@bsnmedical.com

www.bsnmedical.com

BSTÄNDIG VERBANDSTOFFFABRIK GmbH

Brünner Str. 19

1210 Vienna

Tel.: +43-1-271-2172

Founded: 1912

office@bstaedig.at

www.bstaendig.at

Chemomedica Medizintechnik und Arzneimittel Vertriebsges.m.b.H.

Wipplinger Str. 19 | 1013 Vienna

Tel.: +43-1-5332666-18

Fax: +43-1-53247-05

Contact: Mag. Alexander Hayn (Managing Director)

Founded: 1948

Staff: 25

a.hayn@chemomedica.at

www.chemomedica.at

CLIMED Medizinische Produkte

Schlachthausgasse 50/14

1030 Vienna

Tel.: +43-1-71225-41

Contact: Werner Supperer

Founded: 1996

info@climed.at

www.climed.at

Coloplast Ges.m.b.H

Thomas-Klestil-Platz 10

1030 Vienna

Tel.: +43-1-7075751-0

Fax: +43-1-707575140

Founded: 1993

at@coloplast.com

www.coloplast.at

Convatec (Austria) GmbH

Schubertring 6

1010 Vienna

Tel.: +43-1-51284-84

Fax: +43-1-51284-94

convatec.austria@convatec.com

www.convatec.com

Cook Österreich GmbH

Neustiftgasse 5/1/9

1070 Vienna

Tel.: +43-1-97567-121**Fax:** +43-1-97567-126**Founded:** 2007oe.orders@cookmedical.com[www.cookgroup.com](http://cookgroup.com)**Crosstec Handels-GmbH**

Rotenlöweng. 19

1090 Vienna

Tel.: +43-1-31031-000**Fax:** +43-1-31031-020**Contact:** Rudolf Sindelar**Founded:** 1980office@crosstec.eu<http://crosstec.eu>**CVSI Pharma GmbH**

Euro Plaza, am Euro Platz 2, Gebäude G

1120 Vienna

Tel.: +43-3143-3500-0**Fax:** +43-3143-3500-16**Dahlhausen GmbH**

Großmarktstr. 18

1230 Vienna

Tel.: +43-1-6675-454**Fax:** +43-1-6675-457**Contact:** Ulrich Dahlhausen**Founded:** 1984info@dahlhausen.at[www.dahlhausen.at](http://dahlhausen.at)**Dako Österreich GmbH Pathology Products**

Hietzinger Hauptstr. 50/7

132 Vienna

Tel.: +43-1-408-4334**Fax:** +43-1-408-4336**Contact:** Rosemarie Havranek**Founded:** 2002info.at@dako.comwww.dako.at**Dentsply IH GmbH**

Liesinger Flur-Gasse 4

1230 Vienna

Tel.: +43-316-4815-23**Fax:** +43-316-4815-2313gerald.koenig@dentsply.comwww.dentsply.at

DiaSorin Austria GmbH

Schottenring 16
1010 Vienna
Tel.: +43-800-1023-260
Fax: +43-800-1023-262
Founded: 2008
Staff: 6

info_AT@diasorin.at
www.diasorin.at

Dräger Medical Austria GmbH

Perfektastr. 67
1230 Vienna
Tel.: +43-1-6093-602
Fax: +43-1-6996-242

info-austria@draeger.com
www.draeger.at

Edwards Lifesciences Austria GmbH

Anton-Baumgartner-Str. 125/6/1
1230 Vienna
Tel.: +43-1-20220-0
Fax: +43-1-24220-150
Contact: David Wagner (Sales Manager HVT), Helmut Lagler (Sales Manager CC)
Founded: 2000

edwards_austria@edwards.com
www.edwards.com

Ekomed Handels-Ges.m.b.H

Franz-Heider-Gasse 7 | 1230 Vienna
Tel.: +43-1-8692771
Fax: +43-1-8692771-17
Contact: Bernhard Holzheu
Founded: 1993
Staff: 4

office@ekomed.at

Endo Unique Handelsgesellschaft m.b.H

Neumayrgasse 21
1160 Vienna
Tel.: +43-1-49527-99
Fax: +43-1-4952799-15
Contact: Gerald Fritsch

endo-unique@aon.at
www.endounique.at

Erbe Elektromedizin Ges.mbH

Modecenterstr. 14 Top B1 | 1030 Vienna
Tel.: +43-1-8932-446
Fax: +43-1-8932-4463
Contact: Sandra Proprenter
Founded: 1968
Staff: 10

erbe-aut@erbe-med.com
www.erbe-med.at

Euromed Medizinisch Technische ProdukthandelsgmbH

Nobilegasse 23-25
1150 Vienna
Tel.: +43-1-9793-850
Fax: +43-1-9793-850-20

office@euromed.org
www.euromed.org

EVS Medizintechnik AG

Giessaufgasse 9
1050 Vienna
Tel.: +43-676-355-0054

F. Reiner & Co. GesmbH

Pelikangasse 6
1090 Vienna
Tel.: +43-1-4055287
Fax: +43-1-4081450
Contact: Heinz Tinkel

f.reiner@reiner.co.at
www.reiner.co.at

Ferdinand Menzl Medizintechnik GmbH

Donaufelderstr. 199
1220 Vienna
Tel.: +43-1-25589-600
Fax: +43-1-25589-6060
Contact: Manfred Menzl
Founded: 1976

Ferdinand Menzl
Medizintechnik GmbH

info@menzl.com
www.menzl.com

Fisher & Paykel Healthcare GmbH & Co KG

Wagramer Str. 19
1220 Vienna
Tel.: +43-800-293123
Fax: +43-800-293122

Fisher&Paykel
HEALTHCARE

info@fphcare.de
www.fphcare.de

Fresenius Medical Care Austria GmbH

Lundenburgergasse 5
1210 Vienna
Tel.: +43-1-29235-01
Founded: 1976

FRESENIUS
MEDICAL CARE

fmc.austria@fmc-ag.com
www.fmc-ag.com

Fuji Film Österreich Gesellschaft m.b.H. Nfg. KG

Traviatagasse/Pfarrgasse | 1230 Vienna

Tel.: +43-1-6162-6060

Fax: +43-1-61626-06/58

Contact: Thomas Scheibenbauer (Marketing/Sales/Sonographie-Application-Trainer)

Founded: 1966

Staff: 30

t.scheibenbauer@fujifilm.at

www.fujifilm.at

GE Healthcare Austria GmbH & Co OG

Technologiestr. 10

1120 Vienna

Tel.: +43-1-97272-2607

Fax: +43-1-97272-2222

GE Healthcare

office.vienna@ge.com

www.gehealthcare.at/austria

Gepa-Med Medizintechnik GmbH

Sprengersteig 4

1160 Vienna

Tel.: +43-1-489-6353

Fax: +43-1-489-635343

Contact: Gerhard Pavecic

office@gepa.at

www.gepa.at

GJM Handel und Service GmbH

Lange gasse 58 | 1080 Vienna

Tel.: +43-1-40808-41

Fax: +43-1-40808-43

Contact: Gerd R. Melmuka (Prokurist)

Founded: 1968

Staff: 2

OMEGAMEDTECH

office@omegamedtech.at

www.omegamedtech.at

GN ReSound Hörtechnologie GmbH

Wimbergergasse 14-16

1070 Vienna

Tel.: +43-1-5245-400-400

Fax: +43-1-5245-400-444

Contact: Norbert Gabriel

info@gnresound.at

www.gnresound.at

GSMTM Medizintechnik und Telemedizin GmbH

Breitenfurterstr. 376/10/7

1230 Vienna

Tel.: +43-1-86733-30

Fax: +43-1-88602-46

medizintechnik@gsm.co.at

www.medizintechnik.gsm.co.at

Habel Medizintechnik

Ignaz Köck Str. 20

1211 Vienna

Tel.: +43-1-29266-420**Fax:** +43-1-29012-45**Founded:** 1952

office@habel-medizintechnik.at
www.habel-medizintechnik.at

Haemonetics Handelsgesellschaft mbH

Mariahilferstr. 123/3.Stock

1060 Vienna

Tel.: +43-1-294-2900

Info.at@haemonetics.com
www.haemonetics.com

Hauser M. Medizintechnik

Maurer-Lange-Gasse 136

1230 Vienna

Tel.: +43-1-8654-477**Fax:** +43-1-8654-4779**Founded:** 1997

office@medstore.at
www.hauser-medizintechnik.at

Heilbehelfe Frühwald Dipl. Ing. Frühwald & Söhne

Börseplatz 7

1010 Vienna

Tel.: +43-1-5332-100**Contact:** Karl Frühwald**Founded:** 1969

office@fruehwald.net
www.fruehwald.net

Heinen + Löwenstein GmbH

Clemens-Holzmeister-Str. 4

1100 Vienna

Tel.: +43-1-615-1134**Fax:** +43-1-25330-339793

info@henryschein.at
www.henryschein-dental.at

Henry Schein Dental Austria GmbH

Computerstr. 6

1100 Vienna

Tel.: +43-1-52511-0**Fax:** +43-1-52511-22

Henry Schein Medical Austria GmbH

Computerstr. 6
1100 Vienna
Tel.: +43-1-71819-61
Fax: +43-1-71819-6122

office@henryscheinmed.at
www.henryscheinmed.at

Heraeus Kulzer Austria GmbH

Nordbahnstr. 36/2/4/Top 4.5
1020 Vienna
Tel.: +43-1-408094-10
Fax: +43-1-408094-171
Founded: 1971
Staff: 22

alexandra.lacek@heraeus.com
www.heraeus-dental.de

Hitachi Medical Systems GmbH

Jakschgasse 5
1140 Vienna
Tel.: +43-1-8959-525
Fax: +43-1-8959-52525

austria@hitachi-medical-systems.com
www.hitachi-medical-systems.at

HO-MED HandelsgmbH

Florian-Berndl-Gasse 43
1220 Vienna
Tel.: +43-1-715-9119
Fax: +43-1-71591-1919

office@ho-med.at
www.ho-med.at

HOLLISTER GmbH

Heinrich-Collinstr. 1
1140 Vienna
Tel.: +43-1-877-0800
Fax: +43-1-87708-0022
Contact: Mag. Stephan E. Bonnelycke
Founded: 1999

hollister.oesterreich@hollister.com
www.hollister.com

Hospitec WarenhandelsgmbH

Schlachthausgasse 29
1030 Vienna
Tel.: +43-1-7982-2410
Fax: +43-1-7982-24111

office@hospitec.at
www.hospitec.at

Innovative Diagnostics Vertriebs GmbH

Heiligenstädter Lände 15, 1. Stock Top 7 | 1190 Vienna

Tel.: +43-1-99712-89

Fax: +43-1-9971289-10

Contact: Mag. Alexander Matis (Managing Director)

Founded: 2008

Staff: 4

a.matis@innovatediagnostics.com
www.innovatediagnostics.com

Instrumentation Laboratory GmbH

Tillmannsgasse 5

1220 Vienna

Tel.: +43-1-2565-8000

Fax: +43-1-2565-80088

Founded: 2011

www.instrumentationlaboratory.com

INTRAMED Handels Ges.m.b.H.

Hügelgasse 10

1130 Vienna

Tel.: +43-1-876-0101

Fax: +43-1-876-010166

Contact: Manfred Schartner (President)

Founded: 1984

office@intramed.at
www.intramed.at

Johnson & Johnson Medical Products GmbH

Vorgartenstr. 206B

1020 Vienna

Tel.: +43-1-360-25

Fax: +43-1-360-25502

jnjmedicalaustria@its.jnj.com
www.jnjmedical.at

Karl Storz Endoskop Austria GmbH

Landstr. Hauptstr. 148/1/G1

1030 Vienna

Tel.: +43-1-7156-0470

Fax: +43-1-7156-0479

storz-austria@karlstorz.at
www.karlstorz.com

KaVo-AUSTRIA Dentalwarenhandel GmbH

Gutheil-Schoder-Gasse 7a

1100 Vienna

Tel.: +43-1-665-0133

Fax: +43-1-665-013317

Contact: Hans Bättig

Founded: 1990

KaVo. Dental Excellence.

info@kavo.at
www.kavo.at

KCI Austria GmbH

Lemböckgasse 49/Stiege A

1230 Vienna

Tel.: +43-1-8633-0

Fax: +43-1-8633-06

austria@kci-medical.com

www.kci-medical.at

KladoMed GmbH

Penzinger Str. 61

1140 Vienna

Tel.: +43-1-577-2122

Fax: +43-1-577-2123

office@kladomed.at

www.kladomed.at

Köcher KG

Döblinger Gürtel 21-23/8/9

1190 Vienna

Tel.: +43-1-597-1101

koecher@vienna.at

Krainer Medtechnik Handelsgesellschaft mbH

Ober-Laaerstr. 222

1100 Vienna

Tel.: +43-1-688-4332

Fax: +43-1-688-43323

info@krainer-medtechnik.at

www.krainer-medtechnik.at

Kybermed Handelsgesellschaft mbH

Cottagegasse 69/13

1190 Vienna

Tel.: +43-1-328-4800

Fax: +43-1-328-4555

Lab Technologies Medizintechnik GmbH

Schönbrunner Str. 185

1120 Vienna

Tel.: +43-1-419-1027

Fax: +43-1-419-1026

office@labtechnologies.at

www.labtechnologies.at

Lima Austria GmbH

Ignaz-Köck-Str. 10/Top 3.2

1210 Vienna

Tel.: +43-1-2712-469

Fax: +43-1-2712-469100

www.lima-austria.at

LIMBECK, Medizinische Spezialartikel

Ganghofergasse 22

1110 Vienna

Tel.: +43-1-7675521-0

Fax: +43-1-7675521-11

Contact: Richard Limbeck

office@limbeck.com

www.limbeck.com

M+W Dental Handels GmbH

Albert-Schweitzer-Gasse 6

1140 Vienna

Tel.: +43-1-9794-8420

Fax: +43-1-9794-84220

kontakt@mwdental.de

www.mwdental.at

Matzka Rehatechnik GmbH

Gentzgasse 166

1180 Vienna

Tel.: +43-1-47915-660

Fax: +43-1-447002-03

Contact: Walter Matzka

matzka
Rehatechnik GmbH

office@matzka.at

www.matzka.at

Med Care Medizintechnik Vertriebs GesmbH

Hietzinger Hauptstr. 93

1130 Vienna

Tel.: +43-1-60362-04

Contact: Jürgen Kerschbaumer (CEO)

Staff: 4

info@medcare-medizintechnik.at
www.medcare-medizintechnik.at

Med-Lab GesmbH

Wolfgang-Pauli-Gasse 5

1140 Vienna

Tel.: +43-1-817-9050

Fax: +43-1-817-905015

Contact: Herbert Lugbauer

Founded: 1992

med-lab@med-lab.at
www.med-lab.at

Medartis GmbH

Wienerbergstr. 11/12 A
1100 Vienna
Tel.: +43-1-9946-064-99
Contact: Thomas Alge
Founded: 1997

medartis®

PRECISION IN FIXATION

www.medartis.com

Medichron GmbH

Gredlerstr. 5
1020 Vienna
Tel.: +43-1-216-3275

office@medichron.at
www.medichron.at

medikus medizintechnische und pharmazeutische Vertriebs GmbH

Diefenbachgasse 35/3/Top 5
1150 Vienna
Tel.: +43-1-9441-326
Fax: +43-1-25330-332570
Contact: Christian Kraule
Founded: 2006

office@medikus.co.at
www.medikus.co.at

Medline Medizintechnik GmbH

Haberlgasse 41/3/4
1160 Vienna
Tel.: +43-1-494 43 80

medline-brauner@aon.at

Medmobile Medizintechnik GmbH

Alszeile 103
1170 Vienna
Tel.: +43-1-228 88 75
Contact: Gerold Porenta

office@medmobile.at
www.medmobile.at

Medos Medizintechnik OG

Löwengasse 3 | 1030 Vienna
Tel.: +43-1-71514-74
Fax: +43-1-71574-75
Contact: Sabine Binder
Founded: 2008
Staff: 5

info@medosaustralia.at
www.medosaustralia.at

Medtronic Österreich GmbH

Handelskai 94-96

1200 Vienna

Tel.: +43-1-24044-0**Fax:** +43-1-24044-100**Contact:** Wolfgang Deutschmann**Founded:** 1973vienna@medtronic.comwww.medtronic.at**MMS Medicor Medical Supplies GmbH**

Weyeringergasse 6 Top 2

1040 Vienna

Tel.: +43-1-50466-710**Contact:** DI Heinz Gerhardszentrale@mms-medicor.atwww.mms-medicor.at**Mölnlycke Health Care GmbH**

Wagenseilgasse 14

1120 Vienna

Tel.: +43-1-2788-542**Fax:** +43-1-2788542-19**Contact:** Pierre Guyot**Founded:** 1998info.at@molnlycke.comwww.molnlycke.at**MSP Medizintechnik GmbH**

Blindengasse 33

1080 Vienna

Tel.: +43-676-44717-17**Fax:** +43-1-4038956-50**MTG Medizinisch Technische Geräte Erzeugungs- und Vertriebsgesellschaft mbH**

Römergasse 27

1160 Vienna

Tel.: +43-1-59791-52**Contact:** Roswitha Platneroffice@mtg-wien.atwww.mtg-wien.at**Müller Medizinische Labormesstechnik Ges.m.b.H.**

Güpferringstr. 11

1170 Vienna

Tel.: +43-1-48543-77**Fax:** +43-1-48543-7725firma@muellerwien.atwww.muellerwien.at

Neurodata GmbH

Schulgasse 24
1230 Vienna
Tel.: +43-1-667-9977
Fax: +43-1-667-4499
Contact: Herbert Schachinger (Sales Manager)

neurodata@chello.at
www.neurodata.at

Nobel Biocare GmbH

Linke Wienzeile 244-246
1150 Vienna
Tel.: +43-1-892899-0
Fax: +43-1-892899-021
Contact: Michael Studer

info.austria@nobelbiocare.com
www.nobelbiocare.com

Novomed Handelsgesellschaft mbH

Baumgasse 62
1030 Vienna
Tel.: +43-1-790 190
Fax: +43-1-790 197-0

wien@novomed.at
www.novomed.at

Nuance Communications Austria GmbH

Triester Str. 64
1101 Vienna
Tel.: +43-1-60119-0
Fax: +43-1-6011941-45

www.nuance.com

NUTRICIA GmbH

Jochen-Rindt-Str. 37
1230 Vienna
Tel.: +43-1-68826-260
Fax: +43-1-68826-26666
Contact: Steffen Dreher

office@nutricia.at
www.nutricia.at

Odelga Handelsgesellschaft mbH

Carlbergergasse 68
1230 Vienna
Tel.: +431-1-89147
Fax: +43-1-89147-213
Contact: Dr. Herbert Kacher

office@odelga.at
www.odelga.at

OLERUP GmbH

Löwengasse 47/6
1030 Vienna
Tel.: +43-1-7101500-00
Fax: +43-1-7101500-10
Contact: Dr. Roswitha Keller
Founded: 1998

support-at@olerup.com
www.olerup.com

Olympus Austria GmbH

Shuttleworthstr. 25
1210 Vienna
Tel.: +43-1-29101-0
Fax: +43-1-29101-222
Contact: Norbert Vrany
Founded: 1976

sonja.klement@olympus.at
www.olympus.at

Ortho-Clinical Diagnostics GmbH

Anton-Baumgartner-Str. 125
1230 Vienna
Contact: Stefan Kaltenbacher

Ortho Clinical Diagnostics
a company

www.orthoclinical.com

ORTHOMED Medizintechnik GmbH

Annagasse 5/1/Top4
1010 Vienna
Tel.: +43-1-53208-31
Fax: +43-1-53208-3431
Contact: Eva Stricker

orthomed@orthomed.cc
www.ormed.at

PAMO Medizintechnik GmbH

Ameisgasse 57
1140 Vienna
Tel.: +43-416-55 50
Fax: +43-416-55 51
Founded: 2010

office@pamo-med.at
www.pamo-med.at

Paradigm Spine Austria GmbH

Fischhof 3/6
1010 Vienna
Tel.: +43-1-74040-5713
Fax: +43-1-74040-5714

info@paradigmspine.de
www.paradigmspine.com

Philips Austria GmbH Healthcare

Triester Str. 64
1100 Vienna
Tel.: +43-1-60101-1392
Fax: +43-1-60101-1319
Contact: J. Robert Pfarrwaller, Robert Körbler
Founded: 1926

pms.austria@philips.com
www.philips.at/healthcare

Photo Dynamic Therapy LLC

Annagasse 1
1010 Vienna
Tel.: +43-1-369-7030
Fax: +43-1-369-7031
Contact: Günther Hofmann
Founded: 1994

gh@pdt.at
www.pdt.at

PKP Handelsges.m.b.H.

Schopenhauerstr. 51
1180 Vienna
Tel.: +43-1-40578-46
Fax: +43-1-40578-4640
Contact: Norbert Jirak

office@p-k-p.at
www.p-k-p.at

planer dentaprise GmbH

Kranzgasse 22
1150 Vienna
Tel.: +43-1-4068-134
Fax: +43-1-4082-219

k.frey@planer-dentaprise.at
www.planer-dentaprise.at

Posthorax GmbH

Valentingasse 6
1230 Vienna
Tel.: +43-720-88982-86
Contact: Waltraute-Ulrika Klügel

info@posthorax.com
www.posthorax.com

R1 Medizintechnik GmbH

Bernardgasse 2/1
1070 Vienna
Tel.: +43-1-8904-553
Fax: +43-1-8904-55344
Contact: Stefan Knopf

office@r1medizintechnik.at
www.r1medizintechnik.at

Remesco HandelsgesmbH

Grinzingler Allee 5/25

1190 Vienna

Tel.: +43-1-32850-88**Fax:** +43-1-32829-49**Contact:** Franz Reisinger**Founded:** 1997

office@remesco.com

www.remesco.com

Richard Wolf Austria GmbH

Wilhelminenstr. 93a

1160 Vienna

Tel.: +43-1-40551-51**Fax:** +43-1405-54 54 45**Founded:** 1994

austria@richard-wolf.com

http://at.richard-wolf.com

Roraco Ges.m.b.H.

Markhofgasse 19

1030 Vienna

Tel.: +43-1-310-5868**Fax:** +43-1-310-3955**Contact:** Werner Rabsch**Founded:** 1947

office@roraco.at

www.roraco.at

Rudolf Heintel Gesellschaft m.b.H.

Josefstädterstr. 82

1081 Vienna

Tel.: +43-1-4038956-0**Fax:** +43-1-4038956-50**Contact:** Mag. Markus Pöltenstein (CEO)**Founded:** 1918

medizintechnik@heintel.at

www.heintel.at

Rüschi Austria Gesellschaft mbH

Lazarettgasse 24

1090 Vienna

Tel.: +43-1-402-4772**Fax:** +43-1-402-477277**Contact:** Katrin Lhotka

rueschaustria@teleflex.com

www.teleflex.com

RWM Medizintechnik GmbH

Jochen-Rindt-Str. 21

1230 Vienna

Tel.: +43-1-66200-61**Fax:** +43-1-662 00 61**Contact:** Robert Woisetschläger

office@rwm-medtechnik.at

www.rwm-medtechnik.at

SBC Buchsbaum GmbH

Franzengasse 26/ Top I

1050 Vienna

Tel.: +43-1-58558-38

Fax: +43-1-58559-35

office@SBC-Buchsbaum.at

www.sbc-buchsbaum.at

Siemens AG Österreich

Siemensstr. 92

1210 Vienna

Contact: DI Christian Zangerl (Head of Business Excellence CRM)

Founded: 1939

Staff: 8900

kontakt.at@siemens.com

www.siemens.com

Siemens Healthcare Diagnostics GmbH

Siemensstr. 90

1210 Vienna

Tel.: +43-1-80101-2417

Fax: +40-1-80101-2821

Founded: 1995

healthcare@siemens.com

www.siemens.com/diagnostics

Sigvaris, medizinische Kompressionsstrümpfe Gesellschaft mbH

Hietzinger Hauptstr. 22/A/2/5

1130 Vienna

Tel.: +43-1-87769-12

Fax: +43-1-87769-15

Contact: Alfred Körner

sigvaris.wien@sigvaris.com

www.sigvaris.at

SIKO Pharma GmbH

Kenyongasse 18/12

1070 Vienna

Tel.: +43-664-1350-910

Fax: +43-1-59999-700

www.sikopharma.at

sonoArena Vertriebs GmbH

Jochen-Rindt-Str. 21

1230 Vienna

Tel.: +43-1-89041-83

Fax: +43-1-89041-8322

Contact: Bernhard Kowanz

Founded: 2005

office@sonoarena.com

www.sonoarena.com

Sorin Group Austria GmbH

Ares Tower, Donau-City-Str. 11/16

1220 Vienna

Tel.: +43-1-26308-55**Fax:** +43-1-2630855-50

customercare.at@sorin.com

www.sorin.com

Spine-Med Ges.m.b.H.

Twarochgasse 11

1170 Vienna

Tel.: +43-1-47992-81**Fax:** +43-1-47003-95**Contact:** Rudolf Bernegger**Founded:** 2008

office@spinemed.at

www.spinemed.at

St. Jude Medical Medizintechnik GmbH

Wienerbergstr. 7

1100 Vienna

Tel.: +43-1-60730-60**Fax:** +43-1-6073067**Founded:** 1991**Staff:** 37

jbernhard@sjm.com

www.sjm.com

Stago Österreich GmbH

Kärntner Ring 5-7 | 1010 Vienna

Tel.: +43-1-205116010-40**Fax:** +43-1-205116010-71**Contact:** Dr. Ingrid Brown-Rollfinke (Operational Manager)**Founded:** 2011**Staff:** 4

info@at.stago.com

www.stago.at

Stryker GmbH

Am Euro Platz 2

1120 Vienna

Tel.: +43-1-813-2000**Fax:** +43-1-813-1616**Contact:** Eric R. Perucco**Founded:** 1995

kontakt.austria@stryker.com

www.stryker.at

Sunmed Medizintechnische Produkte GmbH

Jochen-Rindt-Str. 25

1230 Vienna

Tel.: +43-1-69922-99**Fax:** +43-1-69922-991**Contact:** Anton Mayrhoiser**Founded:** 1998

office@sunmed.at

www.sunmed.at

Sysmex Austria GmbH

Odoakergasse 34-36
1160 Vienna
Tel.: +43-1-4861631
Fax: +43-1-4861631-25
Contact: Dr. Jürgen Schulze , Dr. Ulrike Blaseio

office@sysmex.at
www.sysmex.at

VISTA MEDICAL Medizintechnik GmbH

Linzer Str. 76/6
1140 Vienna
Tel.: +43-1-786-2222
Fax: +43-1-7862222-20

office@vistamedical.at
www.vistamedical.at

Wagner & Munz GmbH Austria

Mariahilferstr. 123/3
1060 Vienna
Tel.: +43-1-5999-9480
Fax: +43-1-5999-9489

office@wagnermunz.com
www.wagnermunz.com

Werfen Austria GmbH

Tillmannsgasse 5
1220 Vienna
Tel.: +43-1-25046-0
Fax: +43-1-25046-100

order@werfen-austria.at
www.werfen-austria.at

Ze.Wa. medicalsystems GmbH

Altmannsdorfer Str. 104
1120 Vienna
Tel.: +43-1-58678- 00
Contact: Dr. Hubert Dreßler, Maria Simic, Peter Buchner (MBA)
Founded: 1968

office@medicalsystems.at
www.medicalsystems.at

Zimmer Austria GmbH

Großmarktstr. 7a
1230 Vienna
Tel.: +43-1-61520-600
Fax: +43-1-61520-62
Contact: Werner Klika
Founded: 1975

info.austria@zimmer.com
www.zimmeraustria.at

Zoll Medical Österreich GmbH

Wienerbergstr. 11

1100 Vienna

Tel.: +43-1-71021-59

Founded: 2004

Staff: 5

info@zollmedical.de

www.zollmedical.at

ZYMED GmbH

Rennbahnweg 80

1220 Vienna

Tel.: +43-1-203-2566

Fax: +43-1-203-369520

Contact: Mag. Richard Weidinger

Founded: 1979

office@zymed.at

www.zymed.at

Company Directory

Agencies and Associations

ACR Austrian Cooperative Research

Haus der Forschung / Sensengasse 1 | 1090 Vienna

Tel.: +43-1-2198573

Fax: +43-1-2198573-13

Contact: Mag. Emilie Brandl (Public Relations)

Founded: 1954

Focus: applied research, development, education

AUSTRIAN COOPERATIVE RESEARCH
KOOPERATION MIT KOMPETENZ

office@acr.at

www.acr.at

Austria Wirtschaftsservice GmbH (aws)

Walcherstr. 11a | 1020 Vienna

Tel.: +43-1-50175-594

Fax: +43-1-50175-908

Contact: Johannes Sarx (Program Manager Life Science Austria)

Founded: 2002 | **Staff:** 250

Type: economic development agency, financing, legal advice and IPR management

austria wirtschaftsservice

j.sarx@awsg.at

www.awsg.at

www.lifescienceaustria.at

Austrian Biotech Industry (ABI)

Wiedner Hauptstr. 63

1045 Vienna

Tel.: +43-5-90900-3367

Fax: +43-5-90900-280

Founded: 2001

Type: industry association

office.abi@fcio.wko.at

biotechindustry.at

Austrian Business Agency ABA – Invest in Austria

Opernring 3 | 1010 Vienna

Tel.: +43-1-58858-22

Fax: +43-1-58686-59

Contact: Friedrich Schmidl

Founded: 1982 | **Staff:** 25

Type: economic development agency

office@aba.gv.at

www.investinaustria.at

Astromed Vereinigung der Medizinprodukte-Unternehmen

Bossigasse 24/7

1130 Vienna

Tel.: +43-1-87770-12

Fax: +43-1-87770-20

Type: industry association

office@astromed.org

www.astromed.org

CECOG – Central European Cooperative Oncology Group

Schlagergasse 6/6 | 1090 Vienna

Tel.: +43-1-40977-25

Fax: +43-1-40977-26

Contact: Dagmar Just (Project Manager Clinical Trials, Public Affairs Officer)

Founded: 1999

Staff: 9

dagmar.just@ce cog.at

www.ce cog.org

CESAR Central European Society for Anticancer Drug Research

Hanglüssgasse 4/1-3 | 1150 Vienna

Tel.: +43-1-5223093-10

Fax: +43-1-5223093-14

Contact: Mag. Lucia Blahova

Founded: 2002

Staff: 9

office@cesar.or.at

www.cesar.or.at

Comprehensive Cancer Center Vienna

Spitalgasse 23, BT86/E 01

1090 Vienna

Tel.: +43-1-40400-3289

Fax: +43-1-40400-3942

office@ccc.ac.at

www.ccc.ac.at

European Institute for Biomedical Imaging Research / EIBIR

Neutorgasse 9/2a | 1010 Vienna

Tel.: +43-1-5334064-0

Fax: +43-1-5334064-9

Contact: Mag. Monika Hierath (Executive Manager)

Founded: 2006

Focus: basic research, applied research

EUROPEAN INSTITUTE
FOR BIOMEDICAL
IMAGING RESEARCH

office@eibir.org

www.eibir.org

FOPI – Fachverband der Chemischen Industrie Österreichs – FCIO

Wiedner Hauptstr. 63

1045 Vienna

Tel.: +43-5-90900-3340

Fax: +43-5-90900-280

Type: industry association

office@fcio.at

www.fcio.at

Forum der forschenden pharmazeutischen Industrie

c/o Abbvie GmbH

Perfektastr. 84A

1230 Vienna

Tel.: +43-1-97075-0

Type: industry association

office@fopi.at

www.fopi.at

Gesellschaft Österreichischer Chemiker

Nibelungengasse 11/6

1010 Vienna

Tel.: +43-1-58742-49

Fax: +43-1-58789-66

Founded: 1897

Staff: 1900

office@goech.at

www.goech.at

Gesundheit Österreich GmbH

Stubenring 6 | 1010 Vienna

Tel.: +43-1-5156-10

Fax: +43-1-51384-72

Contact: Reinhard Buchinger (Communication)

Founded: 2006

Staff: 164

Gesundheit Österreich
GmbH

reinhard.buchinger@goeg.at
www.goeg.at

office@icc.or.at
www.icc.or.at

ICC – International Association for Cereal Science & Technology

Marxergasse 2 | 1030 Vienna

Tel.: +43-1-70772-020

Fax: +43-1-70772-040

Contact: Dr. Roland Poms

Founded: 1955

Staff: 6

IGEPAH
The Austrian Self-Medication Industry

christina.nageler@igepha.at
www.igepha.at

INITS Universitäres GründerService Wien GmbH

Graumanngasse 7 | 1150 Vienna

Tel.: +43-1-7157267

Fax: +43-1-7157267-25

Contact: Irene Fialka (CEO)

Founded: 2002

Type: economic development agency

INITS
Innovation into Business

office@inits.at
www.inits.at

LISAvienna – Life Science Austria Vienna

Walcherstr. 11A | 1020 Vienna

Tel.: +43-1-50175-358

Fax: +43-1-50175-492

Contact: Jürgen Fuchs (Clustermanager Biotech/Medtech)

Founded: 2002 | **Staff:** 4

Type: regional cluster

LISAvienna
life science austria

office@LISAvienna.at
www.LISAvienna.at

ÖGMBT

office@oegmbt.at
www.oegmbt.at

ÖGMBT – Österreichische Gesellschaft für Molekulare Biowissenschaften und Biotechnologie

Muthgasse 18 | 1190 Vienna

Tel.: +43-1-4765463-94 | **Fax:** +43-1-4765463-92

Contact: DI Alexandra Khassidov (General Secretary)

Founded: 2008

Type: industry association

Österreichische Akademie der Wissenschaften (ÖAW)

Dr. Ignaz Seipel-Platz 2
1010 Vienna
Tel.: +43-1-51581-0

www.oeaw.ac.at

Österreichische Forschungsförderungsgesellschaft mbH (FFG)

Sensengasse 1
1090 Vienna
Tel.: +43-5-7755-0
Fax: +43-5-7755-97900
Contact: Dr. Birgit Tauber
Founded: 2004

birgit.tauber@ffg.at
www.ffg.at

Österreichische Gesellschaft für Chirurgie

Frankgasse 8
1096 Vienna
Tel.: +43-1-408-7920
Fax: +43-1-408-1328

chirurgie@billrothhaus.at
www.chirurgie-ges.at

Österreichischer Generikaverband

Wiedner Hauptstr. 90
1050 Vienna
Tel.: +43-650-544-9292
Type: industry association

office@generikaverband.at
www.generikaverband.at

Open Science – Lebenswissenschaften im Dialog

Campus Vienna Biocenter 5 / Ebene 1 | 1030 Vienna
Tel.: +43-1-4277-24090
Contact: Mag. Brigitte Gschmeidler (CEO)
Founded:
Staff: 12
Type: communication

office@openscience.or.at
www.openscience.or.at

Pharma Marketing Club Austria

c/o sanofi-aventis GmbH
Saturn Tower
Leonard-Bernstein-Str. 10
1220 Vienna
Type: communication

e.bergmann@denkenhilft.at
www.pmca.at

Pharmig – Verband der pharmazeutischen Industrie Österreichs

Garnisongasse 4/1/6 | 1090 Vienna

Tel.: +43-40-6029-00

Fax: +43-40-6029-09

Contact: Mag. Barbara Grohs (Director Communication & PR)

Founded: 1954 | **Staff:** 16

Type: industry association

office@pharmig.at

www.pharmig.at

Verein Österreichischer Lebensmittel- und Biotechnologen

c/o Universität für Bodenkultur

Muthgasse 18

1190 Vienna

Tel.: +43-1-4765462-66

Founded: 1968

Type: industry association

voelb@boku.ac.at

www.boku.ac.at/voelb

VetWIDI Forschungsholding GmbH

Veterinärplatz 1 | 1210 Vienna

Tel.: +43-1-2507710-47

Fax: +43-1-2507710-90

Contact: Mag. Christine Ruckenbauer (Director)

Founded: 2004

Staff: 2

christine.ruckenbauer@vetwidi.at

www.vetwidi.at

Vienna Open Lab

Dr. Bohr-Gasse 3 | 1030 Vienna

Tel.: +43-1-79044-4591

Fax: +43-1-79044-110

Contact: Dr. Karin Garber (Head)

Founded: 2006

Staff: 4

office@viennaopenlab.at

www.viennaopenlab.at

VOMI – Vienna Open Medical Institute

Palais Todesco / Kärntner Str. 51/ II/ Top 4

1010 Vienna

Tel.: +43-1-5338658

Fax: +43-1-53386-5810

Founded: 2007

Focus: education

apply@vienna-omi.at

www.vienna-omi.at

Wiener Wissenschafts-, Forschungs-und Technologiefonds

Schlickgasse 3/12 | 1090 Vienna

Tel.: +43-1-4023143-10

Fax: +43-1-4023143-20

Contact: Dr. Michael Stampfer (Managing Director)

Founded: 2002

Staff: 8

WIENER WISSENSCHAFTS-,
FORSCHUNGS- UND
TECHNOLOGIEFONDS

office@wwtf.at

www.wwtf.at

Wirtschaftsagentur Wien. Ein Fonds der Stadt Wien.

Ebendorferstr. 2 | 1010 Vienna

Tel.: +43-1-400086-70

Fax: +43-1-400086-584

Contact: Peter Halwachs

Founded: 1982

Type: economic development agency

Ein Fonds der
Stadt Wien

info@wirtschaftsagentur.at

www.wirtschaftsagentur.at

ZIT – Die Technologieagentur der Stadt Wien GmbH

Ebendorferstr. 4 | 1010 Vienna

Tel.: +43-1-4000-86165

Fax: +43-1-4000-86587

Contact: Peter Halwachs

Founded: 2000 | **Staff:** 30

Type: economic development agency

zit

Die Technologieagentur
der Stadt Wien

office@zit.co.at

www.zit.co.at

Methodology

Academic Survey

LISAvienna conducted a survey to gather up-to-date statistics on life science research and teaching in Vienna in summer 2013. Because commercial activities in biotech and medtech are linked to many different disciplines such as agriculture, biology, chemistry, engineering, material sciences, medicine, pharmaceuticals and veterinary medicine, a very broad and extended life science definition has been applied for the setup of the sample covered by this report. 26 institutions have been asked to provide the following key figures for life sciences in Vienna:

- Employees: Head count and full-time equivalents (FTE) by December 31, 2012; % female, % researchers
- Articles published in peerreviewed journals in 2012
- Patents filed in 2012 (priority registrations only)
- Active patent portfolio in 2012
- Total budget for life sciences in 2012
- Third-party funds spent on life sciences in 2012
- Number of students in the life sciences in the winter term 2012/2013
- Number of graduates in the life sciences in the winter term 2012/2013, thereof bachelor, master and PhD level graduates as well as graduates from postgraduate courses

25 institutions agreed to participate in the survey and provided data. Most data sets are complete.

The profiles in the academic directory of the report with very few exceptions also include the data provided by these organizations. To improve clarity, data entries that are zero have not been included in the profiles. For confidentiality reasons certain figures are not shown in the report and only included in the statistics. In order to allow for a maximum of transparency, the authors decided to disclose some supplementary information.

As there are no clear boundaries of the life sciences that can be applied to guide the decision regarding what to include and what to omit in this report, LISAvienna acknowledges a certain fuzziness in the figures provided. Please note that due to the mode of surveying inaccuracies can occur such as double-counting of persons with contracts at multiple institutions, students registered at more than one university or double-counting of publications or patents that involve more than one institution in the sample.

Further details on who contributed what for LISAvienna's statistics can be found in the supplement at www.LISAvienna.at.

Company Survey

The life science industry in Vienna is fully diversified with companies active in the field of biotechnology and pharma as well as in medical technology. In addition, there are around two hundred related companies, such as consultants, patent experts, and cluster agencies. For the purposes of this survey, BIOCOM AG focused on the biotech/pharma and medtech field and compiled different questionnaires for each sector.

For biotech/pharma, the survey was based on definitions outlined by the Organisation for Economic Cooperation and Development (OECD) in 2004. Here, the OECD standardized the huge range of existing definitions for the term biotechnology. Since then, all OECD countries have been called upon to carry out surveys on biotechnology following the so-called Framework for Biotechnology Statistics (www.oecd.org). Two different categories of companies have been established based on this definitions: 'dedicated biotechnology companies' and 'other biotechnologically active and pharma companies' (for definitions, see page 180).

There are two challenges when implementing a survey in the medical technology sector: Firstly, the field is extremely diverse in terms of content with the range of products covering everything from latex gloves to CAT scanners. Secondly, due to the high innovation rate, new and above all innovative products are continually being added.

At licensing level, the term 'medical device' applies as specified in EU directive 93/42/EEC. The directive differentiates between medical devices, accessories, in vitro diagnostic medical devices and custom-made devices. The Global Medical Device Nomenclature (GMDN) was introduced in November 2001 to better illustrate the different facets of medical technology in international comparison. GMDN is adjusted on an ongoing basis and currently contains 14 main categories with almost 9,000 terms and over 10,000 synonyms for medical devices (see page 181). The nomenclature was adjusted for the survey. One category (supplementary equipment) was deleted and two new ones were added: 'software for medicine, telemedicine and e-health' and 'others'.

In addition, the sector covering suppliers, service providers, sales and distribution companies was also addressed within the scope of the study. The following definitions have been used for the questionnaire in both the biotechnology and pharma sector and the medical technology sector:

- **Supplier:** manufacturer of products which are directly used in the manufacture of biotech/pharma/medtech products.
- **Service provider:** company with specific services which are necessary for the manufacture of biotech/pharma/medtech products.

- **Sales and distribution company:** company that sells or distributes approved biotech/pharma/medtech products.

Between February and May 2013, a total of 378 companies were contacted and requested to complete the survey. 141 of the companies answered either by questionnaire or by telephone, corresponding to a response rate of 37.3% (for more detailed information see table 7). Based on common statistical practice, the data from the survey was extrapolated up to 100% on the basis of subgroups with structurally comparable companies. As needed, further information such as from annual reports or other publicly available sources has been added.

While selecting companies to participate, extreme care was taken to include all enterprises which are resident in Vienna and which are active in life sciences. Therefore, companies that are majority-owned from outside Austria but have a company office in Vienna were also considered. In surveying the employee figures, number of companies and fields of activity, the survey included only the Vienna location of a company. If an enterprise had more than one location in Vienna, only cumulated figures and data for the company as a whole were considered. The reference date of the survey was 31.12.2012.

Table 7: Response quote of different types of life science companies

Total	requested/answered	response quote
Biotech/pharma and medtech companies	378/141	37.3%
Primary biotech/pharma companies	83/53	63.8%
Primary medtech companies	35/19	54.3%
Supply/service/sales companies in both sectors	162/39	24.1%

Definitions Biotech/Pharma

› Biotechnology

... is defined as the application of science and technology to living organisms, as well as parts, products and models thereof, to alter living or non-living materials for the production of knowledge, goods, and services.

› A dedicated biotechnology company

... is defined as a biotechnology active firm whose predominant activity involves the application of biotechnology techniques to produce goods or services and/or the performance of biotechnology R&D.

› An other biotechnology active and pharma company

... includes all types of companies that may employ biotechnological techniques to produce goods or services, but that also have non-biotechnological business areas. In addition, the category includes all types of pharma firms whatever their business model is (chemically synthesized or biopharmaceutical drugs for human or veterinary use).

› A primary biotechnology and pharma company

... is either a dedicated biotechnology, an other biotechnology active or pharma company.

Definition of biotechnology and the type of firms categorized for the use of this study.

› Health/Medicine

Development of therapeutics and/or diagnostics for the field of human medicine, drug delivery, human tissue replacement

› Animal health

As above, for veterinary application

› Agrobiotechnology

Genetically modified plants, animals or microorganisms, as well as non-genetically modified plants grown using biotechnological procedures, for use in agriculture or forestry

› Industrial biotechnology

Biotechnological products and processes for the handling of waste or sewage, for chemical synthesis, for the extraction of raw materials and energy etc.

› Non-specific services

Equipment or reagents based on biotechnological principles, for research or provision of services in this field ("ancillary industry")

Definition of the fields of activity of dedicated biotechnology companies.

Definitions Medical Technology

➤ Medical technology

... is defined as the sum of activities related to the development, manufacturing, sale and distribution of medical products or the offer of services as defined through the Global Medical Device Nomenclature (GMDN).

➤ A dedicated medical technology company

... is defined as a medical technology company whose predominant activity relates to the development and/or manufacturing of medical products as defined through the Global Medical Device Nomenclature (GMDN).

➤ An other medical technology company

... includes all types of companies that may develop and/or manufacture medical products as defined through the Global Medical Device Nomenclature (GMDN), but that also have non-medical technology business areas.

➤ A primary medical technology company

... is either a dedicated or an other medical technology company.

Definition of medical technology and the type of firms categorized for the use of this study.

Table 8: Overview of the fields of activity based on the Global Medical Device Nomenclature (GMDN).

Code	Explanation	Examples
01	Active implantable devices	Cardiac pacemakers, neurostimulators
02	Anesthetic and respiratory devices	Oxygen masks, ventilators for anesthesia, gas supply units
03	Dental devices	Dental equipment, fillings
04	Electromechanical medical devices	ECG, EEG, sonography machines, lasers
05	Hospital hardware	Hospital beds
06	In-vitro diagnostic devices	Pregnancy test, blood sugar tests, genetic tests
07	Non-active implantable devices	Hip and knee joints, arterial stents
08	Ophthalmic and optical devices	Spectacles, contact lenses, ophthalmoscopes
09	Reusable devices	Surgical instruments, endoscopes, blood pressure cuffs,
10	Single-use devices	Syringes, needles, latex gloves, balloon catheters
11	Assistive products for persons with disability	Wheelchairs, walking aids, hearing aids
12	Diagnostic and therapeutic radiation devices	X-ray equipment, CT, radiotherapy equipment
13	Biological-derived devices	Substitute tissue, products of regenerative medicine
14	Software for medicine, telemedicine and e-health	
15	Others	

Index

Focus of Dedicated Biotech Companies

	Diseases of the blood and the immune system	Diseases of the circulatory system	Diseases of the digestive system	Diseases of the eye and the ear	Diseases of the genitourinary system	Diseases of the musculoskeletal system	Diseases of the nervous system	Diseases of the respiratory system	Diseases of the skin and subcutaneous tissue	Endocrine and metabolic diseases	Infectious diseases	Neoplasms	Pregnancy and childbirth
Activartis Biotech GmbH												●	
AFFiRiS AG													
Akron Molecules GmbH							●			●			
AlgOss Biotechnologies GmbH					●								
APEIRON Biologics AG												●	
APEPTICO Forschung und Entwicklung GmbH								●					
Aposcience AG	●								●				
Arsanis Biosciences GmbH											●		
Attoquant Diagnostics GmbH	●												
Avienne Pharmaceuticals GmbH									●				
Bio-Products & Bio-Engineering AG											●		
Biomarker Design Forschungs GmbH	●		●							●			
Biomay AG								●					
Biomedical International R+D GmbH								●				●	
Dutalys GmbH	●		●									●	
EveliQure Biotechnologies GmbH											●		
F-star Biotechn. Forschungs- und Entwicklungs-GmbH											●		
Haplogen GmbH											●		
Hookipa Biotech AG											●	●	
Inoxia Lifesciences GmbH		●						●					
LABDIA Labordiagnostik GmbH										●	●		
LIFE RESEARCH Technologies GmbH											●		
Marinomed Biotechnologie GmbH										●			
NABRIVA Therapeutics AG										●			
NBS-C BioScience & Consulting GmbH	●							●					
Origlmm e.U.										●			
PDC Biotech GmbH					●							●	
S-TARget therapeutics GmbH						●			●				
Savira Pharmaceuticals GmbH										●			
Technoclone GmbH		●											
Themis Bioscience GmbH										●			
Tube Pharmaceuticals GmbH											●		
Valericon GmbH							●						
Valneva Austria GmbH										●			
ViennaLab Diagnostics GmbH										●	●		
Zytoprotec GmbH					●								

Table 9: Focus of drug development of dedicated medical biotech companies (indications according to the ICD-10 classification scheme)

Focus of Dedicated Medtech Companies

	Active implantable devices	Anesthetic and respiratory devices	Assistive products for persons with disability	Dental devices	Diagnostic and therapeutic radiation devices	Electromechanical medical devices	Hospital hardware	In vitro diagnostic devices	Non-active implantable devices	Ophthalmic and optical devices	Reusable devices	Single-use devices	Software for medicine, telemedicine and e-health	Other
Agfa HealthCare Ges.m.b.H.					●								●	
Aspiron Augenprothetik KG										●				
Braincon Handels-GmbH				●			●						●	
Camarg OG			●											
Carl Reiner GmbH	●					●	●		●	●	●	●		
Chirurgie-Mechanik Gesellschaft m.b.H														●
D.A.T.A. Corporation Softwareentwicklungs GmbH												●		
Derma Medical Systems					●									
Dr. Grossegger & Drbal GmbH													●	
Dr. Schuhfried Medizintechnik GmbH	●				●	●					●			
EMCOOLS - Medical Cooling Systems AG						●					●			
EMTensor GmbH					●									
F. Schmidl & Co GmbH			●											
JEDER GmbH				●						●	●			
Joseph Babicky GmbH										●				
LARS Vertrieb von Implantaten GmbH								●						
Medexter Healthcare GmbH												●		
Medifina Medizinprodukte Vertriebs-GmbH					●									
MIRACOR Medical Systems GmbH					●						●	●		
mySugr GmbH											●			
Norma Diagnostika GmbH								●				●		
Orthorobot Medizintechnik GmbH				●	●									
Otto Bock Healthcare Products GmbH	●		●			●								
Pharma Consult Ges.m.b.H.												●		
Pohlig & Tappe GmbH & Co KG			●											
RELUX Lichtmedizintechnik GmbH					●									
sense product GmbH												●		
TissueGnostics GmbH								●			●			
VASEMA GmbH					●						●			
VIVISOL Heimbehandlungsgeräte GmbH		●												

Table 10: Overview of the fields of activity of dedicated medtech companies based on the Global Medical Device Nomenclature (GMDN).

Index

1

1A Pharma GmbH	100
A	
AAADS Life Science International e.U.	100
Aalborg-Pharma GmbH	128
Abbott GmbH	128
AbbVie GmbH	128
ABCSG – Austrian Breast & Colorectal Cancer Study Group	34
ABF Pharmaceutical Services GmbH	100
ABS (Antibiotic Stewardship) GROUP GmbH	100
ACIB – Austrian Centre of Industrial Biotechnology.....	30
ACOM Systeme EDV und Medizintechnik GmbH	100
ACR Austrian Cooperative Research	170
Actelion Pharmaceuticals Austria GmbH ...	128
"ACTEM"	100
Activartis Biotech GmbH	58
A. Duscheck GmbH	144
Aedos Management & Beratungs Ges.m.b.H	101
Aeskulapp Mobile GmbH	101
AFFiRIS AG	58
agency for clinical trials and education in medicine GmbH.....	100
Agency for Industrial Cooperation GmbH....	110
AGES – Austrian Agency for Health and Food Safety.....	34
Agfa HealthCare Ges.m.b.H.	76
Agilent Technologies Österreich GmbH	84
Agneter PharmaConsulting GmbH	101
AHIT Animal Health IT GmbH	101
AIT Austrian Institute of Technology.....	30
Akron Molecules GmbH	58
Alcon Ophthalmika GmbH	144
AlgOss Biotechnologies GmbH	58
allectric GmbH	84
Allergopharma Vertriebsges. mbH	144
Almirall GmbH	128
Alvetra u. Werfft GmbH	58
AME International GmbH	101
A. Menarini GmbH	144
AMGEN GMBH	128
Amomed Pharma GmbH	129
An der Grub Bio Research GmbH	58
ANECON Software Design und Beratung G.m.b.H.	101
ANTISEPTICA chemisch-pharmazeutische Produkte GmbH	84
AOP Orphan Pharmaceuticals AG	59
APEIRON Biologics AG	59

APEPTICO Forschung und Entwicklung GmbH

Apostience AG	59
Aptiv Solutions GmbH	102
ARAX Capital Partners GmbH	102
Arcana Arzneimittel GmbH	129
Arsanis Biosciences GmbH	59
Askin & Co. GmbH	144
ASP Consulting Gesellschaft m.b.H.	102
Asprion Augenprothetik KG	76
Assign Clinical Research GmbH	102
Assista Laborelectronics GmbH	144
Astellas Pharma Ges.m.b.H.	129
AstraZeneca Österreich GmbH	129
Astro-Pharma Vertrieb und Handel von pharmazeutischen Produkten GmbH ...	129
Athena Wien Beteiligungen AG	102
Atomed HandelsgmbH	145
Attends GmbH	145
Attoquant Diagnostics GmbH	59
Austin, Pock + Partners GmbH	102
Austrian Biotech Industry (ABI)	170
Austrian Business Agency ABA	170
Austria Wirtschaftsservice GmbH (aws)	170
Austromed Vereinigung der Medizinprodukte-Unternehmen	170
Austroplant Arzneimittel GmbH	129
Avienne Pharmaceuticals GmbH	60
B	
Balmung Medical Handel GmbH	145
BA&P Beteiligungs GmbH	103
Bard Medica S.A.	145
Bartosek Projektbetreuung GmbH	84
BASF Österreich GmbH	84
BASKO HEALTHCARE	145
Bauerfeind GmbH	146
Baumgartner Ewald Feinoptik GesmbH	84
Bausch & Lomb GesmbH	146
Baxter Bioscience	60
Baxter Healthcare GmbH	130
Baxter Innovations GmbH	60
Bayer Austria Ges.m.b.H	146
Beiersdorf GmbH	146
Bencard Allergie GmbH	130
Bender MedSystems GmbH	60
BERACH Pharma GmbH	130
Berthold Technologies GmbH	85
Bertmann feinmechanische Erzeugnisse und Werkzeugbau Gesellschaft m.b.H.	85
Betriebsföhrungsges.m.b.H	123
Bey Pharma GmbH	60
BIMED	
Dr. Karner Spitalbedarfs GmbH	146
Biofaction KG	103
Biogen Idec Austria GmbH	130
Bio-Klima-Institut Gesellschaft mbH	146
Biolab GmbH	85
biolitec AG	76
biolution GmbH	103
Biomarker Design Forschungs GmbH	61
Biomay AG	61
Biomechanische Forschungs-Gesellschaft m.b.H.	76
Biomedical International R+D GmbH	61
Biomedica Medizinprodukte GmbH & Co. KG	147
Biomedizinische Forschungsgesellschaft m.b.H.	61
bioMérieux Austria GmbH	147
Bioplant R & D	61
Bio-Products & Bio-Engineering AG	60
Bio-Rad Laboratories GmbH	85
BioScript International	103
Biotechnology Consulting Life Science Unternehmensberatung.....	103
Biotest Austria GmbH	147
Biotronik Vertriebs-GmbH	147
Biozym Biotech Trading GmbH	85
bit:NC Network Computing GmbH	104
BIUTEC F&E GmbH	85
B&K Bettschart&Kofler Medien- und Kommunikationsberatung GmbH	103
BLANCO Austria CMS GmbH	86
Boehringer Ingelheim Pharma Gesellschaft m.b.H.	61
Boehringer Ingelheim RCV GmbH & Co KG ..	62
BOKU – University of Natural Resources and Life Sciences, Vienna	28
Bosch + Sohn GmbH u. Co. KG	147
Bossard Austria Ges.m.b.H.	86
Boston Scientific GmbH	147
Bracco Österreich GmbH	130
B.R.A.H.M.S. Austria GmbH	145
Braincon Handels-GmbH	76
Brenner & Klemm Rechtsanwälte	104
Bristol-Myers Squibb GmbH	130
Bruker Austria GmbH	86
BS-Immun GmbH	62
BSN medical Medizinprodukte GmbH	148
BSTÄNDIG	
VERBANDSTOFFFABRIK GmbH	148
C	
CAE Simulation & Solutions	104
Camarg OG	76
careon surfMED GmbH	104
CareTec GmbH	86
Carl Reiner GmbH	77
Carl Zeiss GmbH	77
CARRYMED Pharma & Transport GmbH	104
CAS® Clean-Air-Service AG	104
Cato Software Solutions GmbH	105
CBC capricorn biotech consulting e.U.	105

CCRI – Children's Cancer Research Institute.....	31
CDG – Christian Doppler Forschungsgesellschaft	35
CECOG – Central European Cooperative Oncology Group	170
Celgene GmbH	131
CeMM – Research Center for Molecular Medicine	31
Center for Anti-Infective Agents	105
Cerapharm chemische und pharmazeutische	86
CESAR Central European Society for Anticancer Drug Research	171
Chemgineering Technology GmbH	105
Chemikalien und Pharmazeutika Handelsgesellschaft m.b.H.	86
Chemomedica Medizintechnik und Arzneimittel Vertriebsges.m.b.H.	148
Chemopharma –	86
Chiesi Pharmaceuticals GmbH	131
Chirurgie-Mechanik Gesellschaft m.b.H.	77
CIS Clinical Investigation Support Pharmaforschung GmbH	105
CLIMED Medizinische Produkte.....	148
clinical data management and statistics GmbH	105
CMS Reich-Rohrwig Hainz Rechtsanwälte GmbH	106
CoaChrom Diagnostica GmbH	62
CogVis software und consulting gmbh	106
Coloplast Ges.m.b.H	148
Comprehensive Cancer Center Vienna	171
CompuGroup Medical CEE GmbH	106
Confidence DNA Analysen GmbH	106
ConvaTec (Austria) GmbH	148
Cook Österreich GmbH	149
COVIN Pharmavertriebs GmbH	131
Crosstec Handels-GmbH	149
CRYPTAS it-Security GmbH	77
CSF – Campus Science Support Facilities GmbH	35
CSL Behring GmbH	131
CTM Clinical Trials Management GmbH	106
CVSI Pharma GmbH	149
Cyathus Exquirere Pharmaforschungs GmbH	62
D	
Dahlhausen GmbH	149
Daiichi Sankyo Austria GmbH	131
Dako Österreich GmbH	149
Pathology Products.....	149
DATA CARE Datenpflege des Pharmagroßhandels Ges.m.b.H.	106
D.A.T.A. Corporation Softwareentwicklungs GmbH	77
Delegate Healthcare Solutions GmbH	87
Deloitte Consulting GmbH	107
Dentsply IH GmbH	149

Derma Medical Systems Handels- und Entwicklungs GmbH.....	77
Dermapharm GmbH	131
Diagnosia Internetservices GmbH	107
DiaSorin Austria GmbH	150
Dlouhy GmbH	87
Dokumentation biologischer Studien GmbH.....	119
Donauchem GmbH	87
DORDA BRUGGER JORDIS Rechtsanwälte GmbH	107
Dräger Medical Austria GmbH	150
Dr. A. & L. Schmidgall GmbH & Co KG	62
DREHM Pharma GmbH	107
Dr. Friedrich Bertoni Gesellschaft mbH	87
Dr. Grossegger & Drbal GmbH	78
Dr. Muin Pharma GmbH	62
DROGEPAH	
PHARMACONSULTING GmbH	108
Dr. Robert Heinz & Partner GmbH	107
Dr. Röttinger Pharma KG	107
Dr. Schuhfried Medizintechnik GmbH	78
Dutalyx GmbH	63
dwh simulation services	108
E	
Eblinger & Partner Personal- und Managementberatungs GmbH.....	108
ebps logistics GmbH	108
Ecolab GmbH	87
Edwards Lifesciences Austria GmbH	150
ein Unternehmen der MSD Tiergesundheit	65
Eisai GesmbH	132
E. I. S. Executive Information Service Ltd ...	108
Ekomed Handels-Ges.m.b.H.	150
Elga GmbH	109
Eli Lilly Gesellschaft m.b.H.	63
Eli-Tec pharmazeutischer	
Großhandel Mag. Ernst Baurek GmbH	132
EMCOOLS –	
Medical Cooling Systems AG	78
emergentec biodevelopment GmbH	63
Emonta Pharma GmbH	132
EMTensor GmbH	78
en.co.tec Schmid KG	109
Endo Unique Handelsgesellschaft m.b.H ...	150
Engler Steritech GmbH	87
e[n]lw[c Natlacen Walderdorff	
Cancola Rechtsanwälte GmbH	108
Eppendorf Austria GmbH	88
EQ-BOKU-VIBT	109
EQ-SERVE EDV & Labortechnik GmbH	88
Equipment-BOKU Vienna Institute of Bio Technology	109
Erbe Elektromedizin Ges.mbH	150
Ernst & Young	
Wirtschaftsprüfungsgesellschaft m.b.H.	109
esz AG calibration & metrology	109
Eubio, Andreas Köck e.U.	88
EUCODIS Bioscience GmbH	63

EURODRUG Chemisch-pharmazeutische Produkte Gesellschaft m.b.H.	63
Euromed Medizinisch Technische ProdukthandelsgmbH	151
European Institute for Biomedical Imaging Research / EIBIR	171
EveliQure Biotechnologies GmbH	63
Evercyte GmbH	64
EVS Medizintechnik AG	151
Examon Pharma Handelsgesmbh	132

F

FAVEA Handel mit pharmazeutischer Technologie GmbH	88
Falcon Reinraum- und Prozesstechnische Anlagen	88
FEMTOLASERS Produktions GmbH	88
Ferdinand Menzl Medizintechnik GmbH	151
Ferring Arzneimittel Gesellschaft m.b.H.	132
Fiebinger Polak Leon & Partner Rechtsanwälte GmbH	109
Fisher & Paykel Healthcare GmbH & Co KG	151
FOPI – Fachverband der Chemischen Industrie Österreichs – FCIO	171
Forest Laboratories Österreich GmbH	133
Forum der forschenden pharmazeutischen Industrie	171
FOSS GmbH	89
Freimüller Obereder Pilz & Partner Rechtsanwälte GmbH	110
F. Reiner & Co. GesmbH	151
Fresenius Medical Care Austria GmbH	151
F. Schmidl & Co GmbH	78
F-star Biotechnologische Forschungs- und Entwicklungs-GmbH	64
F. Trenka chemisch-pharmazeutische Fabrik Gesellschaft mbH	132
Fuji Film Österreich Gesellschaft m.b.H. Nfg. KG	152

G

GAP Management Newole & Partner –	110
gcp gamma capital partners AG	110
GE Healthcare Austria GmbH & Co OG	152
Georg Becker, Laboreinrichtungs-Handelsgesellschaft m.b.H.	89
Gepa-Med Medizintechnik GmbH	152
Germania Pharmazeutika GesmbH.	64
Gesellschaft für Pharmatransporte GmbH	110
Gesellschaft m.b.H.	113
Gesellschaft Österreichischer Chemiker	171
Gesundheit Österreich GmbH	172
GHX Austria GmbH	89
Gilead Sciences GesmbH	133
Gilvasan Pharma GmbH	89
GJM Handel und Service GmbH	152
GlaxoSmithKline Pharma GmbH	133
Globopharm GmbH	64

GMI – Gregor Mendel Institute of Molecular Plant Biology	31
GN ReSound Hörtechnologie GmbH	152
Grabner Instruments Messtechnik Gesellschaft m.b.H	89
Green Pharma GmbH	110
GS1 Austria GmbH	110
GSM-Gesellschaft für Sicherheit in der Medizintechnik GmbH	111
GSMTM Medizintechnik und Telemedizin GmbH	152
Guerbet Ges.m.b.H.	133
GYNCOM GmbH	133

H

Habel Medizintechnik	153
Haemonetics Handelsgesellschaft mbH	153
Haplogen GmbH.....	64
Harrison Clinical Research Eastern Europe Forschungsges.mbH	111
Hauser M. Medizintechnik	153
HBS Health Business Solutions GmbH	111
Healthcare Consulting GmbH	111
Heilbehelfe Frühwald Dipl. Ing. Frühwald & Söhne	153
Heinen + Löwenstein GmbH	153
Henry Schein Dental Austria GmbH	153
Henry Schein Medical Austria GmbH	154
Heraeus Kulzer Austria GmbH	154
Herba Chemosan Apotheker-AG	133
Hermes Pharma Ges.m.b.H.	64
Hexal Pharma	134
Hitachi Medical Systems GmbH	154
HL Bioscience Research GmbH	111
HM Pharma Consultancy e.U.	111
Hofmann-Kälte Air Engineering GmbH	89
HOLLISTER GmbH	154
HO-MED HandelsgmbH	154
Hookipa Biotech AG	65
Horizonte Venture Management GmbH	112
Hospira Austria GmbH	134
Hospitec WarenhandelsgmbH	154
HSO Health Care	134
HVD Life Science Vertriebs GmbH	134
Hygienic Technology, GMP Services & Testing	90

I

ICC – International Association for Cereal Science & Technology	172
IGEPA – Interessengemeinschaft österr. Heilmittelhersteller	172
IHCS Klinisches Wissensmanagement & Consulting GmbH	112
IMBA – Institute of Molecular Biotechnology.....	32
IMP – Research Institute of Molecular Pathology.....	32
IMS Health Marktforschung GmbH	112
im Unterricht GmbH	93

ingenetix GmbH	65
Ing. Fritz Kern GmbH	112
Ingo Brandstetter Pharmagroßhandel GmbH	134
Ing. Sumetzberger GmbH	96

INIiT Universitäres Gründerservice Wien GmbH	172
Innovation Coaches Stadler KG	113

Innovative Diagnostics Vertriebs GmbH	155
---	-----

Inoxia Lifesciences GmbH	65
--------------------------------	----

in-spectrum e.U.	112
------------------------	-----

Institut für medizinische und chemische Labordiagnostik	113
Instrumentation Laboratory GmbH	155

InterGest Austria GmbH	113
------------------------------	-----

InterMune Austria GmbH	134
------------------------------	-----

Interpharm ProduktionsgmbH	65
----------------------------------	----

Intervet GesmbH	65
-----------------------	----

INTRAMED Handels Ges.m.b.H.	155
----------------------------------	-----

Inventogen GmbH	113
-----------------------	-----

In Vitro - Labor für veterinärmedizinische Diagnostik und Hygiene	112
---	-----

IPF – Institut für Pharmaökonomische Forschung	32
--	----

IPMD – International Pharma and Medical Devices GmbH	90
--	----

IPO Beteiligungs-Management AG	113
--------------------------------------	-----

J

Jabil Circuit Austria GmbH	90
----------------------------------	----

Janssen-Cilag Pharma GmbH	135
---------------------------------	-----

JEDER GmbH	78
------------------	----

Joanneum Research	33
-------------------------	----

Forschungsgesellschaft mbH	33
----------------------------------	----

Johnson & Johnson	155
-------------------------	-----

Medical Products GmbH	155
-----------------------------	-----

Joseph Babicky GmbH	79
---------------------------	----

J&P Medical Research Ltd.	113
--------------------------------	-----

Jungbunzlauer Austria AG	90
--------------------------------	----

K

Kapsch BusinessCom AG	114
-----------------------------	-----

Karl Storz Endoskop Austria GmbH	155
--	-----

KaVo-AUSTRIA	
--------------------	--

Dentalwarenhandel GmbH	155
------------------------------	-----

KCI Austria GmbH	156
------------------------	-----

Kedron Pharmaceuticals AG	135
---------------------------------	-----

K.I.S Krankenhaus Informations Systeme GmbH	90
---	----

KladoMed GmbH	156
---------------------	-----

KLG – Karl Landsteiner Gesellschaft.....	35
--	----

Kliment & Henhapel Patentanwälte OG	114
---	-----

Köcher KG	156
-----------------	-----

Koordinierungszentrum für Klinische Studien (KKS)	114
---	-----

Köttermann GmbH	90
-----------------------	----

Krainer Medtechnik	
--------------------------	--

Handelsgesellschaft mbH	156
-------------------------------	-----

KRKA Pharma GmbH	135
------------------------	-----

Kwizda Agro GmbH	65
------------------------	----

Kwizda Pharma GmbH	66
Kwizda Pharmahandel GmbH	135
Kybermed Handelsgesellschaft mbH	156

L

LABDIA Labordiagnostik GmbH	66
-----------------------------------	----

Laboratorium für Betriebshygiene	114
--	-----

Laborchemie Gerätevertriebs GmbH	91
--	----

Lab Technologies Medizintechnik GmbH	156
--	-----

LabTop Instruments Handels GmbH	91
---------------------------------------	----

LARS Vertrieb von Implantaten GmbH	79
--	----

Laser-Gruppe-Materialbearbeitungs GesmbH	91
--	----

LBG – Ludwig Boltzmann Gesellschaft	36
---	----

legis Kooperation	
-------------------------	--

selbständiger Rechtsanwälte	114
-----------------------------------	-----

Leica Mikrosysteme GmbH	91
-------------------------------	----

Lenus Pharma	66
--------------------	----

LEO Pharma GmbH	135
-----------------------	-----

Lexogen GmbH	66
--------------------	----

Liebenwein Rechtsanwälte	114
--------------------------------	-----

LIFE RESEARCH Technologies GmbH	66
---------------------------------------	----

life-science Karriere Services	115
--------------------------------------	-----

Life Science-Texte	115
--------------------------	-----

LilO Ventures – the entrepreneur boutique	115
---	-----

Lima Austria GmbH	157
-------------------------	-----

LIMBECK, Medizinische Spezialartikel	157
--	-----

Linder Helmut Ing. KG	91
-----------------------------	----

LISAvienna – Life Science Austria Vienna	172
--	-----

Louise Rosenmayr-Templeton	
----------------------------------	--

Tower Pharma Consulting	115
-------------------------------	-----

Lundbeck Austria GmbH	135
-----------------------------	-----

M

Madaus Gesellschaft m.b.H.	136
----------------------------------	-----

Marinomed Biotechnologie GmbH	66
-------------------------------------	----

Maschinenbau Ingenieurdienstleistungen GmbH	104
---	-----

Matzka Rehatechnik GmbH	157
-------------------------------	-----

MayLab Analytical Instruments GmbH	91
--	----

MBB BioLab GmbH	92
-----------------------	----

MCS Laborinformationssysteme GmbH	92
---	----

MCW Handelsgesellschaft mbH	115
-----------------------------------	-----

Medartis GmbH	158
---------------------	-----

Med Care Medizintechnik Vertriebs GesmbH	157
--	-----

MedCom Medizinische Softwareerstellungs- und VertriebsgmbH	115
--	-----

Medexter Healthcare GmbH	79
--------------------------------	----

Mediatum GmbH	116
---------------------	-----

Medical Engineering	123
---------------------------	-----

Medichron GmbH	158
----------------------	-----

Medicons Pharma- und Medizin-Beratungs GmbH	116
---	-----

Medicopharm GmbH	136
------------------------	-----

Medifina Medizinprodukte Vertriebs-GmbH	79
---	----

medikus medizintechnische und pharmazeutische Vertriebs GmbH	158
--	-----

Med-Lab GesmbH	157
MedLance Pharma GmbH	136
Medline Medizintechnik GmbH	158
MedMedia	
Verlag und Mediaservice GmbH	116
Medmobile Medizintechnik GmbH	158
Medos Medizintechnik OG	158
Medtronic Österreich GmbH	159
MedUni Vienna –	
Medical University of Vienna	28
MERCK GmbH	67
Merck Sharp & Dohme Ges.m.b.H.	136
Merz Consumer Care Austria GmbH	136
Merz Pharma Austria GmbH	67
Metrohm INULA GmbH	92
MFPL – Max F. Perutz Laboratories	33
Michor Consulting e.U.	116
Microsynth Austria GmbH	67
Millipore GesmbH	136
MIRACOR Medical Systems GmbH	79
MMS Medicor Medical Supplies GmbH	159
Mölnlycke Health Care GmbH	159
MoNo chem-pharm Produkte GmbH	92
MSP Medizintechnik GmbH	159
MTG Medizinisch Technische Geräte Erzeugungs- und	159
Müller Medizinische Labormesstechnik Ges.m.b.H.	159
Mundipharma Gesellschaft m.b.H.	137
M+W Dental Handels GmbH	157
Mycosafe Diagnostics GmbH	67
mySugr GmbH	79
N	
NABRIVA Therapeutics AG	67
NBS-C BioScience & Consulting GmbH	67
Neurodata GmbH	160
New England Nuclear Corp. GmbH	92
Nikon GmbH	92
Nobel Biocare GmbH	160
Norgine Pharma GmbH	137
Norma Diagnostika GmbH	80
Normann Pharma-Handels GmbH	137
Northern Lights Communications	116
Novartis Institutes for BioMedical Research GmbH	68
Novartis Pharma GmbH	137
Novomed Handelsgesellschaft mbH	160
Novo Nordisk Pharma GmbH	68
NPC Nell Pharma Connect GmbH	117
NP Neumann & Partners GmbH	116
Nuance Communications Austria GmbH	160
NUTRICIA GmbH	160
O	
Octapharma Pharmazeutika Produktionsgesellschaft mbH	68
Odelga Handelsgesellschaft mbH	160
OFI – Austrian Research Institute for Chemistry and Technology.....	33

ÖGMBT – Österreichische Gesellschaft für Molekulare Biowissenschaften und Biotechnologie	172
OLERUP GmbH	161
Olympus Austria GmbH	161
OmniChrom HandelsgmbH	93
Open Science – Lebenswissenschaften im Dialog	173
OPTOTEAM Präzisionsinstrumente Vertriebsgesellschaft m.b.H.	93
OriglImm e.U.	68
ORION Pharma (Austria) GmbH	137
Orphanidis Pharma Research GmbH	68
Ortho-Clinical Diagnostics GmbH	161
OrthoMed Ganganalyse	117
ORTHOMED Medizintechnik GmbH	161
Orthorobot Medizintechnik GmbH	80
Österreichische Akademie der Wissenschaften (ÖAW)	173
Österreichische Forschungsförderungs- gesellschaft mbH (FFG)	173
Österreichische Gesellschaft für Chirurgie	173
Österreichischer Generikaverband	173
Otto Bock Healthcare Products GmbH	80
P	
Pall Austria Filter GmbH	93
PAMO Medizintechnik GmbH	161
Paradigm Spine Austria GmbH	161
Patentanwälte Puchberger, Berger & Partner	117
Patentanwaltskanzlei Matschnig & Forsthuber OG	117
PBD Diagnostics	93
PDC Biotech GmbH	68
Peinitz Metallproduktion Ges.m.b.H & Co.KG	93
PELPHARMA Handels GmbH	137
"Peri" Consulting GmbH	117
Pfizer Corporation Austria Gesellschaft m.b.H.	138
Phadia Austria GmbH	69
pharmacom Handels GmbH	138
Pharma Consult Ges.m.b.H.	80
PHARMA-DINSTL e.U.	118
PHARMADROGA Großhandel Gesellschaft m.b.H.	138
Pharm-Allergan	138
Pharma Marketing Club Austria	173
Pharmaselect Handels GmbH	138
pharmavision GmbH	138
pharmexx GmbH	118
Pharmig – Verband der pharmazeutischen Industrie Österreichs	174
PHARMOSAN Handelsgesellschaft m.b.H.	139
Pharm-Ref-Consulting Mag. Schober u. Partner OG	118
Philips Austria GmbH Healthcare.....	162

PHOENIX	
Arzneiwarengroßhandlung GmbH	139
Photo Dynamic Therapy LLC	162
Photonic Optische Geräte GmbH & Co. KG	80
PINT-PHARMA GesmbH	139
PIU Printex Gesellschaft für programmierte Instruktion	93
PKP Handelsges.m.b.H.	162
planer dentaprise GmbH	162
PLANTA Natural Products	69
Pohlig & Tappe GmbH & Co KG	80
PONTIS Capital GmbH	118
PortConsult GmbH	118
Posthorax GmbH	162
PP Capital AG	118
PR&D – Public Relations for Research & Development	119
Produkten GmbH	129
Produktionsgesellschaft m.b.H.	88
ProFem GmbH	69
PSolutions Informationstechnologien GmbH	117
Q	
quantensprung consulting GmbH	119
Quintiles GmbH	119
R	
R1 Medizintechnik GmbH	162
ratiopharm Arzneimittel Vertriebs-GmbH ...	139
Reckitt Benckiser Austria GmbH	69
Recognosco GmbH	119
Redl Life Science Patent Attorneys	119
RELUX Lichtmedizintechnik GmbH	81
Remesco HandelsgesmbH	163
REMONDIS Austria GmbH	94
Research Consult Gesellschaft zur Durchführung und	119
Richard Bittner AG	69
Richard Wolf Austria GmbH	163
ROBA – Clinical Research Consulting GmbH	120
Roche Austria GmbH	139
Roche Diagnostics GmbH	139
Rohstoffe HandelsgmbH	86
Roraco Ges.m.b.H.	163
Rösch & Handel	94
Rudolf Heintel Gesellschaft m.b.H.	163
Rüscher Austria Gesellschaft mbH	163
RWM Medizintechnik GmbH	163
S	
Salesianer Miettex GmbH	120
Sanochemia Pharmazeutika AG	70
SANOFI-AVENTIS GmbH	140
SANOSON GmbH	120
Sanova Pharma GesmbH	140
SANTESIS Technisches Gebäudemanagement & Service GmbH	120

Savira Pharmaceuticals GmbH	70
SBC Buchsbaum GmbH	164
SCA Hygiene Products GmbH	94
Schilling Treuhand	120
Schober Laborgeräte & Umweltanalytik KEG	94
Schrack Seconet AG	94
Schlüke & Mayr Ges.m.b.H	94
Schwarz Schönherr	120
SciCon Pharma	
Science-Consulting GmbH	121
science ² public e.U.	121
Semadeni (Europe) AG	95
Semperit Technische Produkte Gesellschaft m.b.H.	81
sense product GmbH	81
Serobac Labordiagnostika Handelsgesellschaft mbH	95
SER Solutions Österreich GmbH	95
Servier Austria GmbH	140
Servosan Vertrieb und Service GesmbH	95
Siemens AG Österreich	164
Siemens Healthcare Diagnostics GmbH	164
Siemer-Siegl-Füreder & Partner	121
SIGMA-ALDRICH Handels GmbH	95
Sigmapharm Arzneimittel GmbH	70
SIGNATIS Pharma GmbH	140
Sigvaris, medizinische Kompressionsstrümpfe Gesellschaft mbH ..	164
SIKO Pharma GmbH	164
SIMCharacters Training GmbH	121
Sinapharm GmbH	140
S.MED Handels GmbH	140
Softwaremanufaktur Grünberg & Redl GmbH	121
Solvay Österreich GmbH	95
Sonn & Partner Patentanwälte	121
sonoArena Vertriebs GmbH	164
Sorin Group Austria GmbH	165
spe-consulting GmbH	122
Spine-Med Ges.m.b.H.	165
STADA Arzneimittel GmbH	141
Stago Österreich GmbH	165
S-TARget therapeutics GmbH	69
St. Jude Medical Medizintechnik GmbH	165
Stryker GmbH	165
Sunmed Medizintechnische Produkte GmbH	165
SYMFONY Consulting	122
Sysmex Austria GmbH	166
SZABO-SCANDIC HandelsgmbH & Co. KG	96
Takeda Pharma GmbH	141
Technoclone GmbH	70
TeleCare Systems & Communication GmbH	122
Thea Pharma GmbH	141
Themis Bioscience GmbH	70

Thermo Fisher Scientific	96
The Siesta Group Schlafanalyse GmbH	122
Tiani Spirit GmbH	96
Tieto Austria GmbH	122
TissueGnostics GmbH	81
T-Systems Austria GmbH	122
Tube Pharmaceuticals GmbH	71
TÜV Austria Services	
Department Medical Devices –	123
TWO PI Signal Processing Applications GmbH	96
U	
UBW Unternehmensberatung	
Wagenhofer GmbH	123
UCB Pharma GmbH	71
und Depositeure	172
Uniplan Medizintechnik GmbH	96
Unitek Maschinenbau und -handels GmbH	97
University of Applied Sciences FH Campus Wien	29
University of Applied Sciences Technikum Wien	30
University of Veterinary Medicine, Vienna (Vetmeduni Vienna)	28
University of Vienna	29
V	
Valericon GmbH	71
Valneva Austria GmbH	71
VAMED-KMB	
Krankenhausmanagement und	123
VAMED Standortentwicklung und Engineering GmbH & Co.KG	123
VASEMA GmbH	81
VBC-BioTech Service GmbH	71
Vela pharm.	
Entwicklung u. Laboranalytik GmbH	71
Verein Österreichischer Lebensmittel- und Biotechnologen	174
Vertriebsgesellschaft mbH	159
VetWIDI Forschungsholding GmbH	174
Vidavis GmbH	123
ViennaLab Diagnostics GmbH	72
Vienna Open Lab	174
Vienna University of Technology	29
Vifor Pharma Österreich AG	141
ViruSure GmbH	72
VISTA MEDICAL Medizintechnik GmbH	166
VIVISOL Heimbehandlungsgeräte GmbH	81
Vogelbusch Biocommodities GmbH	97
Vogelbusch Biopharma GmbH	97
VOMI – Vienna Open Medical Institute	174
von der Heyden Planungsgesellschaft für Haustechnische Anlagen Gesellschaft m.b.H. & Co. KG.	123
VRVis Center for Virtual Reality and Visualization Research	34
VWR International GmbH	97

W	
Wabosan Arzneimittelvertriebs GmbH	141
Wagner & Munz GmbH Austria	166
Waters Ges.m.b.H.	97
Werfen Austria GmbH	166
WICK Medizin-Innenarchitektur GesmbH	97
Wiener Wissenschafts-, Forschungs- und Technologiefonds	174
Willheim Müller Rechtsanwälte	124
Wirtschaftsagentur Wien.	
Ein Fonds der Stadt Wien.	175

X	
Xenogenetik Biotechnologie GmbH	141
Z	
ZAK-Pharma Dienstleistung GmbH	124
Zentrum für klinische Studien	
Dr. Hanusch GmbH	124
Ze.Wa. medicalsystems GmbH	166
Zimmer Austria GmbH	166
ZIT – Die Technologieagentur der Stadt Wien GmbH	175
Zoll Medical Österreich GmbH	167
Zühlke Engineering (Austria) GmbH	124
ZYMED GmbH	167
Zytoprotec GmbH	72

Imprint

This report is based on data obtained through the evaluation of a written survey among Austria's life science companies carried out by BIOCOM AG, Berlin in close cooperation with austria wirtschaftsservice and LISAvienna in spring 2013. For more information please refer to page 179. The editorial staff comprises Sandra Wirsching, Dr. Bernd Kaltwaßer, Dr. Martin Laqua (BIOCOM) and Jürgen Fuchs, Peter Halwachs and Johannes Sarx (LISAvienna). The data were collected by Simone Ding (BIOCOM). The layout was designed by Benjamin Röbig (BIOCOM) and CREVO. We thank all companies supporting this survey! The layout, graphics and other contents of this brochure of the Viennese life science cluster are protected by copyright law.

Berlin, October, 2013

Picture credits: PID/David Bohmann (p. 3), LISAvienna (p. 5), Christoph Brugger (p. 15), WienTourismus/Peter Rigaud (p. 14, 24)

Contact:

LISAvienna, Walcherstr. 11A, A-1020 Vienna, www.LISAvienna.at
BIOCOM AG, Lützowstr. 33–36, D-10785 Berlin, www.biocom.de

www.LISAvienna.at