

The Next 36

130 Bloor St. W., Suite 702
Toronto, ON M5S 1N5

T 647.259.8943

E info@thenext36.ca

thenext36.ca

36

MOMENTUM

W. Galen Weston, Founding Patron of The Next 36, talks to young entrepreneurs at the Weston Garden Party.

**"Innovation.
Leadership. Big Ideas.
Visionary People.
This is Canada's time
to shine."**

- Joseph Canavan,
Board of Directors,
The Next 36

THE GOAL

To increase Canadian prosperity by developing Canada's next generation of high impact entrepreneurs.

TABLE OF CONTENTS

Message from the Co-Founders... 1

By the Numbers 2012... 2

Program Overview... 3

2012 Cohort of The Next 36... 5

2012 Cohort Profile... 7

2012 Milestones... 8

Major Events... 10

Venture Day... 11

2012 Ventures... 14

Alumni Ventures... 15

Alumni Feedback... 16

Financial Statements... 17

Media Highlights... 19

National Partners... 20

Mentors... 21

Board of Directors... 22

Who is Involved... 23

MESSAGE FROM THE CO-FOUNDERS

Left to Right:
Tim Hodgson, Claudia
Hepburn, Reza Satchu,
Ajay Agrawal

The Next 36 develops entrepreneurs—from students to CEOs in nine months—with the help of an extraordinary stakeholder group and extraordinary momentum in the two years since launch.

In 2012, our engagement levels increased and venture results improved significantly. The number of CEOs who connected with our N36 entrepreneurs increased by 43% to over 100, volunteer hours increased by 21% to 4380, and average investment per venture increased by 19% to over \$57,700. In-kind donations provided to The Next 36 and N36 entrepreneurs for the year grew 36% to \$1.5M. On Venture Day our ventures pitched to an audience of nearly 700 (up 169%), in person and via webcast. Our 2012 ventures created 17 products for sale or license (up 183%), and created 33 jobs (200%) by the end of August 2012.

This second year of The Next 36 produced not just improvements, but also many firsts. 2012 was our first year as a registered charity, our N36 ventures pitched for the first time in New York City, and we gained our first academic partner from Western Canada, The University of British Columbia. We hired our first female faculty member and increased the participation of women in the organization as candidates, mentors and board members. Finally, The Next 36 hired its first N36 venture, Kira Talent, to provide video interview screening for our third cohort applicants.

In their first year after graduation, our inaugural cohort went back to school or on with entrepreneurship. Some stayed with their ventures and raised their first funding. Others started new ventures or went to work for established entrepreneurs. Seventy percent of those alumni are working on a start-up. We follow their progress, engaging them as alumni advisors to our next cohort and as powerful speakers at student recruitment events.

The Next 36 aims to develop the next generation of great Canadian entrepreneurs by building the entrepreneurial mindset in our most promising young people. Our first 75 alumni claim that the trial and error process of building a venture with successful business leaders, investors, and faculty has transformed their efficacy and outlook. We look forward to seeing what they achieve as a result of this growth: the problems they solve, the organizations they build, and the long-term results for Canada.

Claudia Hepburn
Executive Director,
The Next 36

Ajay Agrawal
Academic Director,
The Next 36

Reza Satchu
Founding Chairman &
Co-Chair, The Next 36

Tim Hodgson
Co-Chair, The Next 36

BY THE NUMBERS 2012

\$520k Invested in
2012 Ventures 10%

4,380 Volunteer
Hours 21%

\$1.5 M

In-Kind Product
& Service
Donations

 36%

17 Mentors

103 CEOs Engaged

165 Volunteers

3 Founding Patrons

6 Academic Partners

5 National Partners

33 New Full-Time
Jobs Created 200%

9 Alumni with 3rd Party Funded Ventures

140 Hours of In-class Instruction by 10
Internationally Acclaimed Faculty

46,000 Video Views 58%

1,100+ Facebook "Likes" 54%

1,500+ Followers on Twitter 156%

59,226 Unique Visitors to thenext36.ca 64%

17 Venture Products for Sale or License 183%

PROGRAM OVERVIEW

CREATING CANADA'S NEXT GENERATION OF HIGH IMPACT ENTREPRENEURS

The Next 36 offers Canada's most promising undergraduates a series of life-changing experiences and relationships with some of the country's most impressive entrepreneurs and leaders. Inspired by the success of Reza Satchu's class at The University of Toronto, The Next 36 changes the way its young entrepreneurs define problems, pushes them out of their comfort zone and fundamentally alters their career goals.

"The Next 36 is evolving with each cohort. We now link venture development directly to each course module, to clearly defined milestones and to our goals of national prosperity and leadership in the global economy."

- Ajay Agrawal, Academic Director & Co-Founder, The Next 36

APPLICATION PROCESS

Nov 25 - 27 2011

National Selection Weekend

After a rigorous application process, 72 finalists from across Canada meet in Toronto for an intense weekend of interviews, workshops, speakers and idea generation. The 2012 cohort of The Next 36 are selected, nine ventures are formed with four co-founders each. Ventures are matched with two C-suite mentors and initial business pitches are made by the end of the weekend.

Dec 2011 - Apr 2012

Entrepreneurship Institute Phase I: Nation-Wide

Our entrepreneurs start building their ventures while completing their degrees. For a five month term they work with their mentors, participate in online courses and take advantage of N36 professional advisory services, capital and market intelligence to begin the development of a mobile or web-based business.

The Entrepreneurship Institute is designed for students with a broad range of academic backgrounds, and is directly applicable to the challenges that ventures are facing.

FIRST PITCH DAY May 7

The Next 36 Provides:

- Funding to launch a mobile or web-based business venture
- Mentorship from Canada's top business leaders and entrepreneurs
- Academic instruction from world-class faculty
- In-kind resources (ie. professional services, technical support and market research)
- A powerful peer network of Canada's most talented and innovative young entrepreneurs

May - Aug 2012

Entrepreneurship Institute Phase II: Toronto

Our entrepreneurs arrive in Toronto at the beginning of May where they live with their co-founders and build their venture 24/7.

The Entrepreneurship Institute consists of in-class instruction taught by internationally acclaimed faculty and Canadian business leaders delivering courses critical to entrepreneurs, such as:

- Strategy and Innovation
- The Economics of Entrepreneurship
- Economics of the Internet
- Entrepreneurial Strategy in Technology Markets
- Entrepreneurial Finance

The Entrepreneurship Institute includes workshops on venture finance, sales, negotiation, marketing and project management and provides frequent access to Canadian business leaders, who often become advisors and connectors for our entrepreneurs.

They attend over a dozen exclusive networking events and pitch continuously throughout the summer, leading up to Venture Day, where they present to investors from across North America.

VENTURE DAY
Aug 14

**ALUMNI
VENTURES**

2012 Faculty**Internationally Acclaimed Professors**

Ajay Agrawal - Peter Munk Professor of Entrepreneurship, University of Toronto, Rotman School of Management

Brendan Calder - Adjunct Professor of Strategic Management, Entrepreneur in Residence, University of Toronto, Rotman School of Management

Joshua Gans - Professor of Strategic Management, Jeffrey S. Skoll Chair of Technical Innovation and Entrepreneurship, University of Toronto, Rotman School of Management

Avi Goldfarb - Associate Professor of Marketing, University of Toronto, Rotman School of Management

David Hsu - Associate Professor of Management, The Wharton School, University of Pennsylvania

Ramana Nanda - Associate Professor of Business Administration, Harvard Business School

Dr. John O'Dwyer - Partner, Strategic Advisory International

Reza Satchu - Managing Partner, Alignvest Capital Management

Stewart Thornhill - Associate Professor of Strategic Management and Entrepreneurship, Executive Director of Pierre L. Morrissette Institute for Entrepreneurship, Richard Ivey School of Business, Western University

Pai-Ling Yin - Richard S. Leghorn (1939) Career Development Professor, Assistant Professor of Technological Innovation, Entrepreneurship, and Strategic Management, Sloan School of Management, Massachusetts Institute of Technology

2012 COHORT OF THE NEXT 36

Ethan Baron

University of Winnipeg – International Business, Economics & Finance

Maxwell Brodie

University of Waterloo – Knowledge Integration and Computer Science

Zerzar Bukhari

University of Toronto – Electrical and Computer Engineering

Freddy Chen

University of Toronto – Computer Engineering

Jacqueline Cook

University of Saskatchewan – Commerce

Cheryl Cui

University of Toronto – Engineering Science/ Biomedical Engineering

Emilie Cushman

University of Windsor – Business Administration

Anthony Darcovich

University of Toronto – International Relations, Energy Science & Economics

Rafal Dittwald

University of Toronto – Engineering Science

Ben Dockstader

University of Prince Edward Island – Computer Science

Omer Dor

McGill University – Chemical Engineering

Jessica Fan

Simon Fraser University – Business Administration & Interactive Arts and Technology (Interaction Design)

Scott Greenberg

University of Waterloo – Mechatronics Engineering

Victoria Hale

Western University – History

Melinda Jacobs

University of Toronto – International Relations

Simon Jalbert

St. Mary's University – Commerce

Samantha Juraschka

Bishop's University – Business Administration

Layan Kutob

University of Toronto – Industrial Engineering

**Joonha
(Paul) Lee**

University
of Waterloo –
Mathematics/
Chartered
Accountancy
and Computer
Science

**Ang
(Draco) Li**

Queen's
University –
Commerce

**Daniel
Licht**

Wilfrid Laurier
University –
Business
Administration

**Konrad
Listwan-
Ciesielski**

University
of Waterloo –
Mathematics/
Computer
Science

**Alexandru
Litoiu**

University
of Toronto –
Computer
Engineering

**Morgan
Moe**

University
of Calgary –
Kinesiology

**Michael
Murchison**

University
of Toronto –
Psychology

**Anne-Marie
Paquette**

McGill University –
Architecture

Jade Proulx

McGill University –
Food Science
and Agricultural
Chemistry

Henry Shi

University
of Waterloo –
Computer
Science and
Economics

Edward Sun

University
of Waterloo –
Computer Science
and Business
Administration
(Wilfrid Laurier
University)

**Anthony
Vaz**

University
of Toronto –
Commerce

**Ryan
Wagner**

University
of Waterloo –
Nanotechnology
Engineering

**Jeffrey
Wandzura**

University of
Saskatchewan –
Pharmacy

Jane Wu

Queen's
University –
Commerce &
Environmental
Studies

Donnie Yee

University
of Toronto –
Mechanical
Engineering

**Ji (Jay)
Zhou**

University
of Toronto –
Engineering
Science

2012 COHORT PROFILE

Areas of Study

30 Multilingual Candidates

Universities Represented

- Bishop's University
- McGill University
- Queen's University
- Simon Fraser University
- St. Mary's University
- University of Calgary
- University of P.E.I.
- University of Saskatchewan
- University of Toronto
- University of Waterloo
- University of Windsor
- University of Winnipeg
- Western University
- Wilfrid Laurier University

Candidates by Gender

Provinces Represented

- British Columbia
- Alberta
- Saskatchewan
- Manitoba
- Ontario
- Quebec
- Nova Scotia
- Prince Edward Island
- New Brunswick

Languages Spoken

- English
- French
- Spanish
- Urdu
- Hindi
- Mandarin
- Polish
- Hebrew
- German
- Danish
- Arabic
- Korean
- Romanian
- Cantonese

7 French-Speaking Candidates

4 Francophone Candidates

2012 MILESTONES

Left: First Pitch Day – Triumph Rewards
Top Right: Pai-Ling Yin
Bottom Right: Christian Lassonde

First

Venture Hired by The Next 36
(Kira Talent – Application Platform)

First

Live Webcast (Venture Day 2012)

First

Six Entrepreneurship Circle Donors

First

Public Sector Grant (Federal
Economic Development
Agency for Southern Ontario)

First

Year as a Registered Charity

First

Female Faculty Member
(Prof. Pai-Ling Yin)

First

Webinar (2013 Applications)

First

Venture Pitches in New York City

First

Academic Partner from Western
Canada (UBC)

First

Chief Venture Advisor
(Christian Lassonde)

**"The Next 36 is
a remarkable initiative that is
long overdue for this country.
I also happen to believe that it
has almost unlimited potential
to become more effective with
each passing year."**

- John Poulos, President & CEO,
Dominion Voting System,
Mentor, The Next 36

Reza Satchu, Co-Founder and Founding Chair of The Next 36, addresses young entrepreneurs and mentors at First Pitch Day.

"I look at the participants in The Next 36 and it's a reflection of the new Canada. To me, there's nothing more exciting than a chance to be a part of it."

- Nadir Mohamed,
President & CEO, Rogers
Communications Inc.

FIRST PITCH DAY

At the TMX Broadcast Centre, ventures pitched their prototypes to an exclusive group of investors, business leaders and partners of The Next 36. The morning included the announcement of funding from the Federal Economic Development Agency for Southern Ontario (FedDev).

MAJOR EVENTS

Left: Spotlight on Social Entrepreneurship with Marc Kielburger
Right Top: Women Leader's Luncheon – Margaret Atwood and Candidates
Right Bottom: Meet The Next 36 – Eleanor and Francis Shen

June 3

Women Leader's Luncheon

The young women of the 2012 cohort were invited to the home of Nancy Lockhart, Chief Administrative Officer of Frum Development Group, for an intimate networking event with top Canadian female business leaders. Special guests included Margaret Atwood and Suzanne Boyd, Editor-in-Chief, Zoomer Magazine.

June 11

Meet The Next 36

The Next 36 partners, application judges and supporters were hosted by Francis (Board Member, The Next 36) and Eleanor Shen.

June 13

Ernst & Young Leadership Dinner hosted by Trent Henry, CEO of Ernst & Young

N36 entrepreneurs visited Ernst & Young's head office and met senior leadership at a dinner hosted by CEO, Trent Henry.

July 17

General Assembly Pitch in New York City

Ventures attended a co-pitch event with the Canadian Consulate's Technology Accelerator in New York City (CTA@NYC) hosted by John F. Prato, Consul General of Canada.

July 31

Weston Garden Reception

The Next 36 and prominent members of the Canadian business community were hosted at the home of W. Galen Weston and the Honourable Hilary Weston.

August 7

Spotlight on Social Entrepreneurship and Innovation in the Non-Profit Sector

Marc Kielburger, Co-Founder of Free The Children and Co-CEO of Me to We, highlighted "What For-Profit Companies Can Learn from High Performing Non-Profit Organizations". Dozens of special guests from the social sector also attended.

November 25 - 27

National Selection Weekend

May 7

First Pitch Day

May 16

Rogers Communications hosts The Next 36 at Toronto Blue Jays game vs. New York Yankees

May 31

Lunch with John Micklethwait, Editor of The Economist hosted by TD Bank at the TD Bank Tower

VENTURE DAY

Venture Day marks the culmination of The Next 36, where our entrepreneurs showcase their start-ups to investors and business leaders from across North America. In 2012, eight ventures launched in healthcare, human resources, retail and education. Hosted at the MaRS Discovery District, Venture Day brought an audience of 700 to hear inspirational keynote addresses from successful entrepreneurs Graham Weston, Chairman & Co-Founder of Rackspace and Razor Suleman, Founder & CEO of Achievers.

Left: The Next 36 Co-Founders with Rafal Dittwald and Jane Wu
Above: Graham Weston

700 Viewers in Person and via Webcast

Valedictorian

Jane Wu, Co-Founder of Penyo Pal, Queen's University

Outstanding Venture

Kira Talent

Satchu Prize Winner

Rafal Dittwald, Co-Founder of Penyo Pal, University of Toronto

"The Next 36 provides a magical combination of capital, mentorship and education to young Canadian entrepreneurs, unlike anything I have ever seen in the US or anywhere else."

- Graham Weston, Chairman & Co-Founder, Rackspace

Co-Founders: Emilie Cushman
(Windsor), Edward Sun
(Waterloo), Maxwell Brodie
(Waterloo), Konrad Listwan-
Ciesielski (Waterloo)

"Now that the program
is done, I wake up each
day with my own company
that I am excited and
driven to build."

- Emilie Cushman, Co-Founder,
Kira Talent

KIRA TALENT

Kira Talent uses pre-recorded questions and timed online video responses to accelerate the interview process and allow recruiters to share and rate candidates. Kira Talent is providing the 2013 application platform for The Next 36.

Clients include: Ernst & Young, Rotman MBA, CFIB, Ivey HBA, Laurier MBA, The Next 36, Redwood Global, Top 20 Under 20

Investors include: Roger Martin (Dean - Rotman School of Management), John Albright (Managing Partner - Relay Ventures), David Shaw (CEO - Knightsbridge), Anthony Lacavera (Chairman & CEO - Globalive), John Kelleher (President & CEO, RHB Group)

Co-Founders: Jessica Fan
(Simon Fraser), Rafal Dittwald
(Toronto), Ryan Wagner
(Waterloo), Jane Wu (Queen's)

"In 8 months, I have built
a lifetime's worth of
relationships with world
class entrepreneurs, CEOs
and like-minded young
leaders."

- Jane Wu, Co-Founder,
Penyo Pal

PENYO PAL

Penyo Pal is re-imagining language learning by providing immersive experiences that are effective and fun. Games that combine design, play and research with education teach children how to learn Mandarin, English and French.

Games: Food Frenzy, Dance Party & Baby Kirin

Accomplishments Include: Launch EDU Best Overall 1.0 Startup (Silicon Valley), featured on BNN's The Pitch, over 50,000 downloads, recognized as CIX Top 20: Canada's Hottest Innovative Companies

2012 VENTURES

Penyo Pal

Re-imagining language learning through games that combine design, play and research in education to teach children multiple languages.

Atlas

An easy way to quickly discover great local cafés and restaurants using a map of your city curated by your friends and the people you trust.

MobiCare

A community support network that helps people with Alzheimer's disease or related dementia track symptoms, relieve stress and coordinate caregiving responsibilities.

Row 1 Sports

A mobile application for sports fans to check game scores, answer predictive questions and compete with fellow fans and friends.

Triumf Rewards

An easy-to-use system that allows businesses to create brand ambassadors out of their most loyal customers through engaging, fun and unique rewards.

Kira Talent

A collaborative platform using pre-recorded video questions online and timed responses to speed up the interview process, helping companies find the most suitable candidates.

BetterU

An online platform that allows employees to collaboratively design their learning plans, enabling managers to follow and support their progress.

StrokeLink

Allows therapists to communicate rehabilitation plans to their patients while collecting meaningful data on their patients' progress and adherence.

ALUMNI VENTURES

ONE YEAR POST-PROGRAM

Left: Thalmic Labs – Stephen Lake
Top Right: Winston
Bottom Right: FastRack

Winston

N36 venture, Winston Inc. has launched a new product, Fleetbit consisting of white-label apps and websites for taxi companies. Winston has been cashflow positive for two months, signed fleets representing over 1000 cabs, and is in the process of raising \$2 million. Winston is still led by three of its original co-founders – Krista Caldwell (Quest University), Aidan Nulman (University of Toronto), Yilun Zhang (University of Toronto).

Coachd

Ronen Benin (Western University) has launched Coachd, a free mobile app that allows anybody to be coached through workouts by their

favourite professional athletes. Coachd, launched in October 2012, is now in the process of raising funds in order to build out the team and increase the quantity of content on the app.

FastRack

Mitchell Lesbirel's (Dalhousie University) venture FastRack is a low-cost, patent-pending rack and tray for organizing and draining empty beer bottles. Bars and restaurants waste between 10 to 130 hours each year handling empty beer bottles and FastRack eliminates this wasted time. Leading bar, restaurant and hotel chain locations such as Boston Pizza, The Keg, Jack Astor's, Firkin Group, The Radisson Hotel and The Delta Hotel are currently using FastRack.

Thalmic

Stephen Lake (University of Waterloo) is co-founder of Thalmic Labs,

developers of the next generation of human-computer-interaction technology. Thalmic's wearable gesture controller enables effortless interaction with digital devices by the wave of a hand. Thalmic has won the University of Waterloo's Velocity Venture Fund and the Scientists and Engineers in Business fellowship.

70% of 2011 Alumni are working on a start-up 1 year after program completion

ALUMNI FEEDBACK

"It is the best possible experience one could get at such an early point in their career. It provides you with exposure to great people and new ways of thinking that yield permanent benefits. It makes sense for anyone who wants to be a leader anywhere."

Nadeem Nathoo

Co-Founder, Social Spark

"I use on a daily basis what I've learned in the program."

Philippe Vennes

Director of
Business Development,
Fruits et Légumes
Beauport Inc.

"The Next 36 is the most transformational experience of my life."

Michael Schmidt

Founder, LISTN

"The Next 36 had a profound impact on the way I think in everyday life and the way I think about my future."

David Berkal

Founder,
FluencyTutors.com

"For people who want to be game-changers in the business world, The Next 36 is an unparalleled experience."

Rachael Vriezen

Co-Founder,
Project Outreach

"The Next 36 was a life changing experience for me; it gave me the skills to succeed as an entrepreneur, and the confidence to make an impact on a global scale."

Parvinder Sachdeva

Co-Founder,
Social Spark

FINANCIAL STATEMENTS

November 16, 2012

INDEPENDENT AUDITOR'S REPORT

To the Directors of The Next 36

The accompanying summary financial statements, which comprise the summary statement of financial position as at August 31, 2012 and the summary statement of operations and changes in net assets for the year then ended, and related notes, are derived from the audited financial statements of The Next 36 for the year ended August 31, 2012. We expressed an unmodified audit opinion on those financial statements in our report dated November 12, 2012. Those financial statements, and the summary financial statements, do not reflect the effects of events that occurred subsequent to the date of our report on those financial statements.

The summary financial statements do not contain all the disclosures required by Canadian generally accepted accounting principles (GAAP). Reading the summary financial statements, therefore, is not a substitute for reading the audited financial statements of The Next 36.

Management's Responsibility for the Summary Financial Statements

Management is responsible for the preparation of a summary of the audited financial statements on the basis described in the note to the summary financial statements.

Auditor's Responsibility

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

Opinion

In our opinion, the summary financial statements derived from the audited financial statements of The Next 36 for the year ended August 31, 2012 are a fair summary of those financial statements on the basis described in the note to the summary financial statements.

Other Matter

The prior year figures were not subject to audit or review procedures.

PricewaterhouseCoopers LLP

PricewaterhouseCoopers LLP

Chartered Accountants,
Licensed Public Accountants
Toronto, Ontario

Note to Summary Financial Statements August 31, 2012:

Applied criteria in preparation of the summary financial statements are as follows:

- a) The information in the summary financial statements is in agreement with the related information in the complete financial statements; and
- b) The summary financial statements contain the information necessary to avoid distorting or obstructing matters disclosed in the related complete financial statements, including the notes thereto.

Complete audited financial statements, including the related notes to the financial statements, are available from: info@thenext36.ca

Statement of Financial Position

As at August 31, 2012

2012

\$

2011

(Unaudited)

\$

ASSETS**Current Assets**

Cash	4,305,702	1,696,972
Donation Receivable	50,000	-
Grants Receivable	35,368	-
Sundry Assets	44,422	2,330
	\$4,435,492	\$1,699,302
Investment in cohort ventures	118	-
Property and equipment	36,029	3,429
	\$4,471,639	\$1,702,731

LIABILITIES**Current Liabilities**

Accounts Payable and Accrued Liabilities	56,883	77,335
Grants Repayable	-	1,636,396
Deferred Revenue	129,044	-
	\$185,927	\$1,713,731
Deferred Lease Inducements	12,926	-
	\$198,853	\$1,713,731

NET ASSETS

Unrestricted Net Assets	4,272,786	(11,000)
	\$4,471,639	\$1,702,731

Statement of Operations and Changes in Net Assets

Year Ended

Aug 31, 2012

\$

Period from Feb 8,

2011 to Aug 31, 2011

(Unaudited)

\$

REVENUE

Grants	3,553,788	713,604
Donations	1,975,464	-
Other Revenue	53,152	91,825
	\$5,582,404	\$ 805,429

EXPENSES

Staff and Faculty	706,739	352,655
Academic Block and Team Ventures	274,188	361,033
Administration	169,136	64,446
National Selection Event	81,129	5,000
Advertising and Promotion	63,132	33,295
Fundraising	4,294	-
	\$1,298,618	\$816,429

Excess (Deficiency) of Revenue over Expenses for the Period

Unrestricted Net Assets - Beginning of Period	\$4,283,786	\$(11,000)
	\$(11,000)	-

UNRESTRICTED NET ASSETS - END OF PERIOD

	\$4,272,786	\$(11,000)
--	--------------------	-------------------

MEDIA HIGHLIGHTS

The Next 36 has seen a 33% media exposure increase in 2012, appearing 32 times in national television, radio, publications and tech blogs.

"A novel twist on business accelerator programs."

Vancouver Sun

July 17, 2012

"A very exciting entrepreneurial incubator project."

Forbes

June 13, 2012

"The Next 36 exposes high-achieving university students to the no-frills thrills of business startups."

PROFIT Magazine

Aug 23, 2012

Also Covered by:

Macleans, CBC
Metro Morning,
Globe and Mail
& more

"The Next 36 is creating a cadre of visionary, ambitious innovators who will recognize opportunity when they see it throughout their careers and know how to take advantage of it."

FINANCIAL POST

Aug 20, 2012

"The defining measure of this program won't be the original startups - it will be the eventual impact the students have on Canada and the world."

Techvibes

Jan 24, 2012

"The Next 36 is a bet for the future."

Calgary Herald

Aug 22, 2012

NATIONAL PARTNERS

Trent Henry, CEO of Ernst & Young, in conversation with Jeff Wandzura at a private dinner.

"The Next 36 provides a unique milieu for developing entrepreneurial talent, and TD is pleased to be a supporter. This is important for future innovation and productivity in Canada."

- Patrick Meneley, Vice Chair & Head of Global Investment Banking, TD Securities & Executive Vice President, Wholesale Banking, TD Bank Financial Group, Board of Directors, The Next 36

TD Bank Group

TD Bank hosted The Next 36 to hear John Micklethwait, Editor of The Economist, and one of the world's foremost authorities on globalization, at a private lunch to discuss international events.

Osler, Hoskin & Harcourt LLP

Osler provides The Next 36 and its ventures with legal expertise and workshops on a broad range of topics such as privacy, incorporation, contracts, financing and intellectual property.

Rogers Communications Inc.

Rogers provides telecommunications support and networking opportunities to The Next 36. Senior leadership hosted The Next 36 at a Toronto Blue Jays game, providing an opportunity to showcase the Row 1 Sports mobile app prototype.

Ernst & Young Canada

Ernst & Young provides N36 ventures with access to professional services and networking opportunities including Entrepreneur of the Year gala, The Stratford Express and a private dinner hosted by Trent Henry, CEO.

MaRS Discovery District

MaRS provides venues for key N36 events including Venture Day and Selection Weekend. Ventures receive access to in-depth market research, the MaRS network and invitations to key events in the start-up community.

MENTORS

John Kelleher, President & CEO of RHB Group, at a stakeholder event.

"Mentorship should be an obligation of all senior leaders in our business community. There is great learning going both ways. It's the future of our country so either help shape it or get out of the way!"

- Jordan Banks, Managing Director, Facebook Canada

Jordan Banks

Managing Director,
Facebook Canada

Charlotte Burke

President, Asurion Canada

Craig Campbell

President & CEO, Total Security
Management Services Inc.

Julie Di Lorenzo

President, Diamante Urban Corp.

Krista Jones

Practice Lead, ICE,
MaRS Discovery District

John Kelleher

President & CEO, RHB Group

Peter LaMantia

President, MST Group

David Masotti

Co-Founder & Executive
Chairman of Defyrus Inc.

Alex Moorhead

Managing Partner, Tandem
Expansion Management Inc.

Ryan Poissant

Senior Advisor,
MaRS Discovery District

John Poulos

President & CEO,
Dominion Voting Systems

Sarah Prevette

Founder, Sprouter.com

Brad Ross

Advisor, YouBidLocal Inc.

Matt Saunders

President, Ryerson
Futures Inc.

Vicki Saunders

Senior Advisor, MaRS
Discovery District

Kevin Sullivan

Deputy Chairman,
GMP Capital

Mark Zimmerman

Senior Advisor, MaRS
Discovery District

BOARD OF DIRECTORS

Ajay Agrawal

Peter Munk Professor of Entrepreneurship, University of Toronto, Rotman School of Management

Joseph Canavan

Former Chairman & Chief Executive Officer, Assante Wealth Management; United Financial Corporation

Julie Di Lorenzo

President, Diamante Urban Corp.

Samuel Duboc

Co-Founder & Partner, EdgeStone Capital Partners
Chairman of the Board, Pathways to Education Canada

Charles Field-Marsham

Executive Chairman, Panafrican Group

Scott Griffin

Chairman, General Kinetics Engineering Corporation

Claudia Hepburn

Executive Director, The Next 36

Tim Hodgson

Managing Partner, Alignvest Capital Management

Anthony Lacavera

Chairman & CEO, Globalive

Patrick Meneley

Vice Chair, Head of Global Investment Banking, TD Securities & Executive Vice President, Wholesale Banking, TD Bank Financial Group

Nadir Mohamed

President & CEO, Rogers Communications Inc.

Reza Satchu

Managing Partner, Alignvest Capital Management

Francis Shen

Chairman and Co-Chief Executive Officer, Aastra Technologies Ltd.

Ilse Treurnicht

CEO, MaRS Discovery District

WHO IS INVOLVED

Left to Right: Staff – Gillian Nation, Christian Lassonde, Joy Gooding, Fil Varino, Claudia Hepburn, Jon French, Annick Dufort

Founding Patrons

W. Galen Weston
Jimmy Pattison
The Hon. Paul Desmarais

Academic Partners

University of Toronto
(Founding)
The University of British Columbia
McGill University
Ryerson University
University of Waterloo
Western University

Leadership Donors (\$100,000+)

Joseph Canavan
Diamante Development Corporation
Samuel Duboc
Charles Field-Marsham
Scott Griffin

Claudia Hepburn
Tim Hodgson
Anthony Lacavera
Patrick Meneley
Reza Satchu
Francis Shen
Kevin Sullivan
W. Garfield Weston Foundation

Entrepreneurs' Circle (\$75,000)

Richard Abboud
Charles Field-Marsham
Scott Griffin
Jon and Nancy Love
Reza Satchu
David Shaw

Major Donors (\$25,000 - \$99,999)

John Dobson Foundation
John Donald
The Medcan Clinic
Nadir Mohamed

Contributing Donors (\$10,000 - \$24,999)

Moffat Dunlap
Summerhill Venture Partners

Other Donors

Brendan Calder
Malkin Dare
Mark Hoffman
The Kololian Foundation
Nancy Lockhart

Event Sponsors

CISCO Systems Canada Inc.

In-Kind Donors

The BrainStorm Group
CISCO Systems Canada Inc.
Clark Stanley's Creative Consortium
Crashlytics
Leah Costello

Martha Fisher
Global Total Office
Christina Hodnet
Jacquie Labatt
Adam Massey
David Pike
The Printing House
The Rolex Boutique
at Royal De Versailles
Francis and Eleanor Shen
Joy Von Tiedemann

Advisory Resources

Alex Baker
Brendan Calder
John Carbrey
Jacquelyn Cyr
Daniel Debow
Mike Dover
Frank Falcone
Bob Froese
Jim Gray
Hal Gould
Naeem Lakhani
Matthew Leibowitz
Jacoline Loewen
Selma Lussenburg
David MacPhie
John O'Dwyer
Gary Rubinoff
Annie Simpson
Kwan Song

Federal Economic Development
Agency for Southern Ontario

Agence fédérale de développement
économique pour le Sud de l'Ontario

NATIONAL PARTNERS

GOVERNMENT SUPPORTER

Helen Stevenson
Jason Tafler
Colin Webster
Andy Yang

Speakers

Jordan Banks
Imran Bashir
Duncan Bays
Willa Black
Tony Buonaguro
Krista Caldwell
Joseph Canavan
Amit Chakma
Jacquelyn Cyr
Daniel Debow
Emily Dimytosh
Samuel Duboc
Chris Eben
Haig Farris
Saul Feldberg
Joel Feldberg
Steve Gupta
Feridun Hamdullahpur
Kashif Hassan
Trent Henry
Michael Hyatt
Tim Jackson
Satish Kanwar
John Kelleher
Marc Kielburger
Anthony Lacavera
Lee Lau
Wladyslaw Lizon
Rebecca MacDonald
Michael MacMillan
Colleen McMorro
Patrick Meneley
John Micklethwait
Nadir Mohamed
Heather Munroe-Blum
David Naylor
Aidan Nulman
John F. Prato
Sarah Prevette
Rob Prichard

Geordie Rose
Charles Sirois
Rick Spence
Razor Suleman
Galen Weston
Graham Weston
W. Galen Weston
Mark Wiseman
Bill Young
Mark Zimmerman

Workshops

Ken Aber
John Albright
Alex Baker
Ian Chamandy
Michael Fekete
Jim Gray
John Kelleher
Brad Lowe
Keith MacDougall
Amanda Olliver
Tony Pampena
Neil Sandell
Dev Saxena
Breanne Stewart
Greg Toews
James Tucker

Application Judges

Alexandra Brown
Kevin Burke
Olga Chernykh
Stephen Couchman
Malkin Dare
Owen Duckman
Erez Eizenman
Haig Farris
Denise Figueiredo
John Francis
Joe Healey
Melissa Holoday
Michael Kuhlman
Brian Leader
Nancy Lockhart

Erin Lynch
Scott Malcolm
Rishi Marwah
Nancy Mathis
Vivek Mehta
Ron Moore
Van-Khanh Nguyen
Mugur Padure
Adam Panasiewicz
Andre Perey
Kwan Song
David Smith

Interviewers

Ajay Agrawal
John Albright
Tony Buonaguro
John Carbrey
Christian Catalini
John Donald
Charles Field-Marsham
Scott Griffin
Claudia Hepburn
Tim Hodgson
Krista Jones
Nancy Lockhart
David MacPhie
Andy Pringle
Reza Satchu
Kwan Song
Helen Stevenson
Joanne Thomsen
Mark Wiseman
Andy Yang

Faculty

Ajay Agrawal
Brendan Calder
Joshua Gans
Avi Goldfarb
David Hsu
Ramana Nanda
John O'Dwyer
Reza Satchu
Stewart Thornhill
Pai-Ling Yin

Selection Weekend Volunteers

Danish Ajmeri
David Berkal
Ryan Brideau
Krista Caldwell
Michael Del Balso
Emily Dimytosh
Cathy Han
Melissa Holoday
Gracen Johnson
Liz Lyons
Dan McCann
Nadeem Nathoo
Aidan Nulman
Dray Perenic Price
Rachael Vriezen
Yilun Zhang

Staff

Christian Catalini
Annick Dufort
Jon French
Joy Gooding
Claudia Hepburn
Christian Lassonde
Gillian Nation

Interns

Sumer Akbar
Obioma Osuji
Danielle Smith
Filipe Varino

Audit Committee

Joseph Canavan
Patrick Meneley
Mark Wiseman

HOSTING PROVIDED BY

GENEROUSLY DONATED BY

THIS ANNUAL REPORT WAS MADE POSSIBLE
THANKS TO THE GENEROUS SUPPORT OF

JACQUIE LABATT, MARTHA
FISHER, DAVID PIKE, ANDRE
VAN VUGT AND JOY VON
TIEDEMANN

PHOTOGRAPHY BY